

Participant

Handbook

What is Kids of Mud?

Kids of Mud (KOM) is the official youth cycling
program of the Manitoba Cycling Association
(MCA) administered by a group of participating
clubs. KOM is a learn-to-ride and learn-to-race
program for kids 16 and younger covering
the Fundamentals, Learn to Train and Train to
Train stages of the Long Term Athlete
Development pathway. Through the help of
certified coaches and other volunteers, riders will
learn the basics of off-road cycling with an
opportunity to challenge their skill and fitness in
any of the MCA mountain bike races open to age
category racers.

Riders are registered with the MCA in one of these
recognized youth cycling categories: under 17,
under 15, under 13, under 11 and under 9 (based on
their age as of December 31 of this year). The Kids
of Mud training program is run by volunteer,
NCCP-certified coaches in clubs located
throughout Manitoba. Please check
www.kidsofmud.ca to locate a club near you..

Why Join Kids of Mud?

Off road cycling is an ideal outdoor physical
activity that combines the best of individual and
team sport values offering both physical and
mental challenges in a fun and supportive
atmosphere. Each year the program starts in
mid-April with training sessions twice a week until
the end of June. Kids will be grouped with their
peers and led by club coaches and volunteers.
Parents are encouraged to participate. The club
will take part in a multi-club race series with other
Kids of Mud clubs. Focus is on fun, fitness and skill
development.

Where and When is KOM?

Training typically takes place twice a week
beginning mid/late April and wrapping up at the
end of June. Most clubs ride on Tuesday and
Thursdays evenings from the 3rd week in April to
the end of June. Ask your club about their
confirmed schedule.

How to register for KOM?

Registration for Kids of Mud programs generally
begins in late January/early February. Clubs fill up
fast! Contact the clubs about possible waiting lists.
For specific registration dates contact your club of
choice.

All KOM participants are required to purchase a
Manitoba Cycling Association (MCA) membership
in the form of a UCI/CCA U17 license. All
participants will have the required insurance to
attend races if they wish.

Parents wanting to participate in any rides will
need to purchase a MCA General Membership.
You can do this at the same time you purchase
your child’s license.

2017 Breakdown of Fees
1. KOM Participant fee – approximate cost

is $60.00 per participant. Some variation of
participant fees may exist between clubs.
Please contact your club of choice to
confirm.

2. UCI/CCA U17 (Age 16 and under/Multi-
discipline) license $70.00 (walk in/manual
membership fee $85.00).

http://www.kidsofmud.ca/

Club Coaching Requirements

Each club will have various levels of coaches in
their group. For specific club information please
contact your club’s KOM Coordinator.
Coaches in the KOM program in Manitoba are
required to meet the following standards.

1. MANITOBA CYCLING ASSOCIATION
MEMBERSHIP

2. STANDARD OR EMERGENCY FIRST AID
CERTIFICATION (completed every 3 years)

3. CRIMINAL RECORD CHECK (completed
every 3 years)

4. CHILD ABUSE REGISTRY CHECK
(completed every 1 year)

5. NCCP COACHING CERTIFICATION

NCCP Coaching Certification

Trained Let’s Ride! Community Cycling Initiation
Coach. Includes:

• Community Initiation (Let’s Ride) –
classroom session

• Basic Cycling Skills – on bike session
OR

Certified Ready to Race! Introduction to
Competition Coach. Includes:

• Training Basics – classroom session

• Basic Cycling Skills – on bike session

• Two of three Skills and Tactics workshops –
MTB, Road or BMX

• Training to Race – classroom session
OR

A minimum Certified status Level I (old NCCP)
Mountain Bike (pre 2009). Includes:

• Technical skills course in either Road or
Mountain

• Theory course or Multi-Sport competition A

• 1 year practical coaching and sign off by
Provincial Sport Organization

PLUS

• NCCP Making Ethical Decisions

• Sport MB Respect in Sport

If you are interested in becoming a coach in
the KOM Program, please talk to your KOM

Coordinator or call the MCA office at 925-
5686 for a full list of courses available.

What will you learn at KOM?

