
Powerlifting Coaching Guide 2022

1

Powerlifting

Coaching

Guide

2022

Powerlifting Coaching Guide 2022

i

Acknowledgements

Special Olympics would like to thank the following professionals, volunteers, coaches and

athletes who helped in the production of the Powerlifting Coaching Guide and its 2022

revision.
They have helped fulfill the mission of Special Olympics: to provide year-round sports training

and athletic competition in a variety of Olympic-type sports for people 8 years of age and

older with intellectual disabilities, giving them continuing opportunities to develop physical

fitness, demonstrate courage, experience joy and participate in a sharing of gifts, skills and

friendship with their families, other Special Olympics athletes and the community.

Special Olympics is proud to acknowledge the support of Gallagher, official sponsor of Special

Olympics International Sport and Coaching programming, and Toyota, official sponsor of

Special Olympics Unified Sports.

Special Olympics athletics welcomes your ideas and comments for future revisions of this

guide. We apologize if, for any reason, an acknowledgement has been inadvertently omitted.

POWERLIFTING COACHING GUIDE AUTHORS

Special thanks to Chip Hultquist for the contribution of content and resources for this guide.

SPECIAL THANKS

Special thanks to all of the athletes pictured throughout the guide.

Special thanks also to Todd Youngblood and Dion Thomas for their demonstrations of the

technique for each respective lift - images taken from Special Olympics Powerlifting Coaching

Guide 2011.

Special thanks to IPF (International Powerlifting Federation) for their continued support of

Special Olympics Powerlifting.

SPECIAL OLYMPICS INTERNATIONAL STAFF

Fiona Murray, Jeff Lahart, Gwendolyn Apgar, Cole Dunn

https://www.ajg.com/
https://www.toyota-global.com/sustainability/social_contribution/society_and_culture/special_olympics/

Powerlifting Coaching Guide 2022

ii

Table of Contents

Welcome ... 1

What is Powerlifting? .. 2

Events Offered in Powerlifting .. 3

The Squat .. 4

The Benchpress ... 6

The Deadlift ... 8

Basics of Powerlifting .. 10

Powerlifting Fitness and Safety ... 19

The Role of the Coach ... 30

Sports Psychology ... 31

Planning Training and Safety in Powerlifting .. 45

Teaching Powerlifting Skills... 69

Preparing for Competition .. 88

Glossary of Terms.. 90

Powerlifting Coaching Guide 2022

1

Welcome

Welcome to the Special Olympics Powerlifting Coaching Guide 2022

This guide will aim to provide coaches with important information they can use to

support Special Olympics athletes become better powerlifters. The information can

best be used to establish both training and competition plans that will lead to each

athletes success as a Special Olympics powerlifters. The guide also provides coaching

techniques as well as guidance on safety, sportsmanship and wellness that are

necessary for athlete sustainable success.

In order for powerlifting coaches to have a comprehensive understanding of the sport

as well as overall Special Olympics rules and protocols, this guide should be read in

conjunction with the Special Olympics Powerlifting Sports Rules document and the

Special Olympics Rules Article 1.

Keep in mind that this guide is just one resource which may be useful to you as you

progress through your career as a coach. As you develop your own style of coaching

you will find other books, websites, magazines and coaches, which will help to shape

your approach to coaching. Always be curious! Always be open to new ideas! Always

keep you athletes at the heart of your coaching!

https://media.specialolympics.org/resources/sports-essentials/sport-rules/Sports-Essentials-Powerlifting-Rules-2020-v2.pdf?_ga=2.84772249.1220539722.1633333471-2039610.1626852226
https://media.specialolympics.org/resources/sports-essentials/general/Sports-Essentials-Sports-Article-1-Rules-2021-English.pdf?_ga=2.84772249.1220539722.1633333471-2039610.1626852226

Powerlifting Coaching Guide 2022

2

What is Powerlifting?

About Powerlifting

Powerlifting requires an athlete to lift more weight than their opponent in the squat,

benchpress and deadlift. In competition athletes may lift in all three events or two

(benchpress and deadlift) or even in single events (benchpress). Since powerlifting was

introduced in 1983 at the Special Olympics International Games in Baton Rouge, LA, it has

continued to grow worldwide as an exciting fun and easy to do sport. Unified Powerlifting has

most recently been introduced as a way for Special Olympics athletes and their unified

partners to train and compete together as a team.

Differences of Special Olympics Powerlifting

Special Olympics, Inc. allows for athletes with physical disabilities to wear a two-piece outfit

with both upper and lower pieces being form fitting; either snug-fitting track trousers or snug-

fitting shorts may be work. A full-length aerobic suit may be worn while performing the bench

press. Additionally, lifting with a prosthesis is allowed and orthosis with shoes will be allowed.

Benefits of Powerlifting

By the nature of the training and competitive lifts required, Powerlifting requires athletes to

give each training session and competition their undivided attention and effort. When lifting

heavy weights in the squat, benchpress and deadlift, athletes must focus every muscle in their

body on the task at hand, defeating gravity.

This focus and the success of each lift builds confidence, coordination, balance and strength.

Powerlifting also can change an athlete’s body composition and appearance like no other

sport. This further adds to an athlete’s self-esteem and confidence.

While powerlifting is considered an individual sport, being with other team members builds

social interaction, integration and inclusion as the basis of well-being and equality. Training

with their team can often be the highlight of and athlete’s week. Training with a partner as

part of Unified Powerlifting is a great way to carry community inclusion to it’s highest level.

