

DORMAN HIGH SCHOOL

STRENGTH AND CONDITIONING

DEVELOPING THE HIGH SCHOOL ATHLETE

ERIC CASH

Major Influences

Joey Batson—Clemson University

John Sisk—Georgia Tech

Joe Kenn—Carolina Panthers

Russell Patterson

Former and Current Staff

Factors to Consider for the High School Strength Coach

- 1. Multi-Sport Athlete**
- 2. Year Round Sport Specificity**
- 3. Physical Development**
- 4. Physiological Deficiencies**
- 5. Lack of Knowledge from Sport Coaches**
- 6. Time Management**
- 7. School Calendar**

Program Philosophy

1. Total Body Training Sessions

- **Tier Principles**

2. Fundamentally Sound

- **Block Zero, Proper Progressions**

3. Variety

- **APRE, Volume Accumulation Training, Undulating Periodization, Linear Periodization, 5-3-1 Method, Prilepin's Table**

4. Posterior Chain vs. "Man in the Mirror"

5. Atmosphere

6. Speed

- **Acceleration**
- **Plyos and Change of Direction (COD)**

BLOCK PROGRAMMING

BLOCKS	COLLEGE	HIGH SCHOOL
BLOCK 0	REDSHIRT	7 TH & 8 TH
BLOCK 1	FRESHMEN	9 TH & 10 TH
BLOCK 2	SOPHOMORES	11 TH & 12 TH
BLOCK 3	JUNIORS & SENIORS	EXCEPTIONAL & RARE
BLOCK 4	EXCEPTIONAL & RARE	

The Tier System—Basic Design

	SESSION T	SESSION L	SESSION U
Tier 1	TOTAL	LOWER	UPPER
Tier 2	LOWER	UPPER	TOTAL
Tier 3	UPPER	TOTAL	LOWER
Tier 4	TOTAL	LOWER	UPPER
Tier 5	LOWER	UPPER	TOTAL
Post	UPPER POST	UPPER POST	UPPER POST
	LOWER POST	LOWER POST	LOWER POST

VOLUME DECREASES

The Tier System—Dorman High School

	SESSION T		SESSION L		SESSION U	
Tier 1	TOTAL w/ Rotational Core	Power Clean w/ Trunk Twist	LOWER w/ Stability Core	Back Squat w/ Front Plank Knee to Elbow	UPPER w/ Upper Post	Bench Press w/ OH Dowel Pull Down
Tier 2	LOWER w/ Stability Core	Tempo Front Squat w/ Push Up March	UPPER w/ Upper Post	Chin Ups/Inv. Row w/ Tempo Push Ups	TOTAL w/ Rotational Core	Deadlift w/
Tier 3	UPPER w/ Upper Post	Tempo Close Grip w/ SA DB ROW	TOTAL w/ Rotational Core	Hang Clean w/ Band Trunk Rotations	LOWER w/ Stability Core	Pause Squat w/ Wt. Front Plank
Tier 4	TOTAL w/ Upper Post	KB Snatch w/ Band Face Pulls	LOWER w/ Lower Post	Goblet Lat. Lunge w/ GHR	UPPER w/ Upper Post	DB Savickas Press w/ Pause Band Pull Apart
Tier 5	LOWER w/ Lower Post	SAKBOH Lunge w/ SL Elv. Glute Bridge	UPPER w/ Upper Post	DB Floor Press w/ Rear Delt Raise	TOTAL w/ Lower Post	Box Jumps w/ RDL

The Tier System—Dorman High School—In-season

	SESSION T	SESSION L	SESSION U
Tier 1	TOTAL w/ Rotational Core	LOWER w/ Stability Core	UPPER w/ Upper Post
Tier 2	LOWER w/ Stability Core	UPPER w/ Upper Post	TOTAL w/ Rotational Core
Tier 3	UPPER w/ Upper Post	TOTAL w/ Rotational Core	LOWER w/ Stability Core

****Traditional Schedule—50-55 Minute Classes**

TRAINING PROTOCOLS

Variety

- Linear Periodization
- Undulating Periodization
- 5-3-1 Method
- Volume Accumulation Training (VAT, Density)
- Prilepin's Table
- Autoregulated Progressive Resistance Exercise (APRE)

Prilepin's Table

Intensity	Low	Optimal	High
Below 70%	18	24	30
70% to 79%	12	18	24
80% to 89%	10	15	20
90%+	4	7	10

TRAINING PROTOCOLS

Volume Accumulation Training

- Typically done with T4 or T5

Bent Rows

WK 1	WK 2	WK 3	WK 4
4 x 8 @ 135	4 x 8 @ 135	4 x 10 @ 135	4 x 12 @ 135

5-3-1 Method

WK 1		WK 2		WK 3		WK 4	
5	50%	5	55%	5	55%	5	55%
3	55%	3	60%	3	65%	3	65%
6	60%	5	65%	3	75%	5	75%
6	65%	5	70%	3	80%	3	85%
6	70%	5	75%	3	85%	1	95%

