

JUNIOR GOLD PHYSICAL DEVELOPMENT PROGRAM

SESSION 1 Exercise Repetitions/Sets A1 Standing Long Jump- 2 foot take off, Jump as far as you can, emphasise soft landing C1ap push-ups- Start from knees emphasising quick ground contact time. Progress to toes Perform 1 set of each exercise straight after one another then have 60s recovery. Repeat for the 3 sets B1 Push-ups- vary hand positions (close/wide/medium) B2 Walking lunge 10 each leg X3-5 sets B3 Seated straight arm explosive rotation C1 Chin-ups- vary between reverse grip & overhand grip C2 Deep body weight squats 20 X3-5 sets C3 Front Bridge- on hands 60s hold X3-5 sets Perform B1, B2 & B3 1 after the other with no recovery. Have 60s recovery then repeat for the 3-5 sets on each exercise. Do the same for C1, C2 & C3 NOTES		LOPMENT CIRCUITS			
Exercise Repetitions/Sets A1 Standing Long Jump- 2 foot take off, jump as far as you can, emphasise soft landing A2 Clap push-ups- Start from knees emphasising quick ground contact time. Progress to toes Perform 1 set of each exercise straight after one another then have 60s recovery. Repeat for the 3 sets B1 Push-ups- vary hand positions (close/wide/medium) B2 Walking lunge 10 each leg X 3-5 sets B3 Seated straight arm explosive rotation C1 Chin-ups- vary between reverse grip & overhand grip C2 Deep body weight squats 20 X 3-5 sets C3 Front Bridge- on hands 60s hold X 3-5 sets Perform B1, B2 & B3 1 after the other with no recovery. Have 60s recovery then repeat for the 3-5 sets on each exercise. Do the same for C1, C2 & C3					
A1 Standing Long Jump- 2 foot take off, Jump as far as you can, emphasise soft landing A2 Clap push-ups- Start from knees emphasising quick ground contact time. Progress to toes Perform 1 set of each exercise straight after one another then have 60s recovery. Repeat for the 3 sets B1 Push-ups- vary hand positions (close/wide/medium) B2 Walking lunge 10 each leg X 3-5 sets B3 Seated straight arm explosive rotation 15 rotations each side X 3-5 sets C1 Chin-ups- vary between reverse grip & overhand grip Max X 3-5 sets C2 Deep body weight squats 20 X 3-5 sets C3 Front Bridge- on hands 60s hold X 3-5 sets Perform B1, B2 & B3 1 after the other with no recovery. Have 60s recovery then repeat for the 3-5 sets on each exercise. Do the same for C1, C2 & C3		SESS	ION 2		
A1 Standing Long Jump- 2 foot take off, Jump as far as you can, emphasise soft landing A2 Clap push-ups- Start from knees emphasising quick ground contact time. Progress to toes Perform 1 set of each exercise straight after one another then have 60s recovery. Repeat for the 3 sets B1 Push-ups- vary hand positions (close/wide/medium) B2 Walking lunge 10 each leg X 3-5 sets B3 Seated straight arm explosive rotation 15 rotations each side X 3-5 sets C1 Chin-ups- vary between reverse grip & overhand grip Max X 3-5 sets C2 Deep body weight squats 20 X 3-5 sets C3 Front Bridge- on hands 60s hold X 3-5 sets Perform B1, B2 & B3 1 after the other with no recovery. Have 60s recovery then repeat for the 3-5 sets on each exercise. Do the same for C1, C2 & C3	Exercise Repetitions/S				
### Progress to toes Perform 1 set of each exercise straight after one another then have 60s ### recovery. Repeat for the 3 sets ### Push-ups- vary hand positions (close/wide/medium) ### Max X 3-5 sets ### B1	A1	Rebound Jumps- Complete 5 jumps			
recovery. Repeat for the 3 sets B1 Push-ups- vary hand positions (close/wide/medium) B2 Walking lunge 10 each leg X 3-5 sets B3 Seated straight arm explosive rotation Chin-ups- vary between reverse grip & overhand grip C2 Deep body weight squats 20 X 3-5 sets C3 Front Bridge- on hands 60s hold X 3-5 sets Perform B1, B2 & B3 1 after the other with no recovery. Have 60s recovery then repeat for the 3-5 sets on each exercise. Do the same for C1, C2 & C3	A2	Lateral Line Jumps- Hop side to side across a line emphasis on minimising ground contact time. "Spring off the ground" 5 contacts each leg			
