CHANTILLY BOYS LACROSSE

2015 TRYOUT POLICY
1. Open to all male students in good academic standing.

2. Participants must have a physical, emergency care, extracurricular participation form, concussion reviews by the athlete and parent with a copy of most recent grades on file beforehand. Fall and winter athletes do not need the physical or concussion review; only updated emergency care, extracurricular forms and their current grades. Please return by Wednesday, 2/11; at conditioning sessions or in the Boys Lacrosse mail box located in the Activities Office. This allows coaches and trainers to review/process the paperwork so all players will be eligible to tryout on time. Forms available on-line @ www.chantillysports.org, click files & links tab.
3. Equipment required: Stick, Gloves, Mouth Guard, Protective Cup, Pads, Spikes and Sneakers. Helmets and practice jerseys will be provided. Sweats are mandatory until the weather improves.
4. Assessment Criteria:

* Three C’s (Character, Commitment and Courage)

* Athleticism (speed, strength, coordination & conditioning)
* Stick Skills
* GBalls
* Field Sense, Vision and Decision Making
* Defensive & Offensive Skills
* Communication Skills
* Unique specialist skills (i.e. Goalie/Face-Off)
5. Timing:

Tuesday, Feb. 17 – helmet distribution for seniors & juniors @ conditioning
Thursday, Feb. 19 – helmet distribution for sophs & freshman @ conditioning
Saturday, Feb. 21 – 7:30-10am mandatory pre-season run testing @ CHS
Monday, Feb. 23 – 6:45-9:45 @ CHS
Tuesday, Feb. 24 - 6:45-9:45 @ CHS
Wednesday, Feb. 25 - 4:45-7:15 @ CHS
Updates/weather changes please check www.ChantillySports.org-boys lacrosse.
6. Estimated Team Roster Size:

Varsity: @ 27-29 players JV: @ 28-30 players

7. Practice Policy:

Monday through Friday @ 3:45–6 pm @ Rocky Run
Saturdays: 9-11am @ CHS
Attendance is mandatory
Potential conflicts are discussed in advance between player and Coaches.

Thank you for your positive attitude, outstanding effort and cooperation.

Coach Broderick

Cell
703-966-0211

Work
202-261-0768

Primary Email
kevinb043@gmail.com

Work Email kevin.broderick@opco.com
