[image: BX7E-02D2[1]][image: http://www.seiyaku.com/images/cross/keys-large.png]

“Keys to the Gym”
Point Guard Camp

The Point Guard Basketball Camp was created in response to the need for a high-level “skill camp” that specializes in position play and the skills necessary to be successful. This camp provides a unique opportunity to learn specific elements of "the point guard"

PGC will provide an intense, no-nonsense basketball education for male and female players 4th grade and up. This camp will teach point guards to play smart basketball, to be coaches on the court, and to be leaders in practices, games, and in everyday life.

At PGC, players will be encouraged to get out of their comfort zone and to make (and grow from) their mistakes in an environment carefully designed to foster their development and improvement as a student-athlete, leader, and human being.
“PGC is basketball in its purest state”: players who are eager to learn, coaches who are enthusiastic about teaching, and an atmosphere filled with positive energy. This is an experience that the players will take with them and apply to all aspects of their lives.”
I have spent a lot of time preparing for this Point Guard Camp, with the goal of making it a premier developmental tool, designed to raise the skill level of those basketball players in the Metropolitan Area. By no means will this be a baby-sitting service!
The Point Guard Academy: will offer elite level basketball training in several core skill areas. These core skills: Ball handling, shooting, passing, Leadership, work ethic, communication and serve as the foundation and cover the essential elements of being a great Point Guard!

Dates: June 6, 2014 4:30pm – 9:30pm, June 7, 2014 10:00am – 6:00pm and June 9, 2014 10:00am to 5:00pm “20 Hours of Intense Training”

Location: Bellevue Lied Center 2700 Arboretum Drive Bellevue Nebraska 68005

Cost: $120.00 Make Checks payable to Dave Felici Point Guard Camp 13501 South 22nd Street Bellevue Nebraska 68123

Registration Form 2014 “Keys to the Gym” Point Guard Camp

Point Guards Name: __
Date of Birth: ______________________Age:_________Grade in 2014:______________
Parents Name (Print):___
Address: _______________________City:_________State:_____________Zip:________
Home Phone: ___________________Work Phone: _______________________________
Mom’s Cell Phone: _______________Dad’s Cell Phone: __________________________
1st Email Address (Print legible):_______________@_______________________________
2nd Email Address (Print legible):______________@______________________________
Emergency Contact Name:_______________________Relationship___________________
Home #____________________Cell #__
List any special medical conditions: (Asthmatic/Allergies/Medicines/ect) _______________
__
Make all Checks payable to: Dave Felici Point Guard Camp 13501 South 22nd Street Bellevue Nebraska 68123

Wavier
Lied Center/Dave Felici Liability Release: I the parent of the Player listed above, Do hereby agree to release all liability and claims against Lied Center/Dave Felici and any sponsoring organization, facility, instructor and any other party involved, due to injuries, accidents, negligence, or any other circumstances arising from participation in this event with respect to any time prior, during and after event participation in all Lied Center/Dave Felici Events.
Parent Signature: ___ 	
[image: BX7E-02D2[1]][image: BX7E-02D2[1]]

I've always wanted to shoot a good percentage for my team, because I'm the point guard, and I can take fewer shots, still score more, so that I can get my teammates feeling good about themselves. That was always my feeling - that if I shoot a high percentage, I don't have to shoot a ton.
Steve Nash
[bookmark: _GoBack]
image1.png

image2.png

