
Team Handbook

2020-2021

Table of Contents 

Welcome to Santa Clara Diving!	 3

Mission Statement	 3

General Information	 3

SCD Coaches	 4

Training Groups	 4

Competitive Program	 4

Lessons Program	 5

High School Program	 5

Evaluations	 5

Membership Agreement	 6

Volunteer Hours Requirement	 7

Team Gear	 7

Advancement (for Competitive and Lessons Groups)	 8

SCD Athlete Code of Conduct	 9

Additional Expectations for Divers in the JO 1 and JO 2 Groups	 11

Expectations for SCD parents	 11

Missing Practice	 11

SCD's contagious illness policy	 12

Medication	 12

Injuries and Insurance	 12

Diving Meets 101	 14

Register at Divemeets.com	 14

What Age Group Is My Child In?	 15

Before the Meet Starts...	 15

The Competition	 16

After the Event, A Parent May Want To	 16

What To Take To The Meet	 16

How to Prepare Your Child for a Competition	 17

How to Handle a Poor Performance	 17

High School Diving	 18

Diving in College	 18

Beginning the Fall of your Sophomore Year	 18

Additional Advice	 18

Welcome to Santa Clara Diving!

In this handbook, you will find all of the information pertinent to becoming a member of
the team.

Mission Statement

Santa Clara Diving Club is committed to developing local youth into exceptional athletes
who are competitive locally, regionally, and nationally in springboard and platform
diving. The experienced
coaching staff will provide a
sa fe and fun l ea rn ing
environment for divers to
fulfill their potential. There is
a l a r g e e m p h a s i s o n
providing life-long skills to
athletes in the program
including sportsmanship,
time-management, and work
ethic. SCD promotes overall
physical fitness while helping
divers face challenges, set
goals, and learn to handle
competition and difficult
situations.

General Information

Santa Clara Diving is a year-round competitive springboard/platform diving club. Divers
of all ages and skills are welcome to try out, however space is limited. SCD is one of the
top diving clubs in California, consistently producing top divers at both the local and
National levels.

Involvement in diving offers a wide range of opportunities and learning experiences
including:

• The opportunity to develop skills, confidence, and pride in your abilities.

• Learning to face challenges and overcome fears.

• Learning to use your mind to develop your body.

• The experience of being a team member.

• Developing self-discipline.

• The opportunity to meet other athletes.

• The opportunity to become a regional and national competitor.

• The opportunity to pursue diving in college and possibly earn a full or partial
athletic scholarship.

USA Diving is the National Governing Organization for our sport. At the junior level (18
years old and younger) divers are classified as:

• Learn-to-dive: first-time divers learning the fundamentals of diving

• Future champions: more advanced than beginners, competing in introductory-
level competition with an emphasis on basic skills

• Junior Olympic: experienced divers competing in high-level competitions
involving the most difficult dives/skills

Our top divers have been invited to attend and compete for our nation’s finest
universities. In the past few years, SCD divers have gone on to compete for Stanford,
University of Southern California, U.C. Berkeley, U.C. Davis, University of North Carolina,
Utah, Columbia, Cornell, NYU, Northwestern, Boston University, and the U.S. Air Force
Academy.

SCD Coaches

Head Coach & Program Director: Todd Spohn 
Email: coachtodd@santaclaradiving.com

Developmental Program Director & Business Manager: Logan Champion 
Email: coachlogan@santaclaradiving.com

Assistant Coach: Megan Au

The primary form of contact with the coaching staff is email. That is the easiest way to
answer any questions and concerns. If there is anything urgent, please feel free to text
or call. SCD coaches are also available for a brief in-person meeting before or after
practice. For the safety of our divers, we ask that all parents refrain from conversing
when we are coaching. You may also request an in-person meeting that can be
scheduled per your request.

If you ever have a question, comment, or concern please do not hesitate to ask or
communicate it.

