

DEEP WATER TRAINING

Online Home Study Educational Course (Based upon the content of Deep Water Techniques workshop previously offered by AEA)

Practical Applications Supplemental Handout

DEEP WATER CONTINUOUS TRAINING

Pattern 1

Power Hurdle, Repeater 8 Jack/Flick Kick Single Knee Tuck w/ Rotation

Pattern 2

Deep Water Hop Scotch Heel High Jog Deep Water Jack

Pattern 3

Power Leg Pulldown – Lateral, Repeater 8 Knee High Jog, Land Tempo Power Leg Pulldown – Lateral, Alternating

Pattern 4

Jack/Flick Kick Deep Lunge, Repeater 8 Jazz Kicks – Front, Alternating

Pattern 5

Power Leg Pulldown – Front, Alternating and Traveling Cross Country Ski Hurdle

Pattern 6

Lateral Jack Tuck Jack Double Knee Tuck

Pattern 7

Whip Kick Reverse Whip Kick

Pattern 8

Deep Water Running Vertical Flutter Kick Kick Pull Down

Pattern 9

Wide Jog
Ankle Reach Front, Alternating
Dolphin Kick (ending in tuck position)
Scooter Leg, R
Ankle Reach Front, Alternating
Dolphin Kick (ending in tuck position)
Scooter Leg, L
Heel Diamond Jack (one arm front, one arm behind)

Pattern 10

Vertical Knee Walk Dolphin Kick Jack / Heel Touch Back, Traveling R Deep Lunge -Angle Jack / Heel Touch Back, Traveling L Deep Lunge -Angle

Pattern 11

Power Ski Side Leg Lift, Alternating Side Kick – Karate, Alternating Power Jack Tuck Kick Combo

Pattern 12

Knee High Jog, Land Tempo (cts 1-4) / Tuck (cts 5 & 6) / Hurdle (cts 7 & 8)

Alternate the lead leg with each set **Power Ski 3x / Dolphin Kick**

Tuck & Twist 3x / Double Leg Side Push

Alternate the lead leg with each set

Log Jump

Mogul

Combine Log Jump & Mogul (front, back, side, side)

CHOREOGRAPHY BLOCK TRAINING

Intensity 1 (Lower Level) Sample Blocks of Choreography

Repeat each move in a Choreography Block for 32 Reps, then begin again and repeat each for 16 Reps, and then repeat each once again for 16 Reps.

One Set of 32 Reps / Two Sets of 16 Reps

1.A.

Knee High Jog Deep Water Running Backward Jog Jazz Kick – Corner, Alternating Deep Water Jack

1.B.

Cross Country Ski
Cross Country Ski R& L – Tuck – CC Ski L& R – Tuck (Cue: ski, ski, tuck & down)
Mogul R – Center – Mogul L – Center
Mogul

1.C.

Lateral Jack, Travel L & R Side Lunge, Alternating Side Lunge, Repeaters Tire Running, Land Tempo

1.D.

Hurdle

Hurdle in 3's

Push Down, doubles (single leg, focus is pushing heel to pool bottom)

Power Ski

Jack with Center Cross (knees flexed)

Intensity 2 (Moderate Level) Sample Blocks of Choreography

Repeat each move in a Choreography Block for 16 Reps, begin again and repeat each for another 16 Reps, and then repeat two more times for 8 Reps.

Two Sets of 16 Reps / Two Sets of 8 Reps

2.A.

Deep Water Running, Moving Around Pool Angle Kick, Alternating Angle Kick, Repeaters Kick Front – Karate, ½ Water Tempo

2.B.

Stride, Moving around pool
Ankle Reach Front
Jack / Ankle Reach Front, Alternating
Jack / Ankle Reach Front, Repeater

2.C.

Cross County Ski - Traveling Power Jack Side Kick – Karate, Alternating Side Kick - Karate, Repeaters

2.D.

Knee High Jog, Land Tempo Side Leg Lift Deep Lunge, Alternating Deep Lunge, Repeater

Intensity 3 (High Level) Sample Blocks of Choreography

Repeat each move in a Choreography Block for 16 Reps, begin again and repeat each for 8 Reps, and then repeat two more times for 4 Reps.

One Set of 16 Reps / One Set of 8 Reps / Two Sets of 4 Reps

3.A.

