

2 0 0 5 S E C O N D E D I T I O N

This publication is available free of charge
through USA Wrestling and YouthWrestlingGuide.com

On the Web:
www.themat.com

www.youthwrestlingguide.com

http://www.themat.com
http://www.youthwrestlingguide.com

FORWARD

Of the many sports in which your child your child can participate,
Wrestling is perhaps the most misrepresented, misunderstood, and
underrated. The ratio of participation to public awareness is
remarkably lopsided.

Each year hundreds of thousands of kids
participate in this sport, yet the average
person knows as much about wrestling as
they might know about rugby or polo --
which combined, involve far fewer
athletes.

The purpose of this guide is to generate
new interest and awareness among
parents whose children want to participate
in this exciting and rewarding sport.

Hopefully, this guide will help expose the myths and uncover the
benefits wrestling has to offer, and most importantly, help parents
understand how this unique sport best compliments other sports
choices their child makes.

If your child is about to become a wrestler and this is your first real
experience with this sport, you will want to know what is happening
as you watch from the bleachers, what to expect as the match
progresses, and how to react when your child comes off the mat.
This guide provides this information and more and is the first step
toward maximizing the benefit your child may experience as they
explore this new and exciting sport.

AFTER YOU HAVE
WRESTLED,

EVERYTHING ELSE
IN LIFE IS EASY ,

DAN GABLE,
OLYMPIC GOLD MEDAL

WINNER AND

WRESTLING LEGEND

Parent s Guide to Youth Wrestling

(4)

HOW DOES WRESTLING COMPARE WITH

INTRODUCTION
What is it about wrestling that makes it so different from other sports? It is a
sport that is virtually non-existent in the sports media, practically never the
topic of conversation among sports enthusiasts, and typically dismissed as
something akin to the theatrical, so-called professional version of the
sport.

It s not that the sport is that rare or unusual. Of the
more than 80 sports tracked by the NFHS (National
Federation of High Schools), wrestling is the sixth
most popular and consistently draws well over 200
thousand high school participants each school year.
Wrestling is also alive and well at the collegiate,
national, international and Olympic levels. Those not
directly involved with wrestling do not see or
experience this first-hand. If you did not come from
a wrestling family and have not wrestled or been
close to someone who has, then your perception of
the sport was most likely formed from things you
have heard, a few matches you may have seen in
school, and some of the associations you might draw
with so-called professional wrestling.

Now, with a child interested in the sport, you might
have some concerns about your child fitting in or
worse yet, if they really like it, becoming a wrestler .

Will he be losing weight? Will he become more aggressive or cocky? What
if he gets hurt? Do I have to worry about cauliflower ear or ringworm yuck!
Will he have to wear those wimpy looking tights? How will I know what to
say or when to cheer I know nothing about this sport. Why can t we just
stick to basketball or hockey?

If you have thoughts like this you are not alone. This guide is for you and for
any parent that wants to know more about the sport. You will learn what
wrestling is really about and how your child can benefit from the experience.
This guide also addresses specific concerns and gives you enough basic
information so that you know what to expect as the season progresses.
Wrestling can be a very rewarding and positive experience for both the
parent and child. This guide will get you started in the right direction.

Parent s Guide to Youth Wrestling

(5)

THE WRESTLER MENTALITY

To the uninitiated wrestling may seem pretty intense and brutal. Most
everybody has heard a story or two about a wrestler so obsessed with
winning that they went to extreme measures to prepare for competition.
Wrestling is pretty intense how will my child survive, and if he does, is that
really the part of his personality that needs to be developed?

Wrestling can spark the
competitive drive and over
time, wrestlers can become
very focused and intense,
but this is a commonly
misunderstood aspect of
the sport. Many very
successful wrestlers do not
fit this mold, and those that
do, are not the loud,
bragging, in-your-face
professional wrestling

type. If you were to meet
some of the most intense
wrestlers off the mat,
surprisingly, you would
most likely find them to be
quiet, respectful, and
although confident, in many
ways humble.

So how will your child
survive on the mat?

