[image: C:\Users\mjw47\Desktop\BULLDOG LOGO -new.png]
Sandwich Youth Football and Cheer
Legal Name of Participant (must match birth certificate):
Last_________________________________First_________________M.I.________
Also known as (if applicable) _________________________________
Street Address____________________________ City / Town ___________________
State_______________ Zip____________ Phone No:_______________________
Birth date_____/______/_________ Gender: ___Male ___Female
Sport: _____Football _____Cheer ____Flag
School:__________________________: Grade as of September 2018:____________
Name of Parent/Guardian___
Relationship to Athlete:_____________________________________
Telephone No:_______________________________________
Email Address :(print clearly):___
Emergency Contact Information (if the parent/guardian cannot be reached):
Name ___
Relationship to Athlete__
Home Telephone No:_____________________________________
Cell or work No.:__
Required Documents:
Registration Form_____ Birth Certificate: _____ Medical Release: ___________

Sandwich Pop Warner Refund Policy:
Refunds requests must be made by the earlier of the following events in order to receive a FULL refund, minus a $25.00 processing fee:
 a) July 31st
 b) equipment handout.
 c) The first day of practice
Refund requests received after this date AND before roster certification will be refunded at 50%. After the rosters are certified, NO refunds will be issued.
Waiver of Liability: I acknowledge that I am fully aware of the potential dangers of participation in any sport and I fully understand that participation in football, cheerleading and/or dance may result in SERIOUS INJURIES, PARALYSIS, and PERMANENT DISABILITY AND/OR DEATH. Furthermore, I fully acknowledge and understand that protective equipment does not prevent all participant injuries, and therefore I do hereby waive, release, absolve, indemnify, and agree to hold harmless the coaches or Sandwich Youth Football and Cheer, and any and all organizers, sponsors, supervisors, participants, and persons transporting the above named participant to and from activities, from any claim arising out of any injury to my/our child whether the result of negligence or for any other cause
[bookmark: _GoBack]THE ABOVE CONDITIONS HAVE BEEN READ, UNDERSTOOD, AND ACCEPTED BY: (Parent/Guardian of Participant)
PRINT NAME :__
SIGNATURE __
DATE: ___

(Offical Use Only) :
Registration Date: _____________ Registration Payment Amount: _$___________
Payment Type: On line _______ Check # _________ Other : ___________
Received By: ______________

image1.png