B1 Push-ups- vary hand positions (close/wide/medium) B2 Walking lunge 10 each leg X 3-5 sets B3 Seated straight arm explosive rotation 15 rotations each side X 3-5 sets C1 Chin-ups- vary between reverse grip & overhand grip Max X 3-5 sets C2 Deep body weight squats 20 X 3-5 sets C3 Front Bridge- on hands 60s hold X 3-5 sets Perform B1, B2 & B3 1 after the other with no recovery. Have 60s recovery then repeat for the 3-5 sets on each exercise. Do the same for C1, C2 & C3	1 1 set of each exercise straight after one another then have 60s Perform 1 set of each exercise straight after one another then have				
B1 (close/wide/medium) B2 Walking lunge 10 each leg X 3-5 sets B3 Seated straight arm explosive rotation 15 rotations each side X 3-5 sets C1 Chin-ups- vary between reverse grip & overhand grip Max X 3-5 sets C2 Deep body weight squats 20 X 3-5 sets C3 Front Bridge- on hands 60s hold X 3-5 sets Perform B1, B2 & B3 1 after the other with no recovery. Have 60s recovery then repeat for the 3-5 sets on each exercise. Do the same for C1, C2 & C3		recovery. Repeat for	r the 3 sets		
B3 Seated straight arm explosive rotation 15 rotations each side X 3-5 sets C1 Chin-ups- vary between reverse grip & overhand grip Max X 3-5 sets C2 Deep body weight squats 20 X 3-5 sets C3 Front Bridge- on hands 60s hold X 3-5 sets Perform B1, B2 & B3 1 after the other with no recovery. Have 60s recovery then repeat for the 3-5 sets on each exercise. Do the same for C1, C2 & C3	B1	Burpees- Chest to ground then max effort jump for height	6 burpees X 3-5 sets		
C1 Chin-ups- vary between reverse grip & overhand grip C2 Deep body weight squats C3 Front Bridge- on hands C6 Perform B1, B2 & B3 1 after the other with no recovery. Have 60s recovery then repeat for the 3-5 sets on each exercise. Do the same for C1, C2 & C3	B2	Full sit-ups- Hug your knees	10 X 3-5 sets		
C2 Deep body weight squats 20 X 3-5 sets C3 Front Bridge- on hands 60s hold X 3-5 sets Perform B1, B2 & B3 1 after the other with no recovery. Have 60s recovery then repeat for the 3-5 sets on each exercise. Do the same for C1, C2 & C3	В3	Push-up then jump to chins	2 push-ups then jump to 2 ch 4 X 3-5 sets		
C3 Front Bridge- on hands 60s hold X 3-5 sets Perform B1, B2 & B3 1 after the other with no recovery. Have 60s recovery then repeat for the 3-5 sets on each exercise. Do the same for C1, C2 & C3 NOTES	B4	Seated arm swings- Full relaxed arm swings 20 swings each arm X			
Perform B1, B2 & B3 1 after the other with no recovery. Have 60s recovery then repeat for the 3-5 sets on each exercise. Do the same for C1, C2 & C3 NOTES	B5	Power skips - Explosive skips with focus on "spring off the ground"	8 contacts each leg X 3-5 se		
repeat for the 3-5 sets on each exercise. Do the same for C1, C2 & C3 NOTES	B6 Side bridge- on hands 45s holds X 3-5 s		45s holds X 3-5 sets		
	I recovery. Once you have completed B6, have 60s recovery then sta				
Perform the exercises with the same lette		·			
Complete the warm up eversions cuttined on the	•				
Complete the warm-up exercises outlined on the p Complete 3-5 sets on each exercise, depending on I					
When you start to feel stronger doing each exercise increase the number	•	_ · · ·	petitions		
Emphasis should be on correct technique each and every rep- Don't ge					
Complete the flexibility exercises outlined on the					