What s going to happen when they have to face someone bigger, older or
more experienced? Eventually this will happen. Sooner or later every
wrestler gets beat and for most it is a steep uphill battle right from the start.
If you are OK with this and your child is OK with this then you are off to a
great start. Nobody likes losing but the wrestling mentality is to turn a loss
into a new challenge. That does not mean that if a wrestler cries that they
are not cut out for the sport. The point is that as a parent you do not need to
be concerned about how well your child will do. If they enjoy it and want to
continue despite losing they will not only survive, but they will eventually
succeed. Differences in natural ability diminish over time. It is the ability to
see a loss as a challenge and forge on that really makes the wrestler.

Parent s Guide to Youth Wrestling

(6)

COMMON MISCONCEPTIONS

Assumptions about the unknown and stereotyping have served to create a
public perception that is far from the truth. The public picture has enough
negatives to deter most any parent but you can rest assured that reality
unveils a different, much more positive picture.

Public Perception Reality
Wrestling attracts the
more simple-minded,
physical athlete.
Wrestlers are the
epitome of the dumb
jock .

Accomplishment in wrestling is often
accompanied by high academic achievement.
Wrestling technique is extremely complex and
mentally challenging. Match strategy is an
important aspect of live competition.

Wrestling is one of the
crudest forms of a sport
involving nothing more
than a battle of strength
and will.

A wrestling match has the strategy of a game
of chess with an unlimited number of
constantly changing possibilities. Technique,
balance, speed and confidence are all just as
important as strength. Technique is as
important and refined at top levels as it is in
gymnastics or any other complex sport.

Wrestling has little or
no entertainment,
societal or cultural
value.

When spectators know the competitors and
understand the sport, wrestling can be very
exciting. Wrestling does not favor any
particular race, culture, size or stature and is
popular in most other countries. Wrestling is
also the oldest form of organized sports and it
builds character that contributes to one s ability
to become a responsible member of society.

Wrestling is dangerous.
There s a high
incidence of injury,
excessive weight loss,
cauliflower ear and
ringworm.

Wrestling is not risk-free, but this level of
concern is typically fear of the unknown. You
can learn more about these concerns later in
this guide.

Real wrestling is in
many way similar to the
WWE Professional
wrestling.

In virtually every respect real wrestling is the
exact opposite of the WWE. Read on to learn
more.

Parent s Guide to Youth Wrestling

(7)

PROFESSIONAL WRESTLING

The origin of professional wrestling dates back to the early 1900 s at
a time when promoters decided to enhance the entertainment value
of the real thing. They found that by adding a plot, a ring, some
interesting characters and a bit of drama, they were able to improve
the entertainment value and ultimately the draw at the box office.
Real wrestling and pro wrestling continued on different paths, and
today, they represent different extremes in virtually all respects.
Here s a side-by-side comparison.

The Actual Sport of Wrestling WWE "Professional Wrestling"

Based on self-discipline, hard
work, skill and determination.

Based on theatrics, entertainment
value and shock factor.

Conducted on a mat with
regulation shoes, kneepads and
headgear.

Conducted in a ring with boots
and outrageous costumes.

Physically demanding, but
relatively safe and non-violent.
Does not involve or even
tolerate actions intended to
cause injury.

Violent in nature with contestants
depicting punching, kicking, body
slams, etc.

World-class wrestlers utilize
skills, strength and endurance
developed over a lifetime of
practice and hard work.

Showcase events typically involve
participants with no amateur
(real) wrestling experience.

Professional wrestling attracts a different audience and has created
an image problem for the real version of the sport, but two recent
Northwestern graduates have set out to change all that. Toby Willis
and Matt Case launched Real Pro Wrestling which debuted on
national television in March 2005. RPW is a league of eight teams
competing head-to-head at seven different weight classes. If Toby
and Matt have their way, RPW will continue to gain in popularity and
ultimately undo some of the misconceptions created by WWE.

