INTRODUCTORY LETTER TO PARENTS/CARERS

Please note: The letter below is designed for use as part of a junior specific scheme and is set out on the presumption that your club runs activities specifically for young people in addition to normal club flying activity. The letter also presumes that the activities fulfil the minimum standards set out in the BGA Playing Programme for club accreditation and fully comply with the BGA Child Protection Policy and Procedures, and other policies as set out in the BGA policies pack. If this is not the case, you will need to amend the letter accordingly before using it.

Dear [Enter name of Parent/ Carer],

On behalf of [Enter Name of Club] I would like to welcome your family to the club and provide you with some information about our activities. The club provides opportunities for young people between the ages of [Enter Lowest Age] and [Enter Highest Age] to receive coaching, instruction and to take part in competitions. All coaching and instruction is given by qualified instructors who are trained and have been screened for their suitability for working with young people.

The club is select [presently applying for / has been accredited with] as appropriate Sport England's Clubmark, which is awarded to clubs by the BGA when the club is able to demonstrate that it meets the BGA’s criteria as to playing programme; child protection; sports equity and ethics and club management. Clubmark is an acknowledgement that we take these issues seriously and that we are striving to provide a high quality and welcoming environment for young participants in the sport.

We are keen to try and involve parents in the club and encourage you to become social members of the club. We would like to invite you to an open evening on [Enter date] where you can meet club members and find out more about the club. Below is some information about training times and dates, and details regarding travel arrangements, kit and club registration.

Training sessions take place on [Enter Day] at [Enter Time] from [Enter Start Date] to [Enter End Date] at [Enter Venue].

Arrangements should be made for your child to travel to and from the club. We appreciate it if junior members can arrive promptly and are collected promptly at the end of the session, if they are not making their own way home. If you are going to be late picking up, please contact [Enter Name of Junior Coordinator/ Head Coach] on [Enter Telephone Numbers] and let them know.

It is important that clothing suitable for the weather is worn. Warm clothing and stout footwear is essential as airfields are open and exposed places. Hats, gloves and scarves are often necessary. Skirts are impractical for flying. Long sleeves, sun hats and high SPF sun lotions, together with plenty of water are all essential in the summer.
Please find a copy of the club’s fees and charges attached. Flying fees are payable at the end of each flying day. [Outline of your club's policies/ flying account systems etc as appropriate]
We would be grateful if you could complete the attached junior club membership forms. For the safety of your young person it is important that the club is informed of any medical condition or allergies that may be relevant should they fall ill or be involved in an accident at the club. We have also provided two copies of an advice sheet giving further information about the level of supervision and, more importantly the limits of available supervision. Please could you sign and return one copy when you have read and are satisfied with the contents. If you are planning to supervise a young person yourself, you should contact the Duty Instructor each day you attend to seek the relevant safety briefings whilst you are on the field.

If you would like to talk to someone at the club about this information or your young person’s involvement with the club, please contact the Junior Coordinator, [Enter Name of Junior Coordinator] on [Enter Telephone Numbers].
We thank you for your cooperation and look forward to meeting you.
Yours sincerely,

SIGNED:

DATE:

NAME:

POSITION: Junior Coordinator

