Arizona Men’s Gymnastics Rules and Policies
This document contains the Rules and Policies set forth by the Arizona Men’s Gymnastics Association (AzMGA). There will be no deviation from the Rules and Policies without prior approval from the Arizona State Chairman. Any changes must then be voted on by the Association. It is the responsibility of every member of the Association to know and abide by all the Rules and Policies for Arizona Men’s Gymnastics, as well as the Rules and Policies set forth by the USA Gymnastics Men’s Program.

AzMGA Fees

Membership into the AzMGA by all Arizona Clubs is strongly encouraged. Membership is initiated by the payment of the Arizona State Dues to the Arizona State Fund.

The State Dues consist of two parts, the Club Fees and the Athlete Fee.

The Club Fee is $75 and is due by September 1st (postmarked) of the competitive season. Clubs who do not pay the Membership Fees will not be permitted to vote on any AzMGA items, or receive any of the benefits afforded by the Association, until the fees are paid. There will be a $25 Late Fee if the membership is not paid by September 15.

After September 15 $50 late Fee
The Athlete Fee is $5 per gymnast and is due at the same time as the club fee.

Athlete Fee increase to $10 per athlete
The Club Fee and the Athlete Fee should be sent with AzMGA registration form.
Any athlete joining the club after the payment of the State Dues should pay the Athlete Fee to the State Fund. An athlete who has already paid his Athlete Fee, and transfers to another club within Arizona is not required to pay an additional Athlete Fee.
AzMGA Membership Privileges

Through payment of the State Dues, the club and its current USAG professional members will be awarded the following privileges:

· Participation in AzMGA events

· Participation in State discussions

· Each member club will be entitled to one vote on all business matters. Clubs with multiple locations are entitled to one vote, unless they have paid for multiple memberships

· Right to hold an elected or appointed office

AzMGA Membership Responsibilities

All member coaches of the AzMGA must abide by all the Rules and Policies of the USA Gymnastics and the AzMGA. All member club directors and coaches must also abide by the following responsibilities.
· Be a USAG Professional Member

· Be Safety Certified through USAG

· Be in good standing with USAG

· Read and know the USA Gymnastics R & P’s
· Read and know the AzMGA R & P’s
· Maintain an open line of communication with the State Director and other coaches and clubs within the State

· Actively participate in AzMGA functions

Competition and Clinics

The information contained in this section pertains to the procedures and policies on all AzMGA competitions and clinics. All Meet and Clinic Directors are required to stay within these R & P. No deviations are allowed without prior approval from the State Director.
Competition Site

State Championships- Must be held in a large school gymnasium or convention center. No club may host the State Championships at their own gym, unless it has been approved by the State Chairman and the member clubs of the State. The location should be a clean facility with plenty of spectator seating, parking and hotel and food services near by.
The State Championships should be organized and ran in a manner that makes it the top State competition of the year. The gym should be decorated with team banners, balloons, etc. It is also recommended that a coach/judge hospitality area is provided, and if possible a meeting area is arranged for the State Meeting and of any judges. The host gym must provide either an athletic trainer or emergency medical personnel during all sessions of competition.
Invitational- May be held in a club facility or any other large facility. The facility should provide safe environment for competitors and spectators. There should be adequate spacing around all events so as to minimize overcrowding, as well as risk of injury. The number of competitors/ spectators per session should be relevant to the size of the facility. It is highly recommended that an athletic trainer or medical personnel is present during all sessions of the competition.
Clinics- Should be held in a facility with adequate space and training apparatuses. Clinics should be sanctioned through the USAG, and follow the Rules and Policies set forth by the USAG.

Equipment

For all meets, all of the equipment and mats should be in very good condition. For any meet level 4- Elite, all of the equipment and mats must meet FIG specifications. These specifications can be found in the USA Gymnastics Rules and Policies Handbook.
Competition Schedule and Meet Information

General Meet information should be provided to the State Chairman by August 1st of the competitive season, so all meets may be placed on the State Calendar. Further meet information and a tentative schedule should be mailed out at least two months prior to the competition. A Final Meet Schedule must be sent out two weeks prior to the competition, if changes have been made.

Entry Fees

The following are maximums set forth by the USAG:

State Championships-$50 per gymnast/ *$75*
Regional Championships-$75 per gymnast

J.O. Nationals- $100 per gymnast

Entry fees for Invitational and other meets are at the discretion of the meet director. It is very strongly suggested that all level 4 meets should have a maximum entry fee of $40 per gymnast.

Entry Fee Deadlines
State Championships- The entry deadline will be three to four weeks prior to the competition date. All entries must be paid prior to the Championships, and included a complete roster of who will be participation in the Championships.

Regional Championships- Registration will be due at the conclusion of the State Championships. All gymnasts qualifying to the Regional Championships must pay the entry fee before the conclusion of the State Championships. Coaches are responsible for properly filling out the athlete registration form and providing it to the State Chairman before leaving the State Championships.
National Championships- Registration will be due at the conclusion of each session of the Regional Championships. All gymnasts qualifying to the National Championships must pay the entry fee before the conclusion of the Regional Championships. Coaches are responsible for properly filling out the athlete registration form and providing it to the Regional Chairman before leaving the Regional Championships.
Awards
The awards ceremony for most is a highlight of the competitions, and should be made as rewarding of an experience as possible.