Parent s Guide to Youth Wrestling

(8)

CHARACTER DEVELOPMENT

Ask anybody that has wrestled for a good number of years, while also
participating in other sports, which sport offered the most in the area of
character development. Wrestling is an extremely difficult sport. Its
survivors have learned that effort and attitude really do drive accomplish-
ment more than natural talent, ability, luck or circumstance. They have
developed a strong work ethic, resilience and sense of responsibility for
their own destiny, and a lasting inner-strength and quiet confidence.
Wrestling is not about who can beat who. It is about commitment and drive.
It is about becoming the best you can possibly be. It is the humility that
comes from discovering your limits and the sense of accomplishment that
comes from ultimately surpassing them. It is about setting goals, self-
discipline and delayed gratification. Wrestling is the blueprint for
overcoming life s challenges, and the learning ground where these
principles are tried and proven.

This may sound a bit idealistic, and in a way,
maybe it is. Not every wrestler benefits from the
sport in this way. Changes like this do not happen
overnight or even in a year in most cases. Other
sports offer many of the same benefits, but
wrestling, because of its one-on-one nature and
non-violent high-stakes outcome, is the ideal
learning ground for these life lessons and this is
why it has the greatest potential for having a profound impact.

The factors that set wrestling apart in this respect are:

Individual Sport

There is a direct link between the commitment and effort
one makes and the degree to which that effort leads to success in live
competition. There are team dynamics in wrestling but they do not mask or
distort the connection between effort and outcome.

High-Stakes The satisfaction of success and sense of accomplishment
can be high with most any sport, but very few sports expose their competitor
to the degree that wrestling does. Wrestlers have a lot on the line. All eyes
are on them when they compete. A mistake is not hidden among the team,
and a win or loss can be a very personal thing. Getting beat in a wrestling
match with your girlfriend, father or coach looking on is generally a bigger
letdown than coming in second in a race.

Non-Violent Wrestling is a sport of control not violence. The objective
does not involve physical harm or disabling an opponent as with boxing or
some forms of martial arts.

THERE IS NO
EASY WAY ,

LEWIE BENITZ,
HIGH SCHOOL

WRESTLING COACH

1966 - PRESENT

621-58-2

Parent s Guide to Youth Wrestling

(9)

Tangible Outcome There is a point system in wrestling such that
outcome need not be determined by judging . Some sports, due to their
nature, require judging . When associating effort with outcome, a clearer
connection is made when a point system can be used.

This unique combination of characteristics makes wrestling the ultimate
learning ground for many life lessons. Learning through experience can
take time but it is reasonable to think that a season of wrestling can have a
positive impact in at least one of the following areas with even the first year
wrestler.

Self Reliance

Self Discipline

Self Confidence

Self Respect

Respect for Others

Responsibility

Work Ethic

Competitive Spirit

Goal Orientation

Mental Toughness

Drive and Determination

Camaraderie and Sportsmanship

HOW DOES WRESTLING COMPARE WITH TEAM SPORTS
SUCH AS SOCCER, BASEBALL AND BASKETBALL?

Wrestling differs from most team sports in that during competition, each
athlete must rely entirely on their own individual abilities for success. There
are no assists or stronger players there to receive your pass or make a
block. With wrestling you have no choice but to meet adversity head-on and
you must summons your own strengths in order to prevail.

In addition to the individual characteristics of the sport, there is also a strong
and somewhat unique team element to wrestling. Other sports have their
superstars that can carry the team and are responsible for scoring the
majority of points. Each wrestler on a high school wrestling team, however,
has the exact same point scoring potential and responsibility and the
camaraderie that develops among teammates is every bit as strong as that
of any other sport.

Other team sports develop interactive player-to-player skills such as position
play, passing and blocking, but wrestling offers a unique mix of individual
and team benefits not found in any other sport. The sense of accomplish-
ment in wrestling, in the words of one ex-football player exceeds even that
of playing on a Super Bowl-winning NFL team as he reminisces about his
victory in the high school state championships. Overcoming great difficulty
while relying only on your own strengths builds pride, inner-confidence and
that realization that success is only limited by effort and attitude.

Parent s Guide to Youth Wrestling

(10)

WHAT PHYSICAL EFFECTS CAN THE SPORT OF
WRESTLING HAVE ON CHILDREN?

Sports offer opportunities for children to improve their strength, flexibility and
coordination, while having fun. Most sports activities rely more on some
muscle groups and less on others. For example, most sports focus
primarily on pushing motions (leg/arm extension) such as throwing, hitting,
kicking, jumping and running.

