
Girls Gymnastics Pre-Season Meeting-2016-2017
[image: image1.emf]
Contact/coaches:

CHS Maureen Naquin: cell (703) 655-7879
CHS Taylor Chapman: cell (540) 207-4540
CHS Keith Naquin: cell (703) 981-3769
E-mail: Naquinmr6@gmail.com; tlsmith3@fcps.edu; naquink@aol.com

· You MUST have PHYSICAL FORM & EMERGENCY CARE CARD BEFORE you can practice.

Gymnastics Room set up Monday Nov. 6th 5PM Mandatory Attendance
Practice begins Tuesday Nov. 7th* at 5:00.

Concorde District Schools:
Centreville; Chantilly; Madison; Oakton; Westfield’s
Chantilly Meet Schedule:
Thursday Nov. 30th. @Herndon, W&L, Langley, Yorktown, Wakefield

Monday Dec. 4th @Oakton, Madison, South Lakes, Osbourn Park
Thursday Dec. 14th. @Madison, Centreville, Westfield’s, Annandale, Lake Braddock

Thursday Jan 4th. @Herndon, South County, Langley, Woodson

Wednesday Jan. 10th. @Chantilly, Herndon, W&L, Annandale, TC, Lake Braddock

Thursday Jan. 18th. @ McLean, Herndon, Fairfax, Wakefield, Battlefield

Concorde District Tournament Jan. 31st. @ Chantilly

Coaches’ Team Goals & Philosophy:
1) To provide a great high school gymnastics experience through hard work, while creating friendships and fun memories
2) To have an injury free season
3) Improve your overall skills and conditioning level and to
4) To become a more confident competitor through learning a progression of skill development
5) To enhance routines throughout the season and be competitive in the District Meet
6) To advance into the post-season either as a team or as an individual
Your Individual Goals & Benefits:

a) Get Into Better Shape: b) Improve Routines: c) Add value to you routines by either increased skill difficulty or execution of skills safely: d) Avoid injuries: e) be a Stronger Competitor-(physically & mentally): f) Develop Time Management skills-school work, employment, etc.: g) Improve Transcripts. h) Develop friendships & Have Fun!
Overview/Practices:
 Cell phone use is prohibited during practice!
1) Tryouts: The first week of practice will be a tryout period for all girls. All paperwork must be in by Tues. Nov. 7th. By the end of this week girls are expected to: 1) Have at least 1 routine/event or skills leading up to any of the events- (i.e. handspring vault, a beam/bar routine, or any girl desiring to do a floor routine must have music selected) 2) be able to do 10 handstand push-ups. 10 dips and 10 pull-ups.

2) Requirements for staying on the squad during the season are: 1) Attending practices and meets. 2) Displaying the ability to perform a degree of skill levels required in a judged routine 3) being able to perform a routine safely in any of the 4 events.

3) We will try to set up practices in a way that can be practical for everyone, but may have to be flexible on a weekly basis due to aux. gym space w/winter sports teams, and/or other conflicts.

4) Practice times will be approximately 11/2 - 2 hours long with a conditioning period at the end. When the meets begin practices will be more geared towards performing routines.

5) Girls are expected to attend all practices and meets. Any absences of practices or a meet require direct communication with coach. Absences require a parent notification via phone call, note, or e-mail. We are planning to have daily practices until our first meet. (Fridays are optional) Some of the practice times may vary b/c of focusing on either conditioning or certain event routines. Our primary goal during this time is to perform safe routines by our first meet date. Practice lengths during the season may depend on progress made and meet performances.

6) Training room hours are 2:20 daily for physical treatment, taping, icing, etc. Any injuries should be reported to the coaches and trainer immediately.

7) Gymnasts must inform coach if/when any injuries occur.

8) Captains: The captains are an important aid to coaches. The team captain is dependable, display leadership, a strong work ethic, positive attitude, and helpful in developing team camaraderie and spirit. Captains may also serve as liaisons for communication to the coaches about ideas and suggestions.

Practices from November 7th - Feb 2016 Monday-Thursday: 5:00 – 7:00
(Friday practice at the discretion of the coaches)
 Lettering: Requirements:

a. Gymnasts must compete in any event(s) in at least two meets during the season.
b. Gymnasts must return all provisions; uniform, warm-ups, leotards, equipment, etc.
c. Gymnasts are expected to attend the end of season banquet.
d. All gymnasts must complete the season in good standing, including practice and meet attendance.
e. All gymnasts need to be passing 5 classes
f. Gymnasts need to follow the SR&R and code of conduct school polices
MEETS

 As a competitive team we are looking for gymnasts who have complete routines and enough event requirements for any one or all of the 4 events. During the regular season’s five meets, we may enter any 6 gymnasts per event as the top 4 scores count towards the total team score. Girls may compete in any event(s) they wish, but must be able to perform the routine safely during practice. The routines perform are judged based upon certain criteria namely: difficulty, execution/amplitude, bonus difficulty, and event requirements. Gymnasts will strive to improve these areas to increase their personal scores, which inevitably will help the overall team score!
Check List:

1) PLEEEEEASE get IN shape NOW! Being in shape at the start of the season does several things: gives us a conditional edge for improved routines, and helps to prevent any injuries. Our opening meet is in the first week of December! Remember to do some bar work so rips don’t delay your bar progress.

2) Get your routines in order. Rehearse/review them NOW! Watch old routines on videos. Get floor music. Make a back-up copy. Begin thinking of what elements you want in all your routines. IE; Superiors-High superiors-skills to work on. All floor routines need 3 copies. One for you, coach, and personal back-up.

3) During the first week or two there will be running & station conditioning; sit-ups, dips, pull-ups, suicides, etc. (bring tennis shoes daily).You need to get in routine conditioning for a 1:30 performance-for strength improvement & safety precautions. You can get hurt, but being in shape may prevent injuries. During the season have running shoes handy.

4) Come prepared daily to practice & on time so that everyone can help set up gym equipment. Do all eating and socializing outside the gym BEFORE practice begins.
5) Know what you want to work on or improve-get something accomplished each day-even if it’s conditioning. Review event requirement sheets and see where you might apply to your routines- Learn the rule book, score sheets, & what requirements are needed to benefit/improve your routine-goals to achieve by Districts?
6) We will need help in our home meets with set-up & parents (scorers,) timers and flashers.

7) During the regular season meets 6 gymnasts can compete per event and the top 4 scores count towards the team score. Only 5 compete in Districts with 4 counting.
8) Our goal is to be competitive in our District and make improvements along the way.

9) Practice Starts November 6h meet at 5:00 in GYMNASTICS ROOM ready to go-(need paperwork!)

10) Other topics: leotards, bags, jackets, goodie bags, transportation, fundraiser?

