USRPT FOR MASTERS SVIMMERS

BY GLENN A. GRUBER

2017 MASTERS NATIONAL CHAMPION (65-69) SCY 100 FLY 2016 MASTERS NATIONAL CHAMPION (65-69) SCY 50, 100, 200 FREE 2015 MASTERS NATIONAL CHAMPION (65-69) SCY 50, 200 FREE 2014 MASTERS WORLD & NATL CHAMPION (65-69) LCM 200 & 400 FREE 2014 MASTERS WORLD RECORD HOLDER (65-69) 400 SCM Freestyle

WWWWWWWWWWWWWWWWWWWWWWWWWWWWWW Mon Nov 8, 2010 LCM 600 WU 8 x 30 Sec vertical hich followed by 50 62 seven 4 × 200 m 3:15 10 meta SDR 6 × 150 w/ fins 3 line SDR 8 × 100 m 1:40 Dosens 120, 1:20, 121, 1:19, 1:18, 1:17, 1:17, 1:17 300 WY TUES NOU 9, 2010 LCM 600 wu 4×100 on 10 mintes AFAP 1:09, 1:09, 1:10, 1:11 W + 300 after each 100 10 × 51 Wes Nov 10, 2010 SCY 8×100 WU 200 Rick 4 x 50 Kieve AFAP on 1:00 :44,:48,:50,:49 STAATS + 6×200 mm 3:30 200 W4 THURS NOU. 11, 2010 LCM 800 WU 4 × 100 IM on 2:00 Desires earl by 10 seconds 20062 4 × 50 on 2:00 Doseno each by 10 sec 600 scall/pull by 50 8×100 every other hand 200 W +

Training Log - Traditional Training (TT) Workout Before **USRPT**

What is **USRPT**

• Made up of Three Components

- Technique
- Psychological
- Conditioning

Technique

- Most Important! (More important than conditioning)
- This is what coaches know about
- Choose element to work on at Race Pace
- Examples Head position, 90 degree elbow

Psychological

- Your Brain as a Swimming Aid
- Positive Thinking self fulling prophesy
- Visualization
- Segmenting the Race
- Trigger words Power, Whip, Boom, Lightening, Electric, Drive, Punch, Explode !

Conditioning

- Produces largest volume of race pace work
- Self limiting
- Teaches race pace daily
- Can predict race times
- You are *always* ready to race

What **USRPT** is Not

- Not just for sprinters
- Not a set in a workout or a way to fill one day a week with something different
- Not I0 x I00 on I:30 or 25 sprints at the end of workout
- Not drills, pulling or kicking
- Not slow swimming EVER

Why No Drills or Kicking?

- Specificity!
- Transfer of Training is specific
- Finger tip drag drill??? During a race?
- Kicking with a kick board? Huh?
- Isolate and work on technique while swimming at race pace!

200 SCY Progression

	2010*	2011	2012	2013	2014	2015	2016
Feb	2:10.94	2:07.07	2:10.15	2:09.94	2:03.35	2:03.82	2:06.97
Nationals	2:02.22	2:06.18	2:05.15	2:05.97	2:02.26	2:02.54	2:02.04
Age	60 (TT)	61 (TT)	62 (TT)	63 (HIT)	64 (USRPT)	65 (USRPT)	66 (USRPT)

*2010 times were swum in full body suit TT = Traditional Training HIT= High Intensity Training USRPT = Ultra Short Race Pace Training

200 Free at Nationals USRPT vs TT

Name 2010		2015	2016	
Gruber	2:02.22 (4)	2:02.54 (1)	2:02.04 (1)	
Swimmer "B"	1:56.73 (1)	2:06.05 (5)	2:09.33 (7)	
Swimmer "R"	2:01.17 (3)	2:11.13 (7)	2:18.69	
Swimmer "O"	2:03.80 (6)	2:05.45 (3)	2:04.91	