Powerlifting Coaching Guide 2022

3

Events Offered in Powerlifting

The Squat

The Benchpress

The Deadlift

Powerlifting Coaching Guide 2022

4

The Squat

The Squat starts with the athlete taking the bar and weights from a rack and standing

erect with knees locked. The athlete will then descend to a position where the crease

between the leg and the upper torso is below the top of the knee. Without

assistance, the athlete will ascend to the point where the body is fully erect and legs

are locked and then return the loaded bar to the rack.

The squat uses primarily the muscles of the legs, hips and back and is a great measure

of overall body strength.

Rules for the Squat:

• Athlete starts with bar at correct location on back/shoulders

• Steps out of the rack and into an erect and motionless position

• Waits to receive the command “Squat”

Figure i: 'Athlete' at the top of the squat

Powerlifting Coaching Guide 2022

5

• Descends to below parallel position (crease at the top of the hip is lower than the

top of knee)

• Without a referee command, ascends to an upright and motionless position with

knees locked

• Waits to receive the command “Rack” and replaces the bar in the rack (may have

assistance returning the bar to the rack).

Figure ii: Athlete at the bottom of the squat

Figure iii: Athlete returned to top of the squat

Powerlifting Coaching Guide 2022

6

The Benchpress

The benchpress starts with the athlete lying flat on a bench with eyes looking directly

up at a bar and weights. Feet are flat on the floor and, head and buttocks must remain

flat on the bench. The athlete will bring the bar to full arms extension and then to the

chest and return to full arms extension. The benchpress is mostly an upper body

exercise using primarily the muscles of the chest, triceps and shoulders.

Rules for the Benchpress: Athlete is prone on bench with feet flat on floor, buttocks

and head flat on bench (may use boxes under feet).

• Fingers closed around bar

• Bar at arms full extension and motionless– command “Start” is given

Figure iv: Athlete at the top of the benchpress

Powerlifting Coaching Guide 2022

7

• Brings the bar to the chest and when motionless, the command “Press” is given.

• Pushes the bar to arms full extension (without going down) until motionless

• The command “Rack” is given.

• All of the above must be done with no raising of the head, buttock or feet.

Figure v: Athlete at the bottom of the benchpress

Figure vi: Athlete returning to the top of the benchpress

Powerlifting Coaching Guide 2022

8

The Deadlift

The deadlift starts with the athlete standing facing the bar and weights with either a

narrow or wide stance. The athlete will grasp the bar with knees bent, arms straight,

and back straight. The athlete will then pull the weight to an upright position, with

shoulders back and legs straight. The deadlift is mostly a back and leg lift and because

the athlete is facing the audience with only the loaded bar and them on the platform,

the lift adds a great deal of drama to an already exciting competition.

Rules for the Deadlift: Bar is on the floor in front of the lifter

• Lifter grips the bar and begins lift on his/her own time (no command to start the

lift)

• Pulls without supporting on thighs or bar going down

vii: Beginning of the Deadlift

Powerlifting Coaching Guide 2022

9

• When the lifter is standing erect and knees are locked the signal “Down” is given.

• Lifter lowers the bar under control (cannot drop the weigh) to the platform

viii: Top of the Deadlift

Powerlifting Coaching Guide 2022

10

Basics of Powerlifting

Divisioning

Special Olympics Powerlifting competition requires a process for placing athletes in

divisions that allow for fairness and equity. The following are factors that are used in

divisioning athletes for Special Olympics powerlifting.

• Male/Female

• Events Entered (see above)

• Weight Classes (9 for men and 9 for women

• Age (Minimum age is 14)

• Ability (Based upon opening attempts/previous performance)

• Unified or Non-Unified

For a full description of weight classes, divisioning, unified powerlifting and other

competition rules, read the Official Special Olympics Powerlifting Rules.

Equipment and Attire

Special Olympics Powerlifting will only include Classic or Raw competition with both

conventional and Unified Powerlifting divisions. Only non-supportive lifting

equipment as defined by the rules will be worn in competition. It should be noted that

while the following describe equipment that must comply with the rules during

competition, equipment worn during training should be similar to completion

equipment, especially as the athlete is closer to competition.

Lifting Suit

The non-supportive lifting suit must conform to the following specifications:

 The suit shall be one-piece and form fitting without any looseness when worn.

 The suit must be constructed entirely of fabric or synthetic textile material, such

that no support is given to the lifter by the suit in the execution of any lift.

 The suit’s material shall be of a single thickness, other than a second thickness of

material of up to 12cm x 24cm allowed in the area of the crotch.

https://media.specialolympics.org/resources/sports-essentials/sport-rules/Sports-Essentials-Powerlifting-Rules-2020-v2.pdf?_ga=2.84772249.1220539722.1633333471-2039610.1626852226

Powerlifting Coaching Guide 2022

11

 There must be legs to the suit, extending a minimum of 3cm and a maximum of

25cm, from the top of the crotch down the inside of the leg, as measured when

worn by the lifter in a standing position. The suit may bear the logos or emblems

off the manufacturer of the suit, of the lifters nation, of the lifters name, as per

rule of “Sponsors Logos” for Special Olympics.

 Special Olympics World and Regional Games powerlifting competitions, all

competitors must wear a lifting suit which conforms to the above stated

specifications, the only exception being the full length aerobic suit worn in the

bench press by athletes with physical disabilities.

 Muslim women shall be allowed to wear a tight fit, non-supportive, full body suit

that covers the legs and arms.

Figure ix: Powerlifting Lifting Suit (Singlet)

Powerlifting Coaching Guide 2022

12

T-Shirt

A t-shirt must be worn under the lifting suit by all lifters in the Squat and Bench Press

and the Deadlift. The t-shirt must conform to the following specifications:

 The shirt must be constructed entirely of fabric or a synthetic textile and shall not

consist, in whole or part, of any rubberized or similar stretch material, nor have any

reinforced seams or pockets, buttons, zippers, other than a round neck collar.

