

Week 1 Practice A Date	Total Time	e 55-75 min
ACTIVITY		TIME
Roll Call and Announcements		5
		10
Introduction of New Techniques • Freestyle stance • Greco-Roman stance		15-20
Strength and Skill Based Activities • Jolt drill • Cricket and wicket • 2-3 activities from 1f		10-15
Mat Games • Fox tail		10-20
Cool Down		5
Closing Announcements		

Week 1 Practice B D	rate	Total Time 60-90 min
ACTIVITY		TIME
Roll Call and Announcements		5
 Select 2-3 activities from 1a, 1b, 1c, 	oing, shuffling, rolling shoulders, etc) and 1d each Make sure the athletes are a safe distance	apart.
Review of Prior Week's Skills		5
Introduction of New Techniques • Blast double leg • Wrist tie / baseball grip • Arm drags / chops		15-20
 Strength and Skill Based Activities Iron cross Crawl under and arch-overs Select 2 activities from 1d 		10-15
Mat Games • Bone fight • Wrestler's handshake		10-20
Cool Down		5
Closing Announcements		

Week 2 Practice A	Date	Total Time 60-90 min
ACTIVITY		TIME
Roll Call and Announcements		5
 Select 2-3 activities from 1a, 1l 	skipping, shuffling, rolling shoulders, etc) o, 1c, and 1d each ties. Make sure the athletes are a safe distar	ace apart.
Review of Prior Week's Skills		5
Introduction of New Techniques • Inside tie / elbow tie • Snatch single leg • Transitioning to top / par terre		15-20
• Bear crawl • Cricket and wicket • Select 2-3 activities from 1e an		10-15
Mat Games		10-20
Cool Down		5
Closing Announcements		

Week 2 Practice B Date	Total Time 60-90	min
ACTIVITY	TIME	
Roll Call and Announcements	5	
Warm Up • Jogging in circle 2-3 minutes (skipping, shu • Select 2-3 activities from 1a, 1b, 1c, and 1d • Form lines for these activities. Make su		
Review of Prior Week's Skills	5	
Introduction of New Techniques • Lines of defense • Down block and sprawl • Stuff head to crossface	15-2	20
Live wrestling (optional) - Situation wrestling • 1-5 minutes - techniques covered up to thi • Intervals should be 30 seconds or shore	s point)
Strength and Skill Based Activities	10-1	15
Mat Games • Fox tail • Spinning bear	10-2	20
Cool Down	5	
Closing Announcements		

Week 3 Practice A Date	Total Time 60-90 min
ACTIVITY	TIME
Roll Call and Announcements	5
 Warm Up Jogging in circle 2-3 minutes (skipping, shuffling, Select 2-3 activities from 1a, 1b, 1c, and 1d each Form lines for these activities. Make sure the 	
Review of Prior Week's Skills	5
Introduction of New Techniques • Stuff head to cheap tilt • Backstep	15-20
 Live wrestling (optional) - Short live session (10 minutes 3-4 person groups 30 second intervals Standing (neutral) position Winner stays out or straight rotation 	ottes or less)
 Strength and Skill Based Activities Army crawl Wall wall Backstep drill against the wall Stance and motion (optional) 	10-15
Mat Games • Chicken • Relay races - choose races from 4i	10-20
Cool Down	5
Closing Announcements	

Week 3 Practice B	Date Total T	ime 60-90 min
ACTIVITY		TIME
Roll Call and Announcements		5
 Select 2-3 activities from 1a, 1b, 1c 	ping, shuffling, rolling shoulders, etc) c, and 1d each . Make sure the athletes are a safe distance apart.	10
Review of Prior Week's Skills		5
Introduction of New Techniques		15-20
Live wrestling (optional) - Short live s • 3-4 person groups • Shark bait format • 30 second periods • Coaches choice • First half of time is techniques	session (10 minutes or less) learned to this point / second half in neutral positio	0-10 n
Strength and Skill Based Activities		10-15
Mat Games • Sneaky snap • Spinning bear		10-20
Cool Down		5
Closing Announcements		_