400 SCM Progression

	*2009	2010	2011	2012	2013	2014
Best Time	4:49.57	4:53.44	4:57.02	5:02.97	4:56.25	4:54.45 ^{**}
Age	60 (TT)	61 (TT)	62 (TT)	63 (TT)	64 (USRPT)	65 (USRPT)

* 2009 Times were swum in full body suit **World Record (65-69)

Results FINA Masters World Championships LCM

Goteburg	2010
60-64	

50 Free	29.42	9th
100 Free	1:05.51	7th
200 Free	2:25.00	4th
400 Free	5:11.55	3rd
800 Free	10:53.01	4th

Traditional Training

Montreal 2014 65-69

50 Free	28.91	2nd
100 Free	1:03.54	2nd
200 Free	2:22.53	1st
400 Free	5:06.25*	1st
800 Free	10:39.76	2nd

USRPT

* Meet Record

Anatomy of a USRPT Workout

- Pick your Event
- Choose your **USRPT** set
- Calculate your Target Repeat Time
- Establish Send-off and Finish Rules

Pick Your Event

- Decide what event(s) to target
- Choose a reasonable goal
- Example 400 SCM Free 4:55.56

Choose Your USRPT Set

- See chart "USRPT Training Sets"
- Choose a primary and secondary set
- Example 30 x 50 and 40 x 25

USRPT Training Sets

Repetition Distance	100	200	400/500	800/1000	1500/1650	200/400IM
25	30	40	40	50		
50	20	30	30	40	50	10BF-BK 10BK-BR 10BR-FR
75		20	24	30	30-35	
100					25-30	

For 25s rest is always : 15. All other sets :20 Fail rules: Two back to back fails or three total within a set, set is over IM - swim all three sets back to back.

Calculate Your Target Repeat Time

- Divide goal time into 50s and 25s
- Example 400 SCM Free 4:55.56
- I:13.5/100m = 36.75/50m = 32.75/50y
 Round to :32 for 50s and :16 for 25s
- Example 200 yard Free 2:00
- :30 per 50 and :15 per 25

Standard Rest :20 Long Rest/Short Rest

- Standard rest between repeat 50s is :20
- If holding :32s send-off should be :52
- For ease of send-off calculation use either :50 or :55
- Holding :32 on :50 = :18 rest (short rest) or
- Holding :32 on :55 = :23 rest (long rest)

Establish Send-Off and Finish Rules

- In motion at the :59 (**NOT** :58 or :57)
- Finish to the wall BEFORE looking at clock
- Consistent send-offs and finishes give you accurate data/splits/target time

USRPT Set Protocol

- Training distance should be 3-5 times race distance
- While training for 400 free swam two sets of 30 x 50 completing 18 - 26 on first set and 6 - 12 on the second set
- Total race pace yards 1200 1900
- How much race pace yardage in TT?

Mon Nov 8, 2010 LCM 600 WU 8 x 30 Sec vertical hich followed by 50 62 seven 4 × 200 m 3:15 10 meta SDR 6 × 150 w/ fins 3 line SDR 8 × 100 0x 1:40 Doseno 120, 1:20, 121, 1:19, 1:18, 1:17, 1:17, 1:17 300 WY TUES NOU 9, 2010 LCM 600 wu 4×100 on 10 mintes AFAP 1:09, 1:09, 1:10, 1:11 W + 300 after each 100 10 × 51 Wes Nov 10, 2010 SCY 8 × 100 WU 200 Rick 4 × 50 Kick AFAP on 1:00 :44 ,:48 , :50 ,:49 STAATS + 6×200 mm 3:30 200 W4 THURS NOU. 11, 2010 LCM 800 WU 4 × 100 IM on 2:00 Desines earl by 10 secondo 20062 4 × 50 on 2:00 Doseno each by 10 sec 600 scall/pull by 50 8×100 every other hand 200 W +

Training Log - Traditional Training (TT) Workout Before **USRPT**

(4:54.45) Wed June 11, 2014 Scy Gquo Race Pace 32 32+ 32 32 33 32 12 32 (33) 31 32 32 32 32+ 32 32 32+ 32 32+ (3) 12 32 (3) x DOX50 on : 50 holding [:32] ship if missed 20052 + 8 min rest 30×30 on :50 holding[1]] ship if mising 31 33 32+ 32 33 32 (3) 32 (3) 32 32 (3)

Training Log - USRPT Workout

 If your competitors average 150 y/m per day in TT doing AFAP swims and you average 1200 per day at Race Pace, in one year you will have swum 8 times more at Race Pace using **USRPT** than your competitors...