 The t-shirt must have sleeves. Those sleeves must terminate below the lifters’

deltoid and must not extend onto or below the lifter’s elbow. The sleeves may not

be pushed or rolled up onto the deltoid when the lifter is competing.

 The t-shirt may be plain, i.e. of a single color.

Briefs

A standard commercial “athletic supporter” or standard commercial brief of any

mixture of cotton, nylon, or polyester shall be worn under the lifting suit. The briefs

on the left are allowed while the briefs on the right are not allowed.

 Women may also wear a commercial sports bra.

 Swimming trucks or any garment consisting of rubberized or similar stretch

material except in the waistband, shall not be worn under the lifting suit.

 Any supportive undergarment is not legal for use in IPF competition.

Figure xi: Briefs permitted to be worn under a
lifting suit

Figure x: Briefs not permitted to
be worn under a lifting suit

X

Powerlifting Coaching Guide 2022

13

Socks

 Socks may be worn. They may be of any color or colors and may have

manufacturer’s logos. They shall not be of such length on the leg that they come

into contact with the knee wraps or knee cap supporter.

 Full length leg stockings, tights or hose are strictly forbidden.

 Shin length socks must be worn to cover and protect the shins while performing

the deadlift

Powerlifting Coaching Guide 2022

14

Lifting Belt

Competitors may wear a belt. If worn, it shall be on the outside of the lifting suit and

of the following material and construction:

 The main body shall be made of leather, vinyl or other similar non-stretch

material in one or more laminations which may be glued and/or stitched

together.

 It shall not have additional padding, bracing or supports of any material either

on the surface or concealed within the laminations of the belt. The buckle shall

be attached at one end of the belt by means of studs and/or stitching. Velcro

is not allowed.

 The belt may have a buckle with one or two prongs or “quick release” type

(“quick release” referring to lever).

 A single tongue loop shall be attached close to the buckle by means of studs or

stitching.

 The belt may be plain, i.e. of single color, or two or more colors and with no

logos, or may bear the logo or emblem.

 Dimensions:

o Width of belt: 10cm maximum

o Thickness of belt: 13mm maximum along the main length

o Inside width of buckle: 11cm

maximum

o Outside width of buckle: 13cm

maximum

o Tongue loop width: 5cm maximum

o Distance between end of belt and far

end of tongue loop: 25cm maximum

Powerlifting Coaching Guide 2022

15

Shoes or Boots

Shoes or boots shall be worn and shall only be sports shoes/sports boots;

Weightlifting/Powerlifting boots or Deadlift slippers. The above is referring to indoor

sports, e.g. wrestling/basketball. Hiking boots do not fall into this category. Other

shoe/boot design restrictions:

 No part of the underside shall be higher than 5cm.

 The underside must be flat, i.e. no projections, irregularities or a doctoring from

the standard design

 Loose inner soles that are not part of the manufactured shoe shall be limited to

one centimeter thickness.

 Socks with a rubber outside sole lining is not allowed in disciplines - Squat/Bench

Press/Deadlift

Knee Sleeves

Sleeves, being cylinders of neoprene, may be worn only on the knees by the lifter in

the performance of any lift in the competition; sleeves cannot be worn or used on any

part of the body other than the knees.

Must meet all the specifications of the IPF Technical Rules; knee sleeves which breach

any IPF Technical Rule shall not be permitted for use in competitions.

Knee sleeves must conform to the following specifications:

 The sleeves must be constructed entirely of a single ply of neoprene, or

predominantly of a single layer of fabric over the neoprene. There may be stitched

seams of the fabric and/or of the fabric onto the neoprene. The entire construction

of the sleeves may not be such as to provide any

appreciable support or rebound to the lifter’s

knees.

 Knee sleeves shall be of a maximum thickness of

7mm and a maximum length of 30cm.

 Knee sleeves shall not have any additional

strapping, Velcro, drawstrings, padding or similar

supportive devices in or on them.

Powerlifting Coaching Guide 2022

16

 When worn by the lifter in competition, knee sleeves must not be in contact with

the lifter’s suit or socks and must be centered over the knee joint. The Technical

Controller shall reject any knee sleeves that have been put on the lifter using the

assistance of any method such as the use of plastic slidings, the use of lubricants,

and so on, or with the assistance of any other person other than that which is

typically required by the athlete for assistance with wrist wraps or with dressing

on a daily basis (such as assistance regularly needed with putting on personal items

such as shoes, socks, etc.)

 A Female lifter is not allowed to use knee wraps or knee sleeves over a full body

suit in Equipped or Classic competitions

Wraps

Non-supportive wraps: Wraps made of medical crepe

or bandage and sweatbands do not require Technical

Committee approval.

Knee wraps may not be worn.

Wrist wraps shall not exceed 1m in length and 8cm in

width. Any sleeves and Velcro patches/tabs for

securing must be incorporated within the one meter

length. A loop may be attached as an aid to securing.

The loop shall not be over the thumb or fingers during the actual lift.

Standard commercial sweat bands may be worn, not exceeding 12cm in width. A

combination of wrist wraps and sweat bands is not allowed.

A wrist covering shall not extend beyond 10cm above and 2cm below the center of

the wrist joint and shall not exceed a covering width of 12cm.

Religious or Cultural Garments

Female Muslim lifters may wear a Hijab (head scarf) while lifting.

Other religious or cultural garments are permitted – the rules and or committee

should be consulted to ensure these garments are in line with official guidelines.

Powerlifting Coaching Guide 2022

17

Training and Competition Equipment

A competition platform and combination squat and benchpress rack are considered

the field of play for Special Olympics Powerlifting events. The 2.5 meter by 2.5 meter

platform will be made of multiple sheets of plywood covered by carpet or a

manufactured platform covered with carpet.