Training Groups

Competitive Program

JO (Junior Olympic)

The JO program is the top tier of our program. The athletes in this program train four to
six days per week and attend Local, Regional, Zone, National, and, if qualified,

mailto:coachtodd@santaclaradiving.com?subject=
mailto:coachlogan@santaclaradiving.com?subject=

International competitions. These athletes are the “ambassadors” of our team. This
program is made up of proven competitors and potential National qualifiers. It has a 1-
year financial and competition commitment, but will be billed monthly. The JO groups
are by coach’s invitation only.

Pre JO

This program is designed to prepare divers to
compete at the JO level. Athletes selected to
join the Pre JO program show excellent
potential to be successful at the JO level. The
Pre JO program is by coach’s invitation only.

Developmental

The developmental groups are an introduction
to our competitive program. Divers invited to
join these groups will work towards mastering
their fundamental skill progressions, preparing
them for h igher leve l d iv ing. The
developmental program is by coach’s invite
only.

Lessons Program

The Lessons Program is for athletes who are
interested in trying out the sport of diving. The
main focus of the Lessons Program is on safety,
fun, exercise, and learning the basic skill
progressions. Lessons divers are highly
encouraged to attend Local Association meets
throughout the year.

High School Program

The High School Program is for divers ages 14 and over (or 8th-12th grade) who are
interested in training year-round to compete 1 meter springboard for their respective
high school dive team.

Evaluations

All potential new divers must first attend an evaluation. Here, athletes will be put
through our testing, which consists of a series of drills both in and out of the pool.
Evaluations are free, and are held regularly throughout the year

To attend a free evaluation, simply complete our online form. We will reach out to
schedule a day and time to attend. On the day of the evaluation, please bring a swim
suit, towel and exercise clothes.

https://www.teamunify.com/SubTabGeneric.jsp?team=pcscdc&_stabid_=113707

Depending on how the athlete performs in their evaluation, they will be placed on a
waiting list to join one of our programs.

Membership Agreement

Upon joining SCD, members must pay the SCD annual registration fee, USA
Diving membership registration, and the non resident fee if applicable.
Members will be billed monthly dues, and a travel fee if applicable.

• Annual Registration Fee ($130): New and returning families will pay an
Annual Registration Fee of $130 at the beginning of the season in September.
This will be charged when completing the Online Registration. The Annual
Registration Fee includes one SCD t-shirt per diver (new and returning). Divers
who join the team after November 30 will be charged an Annual Registration fee
of $105, $80 after February 28, and $55 after May 31. The Annual Registration
fee is non-refundable.

• Non-Resident Youth Sports Participation Fee ($25): The City of Santa Clara
requires SCD to collect $25 annually from every "non-resident" participant in our
program. If you are a resident of the City of Santa Clara, or if your child is
enrolled in the Santa Clara Unified School District, this fee does not apply to you.
This will be charged when completing Online Registration.

• USA Diving Registration Fee: An annual USA Diving membership registration
is required of all divers. This registration must be completed by each family for
each diver before January 1, 2021, or before the first day of practice with SCD if
joining later. You can register here. JO and Pre JO divers should select the
“Competition Athlete" membership. All other divers should select the “Athlete”
athlete membership.

• Monthly Dues: Monthly dues are billed at the beginning of each month and
must be paid by credit card. A $20 late charge will be assessed if dues are not
collected by the 15th of the month. SCD will send an email each month detailing
all charges (including dues, dive meet fees, other team related fees, etc.). Dues
are based on a four-week month and on an annual basis. A month with 5 weeks
is considered a make up for club's closures throughout the year (Thanksgiving,
Winter, etc.) SCD does not pro-rate fees for partial months. In case of sickness or
injury, there is a two-month limit on waiving fees. After two months, divers will
be required to pay full monthly dues in order to keep their spot. Individual
situations will be considered on a case-by-case basis.

• Make-up Practices: no make-up practices will be offered for individual
conflicts.