Failure is Good !

- Swimmers MUST swim to failure on each and every set every time - no exceptions!
- You should **NEVER**, **EVER**, **EVER**, be able to complete all 30 (or 20) repeats in a set!
- If you make all the repeats, the set is too easy. Adjust the target time.
- DO NOT ADJUST THE REST TIME.
- Where the first failure occurs in a set is important.
- In **USRPT** success is failure and failure is success!

Isn't it Boring???

- The challenge every day is to see if you can push that first failure later in the set.
- **The challenge everyday** is to make more target times after a failure than you did before.
- The challenge every day is to get one more 50 or one more 25 before failure.

How to Start Using USRPT

• "Immersing Traditional Training swimmers into a full **USRPT** workout has been tried, but difficulties and swimmer exhaustion has quickly become apparent, often with the attribution that **USRPT** is too hard and unreal" (Brent Rushall, PhD)

- When starting USRPT use a generous target time. You want your swimmers to be successful! If it is too difficult they will quit.
- Start with one set of **USRPT** only.
- If anything **USRPT** sets for Masters should be added too slowly when first starting.
- **USRPT** is more swimmer directed than coach directed

- Training progress is largely measured by the number of successful repetitions completed before first failure. (key concept!)
- Doing the same sets gives you the opportunity to compare apples to apples and to see progress.
- You can expect four to six months before seeing results.

Sprint USRPT

- Different protocol for 50m/y training
- All-out (AFAP) 15s and 25s
- Timed From the Blocks
- Full Recovery between swims (3-4 minutes)
- Go to two failures in a row >.2 of best practice time for that day

Sprint USRPT Set

12.84	Start too deep			
12.17	Good			
12.25	Extra stroke at finish			
12.26	Hands apart at start			
12.27	OK			
12.15	Best Practice time of Day! Good glide at start			
12.69	Bad Squeeze			
12.29	Good			
12.25	Good			
12.15	Good Glide			
?	Clock did not start			
12.35	Getting tired (first fail)			
12.91	Bad Squeeze			
12.39	Done. 2nd Failure			

Keeping Track of USRPT Data

- Analog Clock
- Digital Clock
- Finger Stop Watch
- Firebelly
- Divers Slate
- Training Log

Analog Clock

 Difficult to be accurate on send-offs and more difficult on finish times

Digital Clock

- Swimmers need to learn how to use the clock for send-offs
- With practice they will differentiate between 32.1 and 32.9

Finger Stop Watch

- Excellent for 50 Sprint protocol
- Accuracy to .00
- After second fail do one more w/o finger stop watch to reinforce proper start & finish

Firebelly

- Can give splits while swimming
- Can give accurate start
- Download times later

Divers Slate

- Used to record times and indicate failures
- Transfer later to training log
- Write send-offs especially for odd times e.g., :55

Seno Off on 155	<u>Time</u> 31 32
059	31 32
2)54 3)49	26 27
4)44	2/22
5)39	1617
6)34	06 07

Training Log

- Used to chart progress during season
- Keep notes on workout

With USRPT...

You Are Always Ready to Race!!!

When you train using **USRPT** and you are behind the blocks getting ready to race, remember... All you have to do is what you do **every day** in practice!

USRPT for Masters

THE ULTRA-SHORT RACE-PACE TRAINING INTERNATIONAL ASSOCIATION

Providing Programs of Excellence Join the USRPTIA

<u>Click here to initiate membership</u>

http://usrptia.org/