


Press Release

Two years after her retirement Beth Tweddle's life has changed significantly as she's gone from living in the gymnastics hall to wing-walking and ice skating in front of millions.

Although she may of retired from competing that doesn't mean she has left the sport of gymnastics behind, we caught up with our three time World Champion at Lilleshall National Sports Centre as Beth joined other top coaches' from around the country taking part in their level four course at the home of British Gymnastics

Hi Beth, two years on how has life been post retirement?

Since I retired life has been very different - I am doing a lot of different things and trying a lot of new experiences. Obviously when I was training I couldn't try certain activities for the fear of injury so since retiring I have made the most of all the opportunities. I have tried sky-diving, wing walking, skiing, abseiling and lots of other things and love the freedom of this. Obviously Dancing on Ice was a great experience and it helped me to see another life away from elite level gymnastics.

With regards to gymnastics I would never be able to walk away from it because it has been such a massive part of my life. I am the athlete representative for the International Gymnastics Federation and also spend time doing a lot of gymnastics club visits. I also have my own business which allows children to have that first opportunity in gymnastics and works at the grass roots level. I want children as many kids as possible to have the chance to have a go at gymnastics, I tried so many different sports before I found the one I love so it's all about creating opportunity.

Talk us through your time on the athlete to coach programme and why you decided to get involved?

I do spend a bit of time coaching but I wanted to be able to improve my knowledge and expertise. Obviously I have a lot of knowledge from an athlete's view point but it is a completely different ball game when it comes to being a coach. I wanted to help improve my coaching skills.

How has it been different seeing gymnastics through the eyes of a coach?

It is a very different being a coach from being an athlete. When I was training I only had to work on own skills but obviously when you are a coach you will be working with a lot of


Press Release

different individuals and you have to be able to work out what's works best for each individual gymnast.

You recently went on the senior level 4 course at Lilleshall, how was that experience?

I had a great week up at Lilleshall. I had the opportunity to learn some different coaching techniques and also work with various different coaches. You are constantly learning when you are a coach and it is great to get so many different inputs. The opportunity to hear from people spanning across all the different aspects involved in gymnastics not just from a coaches view but also from the support network such as medical, nutrition etc. is really beneficial to any coach.

What role have you played in the lead up to the World Championships in Glasgow and what role will you have during the event?

I am working as an ambassador for the 2015 World Championships which has been great. I have spent some time up in Glasgow doing the promotion for it and really enjoyed the role. It is different to be on the other side of the fence leading up to a major championship. During the championships I will be spending some time working as the FIG athlete representative a role I've been doing for two years. I feel that the athletes need a voice and I am working to be able to create the pathway between the gymnasts and the FIG working a lot with the women's technical committee - I am really enjoying it. Alongside that I will also be working with the BBC and continuing my role as an ambassador so it will be an exciting but busy three weeks!

How much are you looking forward to the championship and what are you expecting?

Great Britain have been doing really well over the past few years and it is an exciting time leading up to the World Championships. I am looking forward to watching them all compete in Glasgow and hopefully gaining those team spots for Rio 2016.

Outside of our hopes for GB, there are so many international athletes on top form at the minute. Obviously many gymnasts and teams will be hoping to qualify for the Olympics next year so it will be an exciting competition to watch. On the girl's side, Simone Biles is an amazing gymnast and definitely one to watch in Glasgow and on the men's side Kohei Uchimura is a very talented gymnasts and one that many gymnasts around the world look up to, it will be great to see what he has up his sleeve at these Worlds.

Registered Office
Ford Hall, Lilleshall National Sports Centre,
Newport, Shropshire TF10 9NB

T. 0845 1297129 F. 0845 1249089
E. information@british-gymnastics.org
W. british-gymnastics.org

British Gymnastics is the trading name of The British Amateur Gymnastics Association
Gymnastics Enterprises Limited, Registration No 2646569, VAT Registration No 594059506
Company limited by Guarantee Registration No 1630001
Place of Registration England. VAT Registration No 100166672


Press Release

The 2015 Gymnastics World Championships take place at SSE Hydro, Glasgow from the 23rd October – 1st November

Registered Office
Ford Hall, Lilleshall National Sports Centre,
Newport, Shropshire TF10 9NB

T. 0845 1297129 F. 0845 1249089
E. information@british-gymnastics.org
W. british-gymnastics.org

British Gymnastics is the trading name of The British Amateur Gymnastics Association
Gymnastics Enterprises Limited, Registration No 2646569, VAT Registration No 594059506
Company limited by Guarantee Registration No 1630001
Place of Registration England. VAT Registration No 100166672