Experts believe that unilateral (equal emphasis on all muscle groups)
physical development is especially important in young athletes. Isolated
development at an early age, over a long period, increases the risk of injury
and limits long-term foundational growth. Swimming, gymnastics and
wrestling are among the few sports that engage both pulling and pushing
muscle groups.

Of all the sports choices a parent and child can make, wrestling is perhaps
the best sport for overall physical development because it involves all
muscle groups, and requires the greatest balance of athletic skill. Not only
does wrestling improve balance, speed, agility and intensity, but it
strengthens virtually all muscle groups from hips, legs, torso and upper
body, but also neck and grip strength.

Wrestling is the sport that can dramatically improve one s ability to perform
in other sports. A ten-year old, for example, who was considered by
coaches to be a slow base runner, later won a large and very competitive
multi-county base running contest after only one season of wrestling. Many
soccer and football coaches are known to recruit wrestlers because of their
superior athletic capabilities, and parents often notice improvements in
athletic ability after a season of wrestling.

DOES WRESTLING TEACH OR PROMOTE AGGRESSIVE
BEHAVIOR?

One of the most common misconceptions of this sport is that it is a violent or
extremely aggressive dog-eat-dog sport. Those that share this view have a
complete misunderstanding of the sport. The objective is to outscore one s
opponent not to inflict pain, injure or harm an opponent in any way.
Wrestlers in general have a great deal of respect for their opponents,
knowing full well what they have been through and how much they both
desire to succeed. Compassion is apparent even at the highest levels of
competition in facial expressions, embrace and occasional tears shed
knowing how an opponent feels when it is your hand that is raised.

Parent s Guide to Youth Wrestling

(11)

One of the factors that makes wrestling so different from most other sports
is that wrestling involves head-to-head competition. Each wrestler's efforts
work in direct opposite from each other as in a tug-of-war contest. Success
in wrestling requires the ability to attack , as well as the ability to stop your
opponent's attack. The same factors apply with boxing and martial arts, but
an attack in wrestling is non-violent. Wrestling does not permit opponents to
strike one another, and imposes strict penalties or disqualification for violent
or even unsportsmanlike behavior.

In essence,
wrestling is unique
in the fact that it
can be very
aggressive without
being violent. The
objective is not to
destroy or harm
one's opponent,
but to out-
maneuver them
and to gain
control.

Sportsmanship is
promoted in wrestling in ways that go beyond what other sports practice.
Youth wrestlers are not only required to shake hands before and after
competition, but they are expected to shake the hand of their opponent s
coach, win or lose, as they leave the mat. High school wrestling is perhaps
the only sport to actually deduct team points for even minor sportsmanship
infractions such as a derogative comment to an official, throwing one s
headgear in frustration or exposing one s chest by removing any portion of
one s singlet (uniform) before leaving the mat.

The intensity with which wrestlers compete increases with age and
experience. Youth wrestling, especially the younger age groups, is not
nearly as intense as high school or college wrestling. It's common for new
wrestlers to feel somewhat intimidated at first, not knowing how they
compare with other wrestlers, but that is soon overcome. Wrestling,
perhaps more than any other sport, is a great for building confidence while
retaining a healthy dose of humility. The long-term result is that it develops
the champion from within, leads to greater success both on and off the mat,
and contrary to what some might think, it does not turn kids into bullies or
thugs.

Parent s Guide to Youth Wrestling

(12)

IS WRESTLING TOO INTENSE FOR CHILDREN?

Some parents feel that wrestling is too intense for young kids, and that it is
better suited for high school. Denying a child the opportunity to participate
in wrestling until high school greatly reduces their chance of success.
Wrestling is a sport involving very complex technique that can take many
years to master. A great high school athlete with little or no wrestling
experience has little or no chance against an 8 or 10 year veteran. Some
kids can close this gap by their last year of high school, but like most sports
these days, starting younger seems to be the norm.

There are two entry points prior to high school kid's clubs and middle
school wrestling. Both are very accommodating for new wrestlers. Age and
maturity level is not a factor by the time kids are in middle school, but at the
club level, kids can enter wrestling as young as 4 or 5 years of age.

