	[image: image1.jpg]Australian Government

Australian Sports Commission

	Intermediate Coaching General Principles

Worksheet 8 – Introduction to physiology

PERSONAL DETAILS – please complete in full:

Name:   

Date:     
Phone numbers:      
Email or postal address:      
1. List the fitness component (ie speed, strength, power, endurance, flexibility) of each of the following activities:
	Lifting heavy weights at the gym
	     

	Riding a push bike for 45 minutes at an easy pace
	     

	Carrying a large heavy log
	     

	Taking a stretching class
	     

	Swimming as fast as you can for 25 metres, then jumping out and walking back. Repeat 8 times.
	     

	Going for a 30 minute, slow continuous jog
	     

	Jumping explosively
	     

	Doing track session of 6 x 20 metre sprints with a slow walk back between each one
	     

2. Categorise each of the following activities as predominantly aerobic, lactic anaerobic or alactic anaerobic (i.e. select the MOST CORRECT for each activity):
	Long, slow easy rowing
	 FORMCHECKBOX
 Aerobic
	 FORMCHECKBOX
 Anaerobic

	Sprinting fast up a short, steep hill
	 FORMCHECKBOX
 Aerobic
	 FORMCHECKBOX
 Lactic anaerobic

	Lifting a heavy weight overhead four times
	 FORMCHECKBOX
 Aerobic
	 FORMCHECKBOX
 Alactic anaerobic

	Enjoying a leisurely 20 minute walk around your local area
	 FORMCHECKBOX
 Aerobic
	 FORMCHECKBOX
 Anaerobic

	Doing a light warm up with your soccer team
	 FORMCHECKBOX
 Aerobic
	 FORMCHECKBOX
 Anaerobic

	Seeing how far you can run at maximum speed in 30 seconds
	 FORMCHECKBOX
 Aerobic
	 FORMCHECKBOX
 Lactic anaerobic

	Doing a basketball free throw
	 FORMCHECKBOX
 Aerobic
	 FORMCHECKBOX
 Alactic anaerobic

	A tennis serve
	 FORMCHECKBOX
 Aerobic
	 FORMCHECKBOX
 Alactic anaerobic

3. Using the H.E.L.P.P. system for monitoring the intensity of exercise, categorise each of the following activities (note: the first column is completed for you as an example):
	H.E.L.P.P.
	Slow jog
	Swimming 100 metres sprint
	Team drills / skills work in training

	Heart rate
	Low to moderate
	     
	     

	Energy system
	Aerobic
	     
	     

	Lactate
	Low
	     
	     

	Power output
	Low
	     
	     

	Perceived exertion
	Level 1 or 2
	     
	     

4. A 13 year old netballer has asked you for a strength and conditioning program to help her improve her strength, speed and power. What are the issues you need to consider in this situation?
     
5. Alex is a 14 year old hockey player who wants to make the state junior team. Using the RUFIT system, outline some important training considerations for him:
	Recovery
	     

	Unique
	     

	Frequency
	     

	Intensity
	     

	Time
	     

6. Read through this self monitoring report card for Hayden, an 18 year old triathlete in his first year of full training. What “messages” is this information telling you about his training and competition program?

	Fatigue factor
	1
	2
	3
	4
	5

	What’s my attitude to training and life like today?
	
	X
	
	
	

	How do I feel today?
	X
	
	
	
	

	How did I sleep last night?
	X
	
	
	
	

	How do my muscles feel today?
	X
	
	
	
	

	How positive do I feel today?
	X
	
	
	
	

	How’s my appetite today?
	
	X
	
	
	

     
7. Following on from question 6 above, what type of recovery activities would you consider introducing to help Hayden deal with his current situation?

     
8. Match the following “feedback comments” from athletes to a training principle (ie. individuality, reversibility, overload, specificity, variety, recovery, progression). Note that you can identify more than one training principle for each example.
a) “I find that if I don’t keep up my long run in the morning, my endurance ability seems to decrease”      
b) “You know, last year I was struggling to lift 50 kilograms in my bench press. Now 110 kgs is no problem”      
c) “I love training hard, but I need to have Friday off every week. It makes me feel so much stronger and faster the next day”      
d) “Swimming is great but I race much better if I do a yoga session every week and some circuits each Wednesday”      
e) “I can’t believe it. Genevieve and I are both training for the same event, we are the same age, we have been in the sport for the same time, but she can do so much more training than I can”      
f) “I am so sore. The coach has really increased our sprint work this week”      
g) “How come the forwards have to work so much harder than the backs? We seem to be lifting more weights and doing more work on techniques like scrums, lineouts and set plays while the backs just do ball work and speed training”      
h) “Training around the city is great but I love it when we do our long Sunday ride out in the country”      
i) “I have had a few weeks off my gym work. I did a session yesterday and I am really tired, tight and sore today”      
j) “Training with the team is great but I really love to stay behind for 15 minutes and do some additional agility work to keep sharp”      
9. What is the MOST appropriate type of training to improve the following performance activities?
	A single double legged vertical jump
	     

	Ability of an AFL mid fielder to run well for a full game
	     

	Ability of a swimmer to explode of the blocks at the beginning of a race
	     

	Ability of a rower to sustain high intensity rowing for a full race distance
	     

	Ability of a wrestler to better handle larger opponents
	     

	Ability of a gymnast to get into important positions easily and without strain or stress
	     

	Ability of a soccer player to sprint over 10 metres to get to a ball or opponent
	     

	Ability of a rugby league player to deal with collisions and impacts
	     

10. One of the great challenges for any team coach is how to optimise the training of individuals within the team training environment. Outline some strategies you could use to ensure each player in your team is getting the appropriate training load and optimal training and preparation program.

     
Marking use only:

Assessor name:      

Date:     
 FORMCHECKBOX
 Satisfactory completion of all questions

 FORMCHECKBOX
 Needs to re-submit answers to the following questions:      
PAGE
2
Worksheet 8 – Introduction to physiology
 Intermediate Coaching General Principles