SPEED TECHNIQUE WARM UP 1			
Leg Cycles	Description - key points	A Skip	Description - key points
	Pull heel straight up Toe up, Knee up Tight trunk position Look forward Cycle leg thru Aggressive pull thru Do x 10 each leg		Lean and posture Arm action Slow to fast ground strike Maintain space Rythym 2 x15m - walk back
Wall Static A	Description - key points	Russian March	Description - key points
	Triple extension - ankle,knee,hip Toe up, Knee up Tight trunk position Look forward Maintain space Quick change of support Do x 10 each leg		Straight legs Contact with ball of foot Strong arm action Maintain space 2 x15m - walk back
Seated Arm Action	Description - key points	Low Carioca	Description - k ey points
	Elbows at 90 deg Back drive as important as front Sit tall Head up Hand should brush floor 3 x 15sec increase tempo	8	Shoulders Square Quick feet in and out Stay on toes Rotate pelvis using trunk muscles 2 x15m - walk back
Elbow Boxing	Description - key points	High Knee Carioca	Description - k ey points
	Rear drive action emphasis Set posture tall Head up Relax shoulders No trunk rotation 3 x 15sec increase tempo	8	Sit tall Leg drive up Snap the knee down Maintain space 2 x15m - walk back

SPEED TECHNIQUE WARM UP 1 CONT'D			
Toe March	Description - key points	Tall Falls	Description - k ey points
	Toe up Dorsi flex to Triple extension Arm mechanics 2 x10m - walk back		Stand Tall Rise up on the balls of the feet Fall to 45 Maintain Triple extension Maintain space & posture Do x 10
Stiff Leg Run	Description - key points Toe up Dorsi flex to Triple extension Activate from Glutes Stay tall Balls of feet 2 x10m - walk back	Tall Fall to Run	Description - key points As for Falls Aggressive arm drive First step quicknes Londg first step under body 4x10m - walk back
Low Skip	Description - key points Toe up Dorsi flex to Triple extension Stay tall Aggressive ground strike Rythym 2 x10m - walk back	It is recommended that you complete this session prior to any running sessions e.g. speed, plyometrics, conditioning, skills	

	FLEXIBILITY 1 -	"GO TO" STA	ATIC
Low Back/Glute	Description - key points	Calf - straight leg	
	Legs crossed Push head to the floor Reach forward with arms Cross legs opposite way		Push Up position Straight leg Heel on the ground Straight back
Hamstring	Description - k ey points	Calf - bent leg	Description - key points
	Straight leg Other leg bent into the side Push chest towards the toe Keep back flat		Foot in line with opposite knee Weight over knee Push knee forward Keep heel flat on ground Lift toes for extra stretch
Glute/Hip flexor	Description - key points	Hip flexor/Quad	Description - key points
	Pull knee to chest Head down Opposite leg straight to floor Toe pointed back		Front knee at 90 deg Tilt hips under Push hips forward Reach high with arm
Hamstring	Description - key points	Lats	Description - key points
	Neural glides Straighten and relax hamstring Shoulders & head back Do not hold at end point		Reach out long with arms Back flat Push arm pits to the ground Don't sit back
Low Back	Description - key points	Pecs	Description - key points
	Pull straight leg acroos body Other leg straight Shoulders and head back Opposite arm out to side		Reach out to the side Look under other arm Push arm pit to the ground Don't sit back
Low Back	Description - key points	Upper back	Description - key points
	Neural glides Hands under shoulders Straighten arms Hips stay on the ground Do not hold at end point		Reach under other arm Look under other arm Push arm pit back & down Don't sit back

FLEXIBILITY 2 - STRETCH BANDS			
Hamstring	Description - key points Band over foot Hold band in 2 hands Pull elbows to floor Pull foot towards head	Hip flexor/Quad	Description - key points Front knee at 90 deg Tilt hips under Push hips forward Pull band tight over shoulder
Adductor	Description - key points Slide same hand along band Other leg straight Keep hips down Pull leg up towards ear	Lats	Description - key points Reach out long with arms Band around pole Sit back to squat Keep back flat
Glute/Low back	Description - key points Slide same hand along band Pull the leg across body Keep shoulders down down Pull leg up towards ear	Pecs	Description - key points Band around pole Arms stretched back behind keep body log and strong Lean forward into stretch
Hamstring	Description - key points Neural stretch Legs straight Chin to chest Do not hold at end point	Should/Lats	Description - key points Band on high bar Pull band with straight arms Arms above head Lean forward into stretch
-	ach stretch for 6-8 breaths increase their range of stretch v	with each exhalation	

