

EASTVIEW 10th-12th Grade Super Group

PROGRAM OBJECTIVES

Our athletes will:

- Develop Athletic Confidence
- Improve Power & Strength
- Improve Flexibility
- Improve Cardiovascular Endurance
- Increase Explosiveness
- Strengthen Mental Toughness

GOALS

The primary goal of EVHS's Strength & Conditioning programs is to improve overall athleticism. In addition, we focus on encouraging teamwork, improving character and making the Eastview Lightning a more athletically competitive school.

10-12th Grade Super Groups:

Consists of an organized program including strength training, plyometrics, conditioning & core workouts.

<p>10-12th Grade Girls' Super Group \$150 June 11th thru August 10th Mon/Wed/Fri 8:00-9:30am OFF JULY 1-JULY 7</p>	<p>10-12th Grade Boys' Super Group \$150 June 11th thru August 10th Mon/Tue/Thur OFF JULY 1-JULY 7</p> <p><i>Session start times range from 7:50-9:50 All registrants must arrive at 7:45 on 6/11/12</i></p>
--	--

10-12th Grade Open Lifting

\$90
 June 11th thru August 10th, 8:00-12:30 Mon-Thur
OFF JULY 1-JULY 7
 August 13th thru August 24th times TBD

Open Lifting is designed for:

1. Students who would need to work-out independent from other groups, or
2. Student-athletes who are NOT participating in Eastview's Super Group. This registration is also for athletes who are participating in their sport-exclusive program. Their participation/registration fee must be paid through the weight room, separate from their other camps.

Please fill out & detach and mail to Eastview Weight Room, c/o Becky Egan, 6400 140th St W, Apple Valley, MN 55124

One athlete per registration form, please. Registration fee for multiple athletes may be written on same check. CHECKS PAYABLE TO "EASTVIEW HIGH SCHOOL" & "Weight Room" in the memo

Athlete Name _____ **Graduating Year 20** _____ **Circle: Male Female**

Email _____ **10th-12th Gr Student Cell #** _____

REQUIRED: Used for registration, reminders, & updates OPTIONAL: Used by coach for consistent unknown absence, updates, reminders, etc.

Parent/Guardian Name(s) _____ **Phone Contact** _____

T-Shirt Size S M L XL XXL

Program Place an "X" by one

- ___ 6-8th Grade Youth Training
- ___ 9th Grade Super Group
- ___ 10-12th Grade Super Group
- ___ 10-12th Grade Open Lift

Sports

- Fall _____
- Winter _____
- Spring _____

Emergency Contact Information

Name _____

Relationship _____

Number _____

EASTVIEW 9th Grade Super Group

All incoming 9th graders, girls & guys, no matter what activities or sports you plan on participating in at Eastview High School, we strongly encourage you to participate!

Benefits:

- Getting connected to a variety of teachers, coaches and student-athletes that you will be engaged with throughout high school.
- This is an introduction to the strength & conditioning programs that the athletes will undergo while at Eastview High School.

9th Grade Girls' Super Group \$95 Begins June 13 th Wed/Fri 8:30-10:30am OFF JULY 1-JULY 7	9th Grade Boys' Super Group \$95 Begins June 12 th Tue/Thurs 10:00-11:30am OFF JULY 1-JULY 7
--	--

EASTVIEW 6th-8th Grade Speed, Power & Strength Training

The youth training is designed for both girls & boys interested in increasing their athletic ability. We utilize this program to introduce the younger athletes to the weight room suiting their age & development needs. The focus is on agility training, core strengthening, basic strength training movements, & speed development.

6th - 8th Grade Youth Training \$85 Begins June 18 th Mon/Wed 10:30am-11:45am OFF JULY 1-JULY 7

Please fill out & detach and mail to Eastview Weight Room, c/o Becky Egan, 6400 140th St W, Apple Valley, MN 55124

One athlete per registration form, please. Registration fee for multiple athletes may be written on same check. CHECKS PAYABLE TO "EASTVIEW HIGH SCHOOL" & "Weight Room" in the memo

Athlete Name _____ **Graduating Year 20** _____ **Circle: Male Female**

Email _____ **10th-12th Gr Student Cell #** _____
REQUIRED: Used for registration, reminders, & updates OPTIONAL: Used by coach for consistent unknown absence, updates, reminders, etc.

Parent/Guardian Name(s) _____ **Phone Contact** _____

T-Shirt Size S M L XL XXL

Program Place an "X" by one
 ___ 6-8th Grade Youth Training
 ___ 9th Grade Super Group
 ___ 10-12th Grade Super Group
 ___ 10-12th Grade Open Lift

Sports
 Fall _____
 Winter _____
 Spring _____

Emergency Contact Information
 Name _____
 Relationship _____
 Number _____