While a platform is not necessary for training, having a designated, safe area to train

with racks to squat and benchpress on and a rubber surface to deadlift on is necessary.

A combination squat and bench rack with spotting arms is required for all Special

Olympics powerlifting competitions. This rack is very efficient for training as it quickly

converts from squat height to bench press height and is a safe alternative to training

without safety arms.

Powerlifting Coaching Guide 2022

18

Competition bars and weights should be of the Olympic type and meet standards

outlined in the Special Olympics Powerlifting Rules. While the standard bar is 20

kilograms, the 15 kilogram bar may be used on the benchpress for athletes who

cannot lift the 20 kilogram bar.

For training, the number of lifting stations and amount of weights and bars should be

adequate for the number of athletes to be trained in a given time frame.

For a more details description of competition equipment refer to the Official Special

Olympics Powerlifting Rules.

https://media.specialolympics.org/resources/sports-essentials/sport-rules/Sports-Essentials-Powerlifting-Rules-2020-v2.pdf?_ga=2.164177337.780864178.1633947086-2039610.1626852226
https://media.specialolympics.org/resources/sports-essentials/sport-rules/Sports-Essentials-Powerlifting-Rules-2020-v2.pdf?_ga=2.164177337.780864178.1633947086-2039610.1626852226
https://media.specialolympics.org/resources/sports-essentials/sport-rules/Sports-Essentials-Powerlifting-Rules-2020-v2.pdf?_ga=2.164177337.780864178.1633947086-2039610.1626852226

Powerlifting Coaching Guide 2022

19

Powerlifting Fitness and Safety

For a powerlifting program to be successful it is important that coaches

incorporate an atmosphere of fitness and safety within the program. Keeping

athletes healthy, fit and safe should be a goal both during and outside training

sessions.

Special Olympics provides a range of fantastic fitness resources that coaches and

athletes can use to educate themselves on best practice around physical activity,

nutrition and hydration.

There are many health-related and performance-related benefits of fitness for Special

Olympics athletes.

Benefits of Fitness for Athletes

• Enhanced sport performance through improved.

• Endurance/stamina.

• Speed and agility.

• Strength and power.

• Flexibility.

• Healthy weight.

• Increased energy level, improved focus, and better recovery after practices &

games.

• Reduced risk for sport-related injuries.

• Decreased risk for illnesses and chronic diseases.

• Improved quality of life.

https://resources.specialolympics.org/health/fitness?locale=en

Powerlifting Coaching Guide 2022

20

PHYSICAL ACTIVITY OUTSIDE OF SPECIAL OLYMPICS

It is vital that Special Olympics sports programs are not the only source of physical

activity and exercise for athletes. As a coach, you should be encouraging your athletes

to exercise every day and educate them on ways to stay active outside of organized

sport practice.

There are numerous ways that athletes can exercise to stay healthy when they are at

home. Walking, running, and biking are simple ways an athlete can exercise on their

own and work on their cardiovascular fitness. Fitness classes like yoga, core strength,

HIIT (This can counter the effects of a progressive resistance powerlifting training

program and should only be included during off-season training and only with a

knowledgeable coach) and many others are great ways for athlete to work on their

fitness and physical health outside of organized sports practice.

Special Olympics offers the Fit 5 Guide for athletes and coaches to use. As a coach it

is a great resource to use when educating your athletes on the benefits of physical

activity to their overall health and to their sports performance.

https://media.specialolympics.org/resources/sports-essentials/fit-5/Fit-5-Guide.pdf?_ga=2.18770169.1324380454.1586340363-878802789.1564561385

Powerlifting Coaching Guide 2022

21

FIT 5

The Fit 5 Guide is a plan for physical activity, nutrition and hydration that can help to

improve athletes’ health and fitness and make them the best athlete they can be. The

Fit 5 Guide and accompanying Fitness Cards provide a fantastic collection of exercises

that athletes should do to assist them to improve the skills needed for their sport. The

exercises included focus on Endurance, Strength, Flexibility and Balance. In addition

to these resources, there are a number of videos available here for athletes and

coaches to view and use when performing these exercises as part of their training

plans.

NUTRITION

Eating right is important to your health

and your sports performance. Nutrition

and Hydration are key points of athlete

preparation and recovery for all forms of

exercise. However, most athletes don’t

understand the connection between

nutrition/hydration and sports

performance. As a coach, it is important

that you emphasize this connection and

educate your athletes on correct habits. This is especially important for Special

Olympics athletes, as they are at a higher risk for obesity.

It is vital to educate powerlifting athletes about the importance of timing their meals

or snacks prior to training or competition. Inform your athletes of the risk of eating

too close to the time they are to train or compete and educate them on the best times

to eat and foods to eat to ensure they are efficiently fueled to perform.

Click here to access the Fit 5 Guide

https://media.specialolympics.org/resources/sports-essentials/fit-5/Fit-5-Guide.pdf?_ga=2.18770169.1324380454.1586340363-878802789.1564561385
https://media.specialolympics.org/resources/health/fitness/Fitness-Fit5-and-Balance-Cards-English.pdf?_ga=2.95379423.2116460756.1636707269-368300302.1636365698
https://resources.specialolympics.org/health/fitness/fit-5?locale=en
https://media.specialolympics.org/resources/sports-essentials/fit-5/Fit-5-Guide.pdf?_ga=2.18770169.1324380454.1586340363-878802789.1564561385

Powerlifting Coaching Guide 2022

22

Specifically, powerlifting athletes are recommended to eat high amounts of

carbohydrates and protein. Some good sources of carbohydrate include fruit,

vegetables, cereals, whole-grain bread and whole-grain pasta. Protein is also an

important nutrient in the regeneration of muscle after training and competition.