Invitational Meets- The host club decides the choice of awards, and number given. It is strongly recommended that a large percentage of the competitors receive some form of recognition during these style meets, so as to promote a positive atmosphere in gymnastics.

State Championships- All medals (Individual and All Around) must be the USA Gymnastics official State Medal from A-1 Awards. The number of awards given should follow the outlines set forth by the USA Gymnastics Rules and Policies. Any deviations from this structure must be approved by the State Chairman, with consent from the Regional Chairman.

Regional Championships- All Medals (Individual and All around) must be the USA Gymnastics official Regional Medal from A-1 Awards. The number of awards given should follow the outline set forth by USA Gymnastics Rules and Policies. Any deviations from this structure must be approved by the Regional Chairman, with consent from the National Office.

*Tie breaking procedures should utilize those set forth by USA Gymnastics Rules and Policies. In all cases, any tie must be recognized as a tie, and both athletes should recognize for that place.

Competition Results

For all meets, results must be made available to any coach who wants a copy. If the host gym is unable to provide copies at the conclusion of each session, or competition, it is then the responsibility to either mail each club a copy within 48 hours of the competition, or make the results available on the web.
All-Star Team

The Arizona All-Star Teams will be determined at the USAG-AZ State Championships. The Teams will consist of the top 6 gymnasts in each All-Star age category. The Region 1 Board will determine the All-Star age categories, following the guidelines set forth in the USAG Rules and Policies. The All-Star Teams should be recognized and awarded as such, and it should be made known to the audience that these gymnasts will be representing Arizona at the Regional Championships, and competing for the Team Championships.

All-Star Petitions

Should the case arise in which a gymnast is unable to fully participate in the State Championships, but will participate in the Regional Championships, the coach may choose to petition the gymnast onto the AZ All-Star Team. To do this, the gymnasts must have shown a high level of competition throughout the season, and be able to show all-around score from two major USAG Sanctioned competitions, of that competition year, that will place him in the top six in the State Championships. The Petition must be made to the State Chairman prior to the State Championships, and if approved, must be voted on by the State prior to the appropriate session at the State Championships. Should the petition pass, then only the top 5 gymnast the in the age division will be recognized as the All-Star Team, with the petitioned gymnast being recognized as the 6th member of the Team.
USAG-Arizona State Fund

The USAG is set up through the USAG Tax I.D. and is to be handled by the State Chairman. The Funds make money through the collection of the AzMGA State Dues, $2 head tax for all USAG Sanctioned events, and any donations that may be presented to the State. From the Fund, the State can use the money available to run State Clinics, purchase special awards, provide financial assistance in special cases, etc. The Fund is also used to pay for the State Chairman to travel to the annual Regional Board meeting, and any other travel expense required for the purpose of serving on the Board.

All financial commitments of the State Fund must be made available to, and approved by the members of the AzMGA. It is the duty of the State Chairman to come up with an annual budget and present it to the member clubs. It is also the duty of the State Chairman to take full responsibility of any and all financial commitments set forth by the State.

Arizona State Fund Commitments

The USAG-Arizona State Fund currently has a number of financial commitments set forth by the AzMGA member clubs. The commitments are as follows:

· Provide participation trophies for all level 4 gymnasts participating in the State Championships
· Provide Championship Team Banners for all Champion Teams at the State Championships

· Provide All-Star shirts for qualified gymnasts and member coaches

· Provide graduating senior awards

· Provide financial award of $1000 to help all those who qualify to National Championships

· Pay annual web site maintenance fee of $500 to Web Master

· Pay for Jr. National Staff Members at the State Future Stars

How much?

Special Awards
Level 4 Participation Trophies- All Level 4 gymnasts participating in the State Championships will receive an individual trophy as reward for completing the season. This trophy is to be given as a recognition award, so that all athletes will come up and be recognized in front of the State. The gymnast will be called in front of the audience, receive his trophy, and will remain standing until all level 4 gymnasts have been recognized. The trophies are to be presented by the State Chairman, and paid for by the AzMGA State Fund.

State Championships Team Banners- The banners are to depict the State Champion Team for each Team level participating in the State Championships. These banners are to be presented to the champion teams during the Teams during the Team Award ceremony, and should indicate the competitive level, USAG-AZ State Championships, and the year.

All-Star Team Awards- These awards are presented to the top 6 gymnasts only, in each All-star age group at the State Championships. The type of award should be, at minimum an All-Star T-shirt, which clearly depicts AZ All-Star Team Member. The shirt must be worn by the athletes at Regional Championships. It is also strongly suggested that an ALL-Star Team Coach T-shirt (collared) is provided for at least one coach from each club containing an All-Star Team member. This award is to be paid for by the AzMGA State Fund.

Graduating Senior Award- These awards should be presented to all graduating seniors of that competitive season. The awards should be representative of Arizona Gymnastics, and should be fairly high quality. It is the responsibility of the State Chairman, with the input from the AzMGA members to provide these awards. The cost will be paid by the AzMGA Fund.
Meet Checklist

· Notify the State Chairman by September 1st of the intent to host a meet.