Set	APRE 3	APRE 6	APRE 10
0	Warm-Up	Warm-Up	Warm-Up
1	6 Reps @ 50% 3RM	10 Reps @ 50% 6RM	12 Reps @ 50% 10RM
2	3 Reps @ 75% 3RM	6 Reps @ 75% 6RM	10 Reps @ 75% 10RM
3	Reps to failure at 3RM	Reps to Failure at 6RM	Reps to Failure at 10RM
4	Adjusted Reps to failure	Adjusted Reps to Failure	Adjusted Reps to Failure

3 RM Protocol		6RM Protocol		10RM Protocol	
Set 3 Reps	Set 4 Adjustment	Set 3 Reps	Set 4 Adjustment	Set 3 Reps	Set 4 Adjustment
0	-5 to -10	0-2	-5 to -10	0-3	-5 to -10
1	0 to -5	3-4	0 to -5	4-7	0 to -5
2-4	No Change	5-7	No Change	8-12	No Change
5-7	+5 to +10	8-12	+5 to +10	13-17	+5 to +10
8+	+10 to +15	13+	+10 to +15	17+	+10 to +15

BLOCK PROGRAMMING

BLOCKS	COLLEGE	HIGH SCHOOL
BLOCK 0	REDSHIRT	7 TH & 8 TH
BLOCK 1	FRESHMEN	9 TH & 10 TH
BLOCK 2	SOPHOMORES	11 TH & 12 TH
BLOCK 3	JUNIORS & SENIORS	EXCEPTIONAL & RARE
BLOCK 4	EXCEPTIONAL & RARE	

BLOCK ZERO

What is Block Zero?

- A systematic approach that safely develops and integrates athletes into a training program
- Helps athletes prepare for the physical demands of sport
- Takes into account an athlete's training age and assumes that all new athletes entering a training program have a training age of zero

BLOCK ZERO

Outcomes from Block Zero

- Acclimatization into your program
- Allows for a period of assessment and evaluation
- Provides a conducive teaching environment for proper technique instruction
- Injury prevention through evaluation and technique instruction
- Increased comprehension of application to sport and training

BLOCK ZERO

MIDDLE SCHOOL DEVELOPMENT PROGRAM--Cycle 1--4 Week Rotation

		DAY 1	DAY 2
PRE-ACTIVITY PREPARATION	Squat	Athletic Postion Hold 3 x 30 Sec.	Athletic Position Hold 3 x 30 Sec.
		Pause BW Squat 5 x 10 Sec.	Pause BW Squat 5 x 10 Sec.
	2 ROTATIONS		
	Core	Front Plank x 30 Sec.	Alt. V Ups x 30 Sec.
		Trunk Twist x 30 Sec.	Side Plank x 20 Sec. Ea.
	ISO	ISO Push Up x 10 Sec.	ISO Lunge x 10 Sec. Each
	Upper	Band Face Pull x 15	Black Burns x 10 Sec. Each
FUNCTIONAL STRENGTH	Lower	Torso Superman x 10	Iso Glute Bridge x 1 Min.
	3 ROTATIONS		
	Lower	Band BW Squat x 15	Body Weight Squat x 15
	Upper	Chin Up Holds x Max	Chin Up Negatives x 6
	Lower	Single Leg Glute Bridge x 30 Sec. Each	Partner Leg Curls x 8
	Upper	Push Ups x 12	Bench Dips x 15

BLOCK ZERO

MIDDLE SCHOOL DEVELOPMENT PROGRAM--Cycle 2--4 Week Rotation

		DAY 1	DAY 2
PRE-ACTIVITY PREPARATION	Squat	Athletic Postion Hold 3 x 30 Sec.	Athletic Position Hold 3 x 30 Sec.
		Pause BW Squat 5 x 10 Sec.	Pause BW Squat 5 x 10 Sec.
	2 ROTATIONS		
	Core	Front Plank March x 6e	MB OH Sit Up x 15
		Med Ball Trunk Twist x 30 Sec.	Side Plank x 20 Sec. Ea.
ISO	Upper	ISO Push Up x 20 Sec.	ISO Lunge x 15 Sec. Each
		Pause Band Face Pulls x 10	Med Ball OH Slams x 10
	Lower	Pause Alt. Superman x 5e	3 Position Squat x 5e
		3 ROTATIONS	
TIER INTRODUCTION	T	KB Swing x 15	L KB Goblet Squat x 12
	L	Command Lunges x 6e	U Push Ups x 12
	U	Chin Up Holds x Max	T Vertical Jumps x 6
	T	Box Drops x 6	L Partner Leg Curls x 8
	L	Glute Bridge March x 15e	U Band Pull Aparts x 15
MOVEMENT MECHANICS	Teach Athletic Position <i>DOWEL RODS</i>		Change of Direction Bands around Ankles
	Squat w/ Dowel--2 x 10		Monster Shuffle w/ bands--2 x 10yds.
	Squat Shuffle w/ Dowel--2 x 10yds		Monster Walk w/ Bands--2 x 10yds.
	Squat Walk w/ Dowel--2 x 10yds		Backward Monster Walk w/ bands--2 x 10yds.

BLOCK ZERO

BLOCK ZERO

BLOCK ZERO

BLOCK ZERO

Thanks

John Sisk

Lon Record

Chris Dantzler

Hammer Strength

Jake Morris & Jimmy Anderson

Contact Info

Eric Cash

cashen@spart6.org