

2017 St. Amant Gator Football Camps

ST. AMANT FOOTBALL CAMPS are led by Head Coach David Oliver and Head Strength & Conditioning Coach Dwayne Thomasse and the rest of the SAHS Gator Staff.

Gator Football Camp

1st- 8th Grade, June 5th- 8th, 6:00-8:00pm
cost is \$90

Come Learn Football the "Gator Way". All Football positions will be taught at this well attended camp. All campers will learn positions on the offensive and defensive side in addition to kicking game. Camp will be led by St. Amant Head Coach, David Oliver, and will be staffed by SAHS coaches. All campers will need to bring football cleats and comfortable athletic clothing. Footballs will be provided. **This camp is a must if you want to take your game to the next level.** This is a non-contact camp for athletes of all skill levels.

2017 RISING STARS

The ST. AMANT RISING STARS CAMP is designed for any student, **Boy or Girl**, of all skill levels, who wants to improve their speed, agility, quickness, and strength. RISING STARS is for student athletes that are enrolled in the **6th Grade thru 8th Grade.** **This camp is a GREAT introduction to what GATOR ATHLETICS is all about.**

Middle School Session: \$75 by June 1st; \$100 after
Rising 6th – Rising 8th grade,
June 6th – June 29th (T & Th) (No session 6/15)
11:30am – 1:00

St. Amant Gator O-Line Academy

The OL Academy is a development academy for Offensive Linemen. This academy will include fundamentals and techniques for lineman, mental aspects of the game, zone and gap blocking schemes, alignment rules, and film evaluation. This academy will be instructed by SAHS OL Coach Hunter Crowder.

3rd – 8th Grade
June 6th - June 21st
M/W 10:00am-11:00am
Cost is \$100

2nd Annual St. Amant Elite Tackle Instruction Camp

This camp is a must for every youth football player at any level. This camp includes up to date tackling techniques taught by trained youth and high school coaches. This camp includes skills and drills that make tackling fun and safe!
Equipment: shorts and cleats. 1st thru 6th grade, June 9th, 6:00p.m.-8:00p.m., cost is \$25

2017 St. Amant Gator Football Camps

CAMP PHILOSOPHY

Parents and players,

Thank you for considering **Gator Skills Camp**. Our staff has made a commitment to spend more quality time with our future players. We felt in the past, camp opportunities were too limited and we hope adding these camps can help us create a great relationship with your son and our football program.

The camp Philosophy is to provide solid fundamental football skills in a relaxed atmosphere. We will teach every boy the fundamental and advanced skills necessary to make him a better football player.

We will keep a very low player to coach ratio at this camp. Your son will have excellent learning opportunities in a small group setting.

I look forward to seeing your son at camp.

We have one of the best coaching staffs in the state of Louisiana and your son will be coached by our varsity staff and current varsity players.

I look forward to seeing your son at camp.

David Oliver- Head Football Coach

Gator Football Camp
1st- 5th Grade, June 6th-9th, cost is \$90

WHAT TO BRING TO CAMP

- **FOOTBALL EQUIPMENT:** Players should wear football shoes and shorts
- Water will be provided by the Gator Staff but players may want to bring their own bottle.
- **All campers will receive a T-shirt at the conclusion of camp.**
- Camp will be held at the St. AMANT High School football fields.
- **If it is raining /storming we will meet inside.**
- **Camp will begin each day at 6:00pm. and end by 8:00pm.**

CONTACT INFORMATION

Gator Skills Camp
43196 Cypress Bend Ave.
Gonzales, La. 70737
Phone: 225-284-3623
E-mail: david.oliver@apsb.org

ST. Amant Gator Football Camps Application Form

Athlete's Name _____ Phone# _____ Grade (2017-18) _____
Street _____ City _____ State _____ Zip _____
Parent' Name _____ Emergency# _____
Email _____

RISING STARS (6-8) \$75

Gator FB Camp \$90

Elite Tackle Camp \$25

OL Academy \$100

T-Shirt Size (Circle One)
Adult Size: **Youth Size:**
S M L XL XXL YS YM YL

Parental Consent: I certify that my child has been examined by a physician and has been found to be in good health and able to compete in all camp activities without restrictions. In addition, I acknowledge that I have medical insurance to cover the cost of any injury or illness that may occur during my child's participation in this camp. Furthermore, I authorize the staff of Gator Skills Camps 2017 to act for me according to their best judgement in an emergency requiring medical attention. I hereby release Gator Skills Camps 2017 and Ascension Parish Schools from all claims resulting from any injury while attending this camp.

Parent Printed Name: _____
Date: _____

Parent Signature: _____
Date: _____

Make checks payable to: Gator Skills Camp. Send payment and registration form to:

**Gator Skills Camp
43196 Cypress Bend Ave.
Gonzales, La. 70737**

2017 St. Amant Gator Football Camps

RISING STARS SPORTS PERFORMANCE CAMP

RISING STARS SPORTS PERFORMANCE MISSION STATEMENT:

Our mission is to provide cutting edge instruction in the areas of strength, speed, power, acceleration and movements to athletes in a challenging yet positive environment that will enhance performance, build confidence, and improve mental strength.

RISING STARS SPORTS PERFORMANCE TRAINING METHODS

Our Coaching Staff has developed, established, and successfully implemented several unique training systems that have delivered proven results for hundreds of youth, high school, college, and professional athletes.

These systems have been created through extensive research and combining our unique methods with specific synergistic elements from other world renowned performance specialists.

Our unique systems of training are applicable, customizable, and easily implemented for athlete regardless of age, sport, or ability level.

