

UNITED STATES TENNIS ASSOCIATION'S

AMERICAN DEVELOPMENT MODEL

INTRODUCTION

The American Development Model (ADM) is a concerted effort between the United States Olympic Committee, its 50 national governing bodies, and United States Paralympics to apply long-term athlete development principles in order to guide parents and coaches as their players develop and mature.

For over a decade, the USTA has been applying the principles of long-term athlete development within Player Development as well as in its delivery of youth programming. Now with Net Generation - official youth tennis of the USTA - common objectives of curtailing early specialization, developing multi-sport athletes, and increasing youth physical activity are key priorities.

Designed to establish **fun** and positive experiences for tennis players, the USTA's ADM offers a comprehensive framework for providers, coaches, athletes, and parents. By growing **friendships**, improving **skill**, and maximizing the potential of players at all levels, this framework will improve the health and well-being of tennis participants and our sport for a lifetime.

KEY PRINCIPLES

Developmentally Appropriate Teaching and Coaching Methods

Emphasize motor and foundational skills through developmentally appropriate training and coaching.

Train All Coaches

Ensure coaches at all age levels are qualified and trained.

A Clear Development Pathway

Integrate tennis into physical education programs in schools and recreational community programs and advance into age- and skill-based programs and competitions.

Support Multi-Sport or Multi-Activity Participation

Build athletes through a multi-sport approach within tennis programming and cross-promotion with other sports and activities.

Fun and Athlete-Centered

Focus on creating a fun, positive, engaging atmosphere within a team culture rather than wins and losses.

Universal Access

Make sure playing tennis is safe, accessible, local and affordable.

Parent/Player Guidance, Education and Transparency

Provide parents and players the information they need to guide their tennis development.

DEVELOPMENT STAGES

Designed to create a healthy tennis experience these development stages support learning and advancement based on physical, social, mental and emotional levels of the athlete.

STAGES	ATHLETE	ATHLETE WITH DISABILITY
1 DISCOVER & LEARN	Age: Entry-11	0-3 years of athletic experience*
2 DEVELOP & CHALLENGE	Age: 12-18	3-6 years of athletic experience*
3 PLAY FOR LIFE	Age: 18+	6+ years of athletic experience*

*Number of years of athletic experience for an athlete before and after acquiring a permanent disability, per U.S. Paralympics guidelines.

KEY DEFINITIONS

Under each of the three stages of the ADM, players develop their athletic abilities across the 5 Cs. The 5 Cs are majorly influenced by Positive Youth Development principles from the sports sciences and youth development perspectives.

COMPETENCE

Technical, tactical and performance skills.

CONFIDENCE

Self-belief, resilience, mental fortitude and a sense of positive self-worth.

CHARACTER

Respect for the sport and others, integrity, self-discipline and ethical and moral well-being.

CONNECTION

Interpersonal skills and the ability to build and sustain meaningful and positive relationships.

CREATIVITY

Providing a unique and imaginative environment that promotes engagement and a positive athlete experience.

**DISCOVER.
DEVELOP. PLAY.**

