

AZ JUNIOR TECHNICAL TEAM

18-19 チームメンバー募集中!

コーチ
阿部 一夫

AZプロスノーボーディングスクール 副校長
JSBA公認 A級インストラクター・A級検定員

★どんなスポーツも基本が大切!スノーボードの基本をしっかり身に付けます。

★一人一人の長所を伸ばせるように、個別指導に力を入れています。

★レッスンをするだけでなく、自分で考えて滑ることが出来るようにコーチングします。

コーチ
牛山 俊樹

AZプロスノーボーディングスクール インストラクター
JSBA公認 B級インストラクター・D級検定員
TECH1所持

★お気に入りのバーンばかり滑っていても上達しません。鹿島槍はコースも雪質も様々。そんな最高の環境を活かしたトレーニングメニューを準備してお待ちしています。

★仲間と滑る楽しさの中で、仲間と競い合う心の強さを養うレッスンを目指します。

★「大人になってもずっとスノーボードを続けたい」そんな風に思っただけのように、シーズンを通して全力でお手伝いします。

スペシャルアドバイザー
相澤 盛夫

AZプロスノーボーディングスクール 代表

毎月一回 相澤盛夫の合同トレーニングを行います。

グlatry強化コーチ
加藤 大季

AZプロスノーボーディングスクール インストラクター

シーズン中に二回、加藤大季のグlatry強化トレーニングを行います。

AZ JUNIOR TECHNICAL TEAM

18-19

AZジュニアテクニカルチーム 募集要項

テクニカル競技を念頭に置いて『技術の向上』・『精神面の強化』を目的としたトレーニングをベースとし、スポーツを通じて礼儀・協調性・闘争心を養うとともに各個人が『考えて行動する力』や『道具や仲間への思いやり』など同時に心も養うプロジェクトです。

型にとらわれない自由な発想で、各個人の長所を伸ばし、テクニカルに強いジュニアを育成します。

今シーズンは、目的・レベルにあわせて2チームで活動！

1チーム5人程度の少人数制で、個別指導に力を入れ、密度の濃いトレーニングを行います。

AZプロスノーボーディングスクール代表 相澤盛夫による毎月一回の合同トレーニングでは、相澤盛夫が考えるカービングテクニックを直接指導します。

スノーボードの目標を達成するために、最後まで諦めずにやり通す熱意のあるジュニア・ユースを募集中です。

コーチ陣

阿部 一夫

牛山 俊樹

相澤 盛夫（スペシャルアドバイザー）

加藤 大季（グラトリ強化コーチ）

Aチーム

『大会で勝つことを目的とするジュニア・ユース(小学生～高校生)対象』

・JSBAテクニカル選手権学生大会・全日本テクニカル選手権に向けてトレーニングを行います。

・大会の開会式から表彰式まで一日サポートします。

（JSBAテクニカル選手権学生大会・AZカービングチャンピオンシップ・FS最速王者決定戦）

・上級者のカービングを身に付けたい方、TECH,TEST(テックテスト)合格を目指す方にもオススメです。

《参加資格》 JSBAバッジテスト1級所持の小学生・中学生・高校生

（※1級を所持していなくても、シーズン序盤に1級を取得し、学生大会に出場できるとコーチが判断した場合は可）

《定員》 5名程度 （最少催行人数3名）

Bチーム

『スノーボードの基本を習得する事を目的とするジュニア(小学生・中学生)対象』

・滑りの基本を叩き込み、JSBAバッジテスト1級合格に向けてトレーニングを行います。

・チーム員だけのバッジテストを開催します。

・大会の開会式から表彰式まで一日サポートします。

（AZカービングチャンピオンシップ・FS最速王者決定戦）

・バッジテストを受験せずに、滑りの基本をしっかり習得したい方にもオススメです。

《参加資格》 一人でリフトの乗り降りが出来て、連続ターンができる小学生・中学生

《定員》 5名程度 （最少催行人数3名）

※AチームとBチームは、それぞれ別々にトレーニングを行います。

主催

AZプロスノーボーディングスクール 鹿島槍校
AZジュニアテクニカルチーム

開催場所

HAKUBA VALLEY 鹿島槍スキー場

※集合場所は、中綱ゲレンデCAMP1内です。

日程

2018年12月22日～2019年3月24日の土日祝で、

全26回（トレーニング + 大会サポート）

※バッジテストは全26回には含まれません

トレーニング時間 9:00～11:00、12:00～14:00

費用

費用の支払方法は2種類からお選び頂けます。

《支払い方法① フル参加型》 全26回分 60,000円

（登録料 + レッスン代・大会サポート代 込み）

《支払い方法② 選択参加型》 登録料 25,000円 + 1日 2,000円

（レッスン代・大会サポート代の2,000円は、当日にお支払いして頂きます。）

※リフト代・大会エントリー代・バッジテストの費用は含まれていません

締め切り

2018年 12月8日

（各チーム、定員に達し次第締め切りとさせていただきます）

スケジュール

※スケジュールはあくまで予定です。変更になる場合もあります。

- ・ A チーム トレーニング (23回)

