Crew Chief Ten Commandments

A crew chief shall...

Uphold all the responsibilities

Confirm game

Confirm status of umpire

Conduct a pre game

Know the proper mechanics

Know the rules

Know the officials Code Of Conduct

Be a mentor

Be Professional

anics Be a leader


Sector Street

1. Uphold and abide all the responsibilities of being a crew chief

- Be responsible
- Be accountable
- Understand and execute the duties as outlined in the following nine commandments

2.Confirm game site, date, and time with school contact or coach

• The Arbiter

- Everything you need to know

Contact school (AD or coach)

to confirm game site and time – especially if inclement weather is in forecast

Use Arbiter for "Mapquest"

- link for maps to site
- Remember if you show up and game has been canceled or moved you will not be paid
 - contact the school

3.Confirm status of umpire

- Does your umpire know he has a game?
- Does he know where?
- Does he know what time?
- Guess what?
 - It's up to you to make sure he knows and will be there at a time you appoint


4. Conduct a pre game with umpire (and/or field judge)

Let your umpire know

be at game site
15-30 minutes prior if possible
(work days are difficult)

• Eliminate surprises.

- Make the unexpected, the expected

Discuss scenarios and situations

- helps get head in the game
- Your umpire needs to understand your expectations for the game
- The newer the umpire, the more needed
 - there will be for a lengthier pre game discussion


5. Know the proper mechanics

- Look sharp
- Clear signals
- Don't be lazy
- Set the example


- umpires and newer officials will be watching and learning from you.
- Do not lead them astray be the man


illegal body check

crosse checking


holding

warding off

stalling


offsides

crease violation


play on

6. Know the rules of high school lacrosse

- Read the rules
- Read the case plays
- Know the theory of advantage/disadvantage
- Be confident making a call
 - you don't have to "sell" it if the foul is
 - there and you know it
- DFU when it comes to rules


7. Know the officials Code Of Conduct and abide it

- Another set of commandments
 - by which we must conduct ourselves by.

 This code is found in your NFHS boys lacrosse rules book

8. Be a mentor and an evaluator

- Mechanics, rules, uniform, etc.
 - Set the example and provide words of wisdom or relate experiences to your umpire
- Make sure your umpire knows what he is doing
 - well and where he needs room for improvement
- Do not walk away from the assignment without
 - pointing out how your umpire acquitted himself that day
- Rate your umpire on The Arbiter


Cont.

Rate accordingly

- comment where necessary
 - Positive comments are just as informative as negative comments
- Ratings allow the executive board, assigning authority and training chair know how this official is performing

Ratings allow us to know:

- Is he an up-and-comer?
- Should he be on the fast track to crew chief?
- Does he need more work with other crew chiefs?
- We need to know. You need to tell us.

9.Be Professional

- You get paid for your services
 - that makes you a professional
- You are accountable
- You are responsible
- You meet all your obligations without complaint

Not every assignment is the "best" game

- you may be assigned to a lesser game for many different reasons
- You're there to evaluate
 - and help develop the skills of an up-and-coming umpire

Cont.

You're there because

 these two teams have a history of overly physical play and the assigner needs a strong individual to crew chief the game

You're there because

 many other crew chiefs have been assigned elsewhere or are blocked out on that date

You've been assigned because

- it's close to your home or workplace

You've been assigned because

 it will be a very difficult game to officiate and your assigner is putting you – the crew chief – to the test to see if more "BIG" games are in your future

10. Be a leader on the field and in the meeting rooms


You are a

- mentor, evaluator, and rules authority
- be all that and more.
- "Step up" and be a leader
- Be confident
 - show no fear or indeciveness
- Lead on the field
 - have the guts and ability to make the big call when necessary
 - ability to stand the heat when things get intense

Set the example by

- attending all meetings
- participating in Q & A sessions
- offering experiences at these meetings

Get involved

 present training topics and have the will to stand before your peers and run a session

You are a crew chief

- You are the man.. It is time to fulfill the duties and responsibilities that come with it.
- With your help we can set another generation of officials behind us in the right direction
 - and help make the SDCLOA one of the finest organizations in the country and within the lacrosse community.
- Stand up and take charge! For you are a crew chief.