U S A A J O A D Outline
Nov. 17, 2008
· What is JOAD?

· Junior Olympic Archery Development

· “Step by Step”

· By Bob Pian, USAA JOAD Committee Co-Chair

· JOAD PROGRAM

· Youths

· Boys and Girls

· Up to age 18

· TARGET ARCHERY

· 2007 Genesis style bare bow (Novice)

· Compound, Recurve and Barebow

· Indoor, Outdoor, Field (others)

· JOAD OFFERS

· Full time program

· Pathway to World Championships and the Olympics

· Character Development

· JOAD CLUBS

· Locations: Archery shops, commercial, public and private ranges

· Club Leadership: Certified instructors, coaches and volunteers

· Equipment Use

· Regularly scheduled sessions

· JOAD Handbook (program guide)

· Liability Insurance ($1 million)

· MEMBERS

· USAA membership is not required for beginning JOADs

· JOAD Club membership requirement varies

· CAMPS

· Summer camps

· +1300 camp pins sold per year

· CLUB ACTIVITIES

· Programs vary with leadership emphasis

· Instruction

· Coaching

· Achievement program

· Socialization

· National and International competition

· ACHIEVEMENT PROGRAMS

· JOAD Star pin award (started 2007)

· Indoor, Outdoor, Compound, Recurve

· +1300 pin lanyards sales per year

· 67% Indoors lanyard, 33% Outdoors lanyard

· 60% Recurve lanyard, 40% Compound lanyard

· +5000 Star pins sold per year

· JOAD Mail-in, Indoor (300 round)

· Recognized on Website

· JOAD Olympian

· Bronze, Silver and Gold JOAD Olympian

· JOAD Olympians are announced in USA Archery Magazine

· Receive award (jacket, duffle, plaque)

· JOAD Olympians as of October 2008

· 49-Bronze,

· 20-Silver

· 14-Gold JOAD Olympians
· 83 Total JOAD Olympians this year
· Distribution
· 70% Boys (Girl 30%)

· 75% Compound (25% Recurve)

· 85% Indoors (15% Outdoors)

· COMPETITION

· National (USAA)

· In conjunction with JOAD club activities

· JOAD Championship and Open National Championship

· Indoor and Outdoor

· Junior USAT

· Four Ranking Tournaments

· Total of 20 Junior and 4 Cadets (Boy, Girl, Compound and Recurve)

· Recognition and some sponsorship support

· Indoor, Outdoor and Field – World Championship Team Trials

· COMPETITION

· International (FITA)

· World Ranking Tournaments

· Indoor Junior World Championship

· Youth World Championship

· World Field Championship

· ARCHER ADVANCEMENT / DEVELOPMENT

· Recognition

· Coaches (Level 3 to 4+)

· JOAD Olympian achievement

· Competition achievement

· Development

· Junior Dream Team

· Regional Coaching

· Seasonal training camps

· Monitored progress

· National and Regional level coaching

· Champs

· Monitored progress

· Olympic Training Center

· Resident archer

· National Coaching

· STATISTICS

· National JOAD Outdoor Championship attendance

· Average 230 youth archers

· 302 attended in 2001 (Boston)

· 180 attended in 2007 (Chula Vista)

· 2008 JOAD STATISTICS

· JOAD Mail-in

· Indoor 300 round

· 172 archers

· JOAD Outdoor Championship

· 144 arrow FITA and Elimination Round and Team Rounds

· 235 archers

· JOAD Indoor Championship

· 600 round

· 12 locations plus Alaska

· 602 archers

· National Target Championship

· Double FITA, 4 distances

· 203 archers

· National Indoor Championship

· 2 x 600 round

· 489 archers

· Youth World Team Trials

· 12 arrow round robin matches

· Cadets and Juniors

· Youth World Championships

· 8 individual compound archer medals (Turkey)

· 4 team compound medals (Turkey)

· JOAD STRATEGIC PLAN IMPLEMENTATION

· 2008 Growth and Improvements

· Objective #1 – Create a promotional campaign to attract those already introduced to NASP, OAS, ASAP, Camps, etc.

· Objective #2 – Increase communication efforts to motivate and educate JOAD leaders and certified instructors.

· Objective #3 – Increase the amount, availability, usability and access to important JOAD information

· Objective #4 – Communicate and collaborate with the target archery community

· Objective #5 – Create a means to accept grants and donations dedicated to JOAD programs

· Objective #6 – Reduce membership barriers and simplify club operation issues

· AFTER JOAD

· USAA College Archery Program (CAP)

· USAA adult ranks

· FITA Competitions and World Championships

· Olympics

12 of the top 16, 2008 USA Olympic Trials finalists were former JOADs

www.usaarcheryjoad.org
[image: image1.png]

[image: image2.png]

Page 3 of 4

