

**Release
Authorization
Form:**

I hereby release Complete Game, Inc. and New Tampa Little League, from any and all claims and liability of any kind of personal injury or property damage; due to participation in this activity. This certifies that my child is in good physical health and is able to participate in all activities.

Parent/Guardian Signature

Print _____

Health Insurance

ID# _____

**2017
Summer
Baseball Camps**

Complete Game!

20510 Colonial Isle Dr. # 207,
Tampa FL. 33647

Phone #: 813-545-2283

E-mail:

rwcompletegame@hotmail.com.

www.Complete-Game.org

Complete Game Inc.

We Start. You finish.

www.Complete-Game.org

2017 Summer Baseball Camps

Complete Game, Inc. will be teaching the fundamentals of hitting, pitching, fielding, and catching along with other aspects of the game of baseball. With a knowledgeable coaching staff, we will teach each player the basic fundamentals to reach his/her maximum potential. At the same time, we will have a lot of fun.

For questions please contact:
Ricky Ware at 813-545-2283 or email at
rwcompletegame@hotmail.com.

Camp Information

Dates:

___ June 5-8
___ June 26-29
___ July 10-13
___ July 31-3

Time: 8:30am-12noon Monday - Thursday

*Early drop off begins at 8:00am

Ages: 7-12

Cost: \$120

Place: Live Oak Baseball Fields

Please send Registration and Check to:
Complete Game Inc.
20510 Colonial Isle Dr. # 207,
Tampa FL. 33647

Phone #: 813-545-2283

Email: rwcompletegame@hotmail.com

www.Complete-Game.org

Registration!

2017 Camper Information:

Player Name _____

Home Address _____

Parents Name _____

Home#: _____

Cell#: _____

Age _____

Email Address _____

Select Camp Dates:

___ June 5-8

___ June 26-29

___ July 10-13

___ July 31-3

