Methuen

Youth

 Wrestling
WELCOME TO WRESTLING

Facebook: Methuen Youth Wrestling

190 Haverhill St #121, Methuen MA 01844
METHUEN YOUTH WRESTLING

· Communication is key between Parents, Children, and Coaches.

· Notify Coaches or Team Parents if your son or daughter is not able to attend practice.

· Children should not attend practice when sick. Wrestlers practice in close contact with one another and constantly touch arms, legs and faces, which can easily transfer colds, skin conditions, the flu or other illness. Likewise, children are less likely to perform well, remember proper technique and can sustain injury when ill.

· Regular practice is essential to learning wrestling techniques and improving. Children are expected to attend every practice, unless they are ill. However, academics and completion of homework take precedence over practice.

· Headgear strongly encouraged – protects against ear damage.

· Wrestling Shoes strongly recommended – allow wrestlers to pivot.

· Wrestling Shoes are not to be worn outside in the street- mud, dirt and bacteria can be transferred to the mat where children place their hands and faces.

· Athletes will come dressed in sweat pants, shorts, t-shirt or singlet, sneakers or wrestling shoes.

· Jeans, outdoor shoes, outdoor sneakers or jewelry (necklaces, bracelets, earrings) are NOT allowed on mats.

· Clothes should NOT have snaps, buttons or zippers – this could cause injury to wrestlers or damage the mats.

· Lockers rooms and showers are not available.
· Bathrooms are available on site.
· No foul language, no horseplay, no bullying, no teasing, no name calling.
· Children should come to learn how to wrestle. Not fight, kick or punch. Wrestling is not MMA.

· Wrestling is a team sport with individual and team competition. Team members practice with one another to improve, encourage and support one another. Demeaning, discriminatory, and harassing behavior is NOT tolerated.

· Only water is allowed in the gym.

· No food, drink or gum allowed in gym or on mats.
· Children should have proper nutrition prior to practice – NO candy, sugary foods or energy drinks.
· All athletes will respect the school property.

Thank you for your cooperation and support,
Methuen Youth Wrestling
WRESTLING BASICS FOR PARENTS/FANS
What is Wrestling?
Wrestling is a sport in which one contestant competes with another using various holds and techniques in an attempt to force the shoulders of the opponent against the mat, thus scoring a fall and winning the match. If a wrestler cannot score a fall within the time limit, a winner is determined based on a point-scoring system. All wrestling matches are supervised by officials, who impartially enforce the rules of the sport. Two basic styles of amateur wrestling are generally employed around the world: freestyle and Greco-Roman. Other forms of wrestling are common within different cultures. Amateur wrestling is highly popular in the United States in colleges and universities, secondary schools, and athletic clubs. This type of wrestling is known as scholastic wrestling. In addition to national championship matches, thousands of regional and local tournaments are held each year. Exhibition wrestling is also popular in the United States, although this professional type of wrestling is viewed as an entertainment spectacle rather than a sport.

Wrestling Is Emotional
Wrestling is a physically demanding sport with many emotions. As wrestlers do combat with each other, sometimes emotions can take over and cause one wrestler to over react. If a referee determines that an individual is or has over-reacted they will blow the whistle and call a technical violation. Depending on the infraction, the offending wrestler may have a point deducted from their score or forfeit the match. During the season, if you have any questions about scoring, moves, or potential infractions please talk to the coaches of the team. The coaches will do their very best to address any questions you may have. Sportsmanship is emphasized in the sport of wrestling with a handshake to start every match and a handshake at the conclusion of every match. Good sportsmanship is expected from participants and spectators at all times.
Positions
Wrestling has 3 primary positions:

· Neutral Position (standing)

· Top Referee Position (on mat)

· Bottom Referee Position (on mat)

Match Structure
In youth wrestling, Matches are divided into three periods, usually one minute each. Older wrestlers may compete for longer amounts of time. Each match begins in the center of the mat or designated area. Each match has a referee who awards points.

· The 1st period begins in the neutral position with wrestlers shaking hands & facing each other;

· In the 2nd period, a wrestler is given the choice of top, bottom or neutral position;

· In the 3rd period, the other wrestler is given the same choice.

The wrestler with the most points at the conclusion of a match is the winner; pinning your opponent ends a match.

Wrestlers shake hands at the conclusion of a match. Wrestlers shake hands with the coaches of their opponent.

Objectives
Neutral Position – takedown opponent

Top Referee Position – ride opponent and use scoring holds

Bottom Referee Position – escape from or reverse opponent
Key Terms
Set-up - hand moves used to set an opponent up for a takedown attempt

Shooting or shot - attempting a takedown or leg attack from the neutral position

Penetrate - taking a deep shot or attack on an opponent’s legs while attempting a takedown

Sprawl - a defensive move from the neutral position - throwing legs back with hands in front

Escape - wrestler escapes from the bottom referee position to the neutral position

Reversal - wrestler in the bottom position reverses his opponent to the top referee position

Counter - using a specific move to counter a move being used by an opponent

Get your base - refers to a wrestler establishing a strong base in the bottom referee position, usually from a prone position on the mat.
General Wrestling Scoring Procedures

The 3 Periods of a Match Generally all matches are 3 periods in length. A match will end when one wrestler scores a pin fall over another or time expires after the third period. Most of the tournaments will have three 1-minute periods.
Takedowns are scored when one wrestler brings his opponent down to the mat from a standing position and is considered having "control". Common takedowns include single legs, double legs, high crotches, headlocks, shrugs, fireman's carries, and many more.
Reversals are scored when a wrestler, controlled by his opponent on the mat, executes a move that allows him to assume a controlling position on top of the opponent, thus reversing the situation. Common reversals include switches and Peterson rolls.
Exposing an opponent's back to the mat is a scoring technique in all styles of wrestling. A wrestler must not only tilt the rival's back toward the mat, breaking a 90° angle, but also hold the back in this position to score points. Common "pinning combinations" include the half-nelson, arm bar, and cradle.
Escapes are scored when a wrestler, controlled by his opponent on the mat, frees himself and moves to a standing position, facing the opponent. Common escapes include the standup and the sit-out.
 Individual Scoring

Takedown - 2 points

A takedown is earned when a wrestler brings his opponent to the mat, with restraining control, from the neutral position.
Escape - 1 point

An escape is earned when a wrestler, from the bottom position, breaks free from his opponent's control.
Reversal - 2 points

A reversal is earned when a wrestler, from the bottom position, gains control of his opponent, placing him in the top position.
Near Fall - 2 or 3 points

A near fall is earned by forcing your opponent's shoulders within four inches or 45° of the mat. If the shoulders are held in this position for at least 2 seconds, 2 points are earned. If held for5 or more seconds, 3 points are earned.
Penalty or Technical Violation - 1 or 2 points

A penalty point is earned when a wrestler applies an illegal hold, is called for stalling after being warned, or does an unsportsman-like act.
A technical violation is earned when the top wrestler locks his hands around his opponent's body and is not in near fall criteria.
The 1st and 2nd offense are 1 point penalties
The 3rd offense is a 2 point penalty.
The fourth offense ends the match by disqualification.

Wrestling Basics For Parents Revised Sept 2014

Page 6 of 6

