Dr. Charles Best Invitational Badminton Championships Registration Package 2005

To Badminton Players and Coaches:

The Dr. Charles Best Badminton Council is proud to present its sixth invitational badminton tournament, taking place from Friday, December 16, 2005 to Sunday, December 18, 2005 at Dr. Charles Best Secondary School. We are pleased to invite any badminton players from your school or club to take part in this tournament. All players are welcome and encouraged to participate. Enclosed in this letter are an application form and other important information that all participants will need to know.

Important Dates:

Fax Entries:

Due:
5:00pm Monday, December 5, 2005.

Registration via fax can be sent to Dr. Charles Best Badminton Council at Dr. Charles Best Secondary School @ (604) 461-3913
Note:
Faxes MUST be addressed to Dr. Charles Best Badminton Council

Email Entries:

Due:
11:00pm Monday, December 5, 2005.

Registration via email can be sent to cbest_tourney@hotmail.com
Note:
Please include all needed information in the email as on the application form, such as name, address, phone number, school or club, events, etc. If your email hasn’t been replied within three business days then it was not received. If this occurs please retry sending the entry or message.

Any questions regarding the tournament can be emailed to the above account. However, if in need, here is a list of people that can be contacted.

Andy Chow

Tournament Chairperson

He may be reached at (604) 552-2137

William Wong

Tournament Referee; Email to williamty.wong@utoronto.ca

Probable start times are as follows:
Friday:
U16, U19, Open, 35+ Singles

Saturday:
U16, U19, Open, 35+ Doubles and Mixed Doubles

Sunday:
ALL Finals and Third Place matches

Schedules might change depending on entries.

To find out your exact tournament playing times, please call Dr. Charles Best Secondary School from 7:00pm to 10:00pm ONLY on Tuesday, December 13, 2005 or Wednesday, December 14, 2005 @ (604) 461-5581
Once again, we are pleased to invite you to take part in our tournament. We hope to see all of you there, and best of luck to all participants.

[image: image1.jpg]

[image: image2.jpg]

[image: image3.png]

Yours truly,

Andy Chow

Chairperson, Dr. Charles Best Badminton Council

THE TOURNAMENT

-
Open to all players that qualify by age as of January 1st, 2006

-
“Open” events are open to players of all ages

-
“U” events are open to players UNDER the category age as of January 1st, 2006

-
“35+” events are open to players ABOVE the age of 35 as of January 1st, 2006

EVENTS

-
Players are allowed a maximum of four events

-
Players are allowed a maximum of two age groups of the same category (i.e. 2 singles, 1 doubles, 1 mixed rather than 3 singles and one doubles).

-
Cancellations on registered players must be made no later than Wednesday, December 7th, 2005; otherwise you will be fully charged.

VENUES

· Dr. Charles Best Secondary School is located at 2525 Como Lake Ave., Coquitlam B.C.

· Hillcrest Middle School is located at 2161 Regan Ave., Coquitlam B.C.
-
Billeting for out-of-town players may be available. Please contact us ahead of time.

FORMAT

-
All players are guaranteed at least two matches in each of their events.

-
The tournament will follow a Championship & Consolation Rounds format

-
All matches will be best of 3 games to 15 points (11 points for ladies’ singles).

-
We reserve the right to make any changes to the format of the tournament at any point
and time.

RULES

-
Players must be available to play 15 minutes before their scheduled matches.

-
The 10-minute default rule will be strictly enforced once the match is announced on court

-
Players are guaranteed 15 minutes of rest in between matches (this does not apply to players playing in two age categories)

-
Only rubber non-marking soled shoes will be accepted on court.

-
All main draw games will be provided with two feather shuttles; consolation games will be supplied with one nylon shuttle. Additional shuttles may be supplied by the players, or purchased for $2 each

-
Payments must be given before players’ first scheduled match

PRIZES

-
Prizes will be awarded to the top three of each category

-
There will be door prizes, which will be drawn and given at random

For further information or any cancellations, please email cbest_tourney@hotmail.com

NOTE: If your email is not replied within three business days, please consider resending it.

Please fax entry forms to Dr. Charles Best Badminton Council by 5:00pm Monday, December 5th, 2005 @ 461-3913 or email to cbest_tourney@hotmail.com by 11:00pm Monday, December 5th, 2005.

Cancellation Deadline: Wednesday, December 7th, 2005.

DR. CHARLES BEST

INVITATIONAL BADMINTON

CHAMPIONSHIPS 2005

December 16 – 18, 2005

Name:

Phone:

Address:

Postal Code:

Email:

School/Club:

Birth Date:

M/F:

Please circle selected events

Note:
All players are allowed a maximum of two age groups of the same category (i.e. 2 singles, 1 doubles, 1 mixed). Players are allowed a total of four events.

Category
Age Group (Please circle)

Partner (Must also submit form)
Singles
 Under 16
Under 19 Open 35+

Doubles Under 16
Under 19 Open 35+

Mixed Under 16
Under 19 Open 35+

ENTRY FEES:

1st Event

$17.00

2nd Event

$12.00

3rd Event

 $8.00

4th Event

 $5.00

Total Amount:

(Cash is preferred, but cheques can be made payable to Andy Chow, Tournament Chairperson)

Note A $2 surcharge will be applied onto late entries, which may be accepted at the organizer’s discretion

Please fax forms to Dr. Charles Best Badminton Council @ (604) 461-3913
or

Email to cbest_tourney@hotmail.com
ENTRY DEADLINES:

Fax:
5:00pm Monday, December 5, 2005

Email:
11:00pm Monday, December 5, 2005

Call (604) 461-5581 between 7:00pm to 10:00pm ONLY on Tuesday, December 13, 2005 or Wednesday, December 14, 2005 for your draw times.

�

�

�

2