• Travel Fee: Travel fees are TBD

https://webpoint.usadiving.org/wp/Memberships/Join.wp

• Multi-athlete discount: SCD offers a discount for families with more than one
active, year-round diver. Families with two divers may deduct $20.00 per month
from the family’s dues; families with three divers may deduct $40.00 per month,
etc.

• Withdrawal: If a diver wishes to withdraw from the program, a change of
s t a t u s mus t b e r e que s t ed v i a ema i l t o Coa ch L ogan (c opy
treasurer@santaclaradiving.com) 15 days prior to the month you intend to stop
diving to avoid being charged for the following month (for example, if you intend
to quit in December, we must receive your withdrawal request no later than
November 15). A diver who elects to withdraw and then return will be subject to
the annual registration fee. There are no exceptions.

Volunteer Hours Requirement
Each family in the Competitive program (JO, Pre JO, Developmental) has a volunteer
hour requirement of TBD for the 2020-2021 season, as detailed on the Volunteer
Hours page of our website. Any unworked volunteer hours will be billed at the rate of
$50 per hour. Families with multiple divers in the competitive program are still only
required to volunteer TBD hours.

Team Gear

When competing, we want to represent our unified SCD club pride. Visit the SCD team
online store to purchase team gear. The following team apparel is required by all
participants in each specified training group:

• Required for Competitive Program: Team warm ups, swimsuit, and t-shirt

• Required for Lessons Program : Team swimsuit if participating in diving meet,

and t-shirt

*No team gear required for (non-JO) High School divers and athletes in the Learn To
Dive program. 

SCD Coaching Staff

mailto:coachlogan@santaclaradiving.com
mailto:treasurer@santaclaradiving.com
https://www.teamunify.com/SubTabGeneric.jsp?team=pcscdc&_stabid_=110544
https://www.teamunify.com/SubTabGeneric.jsp?team=pcscdc&_stabid_=110544
http://www.santaclaradiving.com/TabGeneric.jsp?_tabid_=99909&team=pcscdc
http://www.santaclaradiving.com/TabGeneric.jsp?_tabid_=99909&team=pcscdc

Advancement (for Competitive and Lessons Groups)

Our program at Santa Clara Diving is skills based. This means that our divers are
instructed in a set of skills and when the skill set is mastered the diver advances to the
next level in the club.

With each level of advancement, there is also an increased time and financial
commitment required from the diver. The coaches will explain the time and financial
requirements for each group whenever a diver is about to move up a level.

Divers advance at different rates. Some divers progress slowly at first and then make
quick progressions after two or three years of diving. Others will progress quickly then
spend a long time at one level as he/she adjusts to their growing body and other
challenges from outside the pool. The most important thing to remember is that
everyone will progress at his/her own pace. There is no standard time for “leveling up”
and when the diver is ready, they will be moved up to the next group. Some divers may
plateau for a long time and become frustrated, but as with any sport, it requires
dedication and commitment to succeed.

Support your diver in making good decisions that will help them grow and mature. Be
supportive by continuing to focus on the long term goals of the diver. If the time comes
where the diver feels that it is time to stop diving, please take the time to discuss the
decision with their coach.

The following is an informative article by
8-time USA Olympic Coach, Ron O’Brien
that will help new divers and parents
understand the way that we teach diving
and why:

The Domino Effect, by Dr. Ron O’Brien

Throughout my coaching career I have heard
many parents questioning the value of the coach
spending significant time on basic fundamentals.
 Why is my kid doing all those front and back
jumps when there are a lot of dives he/she could
be learning? Jumps and tuck dives don't win
competitions, degree of difficulty does! Why isn't
my child doing a back one and a half instead of a
back dive tuck?

These are all valid questions and statements.
However, they indicate a lack of understanding
about how the sport of diving works. Diving is a
very high-level skill sport, more dependent on
good fundamentals than other more mainstream
sports. Football, baseball, softball, basketball,
track, etc. are all built on normal childhood
activities and skills like throwing, catching,
running, and jumping. In diving, there are a few

walking steps taken in the approach and a jump
from the end of the springboard or platform.