Some great sources of protein include milk, yogurt, beans, and lean meats like chicken

and fish.

It is recommended to have your last meal or snack at least 90 minutes before

completing any exercise. This ensures the athlete can digest the food and it will be

available as a fuel source for them when training or competing.

Because of the need for muscle recovery, powerlifting athletes should eat protein and

some carbohydrates soon after lifting in the form of a meal or supplement. Older

athletes may require more protein to sustain the recovery process.

You can utilize the nutrition and hydration section in the Fit 5 Guide to educate your

athletes on basic principles. The nutrition, hydration and exercise tracker can help

your athletes to pay more attention to these elements at home.

Task:

Consider taking 5 minutes at the end of practice to cover nutrition and

hydration tips. Educate parents and carers on the information that’s shared

with athletes so they can help athletes eat healthy at home.

https://media.specialolympics.org/resources/sports-essentials/fit-5/Fit-5-Guide.pdf?_ga=2.18770169.1324380454.1586340363-878802789.1564561385

Powerlifting Coaching Guide 2022

23

HYDRATION

Water is another important fuel for

sports and for life. Drinking the

right amount of water is important

for your health and can also help

your athletic performance. Coaches

should be educating their athletes

about the benefits of drinking

enough water every day.

The Fit 5 Guide has a hydration

section which provides information

for coaches about quantities of water that athletes should be consuming, signs of

dehydration in athletes, and the best choice athletes can make when looking for a

drink. Coaches should encourage athletes to take responsibility for their own

hydration before, during and after training. Follow this simple guide below on how

you and your athletes can keep hydrated before, during and after training sessions.

Encourage athletes to drink one bottle of water (16-20oz/500-600ml) an hour or two

before practice so they show up fully hydrated. Remember to pause for drinks breaks

during a training session. It’s recommended that coaches pause every 15-20 minutes

to give your athletes the chance to rehydrate as they are losing water while exercising.

Encourage your athletes to drink one bottle of water (16-20oz/500- 600ml) during

a training session to make sure they do not get dehydrated. When drinking, athletes

should take many small sips of water instead of gulping it down as this can sit in their

stomachs and cause discomfort when exercising! Encourage athletes to drink water

after practice to help them recover from their workout.

Click here for the Fit 5 Guide

https://media.specialolympics.org/resources/sports-essentials/fit-5/Fit-5-Guide.pdf?_ga=2.18770169.1324380454.1586340363-878802789.1564561385
https://media.specialolympics.org/resources/sports-essentials/fit-5/Fit-5-Guide.pdf?_ga=2.18770169.1324380454.1586340363-878802789.1564561385

Powerlifting Coaching Guide 2022

24

SAFETY AND INJURY PREVENTION

A key element to a successful strength and conditioning program is safety in the

weight room. The following can help to assure athletes safety and prevent injury and

loss of hard earned gains:

 Make sure all equipment is in proper working condition and that no safety hazards

exist such as tripping or striking a part of the body

 Make sure that trained spotters are always used and attentive in the squat and

bench. Stay close but don’t make the athlete dependent on your support as this is

not allowed in competition. Always use two hands when spotting.

 A back spotter should be used for the deadlift if there is a concern about the

athletes balance.

 Always use collars on the bar with plates to prevent weights from sliding off the

bar and possibly injury.

 Always use safety arms for the bench press that are set high enough to protect the

neck but not so high as to allow the bar to strike them.

 Athletes must always use a thumbs around grip on the benchpress. This prevents

the bar from slipping out of the hand and is a competition rule.

 One of the most common cause of injuries in powerlifting are due to poor form

and athletes attempting heavier weights before they are ready. Do not have

athletes attempt weight that they cannot do without good form

 For cleanliness and environmental health, keep equipment wiped down with a

sanitizer and maximize ventilation and air flow as much as possible.

Powerlifting Coaching Guide 2022

25

POWERLIFTING WARM-UPS AND COOL-DOWNS

Warm-Up

A warm-up is critical to successful strength and power development. Warm-ups

prepare the muscles for the stress of lifting weight through the full range of motion.

Warm-ups should start with an activity that increases the heart rate as well as muscle

temperature, blood flow and elasticity and prepares the body for lifting heavy weight.

Athletes should warm-up with light movement such as walking in place, slow jog or

exercise bike before beginning to lift to reduce the possibility of muscle injury.

As you can see, warm-ups are extremely important for athletes’ preparation for

physical activity. Increasing body temperature and blood flow to working muscles is

key for athletes to prevent them from sustaining injuries while exercising. A gradual

increase in body temperature reduces the chance of an athlete sustaining muscle and

tendon injuries while an increase in blood flow to working muscles ensures a delivery

of import fuels that are required for energy production. In addition to this, warming

up helps athletes increase the range of motion they have in their muscles. This

adequately prepares athletes’ working muscles for the movements they will be

performing (stretching, generating power, stabilizing the body, etc.). Finally, an

adequate warm-up will mentally prepare the athlete for exercise, this includes

increased focus at practice or in competition, positive self-talk, or improved

motivation knowing they are physically prepared to exercise.

It is recommended to carry out a comprehensive, sport specific warm-up for at least

15 minutes prior to starting training activities or competition.

Purpose of a warm-up

 Gradual increase in body temperature.

 Gradual increase in heart rate.

 Gradual increase in breathing rate.

 Increase in blood flow to working muscles.

 Increase in tension and range of motion of primary muscle groups

 Mental preparation

Powerlifting Coaching Guide 2022

26

Comprehensive: Warming up all parts of the body. Focus especially on the main

muscle groups involved in powerlifting, including the legs, hip flexors, back, chest,

shoulders and abdominals.

