

RUGBY

SCHOOL STRENGTH PROGRAMME

YEAR NINE

	Reps	Sets	Reps									
ine Ball at Chest			veha	Sets	Reps	Sets	Reps	Sets	Reps	Sets	Reps	Sets
Leg Lunge	10 each leg	1	10 each leg	2	10 each leg	3	12 each leg	2	12 each leg	3	12 each leg	
Bell Squat Pull to t	10	1	10	2	10	3	12	2	12	3	12	
nrusts	10	1	10	2	! 10	3	12	2	12	3	12	
ine Ball Squat	10	1	10	2	10	3	12	2	12	3	12	
	15s	1	15s	2	! 15s	3	20s	2	20s	3	20s	
Jps	10	1	10	2	10	3	12	2	12	3	12	
Jumps	10	1	10	2	10	3	12	2	12	3	12	
			ere should be	e no rest per	iod between	exercises and	d ninety seco	nds betweer	sets. Carry	this program	nme out twice	per pe
i	nrusts ne Ball Squat Ups Jumps Once all the exerce	nrusts 10 ne Ball Squat 10 15s Ups 10 Jumps 10 Once all the exercises have be	t	t	t	t	t	t	nrusts 10 1 10 2 10 3 12 2 ne Ball Squat 10 1 10 2 10 3 12 2 15s 1 15s 2 15s 3 20s 2 Ups 10 1 10 2 10 3 12 2 Umps 10 1 10 2 10 3 12 2 Once all the exercises have been learnt here should be no rest period between exercises and ninety seconds between	nrusts 10 1 10 2 10 3 12 2 12 ne Ball Squat 10 1 10 2 10 3 12 2 12 15s 1 15s 2 15s 3 20s 2 20s Ups 10 1 10 2 10 3 12 2 12 Jumps 10 1 10 2 10 3 12 2 12 Once all the exercises have been learnt here should be no rest period between exercises and ninety seconds between sets. Carry	thrusts 10 1 10 2 10 3 12 2 12 3 ne Ball Squat 10 1 10 2 10 3 12 2 12 3	thrusts 10 1 10 2 10 3 12 2 12 3 12 ne Ball Squat 10 1 10 2 10 3 12 2 12 3 12 15s 1 15s 2 15s 3 20s 2 20s 3 20s Ups 10 1 10 2 10 3 12 2 12 3 12 Jumps 10 1 10 2 10 3 12 2 12 3 12 Once all the exercises have been learnt here should be no rest period between exercises and ninety seconds between sets. Carry this programme out twice

Dowel/Bar
Dumb Bells
Medicine Ball
Small Barrier
Step Box
Swiss Ball
Towel Headrest

Name and diagram Medicine Ball at Chest Single Leg Lunge

Description

Stand upright with you shoulders back, your stomach pulled in and your feet shoulder width apart. Hold a medicine ball to your chest. Start the movement by lifting the leg at the hips and simultaneously bending the knee. From this position lunge out so the shin is perpendicular to the floor. Keep the upper body straight up. Using the buttocks push back from the floor to stand up again. Repeat using the same leg. Breathe naturally during the movement.

Description

Stand upright with you shoulders back and your arms to your side holding the dumb "alls, your stomach pulled in and your feet roulder width apart. Start the movement by ting at the hips and bending at the knees. quat down under control until the dumb alls touch the floor, immediately stand raight up onto your toes and pull the dumb alls up under your armpits. Breathe aturally during the movement.

Leg Thrusts

Description

Description

Stand upright with you shoulders back and your arms holding a medicine ball to your chest. Keep your stomach pulled in and your feet shoulder width apart. Start the lovement by sitting at the hips and then end at the knees. Finish the movement hen the buttocks are virtually on the round to the ground. Breathe naturally uring the movement.