12/22,23,24,29,30,31 , 1/1,2,5,6,12,13,14,26,27

2/10,11,16,23,24 , 3/9,23,24

※1月中旬に1度よませ温泉スキー場に出稽古に行きます。

- ・ B チーム トレーニング (24回)

12/22,23,24,29,30,31 , 1/1,2,5,6,12,13,14,26,27

2/10,11,16,23,24 , 3/9,16,23,24

※1月中旬に1度よませ温泉スキー場に出稽古に行きます。

- ・ 上記の日程のなかで、

「毎月1回 相澤盛夫の合同トレーニング」・「シーズン中に2回、当校インストラクター加藤大季によるグラトリ強化トレーニング」を予定しています。

- ・ 大会サポート (Aチーム3回、Bチーム2回)

2/2 JSBAテクニカル選手権学生大会 よませ温泉スキー場 (Aチームのみ)

2/17 AZカービングチャンピオンシップ 鹿島槍スキー場 (A・Bチーム)

3/10 FS最速王者決定戦 鹿島槍スキー場 (A・Bチーム)

- ・ バッジテスト (チーム員だけのバッジテスト)

1/3 , 2/9 , 3/17

※よませ温泉スキー場への出稽古・学生大会は、現地集合・現地解散となります。

当日のゲレンデ状況・天候が著しく悪い場合、別メニューや座学になったり、早めに解散する場合がございます。

また、その他不可抗力の理由(雪不足、停電やリフトの故障などによるスキー場の閉鎖、天災など)により、シーズンスケジュールの一部が変更、休講となる場合があります。

例えば、シーズンインおよび3月下旬において、雪不足などの理由でスキー場がオープンできない場合、その日については休講となります。そのような休講に対しての代替開催は、申し訳ありませんが原則としておこないません。ただし講師が、必要でありかつ可能と判断したときには、代替開催させていただくことがあります。なお、その場合開催場所はスクール所在地である、鹿島槍スキー場においてのみとさせていただきます。(他スキー場における代替開催はありません)

上記など万一の場合には、講師によって最善を考えながら判断させていただきますので、ご了承ください。

悪天候(吹雪・雨など)やお子様の体調その他、担当コーチがトレーニング不可能または続行が望ましくないと判断した場合、トレーニングを中止、もしくは時間を短縮する場合があります。その場合、早めにお子様を迎えに来て頂きます。

ご注意とお願い

・申込み方法

デジエントリー <http://dgent.jp/>

・費用のお支払いをもって、申込が完了いたします

支払期日を過ぎた場合、キャンセルとみなし、受付を取り消させていただきます。
やむを得ない理由で振込みが遅れる場合等は、事前にご相談ください。

・通常、お申し込みから1週間以内にご連絡いたします。

通信には万全を期しておりますが、受信側の設定等によりメールが届かない可能性もあります。入金後、1週間を過ぎてもジュニアテクニカルチーム事務局よりも連絡がない場合は、お手数ですがスクールまで確認のご連絡をいただきますようお願いいたします。

・申し込み受付状況の途中経過について

ご不明な点やその時点での受付人数など、お気軽にメールにてお問い合わせください。
申込み状況・募集に関するお知らせや最新情報は、
当スクールブログ・フェイスブックにも不定期に掲載させていただきます。

・入金後のキャンセルについて

一旦お支払いいただいた費用は、いかなる事由においても原則として返金できませんのでご注意ください。

・支払い方法について

シーズン途中での、支払方法の変更はできません。

・最少催行人数に満たない場合は開催を中止させていただきます。

最少催行人数に満たない場合、12/8の締め切り後、速やかに連絡させていただきます。
その場合、費用から振込み手数料を差し引いて返金させていただきます。
なお、お客様が申込時にお支払いになった振込み手数料、デジ手数料は
ご返金致しかねますのであしからずご了承ください。

・各自で、スノーボード保険にご加入ください。

・安全のため、ヘルメットの着用を義務とします。またプロテクターの着用をお勧めします。

◎お問い合わせ先

A Z プロスノーボーディングスクール A Z ジュニアテクニカルチーム事務局

T E L 0261-85-0305

M A I L info2005@azpro-snowboarding.com

ご不明な点があればお気軽にお問い合わせください。