FLEXIBILITY 3 - PIPES			
Calves	Description - k ey points	Thoracic Spine	Description - key points
	Firm roll towards the heart Roll 4-6 times Concentrate on tight areas Work the length of the calf		Breath out as you roll Roll 4-6 times Stretch above head with arms Move from ribs through shoulder Rock using legs
Hamstring	Description - key points	Hip flexor/Quad	Description - key points
	Firm roll towards the heart Roll 4-6 times Concentrate on tight areas Work from knee to glute Support weight on hands		Firm roll towards the heart Roll 4-6 times Concentrate on tight areas Work right thru the hip Support weight on hands
Glute	Description - key points	Quad	Description - key points
	Firm roll towards the heart Roll 4-6 times Concentrate on tight areas Lean to one side Support weight on hands		Firm roll towards the heart Roll 4-6 times Concentrate on tight areas Work hip thru to knee Support weight on hands
Low back	Description - key points	ITB	Description - key points
	Firm roll towards the heart Roll 4-6 times Concentrate on tight areas Work from glute to ribs Rock using legs	Co Co	Firm roll towards the heart Roll 4-6 times Concentrate on tight areas Work the length of the ITB Support on arm and bent knee
Upper back	Description - key points	Pecs	Description - key points
	Firm roll towards the heart Roll 4-6 times Concentrate on tight areas Work from ribs to should blades Rock using legs		Firm roll towards the heart Roll 4-6 times Concentrate on tight areas Work from elbow to arm pit

ACCELERATION & MAXIMUM VELOCITY SESSIONS

WARM UP

- Before you begin any of these sessions it is important that you spend at least 10-minutes warming up and getting your body ready to work at the intensity required during these sessions
- Training to improve your acceleration and speed requires you to perform each effort during the session at a maximal intensity, therefore your body needs to be prepared to operate at this level to ensure you do not suffer any injuries
- You should complete a warm-up along the same structure that is used prior to our usual trainings. Examples include:

Easy jog & skip 300m - Alternate efforts of 50m skipping and jogging up and back a rugby field

A-Skips over 20m - Complete 3 X 20m with an easy low skip back to the start each time. Concentrate on keeping upper body up right (tall posture), relaxed full arm swing from the shoulders, punching your feet into the ground, big split between legs each skip

Carioca over 20m - Running sideways concentrating on accelerating rear knee through with each stride and getting separation between torso and lower body

High knee runs over 20m - Complete 3 X 20m with an easy skip back to the start line each time - Focus on keeping upper body up right (tall posture), relaxed arm drive with the swing coming from the shoulders, powerful foot contact with the ground, quick foot contact with the ground, toe up on foot contact with the ground

Butt kick runs over 20m - Complete 3 X 20m with an easy skip back to the start line each time - Focus points as outlined above but this time kicking heels back up towards butt

Walking lunges - Complete 5 walking lunges each leg - Focus on keeping upper body upright, feeling a stretch in the hip flexor and quadriceps in your back leg and the hamstring in your front leg each lunge, hold the bottom lunge position for 2 seconds each time

Frankenstein marches - Complete 5 marches each leg - Focus on keeping upper body upright while kicking 1 leg out in front of you. Don't kick too high each time, just high enough that you can feel a stretch in the hamstring of the leg you are kicking out

Sub maximal accelerations

- Perform 2 X 20m accelerations at approximately 80-90% of your maximum speed with an easy skip back to the start line each time
- Perform 2 X 30m accelerations at approximately 80-90% of your maximum speed with an easy skip back to the start line each time
- Perform 2 X 40m accelerations at approximately 80-90% of your maximum speed with an easy skip back to the start line each time

Stretch- Have a final stretch of each of the major muscle groups of the lower body - Glutes, hamstrings, quadriceps, hip flexors, inner thighs (groin), calves.