Block 2	Dates	W/C												
НОМЕ	Circui	t	Reps	Sets	Reps	Sets	Reps	Sets	Reps	Sets	Reps	Sets	Reps	Sets
Leg		e Ball at Chest te Leg Lunge	10 each leg	1	10 each leg	2	10 each leg	3	12 each leg	2	12 each leg	3	12 each leg	3
Pull	Dumb E	Bell High Pull	10	1	10	2	10	3	12	2	12	3	12	3
Core	Cycling		10 each leg	1	10 each leg	2	10 each leg	3	12 each leg	2	12 each leg	3	12 each leg	3
Leg		ell Diagonal 45 Alternate Leg Lunge	10 each leg	1	10 each leg	2	10 each leg	3	12 each leg	2	12 each leg	3	12 each leg	3
Core	Prone B	Back Extension	10	1	10	2	10	3	12	2	12	3	12	3
Push	Dumb E Arm Pre	Bell Alternate	10 each arm	1	10 each arm		10 each arm		12 each arm		12 each arm		12 each arm	
Leg	Medicin Squat	e Ball Overhead	10	1	10	2	10	3	12	2	12	3	12	3
Core	Medicin Morning	e Ball Good	10	1	10	2	10	3	12	2	12	3	12	3
Combination	Single L Rotation	eg Balance Hip	10 each leg	1	10 each leg	2	10 each leg	3	12 each leg	2	12 each leg	3	12 each leg	3
NOTES		Once all the exe week on non cor			ere should b	e no rest per	iod between	exercises an	d ninety sec	onds betwee	n sets. Carry	this program	mme out twic	e per per
Equipment Required	d													
Chair														
Dowel/Bar														
Dumb Bells	V													
Medicine Ball	V													
Small Barrier														
Step Box														
Swiss Ball														
Towel Headrest														

Block 3	Dates W/C												
НОМЕ	Circuit	Reps	Sets	Reps	Sets	Reps	Sets	Reps	Sets	Reps	Sets	Reps	Sets
Leg	Dumb Bell Alternate Leg Lunge	12 each leg	1	12 each leg	2	12 each leg	3	15 each leg	2	15 each leg	3	15 each leg	
Pull	Dumb Bell Upright Row	12	1	12	2	12	3	15	2	15	3	15	
Core	Wrist Ups	12	1	12	2	12	3	15	2	15	3	15	
Leg	Dumb Bell Side Lunge	12 each leg	1	12 each leg	2	12 each leg	3	15 each leg	2	15 each leg	3	15 each leg	
Core	Superman Arms at Side	12	1	12	2	12	3	15	2	15	3	15	
Push	Dumb Bell Alternate Arm Front Raise	12 each arm		12 each arm		12 each arm		15 each arm		15 each arm		15 each arm	
Leg	Tuck Jumps	12	1	12	2	12	3	15	2	15	3	15	
Core	Medicine Ball Rotation Arms Tight	12	1	12	2	12	3	15	2	15	3	15	
Push/Pull	Dumb Bell Lateral Raise	12	1	12	2	12	3	15	2	15	3	15	
Combination	Single Leg Balance Rotation Eyes Closed	12 each leg	1	12 each leg	2	12 each leg	3	15 each leg	2	15 each leg	3	15 each leg	
NOTES	Once all the exer week on non con			ere should be	e no rest per	iod between	exercises an	d ninety seco	onds between	sets. Carry	this program	nme out twice	e per per
Equipment Required													
Chair													
Dowel/Bar													
Dumb Bells	√												
Medicine Ball													
Small Barrier													
Step Box													
Swiss Ball													
Towel Headrest													

Name and diagram Description Dumb Bell Alternate Leg Lunge Stand upright with you shoulders back holding the dumb bells to your side. Keep your stomach pulled in and your feet shoulder width apart. Start the movement by lifting the leg at the hips and simultaneously bending the knee. From this position lunge out so the shin is perpendicular to the floor. Keep the upper body straight up. Using the buttocks push back from the floor to stand up again. Repeat using the other leg. Breathe naturally during the movement. Description Stand upright with you shoulders back, your stomach pulled in and your feet shoulder width apart. Start the movement by raising your shoulders and simultaneously bending the arms to lift the dumb bells upwards towards the chest in a controlled manner. Lower the dumb bells in a controlled manner and repeat. Breathe naturally during the movement. Description Lie on your back. Place your hands to the side of your hips . Keep your stomach pulled in. Start the movement by slowly bending at neck and then follow this down the back nding at the shoulders, chest and then domen. Your hands will slide up the front your thighs. Finish the movement when ; palms touch your knees.Breathe turally during the movement. Dumb Bell Side Lunge Description Stand upright with you shoulders back holding the dumb bells to your side. Keep your stomach pulled in and your feet shoulder width apart. Start the movement by lifting the leg at the hips and simultaneously bending the knee. From this position lunge out to the side with your left leg so the shin is perpendicular to the floor. Keep the upper body straight up. Using the buttocks and inner thigh to push back from the floor and stand up again. Repeat using the other leg. Breathe naturally during the movement.