These are the only somewhat natura l
movements involved in the sport. Even the
jumping part is different because the jump is
from a catapult (springboard) or from a platform
16 or more feet in the air. This is not normal or
natural. In addition, the jump has to be
performed with the arms in an overhead starting
position (after the arm swing).

This is not normal jumping technique. Jumping in
most any other activity involves swinging the
arms overhead as the legs extend. In diving the
arms swing overhead before the knees complete
their extension. Therefore, virtually every
movement in diving has to be learned with no
previous experience on which to draw.

Diving is also a sport that reflects the
"domino effect".

That is, dominoes lined up side by side will all
fall, one after the other, once the first one falls.
 The skills in diving are lined up like dominoes. If
the first component of a dive is performed
incorrectly, the rest the skills will begin to fall
apart.

….Continue on next page

 
SCD Athlete Code of Conduct

The purpose of this code is to promote the best possible individual, team, and
competitive diving program. This code is a set of rules to help establish a friendly, safe,
and productive diving environment.

PART I – GENERAL CODE OF CONDUCT

1. All participating team members will abide by this code of conduct.

2. All members will respect the coaches. This includes giving them their full attention
when they are speaking and giving instructions.

3. All members will arrive at practice and competition activities early enough to start on
time.

4. All members will treat each other with respect and have good sportsmanship. Foul
language or name-calling is not permitted. Disrespectful, indiscreet or destructive
behavior will not be tolerated. It is the responsibility of each diver to not partake in
unwanted behavior.

5. Pushing, hitting, kicking, and other intentional unwanted touching or interfering is
not permitted.

6. Running or other horseplay activity is not allowed.

One off-balance or out of position error early in a
dive most often results in a poor overall dive.
These er rors can be very subt le and
unobservable to the inexperienced spectator.
 What most people see if they are not an expert
is the result of the error and not the error itself.
Most of these problems occur before the diver is
even in the air.

Keep in mind that before the diver leave
springboard or platform, height, distance, and
speed of somersault are already determined and
cannot be altered.

If the diver has a consistent error early in the
takeoff, the result will be consistently poor dives.
The common problems of being out too far from
the board, too close to the board, not high
enough, off to the side, twisted, can't make the
dive, or can't do a more difficult dive, will not go
away by doing the dive over and over.

The best way to alleviate an error is by breaking
a complex skill (i.e., front two and half
somersault) down into more manageable,
simpler skills. The diver can then practice
correctly and/or concentrate more effectively on
changing a mistake. Practicing jumps, takeoffs,
tuck dives, come outs, somersaults, and entries
are essential to learning correct technique.

It takes a lot of repetitions to make correct
performance a habit. Conversely, if the diver
does a lot of dives without correcting error early
on, then poor technique becomes ingrained and
is virtually impossible to correct later. There's a
big difference between "teaching dives" and
"teaching how to dive". Teaching dives is much
simpler, quicker and easier for the coach to do.
 Teaching dives quickly and adding degree of
difficulty can result in early success in
competition, because degree of difficulty is
important.

However, in this scenario, the diver usually has a
myr i ad o f m i s takes tha t has become
uncorrectable and success in competition is
short-lived

Teaching/Learning how to dive takes more work,
patience, and persistence. This type of teaching
and coaching is much more demanding and
time-consuming. However, it results in the diver
being able to reach his/her potential at a later
stage of development. My motto for young
drivers has always been: " Learning a dive FIRST
is not important. Learning it BEST is what
counts."

7. All divers will wait inside the training facility until parent comes in and picks them
up. Divers are not to wait outside unless supervised by an adult or coach. Parents
must pick up within 15 minutes of the end of scheduled practice.