SESSION 1 - ACCELERATION

Pace out and place a marker at 10m/15m/20m

Rolling start efforts -

- Here each effort begins with an easy 5m jog to the start line
- When you hit the start line accelerate as hard as you can through to the 10m marker
- Make sure you run past the marker each time and come to a gradual stop rather than trying to slow down as quickly as you can
- Have an easy walk back recovery between each effort
- Remember each effort must be performed at a maximal intensity so run as fast as you can each time. Focus on a fast
 powerful arm drive during the efforts as leg speed is dictated by your arm speed. Keep your torso strong each time and
 keep shoulders relaxed. Make sure arm drive is not across your body, keep it linear
- Complete 5 efforts at each distance 225m

3-minute recovery/drink

Standing start efforts -

- This time you will begin each effort with a standing start
- Complete 5 efforts at each distance- 225m

Total session distance (excluding warm-up) - 450m

At the completion of the session make sure you have a very good stretch of all the major muscle groups of the lower body. Spend at least 10-minutes going through these stretches.

SESSION 2 – MAXIMUM VELOCITY

Warm-up

As outlined above

Pace out and place markers at 40m/50m/60m

Rolling start efforts -

- As above each effort begins with an easy 5m jog to the start line
- When you hit the start line accelerate as hard as you can through to the 40m marker
- Make sure you run past the marker each time and come to a gradual stop rather than trying to slow down as quickly as you can
- Have an easy walk back recovery between each effort
- With these longer efforts you will need to concentrate on maintaining your sprint form throughout the duration of
 each effort. When you begin to fatigue you will tend to get lazy with your technique and this will cause you to run
 slower
- Complete 3 efforts at each distance 450m

3-minute recovery/drink

Standing start efforts -

- This time you will begin each effort with a standing start
- Complete 3 efforts at each distance 450m

Total session distance (excluding warm-up) - 900m

As above, take 10-minutes and have a good stretch of all the major muscle groups of the lower body.

SESSION 3 – ACCELERATION & CHANGE OF DIRECTION

Warm-up

As outlined above

Place markers at 5m/10m/20m

Forwards/Backwards change of direction -

- Starting on the try line on your stomach, get up as quickly as you can and accelerate through to the 5m line
- Stop as quickly as you can once you pass the 5m line- When training to stop quickly focus on dropping your hips and taking short, quick strides
- Accelerate backwards to the try line as quickly as you can
- Once you reach the try line accelerate forwards as fast as you can to the 20m marker
- The idea of this drill is to cover the total distance as quickly as you can Distance of each effort is 30m
- Easy walk back to the start Repeat X 5- 150m
- Start from different body positions for each effort- stomach, back, sitting, kneeling, standing
 3-minute recovery/drink
- Repeat X 5 efforts **150m**

Acceleration + Left/Right Change of Direction

- With a 5m rolling start accelerate hard through to 10m
- At the 10m marker cut hard to either the left or right and continue to accelerate as hard as you can for 5m
- When you change direction concentrate on maintaining stride rate (don't slow down)
- Plant your outside foot hard and drive off
- Keep arm drive fast and strong
- Distance of each effort is 15m
- Easy walk back recovery between each effort- Repeat X 5 75m

3-minute recovery/drink

• Repeat X 5 efforts - **75m**

Total session distance (excluding warm-up) - 450m

As above, take 10-minutes and have a good stretch of all the major muscle groups of the lower body.

CONDITIONING SESSIONS

WARM UP

- Always complete at least a 10-minute warm-up prior to beginning your session
- Running of gradually increasing intensity as well as dynamic stretching such as
 - Roll to hamstring stretch X 10
 - Lying rotations- 5 each side on your back then rolling onto your stomach for 5 each side
 - o Hamstring/Hip flexor stretch- 5 each leg holding for 2s in each position
 - o 10 ½ push-ups- keeping hips and legs on ground while pushing your upper body up
 - o 10 leg swings each side gradually increasing force of swing
 - o 5 walking lunges each side
 - 5 walking leg kicks each side

SESSION 1

Big/Small Triangles

- For the first set of intervals you are completing 1 field width-1 full field length-1 diagonal back to the start. This adds up to 292m
- Complete 5 X 292m intervals
- Run each interval hard while concentrating on holding good form right through each effort

Begin each new interval on:

Props/Hookers/Locks-2min30sec

Backrow/Backs- 2min

3 minute recovery/drink

For the next 10 intervals you are completing 1 field width-1/2 a length- 1 diagonal back to the start. This adds up to **206m** Complete **10 X 206m** intervals

