

Hooping Into The New Year Basketball Tournament

February 27 - March 1, 2015

Omak, WA

- GRADE DIVISIONS:** 3rd thru 8th Grade Boys and Girls
- ENTRY FEE:** \$150.00
- ENTRY DEADLINE:** February 20, 2015
- AWARDS:** First and Second place awards
- RULES:** Tournament will follow current AAU Basketball Rules. Will be posted

ENTRY FEES PAYABLE TO: CTJRA, money order please. Mailed to CTJRA PO Box 1919, Omak, WA 98841

This event is licensed by the Amateur Athletic Union of the U. S., Inc.

All participants must have a current AAU membership.

AAU membership may not be included as part of the entry fee to the event.

AAU membership must be obtained before the competition begins except where the event operator has a laptop available with an internet connect. Participants are encouraged to visit the AAU web site www.aausports.org to obtain their membership.

FOR MORE INFORMATION:

Codi Marchand

gandcmarchand@yahoo.com

509-322-0074

CTJRA hosts
“Hooping It Into The New Year”
 Sanctioned by AAU

February 27 – March 1, 2015

OMAK, WA

Level: 3rd / 4th / 5th / 6th / 7th / 8th Girls Boys
 Team Name : _____
 Address: _____

 Contact Name: _____ Telephone #: _____
 Email Address: _____
 Coach: _____ AAU# _____

	PLAYER NAME	2013-2014 AAU#	SCHOOL
1.			
2.			
3.			
4.			
5.			
6.			
7.			
8.			
9.			
10.			
11.			
12.			

Please list any scheduling requests:

Make Money Orders Payable to CTJRA

\$150.00 Team Entry Fee

Mail to: CTJRA, PO Box 1919, Omak, WA 98841

Entry Deadline : February 20, 2015

CTJRA hosts
“Hooping It Into The New Year”
3rd - 8th Grade Boys and Girls AAU Tournament
February 27-March 1, 2015

AAU Sanction Notes:

- [*This event is sanctioned by the Amateur Athletic Union of the U.S., Inc.*
- [*All participants must have a current AAU membership.*
- [*AAU membership may not be included as part of the entry fee to the event.*
- [*AAU Youth athlete membership must be obtained before the competition begins.*
- [*Participants are encouraged to visit the AAU website [www. aausports.org](http://www.aausports.org) to obtain their membership.*

AAU Membership: **All Rosters will be checked; individuals without membership prior to the team’s first game will cause a team to be disqualified;**

Contact: Codi Marchand email: gandcmarchand@yahoo.com
phone: 509-322-0074

Anthony Popelier
Phone: 509-429-4327

Entry Deadline: **Postmarked by February 13th , 2015**

Entry Fee: \$150.00 per team. AAU membership fees are not included in the entry fee. NO entry fees will be refunded after the registration deadline.

Payment: Money Orders Payable to CTJRA, must accompany the completed team roster

Gym Site: Omak High School, Main Gym (2 courts)
Omak High School, Stevens Gym
Omak Community Center, 601 Benton Street, Omak, WA

Number of Games: Tournament is pool play or round robin.

Game Times: Friday 6:00 p.m. (as needed)
Saturday: 8:00 a.m.
Sunday: 8:00 a.m.

First Game Time: Teams will receive their first game time by email on the Monday before the tournament. If you have not received a game time email me at gandcmarchand@yahoo.com or phone 509-322-0074

Admission: **1 Coach and 1 Scorekeeper will be provided free admission.**
Prices for admission are \$3.00 per day per person.
PLEASE make your parents aware of charge.

Rosters: The roster established at the time of the first game must be used throughout the entire tournament. Additions or changes are NOT permitted.

Players: Players, or teams, may play up one grade but not down a grade and a player may only be assigned to one team for the tournament.

Tournament Rules:

1. A player may play for only ONE team during the tournament.
2. Players cannot wear jewelry of any kind during games, even if it is taped and/or covered up.
3. Players cannot switch teams once games have started.
4. We reserve the right to refuse a team's entry into our tournament.
5. **Scorekeepers – each team is to have ONE person to keep the individual score sheet** that is provided in your coaches' packet. One scorekeeper per team will be allowed into the game free of charge. Please leave score sheets with the gym supervisor after your game.
6. **Coaches – only ONE coach per team is allowed into the game free**, but more than one may coach.

Rules of Play:

1. No Shot Clock.
2. 2 - 20 min running halves with time stopping for the last 2 minutes on dead balls
3. Overtime: 2 minutes for the first overtime, 2 minutes with sudden death (first team to score) for 2nd overtime
4. Press: If you are 15 points ahead of your opponent no full court press will be allowed. You must get back within the three point line to defend.
5. 10 second back court count
6. Technical or Intentional Fouls: 2 points awarded and ball out of bounds. 2 Technical fouls on a player and/or coach and they are ejected from the gym for the remainder of the tournament. Officials and Gym Administrators have the right to eject a fan, player or coach. NO EXCEPTIONS!
7. Forfeit Time: Game time.
8. Warm – up: Minimum of 5 minutes will be provided prior to the game time.

AAU Member club Compliance form CONCUSSION LAW REQUIREMENTS

Required by AAU Event Operators to participate in AAU sanction events

HB1824, otherwise known as the Zachery Lystedt Law, was signed into law on May 14, 2009. It requires, as of July 26, 2009, that additional steps be taken regarding concussions in private nonprofit youth athletic programs using school district facilities.

This bill requires training and documentation which AAU Member Clubs must adhere to. AAU players and their parents/guardians must meet these minimum requirements and submit the required documents along with the tournament entry form:

1. All AAU member coaches will have to take training on the nature and risk of concussions and head injury including continuing to play after a concussion or head injury. Coaches must sign and return the Concussion Fact Sheet prior to initiating tea practice or competition.
2. On a yearly basis, a concussion and head injury fact sheet shall be signed and returned by the youth athlete and athlete's parents/guardian prior to the youth athlete's initiating practice or competition.
3. All athletes suspected of suffering a concussion or brain injury will be removed from practice or competition and not returned to play until cleared in writing by a licensed health care provider trained in the evaluation and management of concussions (Medical Doctors, Doctor of Osteopathy, Advanced Registered Nurse Practitioner, Physicians Assistant, and Certified Athletic Trainers)

AAU EVENT OPERATOR Compliance Statement for HB1824 Youth Sports – Head Injury Policies

This page must accompany each Tournament Entry Form. Participation in AAU Sanctioned Events will not be granted until this page is returned and requirements of this application are complete and approved by the AAU event organizer.

Team: _____ Grade Level / Gender _____
Club Name: _____ Club #: _____

As the AAU Club contact I verify all coaches, athletes and their parent/guardian have complied with mandated policies for the management of concussions and head injuries as prescribed by HB 1824, section 2.

Signed: _____
AAU Club Contact Position with AAU Club Date Signed