

Southern Lehigh School District
Department of Athletics
5800 Main Street
Center Valley, PA 18034
610.282.1421 x7570

APPROVAL REQUEST TEAM TRAVEL

Submission Date: 1/31/2011

By: Colleen Haig; Head Cheerleading Coach

I. Identification of Activity

The Southern Lehigh competition cheerleading squad respectfully requests approval to participate in UCA National High School Cheerleading Championships on February 11th-February 14th in Orlando, Florida.

II. Additional Information

Addenda is attached to and made a part hereof.

III. Requesting Coach's Signature

Colleen Haig

IV. Written Approval

Approved: _____ Date _____
Director of Athletics

Approved: _____ Date _____
High School Principal

Approved: _____ Date _____
Superintendent

Approved: _____ Date _____
School Board President

ADDENDA

ADDITIONAL INFORMATION

General Description

UCA (Universal Cheerleading Association), National High School Cheerleading Championships. The girls competed at a qualifying competition in Kutztown, PA where they received a bid to move onto to the next level and compete nationally.

Benefits of Participants

The girls will have the opportunity to compete against teams from all over the country and see how they compare. They will get to perform their routine, demonstrate their skills and talents at a national level and be scored according to the most well known cheerleading association in the country. This will truly be a once in a lifetime experience for many of these young cheerleaders.

Transportation/Lodging

We will be traveling by AIRTRAN, where we have scheduled a group rate flight for all the cheerleaders and their family members. We have done so, in order to assure all of the team and families travel together.

Once, we arrive in Orlando, transportation is provided for us through Disney's Magical Express to and from the airport. This has been prearranged for ALL teams by the NHSCC for this event.

We will be staying at the Disney All- Star Resort for all four nights.

Transportation is provided to and from the hotel for ALL events pre-arranged by the NFSCC staff/ event committee.

Cost

Cost is arranged according to a package deal compiled by NHSCC.

COST: \$455 per person (participants, coaches and family members)

This cost includes:

- Hotel room for 4 nights
- "UCA Night" at Magic Kingdom
- Championship Celebration Party
- Round Trip airport transfers
- 4 day Park Hopper Pass
- 3 days worth of admission into Disney's wide world of sports (events location)
- 2 meal vouchers.
- Transportation to ALL NFSCC events
- All taxes and gratuities

AIRFARE: Group rate – \$208.50 per person – roundtrip

Participants/Chaperones

See Roster attached hereto and made a part hereof.

Medical Concerns

I currently have all the squad medical information on file from tryouts and previous competitions.

Medical waivers were completed and submitted to NHSCC

A trainer is on site at all NHSCC events.

Release/Permission

A parent meeting was held to provide information to all parents and get their permission.

NB: Originals and copies (where applicable) of all documents referred to herein will be held in the office of the Athletic Director. Copies may be provided to the High School Principal.