There is no standard age at
which a child becomes mature
enough to handle the rigors of
practice and competition. Some
might be ready at three, while
others might not develop an
interest or capacity for wrestling
until their early teens. The best
approach is to introduce kids to
the sport at a time and pace that
is consistent with their interest
level, backing off when
necessary, and allowing more
participation as their interest
grows. In any case, it is
important NOT to involve very
young kids in a highly
competitive program.

Parents with young wrestlers should check that their club can properly
accommodate young wrestlers with a separate, less competitive regimen
involving more fun, "tumbling" types of activities, with virtually no emphasis
on any of the serious, more competitive aspects of the sport.

Parent s Guide to Youth Wrestling

(13)

IS WRESTLING A DANGEROUS SPORT?

There is a common misperception among the non-wrestling public that
wrestling is a very dangerous sport. Perhaps it's the aggressive nature of
the sport, association with "Pro Wrestling", or perhaps fear of the unknown.
Several studies have been conducted that show wrestling to be safer than
many more common sports including football, ice hockey and gymnastics.
Most notable in these reports, is wrestling's low percentage of serious,
permanent and life-threatening injury in relation to other sports. A quote
from USA Wrestling Club Organizing Guide has the following to say about
Risk of Injury:

"Wrestling is a contact sport and injuries will occur. As would be expected,
wrestling has more injuries than tennis and swimming, but most wrestling
injuries are minor, consisting of sprains and strains. Wrestling has fewer
serious injuries than football, basketball or ice hockey. There is a lesser
chance of getting seriously hurt when wrestling than when riding in a car,
skateboarding or riding a dirt bike."

The following factors serve to differentiate wrestling from other sports in this
regard and contribute to wrestling s safety record:

The high ratio of officials to athletes (one for every two)

Greater strength and flexibility as a result of more emphasis on
practice and preparation

Competitors are matched by age and weight

Rules, regulations, and state certified officials

Perhaps the most notable difference with respect to the risk of injury, is the
lack of high-impact collision that occurs in most other common sports.
Wrestlers do collide, but never with great momentum or at speeds as can
happen with sports that involve running such as football, baseball, soccer,
hockey and basketball. Also, overuse injuries from highly repetitive motions
such as pitching are virtually non-existent in youth wrestling because of the
variety of movement, and there is no risk of injury from hard objects such as
bats, sticks, balls or pucks.

Wrestling injuries can and do occur, but are more of a factor at the
collegiate and international levels where match intensity is much higher.
Most injuries occur during periods of horseplay or unsupervised activities
such as before or after practice or competition. Parents and coaches can
reduce this risk through proper planning and preparation.

Parent s Guide to Youth Wrestling

(14)

Some parents may have heard of wrestlers contracting ringworm or
suffering from cauliflower ear . Ringworm (tinea corporis) is a fungus (not a
worm or parasite as the name implies) that appears as a dime-sized circular
ring or rash that can last for days or weeks if not treated. Athlete s foot and
jock itch are other more commonly known forms of the exact same fungus,
just in different places on the body. Ringworm is contagious and can
originate from the soil outdoors and from household pets. The fungus can
be transferred to the wrestling mat when people wearing street shoes walk
across the mat.

Ringworm is not a
serious condition, but it
can spread from
wrestler to wrestler
fairly easily. This is
why wrestling coaches
like to prevent parents
and other onlookers
from crossing a
wrestling mat wearing
street shoes. Other
precautions include
after-practice showers,
daily cleaning of
headgear and workout
clothes, and regular

mat washing.

Referee s will also check for ringworm prior to competition and can
disqualify a wrestler without a doctor s permission if ringworm is found.
There are also other skin conditions that can be transmitted through
wrestling but ringworm accounts for well over 90% of cases and the
chances of getting ringworm are actually quite low. It is estimated that less
than one percent of wrestlers will contract ringworm in the course of a
season.

Cauliflower ear is a permanent disfigurement of the outer ear that occurs
from the build-up of scar tissue from repetitive impact to the ear. It is non-
existent at the youth level and extremely rare at the high school level.
Collegiate wrestlers that wrestle day in and day out without wearing
headgear will gradually develop cauliflower ear, but even at the collegiate
level it is not the norm. Cauliflower ear is simply not something parents
need to be concerned about

especially at the youth level.