· Send general meet information to clubs in October-November

· Apply for USAG Sanction in October-November

· Send Pro-Score reservations to Scott Barclay in October-November

· Notify Judging coordinator of the need for judges at least one month prior to the competition date

· Order appropriate awards at least one month prior to the competition date

· Send final meet schedule to registered clubs at least two weeks prior to the competition date

· Make sure the meet complies with the procedures set forth by the USA Gymnastics Rules and Policies as well as the AzMGA Rules and Policies

· All Coaches and Judges must be a USAG Pro Member

· All Coaches on the floor must wear a collared T-shirt, closed toed shoes. No hats or jewelry are permitted

· All coaches and judges participating in the meet must sign the sanction report form

· Provide all participating coaches and judges with a copy of the meet results

· Completely fill out sanctioned report form and send a copy to USA Gymnastics National Office, and one copy to the Arizona State Chairman
· Send Head Tax of $2 per gymnast to the USAG-AZ State Fund(State Chairman)

Club Checklist

July-August

· Register athletes through USA Gymnastics

· Make sure all coaches are USAG Pro members and up to date on their Safety Certification

· Celebrate National Gymnastics Day

· Send State Championship Bid to the State Chairman

September

· State dues must be in to the State Chairman by September 1st. The dues are as follows: $75 per club and $5 per athlete. Include AzMGA registration form. Make check payable to USAG-AZ State Fund
· Send meet information to the State Chairman to be put onto the State Calendar

· Send updated club, coaches, phone numbers, email, etc. to the State Chairman

October-November

· Send meet information to the clubs

· Apply for USA Gymnastics Sanctions for meets and clinics

December

· Pre-Season meets

January-February

· Competitive season officially begins

· Send finalized meet information to all clubs

· Send entry form for State Championships to host gym by first week in February
March

· State Championships

· State Meeting. All clubs should have at least one representitve present

· Notify State Chairman of hosting Future Star events for the following season

· Entry forms and fees for Regional Championships are due at the State Championships

· Send Academic All-Around Award applications to the USAG National Office(forms found in USAG R & P)

April

· Academic All-Around Awards applications due by April 1st
· Regional Championships

· Entry forms and Fees for National Championships are due at Regional Championships

May

· J.O. National Championships
Bid Form
Arizona State Men’s Gymnastics Championships

Name of Organization___

Name of Meet Director__

USAG Pro Number______________________Safety Certification Exp.___________

Address__

Phone_______________Fax_________________Email________________________

Date of Events___

Number of hosted meets in the last two years: Local____Invitaitonal____State______
Number of gymnasts in attendance at your largest meet:________

Number of Meets attended in the last two years: State____Regional____National___

Facility Name:___

Address:__

Square Footage Area:________________ Spectator Capacity:__________________

Facility Rental Fee:___

Number of Restrooms:______________________________

Number of Parking Spaces Available:___________________

Separate Meeting Room for Judges:Yes___ NO____

Number and type of equipment to be used:

Floor______
Pommel Horse_____

Still Rings_____
Vault_______

Parallel Bars______
High Bar_______

Type of Awards:______Percent of awards per number of athletes

Admission Charge: Adults_____ Children (12yrs and under)_____

Type of emergency and medical personnel and supplies to be available at the meet:

Hospitality: Coaches, Yes____ No____

 Judges, Yes_____ No_____

Proposals
· Miscellaneous

1. State Championship Meet Director- Be prepared to work with the State Chairman to obtain the registration needed for Regional Championships. Meet director must make sure all athletes and coaches are in good standing with USAG, Safety certified and a registered USAG member. The meet director is responsible for including a reminder in the State Championship information packet about having to pay for Regionals at State. A desk must be set up at the State Meet for the collection of entry fees to Regionals.

· Club Of The Year

1. The Club of the Year Award will be honored at the State Championship Meet. This award will be based on the member club that shows excellence in following the R & P’s set forth by USAG and AzMGA. All clubs considered must have dues paid in full and must keep an open line of communication with the State Chairman and member clubs.

2. The award will also be based on adding up team scores from the following categories: Level 5= 2 Team scores from (7-9 age division)/ Level 6= 2 Team scores from (8-11 age division)/ Level 7, 8 or Level 9 = 2 Team Scores/Level 10= 2 Team scores. Meet results will be taken from two major invitationals voted on by the association at the summer meeting
3. Scores will be calculated by the State Meet director.

· Judges

1. State Championships- 2 judges per event at all sessions
2. Invitations- 1 judge per event at all sessions
· Spectator Fee

1. State Championships- $8 adults 16 yrs and older: $4 for child 5 to 15: under 5 yrs is free
2. Family fee- Family of 4 or more is $15

· Dress Code

1. Coaches must dress in professional attire. Professional attire includes a team T-shirt, preferably a collared shirt, gym shorts, closed toe tennis shoes, team warm ups. Hats, jewelry are not permitted. Tattoos must be covered at all times.