Sport Specific: Performing movements your athlete will carry out during practice. For

powerlifting you might include calf raises, exaggerated arm swings, squats and

balance exercises.

Warm-ups should include three specific components:

1. Aerobic activity to raise heart rate

This can be walking, slow jogging and skipping

2. Dynamic Stretching

Dynamic stretching involves active, controlled movements that take body parts

through a full range of motion.

Dynamic stretching can be done following the Fit 5 Dynamic Stretching Guide

3. Sport Specific Movements

Skills or movements which are core to your sport.

Movements that the athlete will complete in training or competition

Dynamic stretching should be done with no weight and at a slow and controlled pace.

This can be done effectively with a body weight version of the primary lift. A

lightweight bar (e.g. a plastic pipe) is a useful tool that athletes can use for dynamic

stretching of the legs, chest and shoulders, back and abdominal muscles by simply

replicating the powerlifts. This combines the value of dynamic stretching with the

need to prepare physically and mentally for executing each of the powerlifts. Other

forms of dynamic stretching can also be effective in preparing the athlete for training

and competition.

A progression of weight from the bar to weighted reps and anywhere from 2-5 warm-

up sets will also prepare the athlete for lifting the goal weight for a training session

or competition. If balance is a problem for athletes, a few minutes spent walking in a

straight line or other balance exercises from Fit 5 during or between training sessions.

https://media.specialolympics.org/resources/health/fitness/Fitness-Dynamic-Streches-Guide.pdf?_ga=2.95319135.2116460756.1636707269-368300302.1636365698
https://resources.specialolympics.org/health/fitness/fit-5?locale=en

Powerlifting Coaching Guide 2022

27

Note that excessive warm-up and stretching before a workout can potentially add

fatigue and even overstress the muscles, so be careful not to overdo it.

Cool-Down

When your training, practice or sport session is complete, you should always cool-

down. It is just as important to have a good cool-down as it is to have a good warm-

up. A good cool-down allows the body to gradually return to a state of rest and

enhances the body’s recovery. A typical cool-down includes light aerobic activity

followed by stretching. The aerobic activity should gradually decrease in

intensity/difficulty. It could be a short jog/walk at 50% intensity with some stretches

(follow the Fit 5 Dynamic Stretching Guide), led by the athletes, at the end.

Cool-downs are perfect opportunities for coaches to carry-out a debrief session with

their athletes and review the session they have just had. Ask your athletes some open,

https://media.specialolympics.org/resources/health/fitness/Fitness-Dynamic-Streches-Guide.pdf?_ga=2.148203063.1484122310.1637832042-1845018508.1637600565
https://resources.specialolympics.org/health/fitness/fitness-for-sports-coaches?locale=en

Powerlifting Coaching Guide 2022

28

informative questions that will make them think about the session and what they

would have learned. In addition to the athletes reinforcing the coaching points you

have given them, it also gives you, as a coach, the opportunity to see what works for

each athlete as an individual.

Coaches should also use this time at the end of practice to encourage healthy habits.

Educate athletes on the importance of staying active and eating healthy outside of

practice.

Open Questions – Questions that cannot be answered with ‘Yes’ or ‘No’, for example:

“What part of the training session did you find challenging today?”

Informative Questions – Questions that provide useful information for you, as a coach,

and for the athlete. "What part (if any) of the training session did you enjoy most today?"

As a follow-up to a training session, slow gradual stretching movements can be helpful

for muscle recovery. These movements can be combined with slow movement like

walking in place, torso rotation, arm circles and toe touches.

https://resources.specialolympics.org/health/fitness/fit-5?locale=en

Powerlifting Coaching Guide 2022

29

POWERLIFTING SPECIFIC CONDITIONING

Sport Specific Conditioning is covered through the training sections that follow as well

as discussion above.

Examples of Powerlifting specific conditioning could be Balance exercises, Strength

exercise, and Flexibility exercises. All of these can be found in the Fit 5 Fitness Cards

and Videos.

https://resources.specialolympics.org/health/fitness/fit-5?locale=en
https://resources.specialolympics.org/health/fitness/fit-5?locale=en

Powerlifting Coaching Guide 2022

30

The Role of the Coach

For more information on your role as a coach, read our Special Olympics supplement

available here

https://media.specialolympics.org/resources/sports-essentials/coaching-guides/Sports-Essentials-The-Role-of-the-Coach-2020.pdf?_ga=2.96134040.506100088.1625644977-932024711.1625644977

Powerlifting Coaching Guide 2022

31

Sports Psychology

What is Sports Psychology?

Sports Psychology is a name given to a topic that includes many different areas related

to sports performance. These include (Association, American Psychological, 2021):

 Goal setting;

 Imagery and performance planning;

 Athlete motivation

 Handling disappointment and poor performance.

Ultimately, Sports Psychology relates to how an athlete’s mindset assists or hinders

their athletic performance, be that training, competition, or recreationally.

As a coach, your role is to assist an athlete to perform at their best – this includes

psychologically as well as physically. This section will briefly discuss a number of Sports

Psychology concepts that will assist you in your coaching of Special Olympics Athletes.

For further information on the topic, it is recommended that you explore expert

research on the topic such as academic articles, online learning courses, podcasts, and

books.

Key Areas of Sports Psychology:

Motivation:

What is motivation?

Often we consider motivation to be making that last lift in the gym, doing that last

run up the hill, and going out to win in the final of a competition. However, these are

only a select few examples. Most of the time motivation can be; going to training,

sticking to your exercise routine, or drinking all of your water for the day.

Motivation is goal-dependent. This means that each person will have different

motivation because each person will have different goals.