SAFETY, RULES AND ETIQUETTE
Helmet fit, Clothing, Road safety rules, Safety
behavior, Food and hydration, Trail and road
etiquette, Warm up

ABOUT YOUR BIKE
Laying down the bike, Cleaning our bike,
Position (fit of the bike), Lube, Brakes
(adjustment), Wheels (tires, spokes, hubs),
Shifting, Chain, Derailleurs, Pedals and Cleats

SKILLS
Braking, Balance, Looking ahead, Choosing a line,
Neutral position, Riding under obstacles, Falling,
Weight distribution/Transfer, Group riding, Gear
change, Mounting – Dismounting, Carrying bike,
Sprinting – Accelerating, Climbing – Descending,
Pedal stroke, Ratcheting, Cornering and
switchbacks, Obstacles, Self-confidence, Goal
setting, Making friends!

What to bring to KOM practice?

BIKE ~ In good working condition. Pull off the Bike
Checklist at the back of this booklet
HELMET ~ approved cycling-specific. Parents
assisting or riding with the group MUST also wear a
helmet.
SHOES ~ close toed with grip. Runners are ideal!
GLOVES ~ for hand protection.
GLASSES ~ sunglasses or clear lens, something to
protect your eyes.
WATER/SPORTS DRINK ~ in bottle or a hydration
pack.
SNACKS ~ granola/energy bar, gel, raisins...
We also suggest:
CHANGE OF CLOTHES ~ you might work up a sweat
while riding and we have been known to get
muddy once in a while!

What to have for race day?

You need to bring everything that you would bring
to a regular practice night PLUS:

• Your Manitoba Cycling Association
License (this is needed at time of check in).

Your coach CAN NOT verify your category
or that you are registered in the Kids of
Mud program, your license does this.

• Bike Plate ~ securely fastened to your
handle bar; in front of the brake cables
(nothing should obscure the plate number).

• Water/Sports drink ~ you should be
drinking water prior to, during and after
each race.

• Food ~ make sure you don’t have an empty
stomach prior to a race, but keep in mind
not to eat a heavy meal. Bring some snacks
to eat after each race (chocolate milk,
granola bar, veggies, fruit, bagel with
cream cheese or tuna salad are all good
choices).

What to expect on race day?

• All clubs will be present so there will be a lot
of kids. Drive carefully into the parking lot.

• Find the registration table and register for
the race 30 minutes prior to your start time

• Leave your bike and bring only your race
license to the registration table.

• Look for your coach to do a pre-ride prior to
the race. A pre-ride gets your heart rate up
and introduces you to the course. It is the
riders responsibility to know the course.

• There will be a staging area and a finish
area. Know where you need to be before
you need to be there.

• Race Officials (Commissaires) will do roll
call at the start line. You must be ready to
race and in or near the staging area 10
minutes prior to your race time.

• Race days can be very hectic, relax and go
with the flow. After all it is still just about
having FUN!

SOME FAQ’s

What type of bike is required? A working well
fitted bike (with hand brakes and gears is ideal).
We will be able to make minor adjustments and
repairs to your bikes at the events, however this
will draw us away from our coaching
responsibilities.

Do I need a helmet? A program requirement!
Helmets must be worn at all events. They must be
CSA certified and properly sized for your child’s
head. We can assist in fitting the helmets and
setting up the straps.

Should I wear gloves or glasses? This is highly
recommended for protection of hands and eyes. A
lot of our riding is off road and there will be times
where you might tip of your bike.

What type of footwear should I wear? Closed
toed shoes are a program requirement! Sandals
are not allowed for safety reasons.

Why should I pre-ride the race course? A pre-ride
gets your heart rate up and introduces you to the
course. It is the rider’s responsibility to know the
course.

How do I line up at races? There will be sections
indicating Age Group Staging areas. The
commissaire will indicate when staging will
commence, your name will be called in
attendance, by age group.

What is a Mass Start? All age groups will line up at
the Start Line. Once the whistle blows, everyone in
that age category will start at the same time. It is
VERY important to be on time at the start line.

