ASPIRANT BOWLER Training Manual

"The will to win is important, but the will to prepare is vital." -Joe Paterno

First published 5 April 2007, updated 13 October 2010.

Warming Up

On Green Warm Up

Routine During Roll Up

- Walk at moderate pace
- 3 squats
- 3 lunges
- 3 leg swings
- 3 torso twists
- 3 arm swings
- 3 neck circles
- 4 practice deliveries

Off green warm up

- Walk at moderate pace
- 3 squats
- 3 lunges
- 10 leg swings front/back
- 10 torso twists
- 5 arm circles horizontal
- 5 arm circles vertical
- 3 neck circles
- 4 practice deliveries
- 10 deliveries
- Walk at moderate pace

New South Wales aspirant bowler Exercise Manual

The training manual is for the aspirant bowler, consisting of individual drills targeting self confidence and strengthening any weaknesses, in pocket size manual, allowing you to train at your own pace, or at a venue that's convenient to you.

In order for you to get a broader perspective of your capabilities and reach your full bowling potential, set a goal for each PRACTICE SESSION and strive to achieve your personal best, as best results are often achieved when in a competitive state of mind.

If interested in further reading on the subject of being the best that you can be, here are five books worth reading.

- Wayne Bennett, Don't Die With the Music in You
- Li Cinxin, Moas Last Dancer
- Canfield Hansen Hewitt, The Power of Focus
- Don Miguel Ruiz, The Four Agreements
- Terry Orlick, In Pursuit of Excellence

Drawing Skill Test

Objective

Draw two bowls as near as possible to the jack over minimum and maximum length ends in a simulated competitive state of mind, while practicing to concentrate for an extended period.

Requirements Four (4) jacks, 20 end score card

Procedure

- Place one jack on the 'T' in both directions.
- Place 2nd jack 1 metre from minimum length in both directions.
- Mat always positioned on the 'T'.
- Play 2 bowls to the short jack, followed by 2 bowls to the long jack.
- Play forehand one direction, backhand the other (STAYIN ON THE ONE SIDE OF THE GREEN)
- Every bowl earns a score

Scoring

- 5 points = draw within 1 mat width of the jack'
- 3 points = drawn within 1 mat length of the jack
- 1 point = draw within 2 mat lengths of the jack
- 0 points = finish outside 2 mat lengths of the jack

Name								Name					
Date					Catego	ory		Date				Cate	gory
Conditi	ions				Speed			Condit	ions			Spee	d
Exercis	se	Drav	wing Abilit	y				Exerci	se	Dra	wing Abilit	у	
	Shor end		Short end	Ē	ong end	Long end	End TOTAL		Sh er		Short end	Long end	Lo
f/h	<u> </u>	-	<u> </u>					f/h					
b/h								b/h					
f/h								f/h					
b/h								b/h					
f/h								f/h					
b/h								b/h					
f/h								f/h					
b/h								b/h					
f/h								f/h					
b/h								b/h					

My Training Scores

Date	Score

Date	Score

End TOTAL

Ditch drawing skill test

Objective

Testing players skill in drawing as near to the ditch as possible over six varied lengths.

Requirements:

Two (2) jack markers, 6 end score card

Procedure

- Short end place mat 2 metres from minimum distance marker
- Medium length place mat at front of chalk line
- Long end place mat on T"

Scoring

5 points = draw within 1 mat length of ditch

3 points = drawn within 2 mat lengths of ditch

1 point = draw between 2 mats form ditch and 'T'

- 1 Point = finish in the ditch
- 0 points = finish short of 'T'

Name						
Date		Category				
Conditio	ns			Speed		
Exercise	9	Di	tch Drawin	g		•
End / length	F/H		F/H	B/H	B/H	End TOTAL
1						
2						
3						
4						
5						
6						
						Card Total
	F/H T	otal		B/H Tot	al	
Total for	Sho	rt	Med	Long		
length						

Name						
Date				Categor	у	
Conditio	ns			Speed		
Exercise)	Di	tch Drawin	g		
End / length	F/H		F/H	B/H	B/H	End TOTAL
1						
2						
3						
4						
5						
6						
						Card Total
	F/H T	otal		B/H Tot	al	
Total for	Sho	rt	Med	Long		
length						

My Training Scores

Date	Score

Date	Score

Conversion Skill Test

Objective

Provides a competitive environment for developing the ability to play conversion shots with the correct weight.

Requirements

Two (2) flapjacks, 6 end score card.

Procedure

- Play 2 forehand, then 2 backhand over varied lengths
- Short end flapjack on 'T' mat right up
- Medium end Flapjack half way between 'T' and minimum length marker.
- Long end flapjack on 'T' and at on 'T'

Scoring

Accuracy

- 5 points = contact jack only
- 3 points = contact any bowl
- 0 points = miss flapjack

Weight Control

- 2 points finishing between 'T' and ditch
- 0 points = not finishing between 'T' and ditch.