Parent s Guide to Youth Wrestling

(15)

WOULD MY CHILD BE REQUIRED OR EXPECTED TO LOSE
WEIGHT?

There is a stereotype that exists of wrestling coaches so hell-bent on
winning that they force their varsity wrestlers to cut excessive weight. The
stereotypical coach is so competitive and ego-centric that their only focus is
team victory and they are willing to sacrifice the health and well-being of a
few wrestlers to achieve victory. Public perception created this stereotype --
it is not based on reality.

The vast majority of wrestling coaches are coaching not for their own
egotistical glory, but because they know the great positive impact wrestling
can have on each of their wrestlers lives. The most competitive coaches
are generally well informed and know the negative effects of excessive
weight cutting and how it can seriously impact performance. There is an
ideal weight for every athlete and it is not the lowest possible weight. The
competitive coach helps educate their wrestlers about the healthy ways to
achieve optimal body weight. Ultimately, the choice to lose or gain weight is
the wrestler s not the coach s.

Weight control is a part of wrestling, but it is virtually non-existent at the
youth level and only occurs within state standards at the high school and
collegiate levels. Wrestlers that choose to cut weight learn how to
effectively manage their weight and learn the life lesson that their weight is a
matter of self-discipline rather than a condition bestowed upon them over
which they have no control. Managing one s weight while enduring the
rigors of practice and competition is arguably the most difficult of all sports
endeavors requiring an incredible amount of self-discipline and resilience.

Such challenges build character and mental toughness that last a lifetime.
Wrestling is not without the exception of the few that find ways around the
system and take weight loss to unhealthy levels. The occurrence of steroid
use among Major League Baseball players is a more widespread problem,
but it does not deter parents from signing their children up for little league.

Parents concerned about weight loss should know that state associations
require that wrestlers are checked for proper hydration and minimum body
fat standards prior to the start of the season. Wrestlers not meeting safe
standards are disqualified for the entire season and those that pass the
initial screening are restricted from competing at weights that would violate
hydration and body fat safety restrictions. Testing is conducted by state-
approved athletic trainers using scientifically-proven specific gravity and skin
fold tests and there is an extensive amount of research supporting the
decisions state associations make regarding weight loss guidelines.

Parent s Guide to Youth Wrestling

(16)

CAN WRESTLING BE AN AID IN SELF-DEFENSE?

Who would win in a fight between a world class boxer and a black belt kung-
fu expert? How about an NFL linebacker versus a world-renowned jiu-jitsu
champion? Opinions vary widely, but the truth of the matter is that each
sport, or self-defense discipline, offers its own unique advantages that
become more or less important depending on the situation. For example,
boxing skills are quite valuable in a fistfight, but are practically useless if
attacked from behind.

Most fight situations begin as a fist fight, but end up on the ground in a
grappling contest with the better wrestler being the victor. Grappling, or
wrestling skills, are actually more important in most self-defense situations,
than the ability to punch or kick. The highly controversial sport of Ultimate
Fighting proves this point.

Ultimate fighting, much like
organized street fighting, began
in 1993 with contestants of
virtually every discipline. More
than thirty forms of martial arts
have been represented including
everything from aikido to wing
chun kung fu. Win/loss statistics
compiled since inception list
wrestling as the most effective
discipline. Always able to take
their opponent to the ground and
remain in control, wrestlers with
no other martial arts training
fared extremely well against
world renowned experts in Karate, Jiu-jitsu and other similar martial arts
disciplines. Although wrestlers are relatively rare in the sport, past
champions have included several excellent wrestlers such as Dan Severn
and Mark Shultz, whom easily won matches against much bigger and
stronger, internationally acclaimed martial arts champions.

Involvement in wrestling is a great way to build confidence and the ability to
defend one's self, without resorting to the violent tactics inherent in most
other forms of self-defense. Wrestling skills are a great asset in a
schoolyard brawl or even a street fight, however, wrestling's non-violent
nature does not prepare one for other aspects of self-defense such as
disabling or disarming an assailant or the use of deadly force.