Deep Water Run / Kick Front –Straight Leg, Travel Back Deep Water Jack w/ Ankle Cross Ankle Cross, Land tempo, Small ROM Cross Country Ski Vertical Flutter Kick

3.B.

Jazz Kick – Front, Alternating
Jazz Kick- Corner, Alternating
Jazz Kick – Front R /Jazz Kick – Corner R
Jazz Kick – Front L /Jazz Kick – Corner L
Push Down, Repeaters

3.C.

Mogul R – Center – Tuck – Center – Mogul L – Center – Tuck – Center Mogul Moguls L, Repeaters Moguls R, Repeaters Hurdle

3.D.

Deep Lunge, Alternating & Traveling Back
Front Kick – Straight Leg
Stomp L & R (single leg 4ct combo; Cue: out, cross front, out, center)
Double Stomp L & R – (single leg 8ct combo; Cue: out, cross front, out, center, out, cross back, out, center)

DEEP WATER MINI CIRCUIT

Belts & Noodles – Noodles Float Free

Circuit A Combo

Deep Water Jack Vertical Flutter Kicks Kick Front - Karate

> Deep Water Run to Noodle! Noodle Push Down, Front (Elbow Extension) 25 reps

Circuit B Combo

Hurdles, Repeater L Diagonal Kick R, Travel R Hurdles, Repeater R Diagonal Kick L, Travel L Kick Front – Straight Leg

Bicycle to Noodle!

Noodle Pull Down (Shoulder Extension) 25 reps

Circuit C Combo

Deep Water Running in large circle Deep Water Jack w/ Ankle Cross, Travel L & R Side Lunge R, Travel R Side Lunge L, Travel L

Mogul to Noodle! (Use arms for direction and power)
Chest Squeeze (Transverse Shoulder Adduction with noodle around back & under arms) 25 reps

Circuit D Combo

Ankle Touch Front, Alternating Skate Kick (to back diagonal), Alternating Side Pendulum Swing, Alternating

Ski to Noodle! (Use arms for direction and power)

Diagonal Biceps (Posterior Elbow Flexion with noodle behind back & arm extended to back diagonal, parallel to pool bottom) 25 reps each arm

DEEP WATER MINI INTERVAL

- Belts
- Work to Recovery Ratio will vary depending on population/goals

Cycle One Work

Cycle One Recovery

Deep Water Running Back Jog (arms assist) Ankle Touch Front Deep Water Running Back Jog (arms assist) Heel Touch Back

Knee High Jog Heel High Jog Ankle Touch Front

Cycle Two Work

Cycle Two Recovery

Kick Front – Straight Leg Cross Country Ski Power Ski Jazz Kick – Front Jazz Kick – Front, in 3's

Jazz Kick Corner, Repeaters

Cycle Three Work

Cycle Three Recovery

Moguls Power Jack Hurdle Side Lunge Deep Water Jack w/ Ankle Cross Bicycle

Cycle Four Work

Cycle Four Recovery

Deep Water Hop Scotch Frog Jumps Side Kick – Karate R, Travel R Side Kick – Karate L, Travel L Striding
Side Pendulum Swing, Alternating
Side Lunge

DEEP WATER CORE TRAINING

Horizontal Position

Abdominal Compression – utilize transverse abdominis, forcefully expel breath

Basic Curl*

Basic Crunch*

*Tempo Variations: 1 up/1 down, 2 up/2 down, 3 up/1 down, 1 up/3 down

Shin/Toe Touch – legs long but knees slightly flexed and feet together, curl up and reach hand toward inside of opposite shin or toe depending on ability, do NOT pull knee toward chest

Straddle Shin/Toe Touch – legs long but knees slightly flexed in straddle position, curl up and reach hand toward inside of opposite shin or toe depending on ability, do NOT pull knee toward chest

Pendulum Reach – legs long, SLOWLY reach for the opposite toe – the knee will bend, at same time the other leg drops slightly down toward pool bottom, visualize a pendulum swinging from side-to-side but do not lose focus of spinal flexion

Knee Drop Curl – rotate at waist dropping knees to one side

1/2 Squat Curl – place one foot on opposite quad

Pike – keep legs long and lift shoulders and hips simultaneously, contract transverse

Heel Diamond Crunch – knees bent, hips externally rotated & feet together (forming diamond), knees move together as spine flexes

Straddle Crunch – visualize making "snow angels" as spine flexes and extends

COMBINATIONS – Horizontal Position:

1/2 Squat w/ Knee Drop Curl

Curl – Curl – Knee Drop Curl L – Knee Drop Curl R

1/2 Squat Curl R - Pike - 1/2 Squat Curl L- Pike

Straddle Crunch 2x – Pendulum Reach L & R

Vertical Position

Crunch – cross legs at ankles to assist with anchoring

Single Knee Curl – begin with legs long, flex spine forward from shoulders as one knee comes into torso, visualize hugging knee (similar to Single Knee Tuck cardio move but focus now is core training)

Single Knee Curl w/ Rotation – begin with legs long, flex spine forward from shoulders as one knee comes into torso, rotate so opposite shoulder moves toward knee (similar to Single Knee Tuck w/ Rotation cardio move but focus now is core training)

Pike

Lateral Reach – cross ankles with knees open (hips extended and externally rotated), laterally flex the spine bringing L hip and shoulder together, repeat on R

Side Twist – lift one knee, rotate toward opposite elbow/hand, return knee center, extend leg down Heel Diamond Crunch

Knee Drop Curl

1/2 Squat Curl

COMBINATIONS - Vertical Position:

Single Knee Curl L & R – Side Twist L & R – Heel Diamond 2x

Pike – Side Twist R – Pike – Side Twist L

1/2 Squat Curl R – 1/2 Squat w/ R Knee Drop Curl – Heel Diamond Crunch 2x (Repeat L)

DEEP WATER CARDIO & AB INTERVAL

Cardio 1

Jack

Power Jack

Deep Lunge, Alternating

90 degree ski (knees remain flexed at 90 degree angle)

Ankle Touch Front

AB Sequence 1

Straddle Curl

Shin/Toe Touch

Pendulum Reach

Cardio 2

Kick Front – Karate

Deep Lunge*

*Advanced- knee cross over in front and kick to back corner

Front kick – Karate, Alternating 4x / Deep Lunge, Alternating 2x

Tuck Jack

Side Lunge*, Repeater

*Visualize a jack where body rotates to the side as legs open

AB Sequence 2

Heel Diamond Crunch

Pike

Combination: Heel Diamond - Pike

Cardio 3

Cross Country Ski

Power Ski 4 & Turn (1/4 turn on the 4th tuck, repeat 4 sets to face all sides)

Mini Mogul

Mini Mogul, Repeaters while traveling to opposite side

REPEAT other direction

AB Sequence 3

½ Diamond R (Single Knee Curl w/ bent leg externally rotated at hip)

½ Diamond L

Pike

Combination: ½ Diamond R (4x*) – Pike (4x*) – ½ Diamond L (4x*) – Pike (4x*) *progress down to 2x each

Cardio 4

Hamstring Curl

Cross Country Ski

CC Ski to R Diagonal – CC Ski Front – CC Ski to Left Diagonal – CC Ski Front

AB Sequence 4

Crunch

Straddle Reverse Curl

Pike (Variation – place heel of one foot on top of toes of opposite foot)

DEEP WATER FLEXIBILITY TRAINING

Suspended Stretches

Hamstring Stretch – One Leg (one leg up in front)

Quad/Iliopsoas and Hamstring/Glute (static ski position)

Quad Stretch – One Leg (heel toward buttocks)

Outer Thigh (tailor stretch)

Inner Thigh (static side lunge position)

Middle Trapezius (round upper back – protract scapulae; pedal lightly with legs backwards)

Pectoralis/Anterior Deltoid - Traveling (long arms – transverse shoulder abduction; pedal lightly with legs forwards)

Triceps/Posterior Deltoid (one arm across chest, press above elbow; pedal lightly with legs in a circle) Biceps (extend arm out to the side; look away from your arm; pedal lightly in a circle away from extended arm, i.e. the direction you are looking)

Wall Stretches

Spine Stretch (hands on wall, knees bent and ankles crossed – feet are not supported on the wall)

Low Back (feet on wall with knees bent; hand holding wall; spine rounded)

Hamstring (begin with low back stretch and straighten legs)

Inner Thigh (begin in hamstring stretch and lean to each side)

Calf Stretch (vertical, facing wall, both heels press down)

Pectoralis/Biceps – Single Arm (turn away from arm toward center of pool)

Latissimus Dorsi/Erector Spinae (one side to the wall and hold wall with one hand; brace side of feet to the pool wall; reach hand furthest from pool wall overhead and laterally flex the spine toward wall)