Week 4 Practice A Date	Total Time 60-90 min
ACTIVITY	TIME
Roll Call and Announcements	5
 Warm Up Jogging in circle 2-3 minutes (skipping, shuffling, rolling shoulders, Select 2-3 activities from 1a, 1b, 1c, and 1d each Form lines for these activities. Make sure the athletes are a safe 	
Review of Prior Week's Skills	5
Introduction of New Techniques • 2 on 1 • 2 on 1 hi-dive • 2 on 1 duck under	15-20
Live wrestling (optional) - Short live session (10 minutes or less) • 3-4 person groups • Shark bait format • 30 second periods • Coaches choice • First half of time is techniques learned to this point / second half	0-10
Strength and Skill Based Activities • Standing broad jumps • Knee ups • 1 activity from 1b, 1e, or 1f	10-15
Mat Games • Log rolls • Power ball	10-20
Cool Down	5
Closing Announcements	

Week 4 Practice B Date To	otal Time 60-90 min
ACTIVITY	TIME
Roll Call and Announcements	5
 Warm Up Jogging in circle 2-3 minutes (skipping, shuffling, rolling shoulders, etc) Select 2-3 activities from 1a, 1b, 1c, and 1d each Form lines for these activities. Make sure the athletes are a safe distance apa 	10 nrt.
Review of Prior Week's Skills	5
Introduction of New Techniques • Backstep defense • Review of takedowns • Covering opponents hips	15-20
Live wrestling (optional) - Pick one partner • 10 x 30 second periods • First 5 periods wrestlers start in positions covered to this point • Second 5 periods wrestlers start in neutral position • 1 or 2 longer periods - starting in neutral	0-10
Strength and Skill Based Activities Back step drill Sideways plank walk	10-15
Mat Games • Toe tag • Relay races	10-20
Cool Down	5
Closing Announcements	

Week 5 Practice A Date	Total Time 60-90 min
ACTIVITY	TIME
Roll Call and Announcements	5
 Warm Up Jogging in circle 2-3 minutes (skipping, shuffling, rolling) Select 2-3 activities from 1a, 1b, 1c, and 1d each Form lines for these activities. Make sure the athle 	
Review of Prior Week's Skills	5
Introduction of New Techniques • Gut wrench • Turks	15-20
Live wrestling (optional) - Pick one partner • 2 periods of 1 minute and 30 seconds each (neutral) • Start in par terre position (alternate top and bottom) • 30 second periods	0-10
 Strength and Skill Based Activities Crawl under and arch-overs Neck bridges and walk around 	10-15
Mat Games • Turk step chase	10-20
Cool Down	5
Closing Announcements	

Week 5 Practice B	Date	Total Time 60-90 min
ACTIVITY		TIME
Roll Call and Announcements		5
 Select 2-3 activities from 1a, 1 	(skipping, shuffling, rolling shoulders, etc) lb, 1c, and 1d each rities. Make sure the athletes are a safe distar	nce apart.
Review of Prior Week's Skills		5
Introduction of New Techniques • Par terre defense • Movement on bottom • Hips and shoulders square • Fight the lock		15-20
Live wrestling (optional) • 1 full match (3 periods) • Par terre (20 second periods -	alternating top and bottom)	0-10
Strength and Skill Based Activiti • Army drill • Walking on hands	es	10-15
Mat Games • Sharks and minnows • Norske ball		10-20
Cool Down		5
Closing Announcements		

Week 6 Practice A	Date	Total Time 60-90 min
ACTIVITY		TIME
Roll Call and Announceme	nts	5
 Select 2-3 activities from 	nutes (skipping, shuffling, rolling s n 1a, 1b, 1c, and 1d each e activities. Make sure the athletes	
Review of Prior Week's Skill	S	5
• Ankle lace • Ankle lace defense	iques	15-20
 Group of 3 	1 minute periods (6 minutes) 20 second periods (ankle lace onl	0-10 y - 4 minutes)
• Flopping fish • Switcheroo • Crack the whip	ctivities	10-15
Mat Games • Soccer		10-20
Cool down		5
Closing Announcements		

Week 6 Practice B Da	te	Total Time 60-90 min
ACTIVITY		TIME
Roll Call and Announcements		5
 Warm Up Jogging in circle 2-3 minutes (skipping) Select 2-3 activities from 1a, 1b, 1c, and the select properties of these activities. 		part.
Review of Prior Week's Skills		5
Introduction of New Techniques • Reverse lift		15-20
Live wrestling (optional) • 1 match • 4 man groups with straight rotations • 20 second periods	:: top-bottom-out-out	0-10
Strength and Skill Based Activities • Log lift / Reverse lift • 360 jumps		10-15
Mat Games • Speed ball		10-20
Cool Down		5
Closing Announcements		