 Tuesday June 13, 2017
	1:00 to 4:00
	Registration & Meet Partners

	4:00 to 5:00
	Introductions

	5:00 to 7:00
	Dinner

	7:00 to 7:20
	GAIN Policies & Procedures 

	7:20 to 8:00
	The State of GAIN 

	8:00 to 8:30
	Gather in Groups

	Adjourn to Valhalla Pub for Networking


Wednesday June 14, 2017

	6:30 to 7:45 - Movement Madness

	Station #1 – Sticks & Straps (Myrland)

	Station #2 – Movement ABC’s (Thompson

	Station #3 – Medicine Ball Progressions (Garcia)

	7:45 to 9:00
	Breakfast

	9:00 to 10:10
	Training Myths, Misconceptions, Half Truths & Lies (Joyner)

	10:10 to 10:30
	Discussion

	10:30 to 10:45
	Break

	10:45 to 11:40
	Robust Running (Pryor)

	11:40 to 12:00
	Discussion

	12:00 to 1:15
	Lunch

	1:15 to 2:00
	The Big Picture – PE & Beyond (Myrland)

	2:00 to 2:15
	Discussion

	2:15 to 2:30
	Break

	2:30 to 3:15
	“Figure it Out” - Building The Robust Athlete (Radcliffe)

	3:15 to 3:30
	Discussion

	3:30 to 3:45
	Break

	3:45 to 4:30
	Revisiting Function – Enhancing Connections (Joe P)

	4:30 to 4:45
	Discussion

	4:45 to 5:00
	Break

	5:00 to 6:00 Practical’s

	Session One – Training the Core (Joe P)

	Session Two – Foundational Legs (Gambetta)

	6:00 to 7:30 - Dinner

	7:30 to 8:30 – Group Discussions with Faculty or a Panel

	Adjourn to Valhalla Pub


Thursday June 15, 2017

	6:30 to 7:45 - Movement Madness

	Station #1 – Low, Long, Low (Myrland)

	Station #2 – Philadelphia Union Warm-up (Knowles)

	Station #3 – Robust Running (Pryor)

	7:45 to 9:00
	Breakfast

	9:00 to 10:10
	Sport Science – Servant or Master (Joyner)

	10:10 to 10:30
	Discussion

	10:30 to 10:45
	Break

	10:45 to 11:45
	An exercise is something you do, a movement is something you feel (Knowles) 

	11:45 to 12:00
	Discussion

	12:00 to 1:15
	Lunch

	1:15 to 2:00
	The Big Dance – Rhythm & Tempo in Movement (Thompson)

	2:00 to 2:15
	Discussion

	2:15 to 2:30
	Break

	2:30 to 3:15
	The Volume Trap – Good, Bad or Ugly (Magness)

	3:15 to 3:30
	Discussion

	3:30 to 3:45
	Break

	3:45 to 4:30
	Transfer of Training – Bondarchuk & Beyond (Bingisser)

	4:30 to 4:45
	Discussion

	4:45 to 5:00
	Break

	5:00 to 6:00 Practical’s

	Session One – Hip to the Shoulder (Joe P)

	Session Two – Special Strength (Bingisser & Garcia)

	6:00 to 7:30 - Dinner

	7:30 to 8:30 – Group Discussions with Faculty or a Panel

	Adjourn to Valhalla Pub


Friday June 16, 2017

	6:30 to 7:45 - Movement Madness

	Station #1 – Mini Bands (Myrland)

	Station #2 – Plyometric Progressions (Radcliffe)

	Station #3 – Pull/Push/Squat/Row Complexes (Garcia)

	7:45 to 9:00
	Breakfast

	9:00 to 10:10
	Good Coaching – Bad Coaching (Gilbert)

	10:10 to 10:30
	Discussion

	10:30 to 10:45
	Break

	10:45 to 11:40
	Applying Bosch Concepts in Physical Preparation for Team Sport (Pryor)

	11:40 to 12:00
	Discussion

	12:00 to 1:15
	Lunch

	1:15 to 2:00
	Early Specialization - The Long View (Ballard)

	2:00 to 2:15
	Discussion

	2:15 to 2:30
	Break

	2:30 to 3:15
	Endurance Training – A Historical Perspective (Magness)

	3:15 to 3:30
	Discussion

	3:30 to 3:45
	Break

	3:45 to 4:30
	Organizing Effective Workouts (Gambetta & Radcliffe)

	4:30 to 4:45
	Discussion

	4:45 to 5:00
	Break

	5:00 to 6:00 Practical’s

	Session One – Reflex Strength Training (Pryor)

	Session Two – Trainability Assessment (Ballard)

	6:00 to 7:30 - Dinner

	7:30 to 8:30 – Group Discussions with Faculty or a Panel

	Adjourn to Valhalla Pub


Saturday June 17, 2017
	6:30 to 7:30
	Meet with instructors – Review/ Refresh

	7:30 to 8:30
	Breakfast

	8:30 to 9:30
	Using Reflection & Debrief to Enhance Coaching (Gilbert)

	9:30 to 9:45
	Discussion

	9:45 to 10:00
	Break

	10:00 to 10:45
	Making The Performance Team Work (Ballard)

	10:45 to 11:00
	Discussion

	11:00 to 11:15
	Break

	11:15 to 12:00
	Coaching the Best to Be Better (Gambetta)


Tuesday June 13, 2017
o o gt o v
o7 D
o7 o A Pes & e
[ o0 e Somarti— |
[EDeE0] Copers o —]
S & Vo P e

Wednesday June 14, 2017

30T 745 orement Ve

Stoton 52 Morenent ABC' (Thomgson

Staton 5 ecne Bl Prorossions (Gar)

RZT Breskist

90010 10.10 | Traing N Wisconsptons, il Trus & Us Uoyner)

10101 1030 | Dacusson

103010 1045 ek

0.5 1011 40 | bt Fuwong Pryory

140101200 e

2000115 Luneh

11510200 | e By Pt~ PE & Boyond O]

200107 15 [Ducuston

251023 Bk

230103 15| Figre L OUF - Buing The Robust Aets (el

31510330 [ Daossin

FETET

Bk
3151043 [ Reviing Funcion - Efancing Connecions (681
010445 Decsin

si0500 Bk

50010 00 Pracears

ion O~ Traing e Coe Loe B

Settion Two  Fcundatons Logs (Gambeta]

50010730 Dimner

773015 55~ Group Dscussions wih Fscuy o3 Pane!