TRAINING SESSIONS INCLUDE:

Dynamic Movement Preparation

Specific Exercises to prepare the body for activity while addressing running mechanic improvements for all sports

Linear Speed & Running Mechanics Training

Maximize acceleration and max speed potential while running as efficiently as possible by learning correct running mechanics

Lateral Speed & Movement Training

Learn and apply techniques on how to move laterally by absorbing competition like force

Deceleration Training

Learn how to absorb force when slowing down (or deceleration) and how to land softly when jumping to avoid injury

Strength Training

Relevant bodyweight strengthening exercises for younger athletes

Power

Plyometric, medicine ball, and vertical and horizontal jump training to increase explosive power

Energy System Development

Improve and establish a base level of condition required for athletes

Prehab Education

Identify and correct muscular imbalances before an acute injury occurs

Regeneration & Nutritional Education

Information on how to recovery properly after each training session to help maximize training gains

Flexibility and Mobility Training

Post workout static stretch routine to improve flexibility and mobility

ST. AMANT HIGH SCHOOL WEIGHT ROOM-12035 HWY 431-ST. AMANT, LA 70737

2017 St. Amant Gator Football Camps

CAMP DATES:

**Camp includes 7 Sessions in June –
11:30am-1:00pm**

Tuesday June 6, 2017 11:30am-1:00pm

Upper Body Strength Training/ Linear Speed
Techniques, Mechanics, and Development

Thursday June 8, 2017 11:30am-1:00pm

Lower Body Strength Training/ Lateral Speed
Techniques, Mechanics, and Development

Tuesday June 13, 2017 11:30am-1:00pm

Total Body Strength Training/ Jump Training
Plyometric Techniques, Mechanics, and
Development

Tuesday June 20, 2017 11:30am-1:00pm

TRX Suspension Core Strength Training/
Resistance Running Techniques, Mechanics,
and Development

Thursday June 22, 2017 11:30am-1:00pm

Upper Body Strength Training/ Mobility &
Flexibility Techniques, Mechanics, and
Development

Tuesday June 27, 2017 11:30am-1:00pm

Lower Body Strength Training/ Linear Speed
Techniques, Mechanics, and Development

Thursday June 29, 2017 11:30am-1:00pm

TRX Suspension Core Strength Training/
Lateral Speed Techniques, Mechanics, and
Development

CAMP REGISTRATION INFORMATION:

When- 7 Dates in June

Sessions will be conducted on Tuesdays & Thursdays
in the month of June at 11:30 am.

Where- St. Amant High School Weight
Room

Athletes can be dropped off and picked up in front of
the Gold Dome at St. Amant High School.

Who- Students entering 6th-8th grades
Athletes entering the 6th grade to the 8th grade are
welcome to participate in these sessions

Cost- Registration Cost

Early Registration \$75.00

Late Registration \$100.00

(Cost includes all 7 sessions)

Payment Method-Cash or Checks

Early Registration: Ends June 1st

Please make checks payable to **Gators Skills Camps**
or Cash

Mail to:

Gator Skills Camp

43196 Cypress Bend Ave.

Gonzales, La. 70737

Late Registration: Late registration will be held the
day of the 1st session on June 6, 2017 at 11:00-11:30
in the SAHS Weight room. Remember only 50
athletes will be accepted and will be 1st come 1st serve.

2017 St. Amant Football Camps

St. Amant O-Line Academy

Camp Philosophy-

The St Amant O-Line Academy will give future Gators the opportunity to **"Get Ahead of the Competition."** This Academy will give any future Gator that is in **Grades 3rd-8th** the opportunity to learn about the basic fundamentals of O-Line play.

What we will Accomplish-

- Fundamental Pass Blocking.
- Fundamental Run Blocking.
- Seeing actual game film of the gators and learning from our older players.
- Working all Fundamental Drills that they will do in High School to be given a chance to come in "Ahead of the Game."

Information You Need-

- Football Equipment to bring: Cleats and athletic shorts and shirt.
- Water will be provided by Coach Crowder.
- **All campers will receive a T-Shirt at the end of the Academy.**
- Camp will be held at the St Amant High School Practice Fields.
- If it is raining we will meet inside the Locker Room for film.
- Camp will be on Mondays and Wednesdays from 10 am- 11am.
- There will be **10** total sessions. Starting June 5th and going all the way through June 21ST.
- Sessions will be on June 5, 7, 12, 14 and 19. Make-up day if necessary: June 21.
- Cost of camp is \$100

Coach Crowder's Contact Information

St Amant High School
Phone: 225-301-1875
Email: steven.crowder@apsb.org

2017 St. Amant Football Camps

St. Amant Elite Tackle Instruction Camp

This camp is a must for every youth football player at any level. This camp includes up to date tackling techniques taught by trained youth and high school coaches. This camp includes skills and drills that make tackling fun and safe! Camp will be led by SAHS Defensive Coordinator, Dwayne Thomasse and will be staffed with SAHS coaches. All campers will need to bring football cleats and comfortable athletic clothing. This is a **non-contact** camp for athletes of all skill levels. **This camp is a must if you want to take your game to the next level!**

Gator Elite Tackle Camp

1st- 6th Grade, June 9th ,
6:00-8:00pm; cost is \$25

WHAT TO BRING TO CAMP

- **FOOTBALL EQUIPMENT:** Players should wear football shoes and shorts
- Water will be provided by the Gator Staff but players may want to bring their own bottle.
- **All campers will receive a T-shirt at the conclusion of camp.**
- Camp will be held at the St. AMANT High School football fields.
- **If it is raining /storming we will reschedule.**

CONTACT INFORMATION

Gator Skills Camp
43196 Cypress Bend Ave.
Gonzales, La. 70737
E-mail: david.oliver@apsb.org