Name						
Date			Categor	у		
Conditio	ns			Speed		
Exercise	•	С	onversion			I
End / length	F/H		F/H	B/H	B/H	End TOTAL
1						
2						
3						
4						
5						
6						
						Card Total
	F/H T	otal		B/H Tot	al	
Total for	Sho	rt	Med	Long		
length						

Name						
Date				Categor	у	
Conditio	ns			Speed		
Exercise	9	C	onversion			•
End / length	F/H		F/H	B/H	B/H	End TOTAL
1						
2						
3						
4						
5						
6						
						Card Total
	F/H T	ota		B/H Tot	al	
Total for	Sho	rt	Med	Long		
length						

My Training Scores

Date	Score

Date	Score

Running Skill Test

Objective

To improve one's ability to play firm weight and run the jack in the ditch, testing player's accuracy with 24 running shots (6 ends) in a competitive environment.

Requirements

Two (2) flapjacks, 6 end score card.

Procedure

- Flapjack on 'T', play 2 forehand and 2 backhand running shots.
- Short ends 1 mat blocking drive
- Medium end 1.5 mats blocking drive
- Long End 2 mats blocking drive
- Play 2 ends on each length

Scoring

- 5 points = contact jack only
- 3 points = contact any bowl
- 0 points = miss target, or contact mat.

Bowl must finish in ditch otherwise 2 point penalty

Name							
Date				Categ	Category		
Conditions				Speed	Speed		
Exercise	9	Running					
End / length	F/H		F/H	B/H	B/H		End TOTAL
1							
2							
3							
4							
5							
6							
							Card Total
	F/H T	otal		B/H Tota	al		
Total for	Sho	rt	Med	Long			
length							

Name							
Date				(Categ	ory	
Conditio	ns			Ş	Speed	ł	
Exercise	•	Ru	inning				
End / length	F/H		F/H	В	/H	B/H	End TOTAL
1							
2							
3							
4							
5							
6							
							Card Total
	F/H T	otal		B/H	l Tota	al	
Total for	Sho	rt	Med	Lo	ong		
length							

My Scores

My Highest Score _____ Date_____

My Training Scores

Date	Score

Date	Score

Driving Skill Test

Objective

Develops the ability to consistently hit a sizeable target in a competitive state of mind, while providing objective benchmark analysis of a players respective skill level.

Requirements

Two (2) Flapjacks, 6 end score card.

Procedure

- Flapjack on 'T', play 2 forehand and 2 backhand drives
- Short end Play 4 drives, 2 forehand and 2 backhand
- Medium end4 drives, 2 forehand and 2 backhand
- Long end4 drives, 2 forehand and 2 backhand
- Play 2 ends on each length

Scoring

- 5 points = contact jack only
- 3 points = contact any bowL
- 0 points = miss target

							1	
Name								Nam
Date				Categ	jory			Date
Conditio	ns			Speed	d			Cond
Exercise	9	Dri	iving	I		I		Exer
End / length	F/H	1	F/H	B/H	B/H	End TOTAL		End lengt
1								1
2								2
3								3
4								4
5								5
6								6
						Card Total		
	F/H T	otal		B/H Tota	al			
Total for	Sho	rt	Med	Long				Tota for
length								lengt
							-	

Name							
Date					Categ	ory	
Conditio	ns				Speed	1	
Exercise	•	Dri	ving				
End / length	F/H	I	F/H		B/H	B/H	End TOTAL
1							
2							
3							
4							
5							
6							
							Card Total
	F/H T	otal		B	B/H Tota	l	
Total for	Sho	rt	Med		Long		
length							

My Training Scores

Date	Score

Date	Score

	My Highest Scores	
Drawing Skill Test Date	Score	
Ditch Drawing Ski Date	II Test Score	
Conversion Skill T Date	est Score	
Running Skill Test Date	Score	
Driving Skill Test Date	Score	

Six end SCORE CARD

Name					
Date					
Conditions					
Exercise					
Green Speed					
Length and end	F/H	F/H	B/H	B/H	Total Each End
1					
2					
3					
4					
5					
6					
Total					

Name					
Date					
Conditions					
Exercise					
Green Speed					
Length and end	F/H	F/H	B/H	B/H	Total Each End
1					
2					
3					
4					
5					
6					
Total					

