

POWDERPUFF REGISTRATION FORM

NAME: _____

GRADE: _____ SHIRT SIZE: _____

ADDRESS: _____

PHONE: _____

3RD PERIOD TEACHER NAME & ROOM #: _____

PARENT NAME AND CONTACT INFO: _____

CUT ALONG LINE AND SAVE INFORMATION

IMPORTANT POWDERPUFF INFORMATION

FOOTBALL GAME: Flag football rules (to be explained at the first practice)

FIRST PRACTICE: Tuesday, October 27th, 6-7:30 PM (all teams meet in the lower gym)

SECOND PRACTICE: Wednesday, October 28th, 6-7:30 PM

T-SHIRTS: Shirts will be distributed in the lower gym on Thursday after school.

"THE GAME": Friday, October 30th, 6:45-9PM at Williams Stadium
Game 1 (1st Half) A-Team Freshman v A-Team Seniors
Game 1 (2nd Half) B-Team Freshman v B-Team Seniors
Game 2 (1st Half) A-Team Sophomores v A-Team Juniors
Game 2 (2nd Half) B-Team Sophomores v B-Team Juniors
Game 3 - Loser Game 1 v Loser Game 2

CHAMPIONSHIP: Game 4 – Winner Game 1v Winner Game 2

POWDERPUFF AT ATHENS

FRIDAY, OCTOBER 30TH, 2015

ADMISSIONS: General Admission will cost \$5.00. Participants, coaches and male cheerleaders will be admitted through the gate by wearing their class shirts.

CLASS T-SHIRTS: Cost of the shirt is included in the \$20 registration fee. Colors are as follows:

Royal	Seniors	2016
Orange	Juniors	2017
Light Blue	Sophomores	2018
White	Freshman	2019

PRACTICE TIMES: 6:00-7:30PM on Tuesday and Wednesday, October 14th and 15th.

TEAM COACHES: Coaches for all four teams will be selected from registered Athens Varsity and JV football players.

JAGUAR CLUB: The Jaguar Club will help coordinate the event through registration sales, promoting event and helping to staff the night of the game starting October 1. Please contact Jill Tate, Jaguar Club President at gagrits306@gmail.com to volunteer.

REGISTRATION: All participants including female players, coaches and male cheerleaders must pick up and return a powderpuff registration form and an insurance waiver signed by a parent. Both forms and \$20 fee must be returned by Thursday, October 22th. NO EXCEPTIONS.

Registration forms include name, grade, shirt size, address and phone number.

Three officials, adequate security, an announcer and a score keeper will be hired.

Flag football rules will be used in the game (each player carries a handkerchief and blocking is restricted to the front upper body only).

THE GAME: Divided into 8 ten minute halves,

- 1st Game – Seniors v Freshman (A&B Teams) 10 minute running time per half
- 2nd Game – Juniors v Sophomores (A&B Teams) 10 minute running time per half
- 3rd Game – Loser 1 v Loser 2 (A&B Teams) 10 minute running time per half
- 4th Game – Winner 1 v Winner 2 (A&B Teams) 10 minute running time per half