8. We are a drug free organization; using alcohol, non-prescription illegal drugs, or
tobacco is not permitted.

9. Parents, siblings and friends are not allowed on the pool deck during workouts or at
competitions without the coaches' permission.

10.All athletes are expected to participate in all designated championship meets they
are qualified for.

11.Parents are responsible for their own conduct. Aggressive behavior or language,
either through the form of e-mails, phone calls, voice mails, text messages, social
media postings, or any other form of communication towards any member of the
SCD coaching staff will be grounds for immediate termination from the program.

PART II – ADDITIONAL MEET CODE OF CONDUCT

1. Parents are responsible for their own personal conduct as well as their children's
when representing SCD at competitions. Coaches are only supervising those athletes
during warm-up and their actual event.

2. Any curfews issued by the Head Coach at team travel events will be obeyed. Curfew
is not enforced if participant is with parents.

3. Male and Female divers may not be in each other’s room on any team trip
unsupervised with the exception of having the door fully open and/or adult
supervision.

4. All participants and their parents have a responsibility to do their best to ensure that
this Code of Conduct is adhered to and to help ensure the safety of these Program
participants.

5. All participants are expected wear designated team suits, T-shirts, and warm-ups
during all competition and awards ceremonies.

PART III- VIOLATION OF THE CODE OF CONDUCT RULES

1. At the discretion of the Head Coach and or Assistant Coach any one or all of the
following penalties will be applied:

2. For General Code of Conduct Rules 2 – 7, a three step disciplinary action will be
taken. First offense; a verbal warning. Second offense; a time out or a discipline
action left to coach. Third offense; diver is removed from practice and must
immediately change and a call to parent will be made. Depending on severity of
indiscretion, the coach has the option to go immediately to step three and an inquiry
may be initiated.

3. Diver may be scratched from the meet.

4. Diver may be sent home immediately from practice or meet at his own expense and
if there is extra expense it will be diver’s responsibility.

5. Diver may be suspended from the team until the diver and parents have had a
conference with the Coach and appropriate disciplinary actions have been
implemented.

Additional Expectations for Divers in the JO 1 and JO 2 Groups

• Communicate late arrivals or absences via text PRIOR to the start of practice. Text
Todd at 949-636-4798.

• Attend at least five days per week, on average. Lower attendance or consistently-
late arrivals may result in being moved to another group.

• Train fast and effectively (30-seconds per-dive pace). Consistently slow divers may
be moved to another group.

• Stay on task throughout practice. Your top priority is to stay focused on maximizing
your productivity and staying on-task during practice. In addition, don’t be a
distraction to your teammates.

• Do not plan family vacations from April 1 through mid-August. Daily attendance
during this period is especially important. Exceptions may be allowed the week
immediately following Regionals and the week immediately following zones. See
Todd prior to making definitive plans during those weeks.

Expectations for SCD parents
• Communicate with coaches any questions, comments, concerns before or after

practices, not during.

• Be your child’s biggest cheerleader, always offer positive encouragement (see Tim
Elsmore's article What Parents Should Say as Their Kids Perform).

• Allow coaches to do ALL the coaching. In addition, parents, family, and friends are
not permitted on the pool deck during workouts without permission from the
coaching staff. This policy is primarily for safety reasons.

Missing Practice 　
No make-up practices will be offered for individual conflicts.

All scheduled practices must be attended unless arrangements are made in advance
with the Head Coach. If you are running late or will be absent, you must notify the
Head Coach immediately via phone call, text message, or email.　

https://www.teamunify.com/SubTabGeneric.jsp?team=pcscdc&_stabid_=119289

Tardiness, early dismissals, and missed practices will only be allowed when necessary
and with prior approval from the Head Coach. This allows parents and coaches alike to
know the whereabouts and safety of the diver.

Lack of attendance or repeated tardiness may result in suspension from the Team by
the Head Coach. Each diver needs to arrive at his or her scheduled workout group on
time, preferably five minutes early. Parents play a critical role in having the athlete
comply with attendance policies.

