

The Javelin Throw

By: Carl McCargo

My collegiate career

- Walk-on at The University of Central Missouri
- 5x National Qualifier
- 2011 3rd Place MIAA Decathlon
- 2012 MIAA Decathlon Runner Up
- 2013 MIAA Javelin Runner-Up
- Triple Crown Champion 2011-2012 season
- 2x All Region Decathlete
- 2x All Region Heptathlon
- All Region Javelin Thrower

My coaching experience

- ▶ Student volunteer coach at Central Missouri
 - ▶ Coached 2 All-American javelin throwers
 - ▶ Trained with 5 National Champions
- Assistant Track and Field Coach at Eastern New Mexico University
- Jumps, Sprints, Multi Events

The Warm-up

- What is it we are trying to do?
 - Drills pertain to what movements?
- Enhance Performance
 - Creates more blood flow and oxygen
 - Increased muscle temperature
- Prevent injury

Injury Prevention

- ▶ Properly preparing muscles will decrease chances of injury
- ▶ Improve Flexibility
- ▶ Prevent muscle soreness

Warm-up Example

- ▶ 3 min jog
- ▶ 2x50m Strides (Focus on good form:*Tall Knees, Toe to shin, Push)
- ▶ Walking Lunges-20m (19 walking strides; mark with a shoe)
- ▶ Spider Man Lunges-20m
- ▶ Quad Stretch 20m
- ▶ Good-mornings 20m
- ▶ 50m Stride (Repeat Above)
- ▶ 5 body squats
- ▶ 50m Stride
- ▶ A Skips 20m

- B Skips 30m
- Ankle Flips
- 50m stride
- Cariocas 20m (*Both Sides) (High Knee Drive big push)
- Straight leg into sprint
- Upper Body Stretching routine

Cool-down:

- Jog 5min
- Stretch

Pre Season Phase

- General Fitness
- Strength Training
- Agility/ Increase athleticism
- Technique

1. General Fitness

- ▶ Longer Slower intervals
 - ▶ Focus on a Big base
 - ▶ Aid in Strength Development
 - ▶ Don't want to over run throwers
"Quality over Quantity"
 - ▶ Best to keep it under 400m
 - ▶ Keep it fun! Ex. Push up starts/
Relays/ Rewards

A dark grey arrow points to the right from the left edge of the slide. Below it, several thin, curved lines in shades of blue and grey sweep across the left side of the slide.

Weekly Workouts

Monday: 3 sets of 3x60m hills 3-5 minutes

Tuesday: 5-8x200 1min rest *main focus is rhythm

Wednesday: Recovery Shakeout

Thursday: 6x80m sprints, 2minutes rest

Friday: Road Run 10-20 Minutes

2. Strength Conditioning

- ▶ Focus on low weight, high repetitions
- ▶ Try not to exceed more than a total of 15 reps in a session for Olympic lifts.
 - ▶ Ex. 3 sets of 5
- ▶ Recommended Lifts: squats, snatch, power cleans, lateral pull downs, pullovers (Bent, Straight Arm), trunk twists (barbell on shoulders), jerks from rack, speed jerks.

Strength Continued

- Supplementary Lifts:
 - Bench press
 - Inclined press
 - Dead lift
 - Triceps extension
 - Rowing (standing and bent)
 - Shoulder press (military)
 - Curls (cheat curls)

A dark grey arrow points to the right from the left edge of the slide. Below it, several thin, curved lines in shades of blue and grey sweep across the left side of the slide.

Core

- ▶ Important in each phase of training
- ▶ Med Balls
- ▶ Specific Exercises: planks, superman, v-ups, crunches, twists
- ▶ Stability Ball: planks, jack knives, wall throws

3. Agility/ Athletic Awareness

- ▶ Sprint Drills- fire Drills, single leg cycles, falling starts, push up starts

- ▶ Mini Hurdle Drills

<https://www.youtube.com/watch?v=njkpTaHP-50>

- ▶ Hurdle Flexibility

https://www.youtube.com/watch?v=t32d_A4V6Fk

https://www.youtube.com/watch?v=Mf285_w2DpQ

Technique (Hand Grip)

Regular Grip

Fork Grip

Technique (1-2 cues)

- ▶ Pecking (focusing on hand grip)
- ▶ Focus on Cross Overs
- ▶ Running with javelin
- ▶ Box drills
- ▶ Hurdle walkovers (javelin in hand)
- ▶ Stand throws (med balls)
- ▶ Single arm med ball drills
 - ▶ Keep ball under 4 lbs.
- ▶ Double arm med ball
- ▶ Foot work

Mid Season Phase

- ▶ Conditioning - start progression into circuits and resistance training
 - ▶ Resistance training
 - ▶ Weight room
 - ▶ Technique

1. Resistance Training

- ▶ Starts 6-8 weeks in
- ▶ “Increasing Stride Length and Stride frequency”
 - ▶ Just like a runner
- ▶ Big believer in hills and sleds
 - ▶ Hill workout: 3sets of 4 x 30m hills, 3-5 minutes rest
 - ▶ Sled Workout: 30m sled pull+60m sprint + optional plyometric exercise + Rest 3-5 minutes

2. Weight Room

- Transition from base to strength
- Sets of 5-8
- Decrease in Repetitions
- Increase in weight

3. Technique (Long Arm)

- ▶ Short approach throws
- ▶ Med ball drills
 - ▶ Finger on a string
- ▶ Javee Work/ Turbo Jav
 - ▶ if weather is an issue
- ▶ Progressing past 5 step approach
- ▶ Full approach run throughs
- ▶ Side ways running upstairs
- ▶ 3 touch rotators with weighted ball
- ▶ Foot work
- ▶ Start transitioning into full run throughs

Competition Phase

- Conditioning
- Weight room
- Technique

1. Conditioning

- ▶ Anaerobic threshold (all out sprints)
 - ▶ 30-80m
- ▶ Under-control / Quality
- ▶ Time to allow the body to start feeling good!

2. Weight Room

- High Weight
- Low Reps
- 3 sets of 2 or 3 reps
- Focus on Being Explosive

3. Technical Work

- ▶ Sprint drills
 - ▶ Start to decrease
- ▶ Decrease amount of throwing during week
- ▶ Full approaches early on
- ▶ Emphasis on fresh arm/ body

Quick Overview

- ▶ The Warm-up
 - ▶ Pre-Season Phase
 - ▶ Mid Season Phase
 - ▶ Competition Phase
 - ▶ Drills
-