Block 4	Dates W/C												
НОМЕ	Circuit	Reps	Sets	Reps	Sets	Reps	Sets	Reps	Sets	Reps	Sets	Reps	Sets
Leg	Medicine Ball Overhead Alternate Leg Lunge	6 each leg	1	6 each leg	2	8 each leg	2	8 each leg	2	10 each leg	2	12 each leg	
Pull	Dumb Bell Squat High Pull	6	1	6	2	8	2	8	2	10	2	12	
Core	Abdominal Curls	6	1	6	2	12	2	15	2	15	2	15	
Leg	Medicine Ball Overhead Side Lunge	6 each leg	1	6 each leg	2	8 each leg	2	8 each leg	2	10 each leg	2	12 each leg	
Core	Prone Alternate Arm and Leg Raise	8 each leg	1	8 each leg	2	10 each leg	2	12 each leg	2	12 each leg	2	15 each leg	
Push	Push Ups	8	1	8	2	12	2	15	2	15	2	15	
Leg	Dumb Bell Squats	12	1	12	2	12	2	15	2	15	2	15	
Core	Medicine Ball Trunk Rotation Arms Extended	8	1	8	2	10	2	10	2	12	2	12	
Push/Pull	Dumb Bell Standing L Fly	6	1	6	2	10	2	12	2	12	2	15	
Balance	Single Leg External Isometric Hip Rotation Eyes Closed	3 each leg x 5s		3 each leg x 5s		4 each leg x 3s		4 each leg x 3s		5 each leg x 3s		5 each leg x 4s	
NOTES Equipment Requir	Once all the exer week on non con			ere should be	e no rest peri	iod between	exercises and	d ninety seco	onds betweer	sets. Carry	this program	nme out twic	e per p

week on non consecutive days.

Equipment Required

Chair

Dowel/Bar

Dumb Bells

Medicine Ball

Small Barrier

Step Box

Swiss Ball

Towel Headrest

Description

Lie on the ground with your hands in front of you and your forehead on a towel headrest. Slowly raise one leg off the ground by contracting your buttock muscles. Keep your hips in contact with the ground and do not arch your back. At the same time raise your other arm. Keep your chest in contact with ground and do not arch your back. eathe naturally during the movement.

Push Ups

Description

Lie on the ground with your hands under or just to the outside of your shoulders. Slowly raise your upper body off the ground by extending your arms. Breathe naturally during the movement.

Description

Stand upright with you shoulders back and your arms to your side holding the dumb bells, your stomach pulled in and your feet shoulder width apart. Start the movement by sitting at the hips and bending at the knees. Squat down under control until the dumb bells touch the floor, immediately stand up straight. Breathe naturally during the movement.

Description

Stand upright with you shoulders back and your arms extended out in front, your stomach pulled in and your feet shoulder width apart. Hold a medicine ball out in front of you. Slowly rotate your body so the ball is ninety degrees to the left and then ninety degrees to the right. Breathe naturally during the movement.