According to Burton and Raedeke in Sport Psychology for Coaches (2008), great

coaches know that they don’t give athletes motivation. Rather, they create the

conditions or team climate in which athletes motivate themselves. Coaches do this by

recognizing the importance of intrinsic and extrinsic motivation.

Powerlifting Coaching Guide 2022

32

Intrinsically Motivated Athletes participate for the love of the sport. They enjoy the

process of learning and mastering difficult sport skills and play for the pride they feel

when working hard toward accomplishing a challenging goal.

Extrinsically Motivated Athletes participate in sport in order to receive praise, to

win, or to avoid punishment. The process is often not as enjoyable, they don’t enjoy

completing difficult tasks and often results in sport drop-out down the line.

Extrinsic motivation can also be useful in assisting athletes to learn a skill or try a new

task. Using praise as a motivator can help to encourage athletes to explore or

complete a task they normally would not attempt. However, extrinsic motivation

should not be used long-term, and should be phased out over time if it is being used

to help motivate athletes to complete tasks.

For example, a golfer does not like hitting the ball out of long grass and is willing to

take a shot penalty to move the ball. Encourage the athlete attempt the shot out of

the long grass and praise them for their effort. Over time, as the athlete becomes

more comfortable performing the shot and continues to hit the ball out of the long

grass, praise should be reduced.

Special Olympics carried out an Athlete Satisfaction Survey. This survey aimed to find

out why athletes participated in Special Olympics sports and their motivation to do so.

The results can be seen in the pie chart below.

Figure xiii: Athlete
Satisfaction Survey
Results - Why athletes
participate in Special
Olympics Sport. These
can be considered to be
sources of motivation
for athletes and should
be considered in your
decision making as a
coach

Powerlifting Coaching Guide 2022

33

Motivation Myths:

Motivation Myth 1: Athletes are either motivated or not motivated

Some coaches believe that motivation is simply a personality trait, a static internal

characteristic. They believe that an athlete either has motivation or doesn’t. They

don’t believe motivation is something coaches can develop. For these coaches, the

key to having a motivated team is to find and recruit athletes who have the right

personality. However, while some athletes are, in fact, more motivated than others,

this view does not provide any direction or guidance on how coaches can help develop

and sustain athletes’ motivation. The fact is, coaches can help athletes develop

motivation.

Motivation Myth 2: Coaches give athletes motivation

Other coaches view motivation as something they can inject into their athletes on

demand, like a flu shot, by means of inspirational pep talks or gimmicks. They may use

slogans, posters, and bulletin board quotes from upcoming opponents. These

strategies may be helpful, but they are only a small piece of the motivation puzzle.

There is much more to the story—motivation is not something coaches can simply give

their athletes.

Motivation Myth 3: Motivation means sticks and carrots

Some experts suggest that effective motivation means using carrots (rewards) and

sticks (punishments) to drive athletes to do things they would not do on their own.

This may seem innocuous, but think about it on a deeper level. It assumes that athletes

don’t want to do something, so the coach will provide motivation to make them do it

through punishments or rewards. Coaches who emphasize the stick, in the form of

chastising, criticizing, yelling, coercing, and creating guilt, often find themselves

swimming upstream. No matter what they try, they meet resistance and negative

attitudes. Not only is this approach ineffective, it saps the enjoyment out of sport.

Coaches must understand athletes’ needs in order to create a team culture that

naturally motivates them.

Powerlifting Coaching Guide 2022

34

Confidence (through Goal Setting)

Sports confidence is the belief in yourself to execute or complete a task or skill

relevant to the sport or activity you are participating in. Sport confidence should be

gained through consistent execution of the skill or task in a controlled environment

(training session). This can then be applied in a more chaotic environment

(competition). For example; Maureen is confident she can complete the 100m breast

stroke in her local competition because she has completed this particular stroke many

times in her training.

An athlete with lack of self-confidence doubts whether they are good enough,

whether they have the qualities necessary for success (Plakona, Parčina, Ludvig, &

Tuzović, 2014).

1. Developing sport confidence in athletes helps to make participation fun and is

critical to the athlete’s motivation.

2. A considerable amount of anxiety is eliminated when athletes know what is

expected of them and when they have to be prepared.

3. Mental preparation is just as important as skills training.

4. Progressing to more difficult skills increases the challenge.

5. Dropping back into easier skills increases one’s confidence.

Developing Self-Confidence through Goal Setting

Realistic yet challenging goals for each athlete are important for the motivation of the

athlete, during both training and competition. Accomplishing goals at practice

through repetition in settings that replicate the competition environment instill

confidence. Sport confidence in athletes helps make participation fun and is critical to

the athlete’s motivation. Setting goals is a joint effort between athletes and coaches.

Goal setting must be a collaborative effort. At the end of the day, the goals are set for

the athlete for what they want to accomplish, not what their coach, parents, friends,

or family want them to accomplish. A coaches’ role is to assist the athlete is creating

the goals that align to their desires, and to keep the athlete on track to achieve those

goals.

Powerlifting Coaching Guide 2022

35

Goals should be:

1. Structured as short-term, intermediate and long-term.

2. Viewed as stepping stones to success.

3. Created and accepted by the athlete.

4. Used to establish the athlete’s training and competition plan.

5. Flexible

6. Written down

7. Identified as either performance goals or practice goals

8. Achievable - Sometimes athletes will need to seek support to accomplish their

goals

Following the SMART Goals model is a simple way to set goals for your athlete in a

collaborative and logical way.

Powerlifting Coaching Guide 2022

36

Handling Disappointment (performance/success oriented/injuries)

Disappointment can present itself in many different ways for an athlete. This can be:

 Poor/Below expected performance (in training or competition)

 Good performance without the desired outcome (winning/scoring/placing)

 Disappointment for others (teammates/friends)

 Acquiring an injury (meaning inability to compete/perform)

 Not receiving praise (from coach/friend/family)

And many more reasons!