There may be occasions when a diver experiences difficulty being consistent with
training due to natural and expected circumstances (i.e., injury, illness, family, other
extra-curricular activities, school, vacations, etc.). However, a consistent pattern of lack
of motivation, drop in attendance, incompletion of workouts, reluctance to learn and
advance, or disrespectful attitude will not be tolerated by the Head Coach. If behavior is
not corrected, the diver will be removed from the group, so as to protect the training
environment for those who are prepared to work to reach their individual goals.

SCD's contagious illness policy
We ask that parents to be vigilant and considerate regarding potentially-contagious
illnesses. Please make sure that your child does NOT attend practice if there is any
chance that they have a contagious condition. If a diver is showing signs or symptoms
of sickness that he or she stay home from practice until he or she is cleared by a
physician or is completely symptom free. The coaches reserve the right to monitor our
athlete’s health, and if an athlete is showing signs of illness to ask him or her to sit out
for the safety of the club.  
Symptoms of common flu and other illness include fever, sore throat, nasal discharge,
coughing, and rash. Please be aware if your child has such symptoms and have him or
her stay home from practice.

County of Santa Clara Public Health list of communicable diseases/conditions

Medication
Any medication dispensed to your child must be brought to practice and
competition in its original prescription container. Staff will not be responsible for
dispensing medication or monitoring medication schedules nor do we assume
any responsibility associated with medications.

Injuries and Insurance
While the SCD Board of Directors and coaching staff will make every effort to create a
safe participation environment for its’ members, accidents and injuries can and will
occasionally occur. This is because the sport of diving and its’ associated training
activities involves risky acrobatic moves and physical contact.

http://www.sccgov.org/sites/sccphd/en-us/FindForms/Documents/Disease%20Reporting%20Forms/ChildCareExclusionTableformatFeb07.pdf

All members receive accident and injury insurance coverage through USA Diving, Inc.
This insurance coverage is secondary, however, to each individual member’s personal
insurance. Following an accident or injury, the USA Diving policy may cover expenses
not covered by the member’s primary personal insurance. Because the USA Diving
insurance is only secondary coverage, all SCD members must maintain and offer proof
of personal insurance coverage as a condition of membership.

If a member suffers from an accident or injury as a result of participation in SCD
activities, proper procedure is for the member to notify an SCD coach immediately. If
the member’s injury is serious enough to warrant a possible insurance claim, the SCD
coach will complete any and all necessary accident/incident reports and will send those
reports to USA Diving. Following receipt of those reports, USA Diving will forward them
to their insurance providers, who will then contact the injured member directly to begin
the process of settling the claim. 

Diving Meets 101

Divers at all levels and abilities have the opportunity to compete, and demonstrate the
skills that they have worked long and hard to perfect.

Invitationals are open for all team members, they will usually offer Future Champion
competition as well as JO and Senior.

Synchro Nationals (if we attend) is for JO divers with a synchronized diving partner who
meet the DD requirement for their age group.

Regionals is for JO divers only
and is the qualifying event for
Zones. All JO team members are
expected to attend.

Zones (junior and senior zones
are combined) is for qualified JO
divers and any diver meeting the
D D m i n i m u m f o r s e n i o r
compet i t ion . Ath le tes may
compete in their age group as
well as seniors if they qualify.
This is the qualifying event for
Nationals (both Jr and Sr).

Nationals is for age group divers
who place in the top 10 in each junior event from zones, as well as the top 6 finishers
in the senior competition.

The end of our season is after Nationals in mid August. We take a two-week break at
the end of August.

The following suggestions are geared to help you through your first few diving meets.
These are general rules. You should always check with your Coach to find out
specifically what he or she expects of divers and their parents.

Register at Divemeets.com

All SCD divers who will be competing must also have profiles on www.divemeets.com.
These are free and needed to register for any and all competitions throughout the year.
You can also visit divemeets.com to view upcoming meets, past meet results, and diver
profiles.