Rugby Strength Programme Year 9 Block 5

Block 5	Dates W/C												
НОМЕ	Circuit	Reps	Sets	Reps	Sets	Reps	Sets	Reps	Sets	Reps	Sets	Reps	Sets
Leg	Dumb Bell Backward Lunge	15s work 45s rest	1	20s work 40s rest		1 30s work 30s rest		1 20s work 40s rest	2	30s work 30s rest		30s work 30s rest	
Pull	Dumb Bell Alternate Arm Curl	15s work 45s rest	1	20s work 40s rest		1 30s work 30s rest		1 20s work 40s rest	2	30s work 30s rest		30s work 30s rest	
Core	Ninety Degree Supported Crunch	15s work 45s rest	1	20s work 40s rest		1 30s work 30s rest		1 20s work 40s rest	2	30s work 30s rest		30s work 30s rest	
Leg	Lateral Barrier Jump	15s work 45s rest	1	20s work 40s rest		1 30s work 30s rest		1 20s work 40s rest	2	30s work 30s rest		30s work 30s rest	
Core	Plank	15s work 45s rest	1	20s work 40s rest		1 30s work 30s rest		1 20s work 40s rest	2	30s work 30s rest		30s work 30s rest	
Push	Dumb Bell Curl and Press	15s work 45s rest	1	20s work 40s rest		1 30s work 30s rest		1 20s work 40s rest	2	30s work 30s rest		30s work 30s rest	
Leg	Stretch Jumps	15s work 45s rest	1	20s work 40s rest		1 30s work 30s rest		1 20s work 40s rest	2	30s work 30s rest		30s work 30s rest	
Core	Medicine Ball Overhead Side Bend	15s work 45s rest	1	20s work 40s rest		1 30s work 30s rest		1 20s work 40s rest	2	30s work 30s rest		30s work 30s rest	
Push/Pull	Dumb Bell Lateral Raise and L Fly	15s work 45s rest	1	20s work 40s rest		1 30s work 30s rest		1 20s work 40s rest	2	30s work 30s rest		30s work 30s rest	
Combination	Medicine Ball Ring The Bell	15s work 45s rest	1	20s work 40s rest		1 30s work 30s rest		1 20s work 40s rest	2	30s work 30s rest		30s work 30s rest	
Balance	Step Down & One Foot Hold	15s work 45s rest	1	20s work 40s rest		1 30s work 30s rest		1 20s work 40s rest	2	30s work 30s rest		30s work 30s rest	

NOTES Carry out as a circuit taking care to work for the required amount of time and then rest for the required amount of seconds rest between sets. Carry this programme out twice per per week on non consecutive days.

Equipment Required	i
Chair	V
Dowel/Bar	
Dumb Bells	V
Medicine Ball	V
Small Barrier	V
Step Box	V
Swiss Ball	
Towel Headrest	

scription

sume a front support (push up) position the upper body supported on your nds and forearms and the lower body pported on your knees. To start the movement take your knees off the floor so that your body is in a straight line ("plank"), nold this position for the required time.

Dumb Bell Curl and Press

Description

Stand upright with you shoulders back, your stomach pulled in and your feet shoulder width apart. Hold the dumb bells in a neutral position palms facing the body. Start the movement by bending the arms to lift the dumb bells in a controlled manner. Keep your elbows tucked in by your side during the movement. With the dumb bells at the shoulders straighten the arms to press them overhead. Breathe out as the dumb bells are pressed and in as they are lowered. Lower the dumb bells back to the start of the curl and repeat the required number of repetitions.

scription

and upright with you shoulders back, your smach pulled in and your feet shoulder ath apart. Start the movement by sitting at hips and then bend at the knees. Jump high as you can extending the arms fully. In landing repeat the movement mediately. Breathe naturally during the movement.

rerhead Side Bend

Description

Stand upright with you shoulders back and your arms holding a medicine ball at arms length overhead. Keep your stomach pulled in and your feet shoulder width apart. Start the movement by bending at the waist, keeping the knees slightly bent. Finish the movement when you can no longer bend to the side without bending forwards. Keep the medicine ball overhead at arms length throughout, do not allow the ball to go down faster than your torso. Breathe naturally during the movement.