Begin each new interval on:

Props/Hookers/Locks- 1min45sec Backrow/Backs- 1min15sec

Session total - 3520m

Set 1 - 10 X 100m

Beginning each interval on 60s

Aim to complete each interval in -

Props/Hookers - 20-25s

Locks/Backrow/backs - 16-18s

2 minute recovery/drink

Repeat 10 X 100m

2 minute recovery/drink

Set 2 - 10 X 50m

Beginning each interval on 30s
Aim to complete each interval in Props/Hookers/Locks - Under 10s
Backrow/Backs - Under 8s

90 second recovery/drink

Repeat 10 X 50m

Session total - 3000m

SESSION 3

Set 1 - 10m drill

Start on the 10m line

Sprint to the ½ way line & back to the 10m

Sprint to the far 10m - drop to the ground touching your chest to the line - sprint back to the start

The distance you are sprinting each time is 60m

Complete each sprint in the fastest speed possible each time

Repeat 5 repetitions starting each new interval on 45s

90 second recovery/drink

Repeat 3 sets of 5 repetitions with 90s recovery between each set of 5

2 minute recovery/drink

Set 2 - 22m sprint repeats

6 X 22m starting each interval on 20s

90 seconds recovery

4 X 22m starting each interval on 20s

90 seconds recovery

6 X 22m starting each interval on 20s

2 minute recovery/drink

Repeat Set 1

Session total - 2152m

Diamond run

Starting under the goal posts at 1 end

The course is a diagonal run from centre field under the posts out to a cone at the intersection of the ½ way line and the side line, diagonal into the centre under the goals posts at the other end, diagonal out to a cone at the intersection of the ½ way line and the side line then back to your start position under the goal posts.

Follow the arrows in the diagram above

Each round is 244m

Complete 5 diamonds
Begin each new interval on:

Props/Hookers/Locks- 2min15sec Backrow/Backs- 1min45sec

Complete each interval as fast as you can each time, aiming to minimise the decrement over the 5 repetitions

3 minute recovery/drink

Repeat 5 diamonds

3 minute recovery/drink

Repeat 5 diamonds

Session total - 3660m

Full field Zig-Zag

Follow the arrows in the diagram above

Place markers of some type at each change of direction as in the above diagram (try line/22m line/1/2 way line/22m line/try line)

Begin in 1 corner of the field

Follow the lined arrows as in the diagram above, covering the distance as quickly as you can

Aim to accelerate hard out of each corner

Each full field zig-zag is 296m

Complete 5 X 296m with 90s recovery between each effort

3 minute recovery/drink

Repeat 5 X 296m with 90s recovery between each effort

Session total - 2960m

Width shuttle

Follow the arrows in the diagram above

Begin on the side line

Sprint to the 15m line and drop to the ground

Perform a push-up then get up as quickly as you can and sprint back to the sideline Perform a push-up then get up as quickly as you can and sprint to the far sideline

Accelerate as fast as you can out of the turn and sprint back to the start

Each repetition is 170m

Complete **5 X 170m** beginning each new effort on 90s

90 second recovery

Repeat 3 sets of 5 X 170m efforts (so in total for the session you will complete 15 X 170m)

Have 90 seconds recovery between each set of 5 X 170m

Session total - 2550m

400m effort (4 lengths of the field)

Begin next effort on 4-minutes

400m effort

Begin next effort on 4-minutes

300m effort (6 X 50m)

Begin next effort on 3-minutes

300m effort

Begin next effort on 3-minutes

200m effort (2 lengths of the field)

Begin next effort on 2-minutes

200m effort

Begin next effort on 2-minutes

100m effort (50m up & back)

Begin next effort on 60s

100m effort

3-minute recovery/drink

Repeat

Aim is to run each effort as hard as you can - recoveries are set at a time that should allow you to maintain leg speed throughout each effort

Session total - 4000m

SESSION 8

5 X 200m efforts

Alternate between 50m up & back repeats and 100m up & back repeats Begin each new effort on 2-minutes

90s recovery/drink

5 X 200m efforts

Begin each new effort on 90s

90s recovery/drink

5 X 200m efforts

Begin each new effort on 2-minutes

Session total - 3000m