Winnipeg Clubs

Alter Ego Cycling Club

Moni Robertson
mubouch@shaw.ca
204-261-3348

FAQs
club website

Bikes & Beyond

Phil Roadley
bikesandbeyond@shaw.ca
204-669-5590

Contact Phil for details

Flaming Cheetahs

Jamie Hilland
kidsofmudcoach@gmail.com

Contact Jamie for details

Olympia Cycle & Ski (St. Mary’s Rd) Dale Madill
madill@mymts.net
204-489-2331

FAQs

Wolseley Wheels

Charlene Geunter
wolseleywheels@gmail.com

wolseleywheels.com

Eastman Region Clubs

Whiteshell Cycling Club (Pinawa) Mark Tinant
mtinant1@mymts.net

Contact Mark for details

Body Driven Club (Steinbach) Jonathan Thompson
bodydrivenKOM@mts.net
204-371-4943

Contact Jon for details

Westman Region Club

Prairie Mountain Cycling
Dirt Squirts KOM (Minnedosa)

Tim Frykoda
prairiemountaincyclist@gmail.com

Facebook

mailto:mubouch@shaw.ca
http://www.kidsofmud.ca/wp/alter-ego-kids-of-mud/
http://www.kidsofmud.ca/wp/alter-ego-kids-of-mud/
http://alteregosports.com/articles/about-alter-ego-sports-kids-of-mud-pg68.htm
mailto:bikesandbeyond@shaw.ca
mailto:kidsofmudcoach@gmail.com
mailto:madill@mymts.net
http://www.kidsofmud.ca/wp/olympia-kids-of-mud/
mailto:wolseleywheels@gmail.com
http://wolseleywheels.com/
mailto:mtinant1@mymts.net
mailto:bodydrivenKOM@mts.net
mailto:bodydrivenKOM@mts.net
mailto:prairiemountaincyclist@gmail.com
http://www.facebook.com/PrairieMountainCycling

Interlake Region Club

Stonewall KOM Amanda Brown
abrown.dvm@gmail.com

Contact Mark or Amanda

Parkland Region Clubs

Dead Ox Trailblazers Sprockets
(McCreary)

Pam Little

deadoxtrails@gmail.com

204-835-2529

Facebook
More info...

Tread The Thunder (Swan River) Rob TerHorst

rdterhorst@gmail.com

Kids of Mud Russell Michelle Horn Castle
mhorncastle@mrbgov.com

Kids of Mud Dauphin Brett Smith
canbsmith@hotmail.com

mailto:abrown.dvm@gmail.com
mailto:deadoxtrails@gmail.com
mailto:deadoxtrails@gmail.com
http://www.facebook.com/bikedeadox?ref=hl
http://www.facebook.com/bikedeadox?ref=hl
http://www.kidsofmud.ca/clubs-schedules/dead-ox-trailblazers-2/
mailto:rdterhorst@gmail.com
mailto:mhorncastle@mrbgov.com
mailto:canbsmith@hotmail.com

Bike Check List

This checklist should be taken into your local bike shop. The bike shop should perform a safety check on the bike
to ensure it is safe, and in proper working order. This check should minimize time spent on repairs, and optimize
riding time. The bike check may be done at no extra charge; however there will be charges for necessary repairs.

This Bike check is meant to only be a preventative inspection. Neither the bike shop nor the MCA or the KOM
program organizers are responsible for the state of each participant’s bicycle. It is the full responsibility of
participants to ensure that their bicycle is properly maintained and safe.

Participants Name:

Bike Make/model:

Pass Fail Repaired

Handlebar, stem, seat, seat post, pedals, cranks and important bolts are all tight

 Gears shift smoothly, derailleurs, cables and housing in sound working condition,
levers tight, limit screws properly adjusted

 Brakes work properly, levers, cables and housing, pads in good working order and
condition

Wheels are reasonably true with no broken or loose spokes.

Frame and fork are not bent, cracked, or otherwise seriously misaligned.

 Bearings in headset, bottom bracket, cones in hubs, are not excessively loose or in
need or urgent repair.

Tires are not seriously worn, torn, cracked, cut, or in need of replacement.

Wheel nuts and/or quick releases are properly installed and operational

Bar ends are intact, not worn with not metal showing

Mechanics comments:

Mechanic Signature: Shop Name: Date:

Please take your bicycle into the bike shop as soon as possible, as you may need to leave it there for a few days
(bike shops tend to be busiest during nicer weather). This form should be returned completed on or before the
first training day.

