	recommended guidelines for successful sport parenting

(adapted from US Tennis Association and US Swimming)

	introduction phase

age of athlete: 5-9 years
	transitional/refinement phase

age of athlete: 10-14 years
	elite performance phase

age of athlete: 15+ years

	· allow child to dream big

· ensure practices focus on fun and fundamentals

· recognize child's interest and provide opportunities and support to help her/him be successful

· focus little attention on rankings

· expose and encourage participation in multiple sports and activities

· focus on the positive

· focus on ways to develop a good person (emphasize positive attitude and life skills)

· stay calm during competitions
· let coach do her/his job

· emphasize good behavior and sportsmanship

· don't constantly talk about swimming at home

· emphasize activities outside swimming
· provide unconditional love and support

· believe in your child

· provide transportation

· provide the opportunity to participate

· avoid pressuring your child
	· provide transportation, and logistical and financial support
· do things to ensure that swimming remains fun as pressure to perform increases

· focus on ways to develop a good person (emphasize positive attitude and life skills)

· stay calm during competitions

· identify a knowledgable coach who understands what it takes to develop an elite athlete
· let coach do her/his job

· emphasize good behavior and sportsmanship

· infrequently talk about swimming at home

· do not try to coach—simply provide general encouragement

· as your child experiences more success keep success in perspective by emphasizing normal childhood chores and responsibilities

· do non-sport family activities
· involve child in decision making

· believe in your child while having appropriate sport expectations

· stress basic values: work hard, if do it, do it well, take responsibility for self and actions, need to make sacrifices if want to be good
· avoid post swim meet critiques

· never interupt practice

· discipline child for poor sportsmanship or disrespectful actions
· discuss serious issues with coach in private, not in front of your child

· provide optimal push: make sure your child really wants to swim and, if so, hold her/him accountable to training commitments

· focus on long-term development, not winning

· make your child more responsible for her/his sport preparation (i.e., equipment, completion of other obligations such as homework)
	· be careful to care about your child as a person and not just as an athlete
· lessen optimal parent push as athlete learns to push self

· be ready to lessen your involvement as your child becomes more independent

· provide emotional support and encouragement

· facilitate independence in your child by making her/him responsble for equipment, commitments, and scheduling

· believe in child and her/his ability

· stay out of coaching/technical analysis

· stay calm during competitions
· let coach do her/his job

· emphasize good behavior and sportsmanship

· help athlete recognize sport as a game of highs and lows—work to stay emotionally even

· reassure/relax your child

· provide honest feedback to your child

· help child do some other non-sport activities to maintain normalcy

· provide unconditional love and support

· do non-sport family activities

· serve as resource in decision process/voice opinions but let your child make the final decision

· do not constantly talk about swimming at home
· stress basic values: work hard, if do it, do it well, take responsibility for self and actions, need to make sacrifices if want to be good

· don't provide post competition critiques

· try to have non-emotional reactions to mistakes

· remind athlete that while stakes are high, it is still important to have fun

· identify a knowledgable coach who understands what it takes to develop an elite athlete

· do not change when the stakes become higher

· provide support such as dealing with finances

As a parent of a Columbia-Willamette swimmer I agree to follow these guidelines. I understand that these guidelines also apply to my behavior toward my child's teammates.
__

Parent Signature

__

Parent Signature

cws guidelines for successful sport parenting