Diver profiles include every meet they’ve competed in, the scores, and dive sheets from
each competition as well as the option for a picture, team affiliation, and graduation
year. When registering for the first time you will need the divers USA diving number as
well as team name and coach name. All divers must register with their specific coach.

What Age Group Is My Child In?

For an Age Group Meet, a diver’s age as of the last day of the current year determines
the age group for that meet. Thus, if your child turns 14 on the last day of the current
year, your child will compete in the 14-15 age group for that entire year.

Before the Meet Starts...

• Make sure your child gets a good night’s sleep and a healthy meal prior to the
competition.

• Be sure that you know what time the Coach expects you at the pool. Give
yourself plenty of traveling time so that your child will arrive at the pool before
the scheduled warm-up begins. It’s better to be safe than sorry.

• If the meet is an “away” meet, make sure the Coach has your cell number so
that he or she may get in touch with you if needed.

• USA Diving insurance regulations do not allow parents on deck unless they are
serving in an official capacity (i.e., working the scoring table).

• Have your child contact his/her Coach so that they know you have arrived.
Follow the Coach’s instructions on what to do next. It is important to remember
that Coaches are generally very busy at meets, but will spend time with each
child when it counts the most - during their warm-up and during their event.

• Find the registration table. If your child is registered, check in and pick up a
diving sheet(s). If your child is not registered, you should pay the registration
fee, fill out all appropriate entry forms. Most all meets have become part of the
www.divemeets.com system in which dive sheets are filled out online.

• Diving sheets describe what dives your child will be doing and in what order.
They are used by the announcer and the scoring table to record scores. If your
child has never before filled out a diving sheet, and does not know how to do it,
check with the Coach. Sometimes, a more experienced diver from your team will
be available to help your child. Some Coaches recommend filling out a practice
sheet the week before the meet and reviewing it together.

• Once diving sheets are filled out, turn them in at the appropriate place (usually
the registration table or look for large envelopes hanging on the wall).

http://www.divemeets.com/

The Competition

It is important for every diver to know when their
event begins, and at what time the Coach expects
them to be ready to compete.

Once the event has begun, the diver should know
their order in the event, and always be prepared to
dive when their name is called. Usually, the
announcer will call the current diver and the “on-
deck” diver (the next diver in the order).

All questions concerning a judge’s call, the conduct
of a meet, or the meet results should be directed to
the Coach. The Coach will pursue the matter
through the proper channels.

If you are looking for something to do, check with
the parents’ organization running the meet. You
may be able to help in some way, such as working
at the scoring table, or you may want to bring a
good book or some work from home.

For information about types or dives, body positions, or judging, see Diving 101 on USA
Diving’s website.

After the Event, A Parent May Want To

• Make sure the child is available for any award ceremonies if applicable.

• Tell your child what a great job they did and how proud of them you are.

• Help them to relax if they are preparing to dive in a second event.

• Make sure they are eating and/or drinking the proper foods.

• Once the diver has finished competing, check with the Coach before leaving (to
find out about the next practice or warm-up times for any upcoming events).

What To Take To The Meet

• Swimsuits - one for warm-up and one for competition.

• A sammy or chamois towel, so that the diver may dry off in between dives.

• Towels - your diver will be there for a while, so pack at least two.

• Team outfit - warm ups, t-shirt and shorts if available.

• Playing cards, iPod, games - diver may have some free time between events.

http://www.usadiving.org/about/diving-101/
http://www.usadiving.org/about/diving-101/

• Food - don’t count on the snack bar at the meet to provide nutritious foods. A
cooler with healthy food such as fruit, yogurt, granola bars and juice is usually a
better choice.

• For you - a book or some work from home. You’ll have some free time in
between warm-ups and events.

How to Prepare Your Child for a
Competition

Most divers do not need a pep talk
from their parents before a meet.
Diver usually get excited about
competing, and do not need to get
“fired up.” Let the Coach set the
mood and the tone.