END	BOWL 1	BOWL 2	BOWL 3	BOWL 4	MAX SCORE	TOTAL	Name:			Date:	
-	JACK 1	JACK 2	JACK 3	JACK 4	12		Conditions:	Easy	Kind	Tricky	Hard
2	B/H LONG	E/H LONG	B/H SHORT	F/H SHORT	12						
3	F/H CONV	F/H CONV	B/H CONV	B/H CONV	12						
4	B/H T 0 JACK 1	F/H TO JACK 1	B/H T O JACK 2	F/H T O JACK 2	12		END	Score	Score	TOTAL	%
2	F/H CONV	B/H CONV	F/H RUN	B/H RUN	10			Circuit 1	Circuit 2		
9	F/H DRIVE	F/H DRAWJID	B/H DRIVE	B/H DRAW JID	12		Jack Control	12	12	24	
TOTAL					70		Draw Shots	12	12	24	
END	BOWL 1	BOWL 2	BOWL 3	BOWL 4	MAX SCORE	TOTAL	Short	6	0	2.4	
-	JACK 1	JACK 2	JACK 3	JACK 4	12		Convions				
2	B/H LONG	F/H LONG	B/H SHORT	F/H SHORT	12		Draw Jack Off Line	51		24	
3	F/H CONV	F/H CONV	B/H CONV	B/H CONV	12		Long Conv		-	00	
4	B/H TO JACK 1	F/H TO JACK 1	B/H T O JACK 2	F/H TO JACK 2	12		/ Runners	52 E		2	
5	E/H CONV	B/H CONV	F/H RUN	B/H RUN	10		Drives & Ditch Draw		64	24	
9	E/H DRIVE	F/H DRAW JID	B/H DRIVE	B/H DRAW JID	12		10202			1 10	
TOTAL					70		IUIAL				

DRAW AND NOMINATION DRILL

Compiled by Geoff Campbell

EXERCISE NOTES

This Training Drill is carried out with 2 bowlers on each rink. It gives training in:

- 1. Rolling the Jack strategically
- 2. Importance of First Bowl
- 3. Drawing to a variety of displaced Jacks
- 4. Match tactics

5. Draw, Conversion, Runner or Drive depending on Nomination shot with last bowl

INSTRUCTIONS

* To be eligible for the 1 point the shot Bowl must be within 1 mat length of Jack.

 First end toss a coin, winner has option to take mat or give away.

 First Jack is rolled a legal length anywhere within rink including the ditch. Jack is not centered. Player A draws 1st Bowl, Player B draws 1st Bowl. Winner has closest Bowl.

•Winner of 1st Bowl has option to roll 2nd Jack. Both players draw their second Bowl to 2nd Jack. Winner has closest Bowl

*Winner of 2nd Bowl has option to roll 3nd Jack. Both players draw their 3nd Bowl. Winner has closest Bowl

Winner of 3rd Bowl has mat to play 4th Bowl, but before bowling MUST NOMINATE the shot he/she will play. To score a point on last Bowl both players must achieve their nominated shot.

Valid NOMINATIONS are:

Draw, Conversion, Runner, Drive, JID SCORING:

Jacks1,2 and 3.

* To be eligible for the 1 point the shot Bowl must be within 1 mat length of Jack. If both bowls are within 1 mat length of Jack the closest Bowl scores the 1 point.

Nomination Bowl only scores 1 point if the nominated shot is achieved. Both Players can score 1 point if they achieve their nominated shot.

HOW TO PLAY UNDER PRESSURE AND WIN

- Focus on key factors of the situation
- Forget consequences of success/failure
- Don't be distracted if you get distracted, refocus straight away
- Forget the chatter with opponents and spectators
- Concentrate on the things that you can control
- Play slower, be decisive, play with skill and your brain
- Confidence is a must
- Avoid worry, anxiety remove tension from body
- Switch on switch off.....smell the flowers
- Breathe to relax and survive!
- Good technique minimize body movements; smooth delivery
- Have a practiced shot routine and stick to it every time
- Relax and use your senses touch, sight & balance (reflex)
- Remember must do's 2 or 3 each delivery
- Display an winning image all the time even when things look grim remember this is what the opposition sees
- Every good bowl is worth cheering about
- Team work means discipline and sharing the load No dissent
- Trust yourself and your team
- Simplify task in your mind (see this, not that) visualize
- Positive thoughts look for opportunity
- Stop negative thoughts if they start
- Expect opponent to succeed at their shot prepare mentally
- Pressure games are not won by spectacular shots
- Pressure will cause mistakes by the opposition
- Sustained pressure and performance is better than flashes of brilliance.
- Sustained pressure will cause opponents to become desperate and disillusioned.
- Game may not be won until the last 5 ends be ready for extra effort
- Be patient, be well prepared, be tough, be determined, be confident in yourself and your team.

Published by Royal NSW Bowling Association PO Box A2186, Sydney South NSW 1235 Web www.rnswba.org.au Email rnswba.org.au

For any other enquiries or to speak to a Bowls NSW Development Officer please call 1300 286 392