

Slide 1

Slide 2

Let's begin with some essential questions

- ▶ How important is the mental side of ski racing compared to the physical, technical, etc.?
- ▶ Should Peak Performance be your goal?

2

Slide 3

What is Prime Ski Racing?

Skiing at a consistently high level under the most challenging conditions

3

Slide 4

Can Prime Ski Racing be Learned?

PRIME SKI RACING
is about developing skills

4

Slide 5

What race are you competing in?

- Competitive race
- Race against course
- Mental race!

5

Slide 6

What are you preparing for?

PRIME TIME

- Most difficult course
- Most challenging conditions
- Toughest competitors
- Biggest race of your life

6

Slide 7

Slide 8

Motivation: The determination and drive to achieve your goals

WHY IT'S IMPORTANT

- Motivation is EVERYTHING!
- Effort and goals
- The Grind

TAKE ACTION!

- Focus on long-term goals
- Have a training partner or group
- Identify greatest competitor
- Compete for the right reasons

"Preparation is everything to winning. It is easy to say, 'I'm going to win.' It is much more difficult to prepare to win."
 --Jean-Claude Killy

8

Slide 9

Confidence: How strongly you believe in your ability to achieve your goals

WHY IT'S IMPORTANT

- Most important mental factor
- Confidence is a skill
- Confidence challenge

TAKE ACTION!

- Preparation
- Mental toolbox
- Adversity
- Success
- Self-talk

"Of course, I have my moments. But it's usually easier and more fun to be positive than it is to be negative and it has served me well."
 --Lindsey Vonn

9

Slide 10

Intensity: Amount of physiological activity you feel before and during races

WHY IT'S IMPORTANT

- We are physical beings
- Range of intensity
- Goal: monitor and adjust intensity

TAKE ACTION!

- Pre-race routine
- Psych-down or psych-up
- Smile!

"The kid, you just watch him. He makes so many mistakes but he just hauls ass."
-- Daran Rahives about Bode Miller

10

Slide 11

Focus: Concentrate on things that help and avoid distractions that hurt performance

WHY IT'S IMPORTANT

- Quality training
- Consistent race performance
- Outcome vs. process focus

TAKE ACTION!

- Mental imagery
- Pre-race routines
- Keywords
- 3 Ps

"The whole vibe with skiing is not so much focusing on competition against others as it is against myself and the clock."
-- Picabo Street

11

Slide 12

Mindset: What is going through your head when you are in the starting gate

WHY IMPORTANT

- Impacts your confidence, focus, intensity, and skiing.
- A bad mindset (e.g., fearful, tentative) or the wrong mindset (i.e., not the one that is right for you) will prevent you from skiing your best.
- Three mindsets: aggressive, calm, clear.

TAKE ACTION!

- Experiment with mindsets.
- Identify ideal mindset.
- Ingrain ideal mindset in training.
- Use ideal mindset consistently races.

"I'm trying to take more of an aggressive mindset so I don't just sleep out of the starting gate. I want to try to attack from the start."
-- Mikaela Shiffrin

12

Slide 13

3 Goals on Race Day

- Goal #1 (in starting gate): Total preparation
- Goal #2 (during race): Bring It!
- Goal #3 (after race): No regrets

13

Slide 14

The Prime Ski Racing Payoff

14

Slide 15

- Purchase my Prime Ski Racing book
- Download my free Prime Ski Racing iPhone app
- Sign up for my free, bi-monthly newsletter: *Prime Sport Alert!*

jim@drjimtaylor.com
www.drjimtaylor.com

Thank You!