Diving is a sport that is better
performed when the athlete is
relaxed. To reduce stress, it is
important that the diver’s self
esteem (or the parents’) does not
depend on the outcome of a meet
or the performance of a particular
dive. It is important to remember
that a poor performance at a competition is not a negative reflection on the diver or the
parent. Win or lose, a diver must know that he or she has is or her parents support and
approval.

How to Handle a Poor Performance

It is impossible for an athlete to give a top performance at every meet. Dealing with
disappointment can be much more difficult than dealing with success. A parent should
focus on some aspect of the competition that went well. Examples include performing a
new dive for the first time in competition, or visible improvements such as a better toe
point or higher jump. Allow your diver to be disappointed before trying to cheer them
up. A diver needs to know that they can fail and still be supported. Then focus on up-
coming events.

High School Diving

In California, the high school swim/dive season is in the spring, from early February
through mid-May. Different schools and coaches may have different rules.

Please know that high school diving can be a great experience for our divers, but it
should NOT replace their club practices. SCD encourages athletes to join their high
school dive teams as long as they want to and understand that club diving should
remain the priority. For those interested in diving in college, it is important to realize
that college coaches do not place much value on high school meets and scores.

A competitive one meter dive list isn’t enough to attract college recruiters. Continuing
practice on 3M and platform is absolutely necessary all year long. There are some
great high school coaches, but they may not always be in tune with our plan and
training cycle. It is much more difficult to help an athlete peak at the right times when
they miss too many club practices through the high school season.

Diving in College

Beginning the Fall of your Sophomore Year

First, make a list of schools that you are interested in (right size, geographically-desirable, have
your intended major, etc.) and have Todd look over it to recommend the best schools on your
list for diving (to help select what’s best for for YOU).

Second, make a good quality diving video of your optional dives on 1m, 3m, and platform to
send to college coaches (2-3 of each dive). Voluntary dives are not necessary. Don't include
scores, they don't matter to college coaches. Contact your coach if you would like assistance.

Third, send email and/or a short hand-written letter of introduction (1 page) to schools by
February of your junior year expressing your interest. Include the following:

 1. a transcript from grade 9-11 and courses in progress for grade 12

 2. ACT and or SAT scores

 3. Diving biography, personal resume, and intended major

 4. MOST IMPORTANT: Good video of optional dives

Additional Advice

IMPORTANT: Get a current copy of Guide for the College Bound Student-Athlete from
ncaapublications.com for more information.

Also, visit the website of the Universities and learn as much of the academics and the history of
the diving program as you can.

College coaches are busy and rarely do a great job of making/staying in contact with most
recruits. Initiate contact and stay in contact regularly (monthly).

http://fs.ncaa.org/Docs/eligibility_center/Student_Resources/CBSA.pdf

Keep expectations realistic. It's not easy to qualify for an athletic scholarship in diving. Only a
select few divers in our club (national qualifiers in the 16-18 year olds events) will likely be
offered athletic scholarships.

	Welcome to Santa Clara Diving!
	Mission Statement
	General Information
	SCD Coaches
	Training Groups
	Competitive Program
	Lessons Program
	High School Program

	Evaluations
	Membership Agreement
	Volunteer Hours Requirement
	Team Gear
	Advancement (for Competitive and Lessons Groups)
	SCD Athlete Code of Conduct
	Additional Expectations for Divers in the JO 1 and JO 2 Groups

	Expectations for SCD parents
	Missing Practice
	SCD's contagious illness policy
	Medication
	Injuries and Insurance
	Diving Meets 101
	Register at Divemeets.com
	What Age Group Is My Child In?
	Before the Meet Starts...
	The Competition
	After the Event, A Parent May Want To
	What To Take To The Meet
	How to Prepare Your Child for a Competition
	How to Handle a Poor Performance

	High School Diving
	Diving in College
	Beginning the Fall of your Sophomore Year
	Additional Advice