Block 6	Dates W/C												
НОМЕ	Circuit	Reps	Sets	Reps	Sets	Reps	Sets	Reps	Sets	Reps	Sets	Reps	Sets
Pull	Dumb Bell High Pull Snatch	8		1 10	2	12	2	8	2	10	2	12	
Core	Ninety Degree Crunch Without Support	8		1 10	2	12	2	8	2	10	2	12	
Leg	Dumb Bell Split Jumps	8		1 10	2	12	2	8	2	10	2	12	
Core	Plank Contra Lateral Leg and Arm Raise	8 each leg		1 10 each leg	2	12 each leg	2	8 each leg	2	10 each leg	2	12 each leg	
Push	Dumb Bell Alternate Rotational Press	8 each arm		1 10 each arm		12 each arm		8 each arm	2	10 each arm		12 each arm	
Leg	Dumb Bell "Stiff Legged" Deadlift	8		1 10	2	12	2	8	2	10	2	12	
Core	Medicine Ball on Chest Sit Up	8		1 10	2	12	2	8	2	10	2	12	
Push/Pull	Dumb Bell Alternate Arm Curl	8 each arm		1 10 each		12 each arm		8 each arm	2	10 each arm		12 each arm	
Combination	Dumb Bell Squat Push Press	8		1 10	2	12	2	8	2	10	2	12	
Balance	Box Jump Up and Hold	8		1 10	2	12	2	8	2	10	2	12	
NOTES	Once all the exer week on non con					riod between	exercises ar	nd ninety sec	L conds betwee	en sets. Carr	y this progra	mme out twi	ce per pe
Equipment Require	d												
Chair													
Dowel/Bar													
Dumb Bells	$\sqrt{}$												
Dumb Bells Medicine Ball													

Small Barrier
Step Box
Swiss Ball
Towel Headrest

Name and diagram	Description
Dumb Bell High Pull Snatch	Description
STOPPOR	Iled in and your feet shoulder width apart. Hold the mb bells just outside your legs palms facing ckwards. Start the movement by straightening the is and pushing the hips forward. Then shrug the oulders and simultaneously bend the arms to lift the mb bell upwards level with your chest. As the dumb lls are lifted extend the legs and get onto your toes. Om this position rotate the shoulders and nultaneously bend the knees to get the dumb bells erhead. Finish by standing up straight. Lower the mb bells by reversing the movement in a controlled inner and repeat. Breathe naturally during the overment.
50 Degree Sturior Supper	scription
	Lie on your back. Place your hands to the side of your head. Bend your hips and knees at ninety degrees. Keep your stomach pulled in. Start the movement by slowly bending at the neck and then follow his down the back bending at the loulders, chest and then abdomen. Finish e movement when the elbows touch your lees or thighs. Breathe naturally during the ovement.
Dumb Bell Split Jumps	Description
Jump T	Assume a lunge position with your left foot forward. Hold dumb bells to the side of the body palms facing inwards. From this position dip quickly at the knees and immediately jump powerfully upwards. Land with the same foot forward. Upon landing immediately repeat the movement. You should land in the same place each time with minimal "wobbling". Aim to spend the minimum amount of time on the ground. Imagine the floor is red hot! After the required repetitions repeat with the right foot forward.

scription

ind upright with you shoulders back, your mach pulled in and your feet shoulder Ith apart. Start the movement by bending of your arms and curling the dumb bell wards towards the shoulders in a strolled manner. Reverse the movement controlled way and repeat with the other arm. Breathe naturally during the movement.

Description

Stand upright with you shoulders back holding the dumbells at shoulder height palms facing forwards. Keep your stomach pulled in and your feet shoulder width apart. Start the movement by sitting at the hips and bending at the knees. Squat down under control until the tops of your thighs are parallel to the floor or lower, immediately stand up straight and press the dumb bells overhead. Lower the dumb bells to the shoulder and then squat down again. Breathe in during the down part of the squat then out as the dumb bell is pressed and in again as it is lowered.

Scription

nd in an athletic position "chest over ses over toes". Jump powerfully upwards and on the box holding the athletic sition. Step down off the box and repeat the required number of repetitions.

Block 7	Dates W/C												
НОМЕ	Circuit	Reps	Sets	Reps	Sets	Reps	Sets	Reps	Sets	Reps	Sets	Reps	Sets
Leg	Medicine Ball Alternate Leg Step & Rotate	8 each leg	1	10 each leg	2	12 each leg	2	8 each leg	2	10 each leg	2	12 each leg	
Pull	Dumb Bell High Pull to Snatch from Hip	8	1	10	2	12	2	8	2	10	2	12	
Core	Bent Knee Oblique Twist Sit Up	8 each side	1	10 each side	2	12 each side	2	8 each side	2	10 each side		12 each side	
Core	Prone Kneeling Hip Extension	8 each leg	1	10 each leg	2	12 each leg	2	8 each leg	2	10 each leg	2	12 each leg	
Push	Push Ups Feet Elevated	8	1	10	2	12	2	12	2	12	2	12	
Leg	Tuck Jump with Heel Flick	8	1	10	2	12	2	12	2	12	2	12	
Core	Medicine Ball Seated Rotations	8	1	10	2	12	2	8	2	10	2	12	
Push/Pull	Dumb Bell Single Arm Rotations	8 each arm	1	10 each arm	2	12 each arm	2	8 each arm	2	10 each arm		12 each arm	
Combination	Dumb Bell Lunge and Push Press	8 each leg + 6		8 each leg + 6		10 each leg + 8	2	10 each leg + 8		10 each leg + 8		10 each leg + 8	
Balance	Lateral Single Leg Jump and Hold	8	1	10	2	12	2	12	2	12	2	12	
NOTES	Once all the exer- week on non cons					riod between	exercises ar	nd ninety sec	conds betwee	en sets. Carry	y this progran	mme out twic	ce per p

Chair

Dowel/Bar

Dumb Bells

Medicine Ball

Small Barrier

Step Box

Swiss Ball

Towel Headrest

Description

Stand upright with you shoulders back, your stomach pulled in and your feet shoulder width apart. Start the movement with the arm raised parallel to the ground and the elbow bent facing forwards from the body. By rotating the shoulder raise the dumb bell so that the forearm is perpendicular to the floor. Keep the elbow at right angles throughout. Repeat with the other arm.

Description

Stand upright with you shoulders back holding the dumb bells to your side. From this position lunge out so the shin is perpendicular to the floor. Using the buttocks push back from the floor to stand up again. Repeat using the other leg. Breathe naturally during the movement. After finishing the set of lunges, stand upright holding the dumbells at shoulder height palms facing forwards. Start the movement by sitting at the hips and bending at the knees into a quarter squat then immediately stand up straight and press the dumb bells overhead.

escription

and upright with you shoulders back and ur arms behind your back or to the side, ur stomach pulled in and your feet oulder width apart with your legs virtually aight. Lift your left leg off the ground. Start movement by extending the right foot to ap off the ground sideways. Upon landing all the position for two seconds and then ap back and hold again for two seconds. In petitions then repeat with the other leg. Breathe naturally during the movement.

Block 8	Dates W/C												
НОМЕ	Circuit	Reps	Sets	Reps	Sets	Reps	Sets	Reps	Sets	Reps	Sets	Reps	Sets
Pull	Dumb Bell Squat Pull to Armpit	8		1 10	2	12	2	8	2	10	2	12	
Core	Single Leg Jack knife	8 each leg		1 10 each leg	2	12 each leg	2	8 each leg	2	10 each leg	2	12 each leg	
Leg	Dumb Bell Lateral Step Up	8 each leg		1 10 each leg	2	12 each leg	2	8 each leg	2	10 each leg	2	12 each leg	
Core	Prone Kneeling Arm & Leg Raise (Bird Dog)	12		1 12	2	12	2	14	2	16	2	16	
Push	Dumb Bell Curl and Press	8		1 10	2	12	2	12	2	12	2	12	
Leg	Stair Jumps	8		1 10	2	12	2	12	2	12	2	12	
Core	Medicine Ball Kneeling Woodchopper	8 each side		1 10 each		12 each side		8 each side	2	10 each side		12 each side	
Push/Pull	Dumb Bell Standing L Fly	8		1 10	2	12	2	8	2	10	2	12	
Combination	Medicine Ball Single Leg Overhead Rotations	8		1 10	2	12	2	8	2	10	2	12	
Balance	Medicine Ball Overhead Squat + Alternate Leg Lunge	6 + 8 each leg		1 6 + 8 each leg		8 + 10 each leg		8 + 10 each leg		8 + 10 each leg		8 + 10 each leg	
NOTES	Once all the exer week on non cor					riod between	exercises ar	nd ninety sec	conds betwee	en sets. Carr	y this progra	mme out twi	ce per p
Equipment Require	ed												
Claration													

Equipment Required	k
Chair	
Dowel/Bar	
Dumb Bells	V
Medicine Ball	V
Small Barrier	
Step Box	V
Stairs	V
Swiss Ball	
Towel Headrest	