As a coach, it is essential that you assist your athletes in handling disappointment. Not

only is this beneficial to them in sport, it is a life skill that can be applied in almost any

other context (such as job applications, studying for school/college, acquiring an

illness, etc.).

How disappointment can be seen in athlete behaviour:

 Anger

 Frustration

 Going within themselves

 Feeling overwhelmed (tears)

 Loss of focus

 Loss of motivation to train/compete

 Loss of interest in the sport

Disappointment often presents itself as stress in athletes. Special Olympics offers the

Strong Minds program to assist athletes in learning how to cope with stress. This can

be stress from competition or the stress that comes from daily tasks.

Check out the Strong Minds page for all resources required.

A useful tool for coaches working with athletes showing signs of stress would be the

Strong Minds Coach’s Playbook. These strategies can help athletes with the stresses

of life and sport, and promote healthy thoughts and coping mechanisms.

https://resources.specialolympics.org/health/strong-minds?locale=en
https://media.specialolympics.org/resources/health/disciplines/strongminds/Strong-Minds-Tips-for-Stress-Coachs-Guide.pdf?_ga=2.27152445.1818216428.1621953188-994141659.1621419925

Powerlifting Coaching Guide 2022

37

Powerlifting Coaching Guide 2022

38

Communication strategies by the coach, fellow athletes, families and friends will help

an athlete handle disappointment. Listen to what the athlete says and why they may

be disappointed. Offer positive switches – positive comment – correction – positive

comment to take the athlete’s attention away from their disappointment. The

athlete’s effort, attitude and preparation should be emphasized, not the result of the

competition.

Powerlifting Coaching Guide 2022

39

Athletes in Training

Self-Talk & Imagery

Self-talk represents the things you say in

your head about yourself.

Self-talk can sometimes be negative e.g.,

“that team is much better than ours”.

Positive self-talk involves repeating a

helpful and positive word or phrase such

as “I am fit and ready to play”.

Imagery or visualization is a mental process. It allows you to simulate (imagine)

experiences in your mind. Often these experiences have the desired outcome e.g.

scoring a penalty kick in football.

Imagery also involves using your senses (smell,

sound, taste, touch, and feeling) to create an

accurate experience in your mind.

Positive self-talk and imagery promotes

confidence and success. Coaches should help

educate their athletes on the value of positive

self-talk and imagery.

One thing coaches can do is help athletes

establish a pre-performance routine. At the

start of a competition athletes can very briefly

(10-15 seconds) do 4 helpful steps:

1. Close your eyes

2. Take a few deep calming breathes

3. Repeat a positive phrase “I am ready”

4. Picture yourself successfully making a perfect start, or finishing strongly.

This routine can be created and modified at training. Find what works best for the

athletes. Take this pre-performance routine into a competition to help athletes best

prepare mentally.

Powerlifting Coaching Guide 2022

40

Athletes at Competition

Psychological Preparation

Just as you train your athletes physically and tactically for competition, you equally

need to prepare them psychologically.

Physical Readiness + Psychological Readiness = Competition Readiness

Readiness of the athlete means being focused and prepared for competition.

 Psychological Readiness: Being a participant in the sport, showing confidence and

an understanding strategy.

 Physical Readiness: Being physically conditioned and trained in the skills required

for competition.

How to Psychologically Prepare for Competition:

1. Create and Set Competition Goals

2. Prepare for competition setting

a. Tell your athletes what to expect

b. Use videos of previous competitions

c. Have experienced athletes speak with inexperienced athletes

d. Have all equipment ready and available before time

3. Train as you plan to compete

a. Make sure training is properly preparing your athletes for competition

b. This will give athletes confidence going into competition performance

4. Practice Strong Minds Stations

Anxiety or stress is normal before a competition. Athletes who do not suffer from

some sort of anxiety or stress before performance would be in the minority.

Competition anxiety occurs when an athlete perceives a competitive situation as

potentially threatening, resulting in an aversive emotional response (Schaefer, Vella,

Powerlifting Coaching Guide 2022

41

Allen, & Magee, 2016). Although some level of competition anxiety is considered to

be normal, when competition anxiety exceeds a threshold level it can become

detrimental to performance, motivation, and enjoyment (Schaefer, Vella, Allen, &

Magee, 2016).

Figure xiii: The relationship between stress level and performance. This graph shows where peak
performance can be achieved with a moderate stress level. It also shows the dangers of high

stress and anxiety. Credit cescasdestinationhealthy.wordpress.com for image.

As a coach, it is your role to assist your athlete in not exceeding this anxiety threshold.

Simple measures such as:

1. Pre-Performance Routine

2. Strong Minds Stations

3. Alternative tasks to take their mind off of the competition/performance

These measures can be beneficial in the psychological preparation for athletes before

competition.

There can be times when anxiety becomes too much for an athlete. They may not

want to train or compete. The idea of competition or performing will cause them

serious stress. If this is noticeable for an athlete within sport and outside of sport

(social life, education, family life, etc.), it is recommended that the athlete talk to a

professional. This can be a family doctor, a counsellor, or a psychologist.

Powerlifting Coaching Guide 2022

42

Post-performance psychology

What is success – individual to the athlete

Many athletes will equate winning and losing with success and failure. This is often a

self-defeating perspective as athletes only partly control the outcome of competition

and often winning is unrealistic.

Coaches should focus on individual effort, self-improvement and learning as

barometers of success.

Each athlete will have their own take on what success is to them.

If an athlete feels they are unsuccessful at a competition:

 Reassure them that winning isn’t everything

 Refer back to the athlete’s goals

 Identify where they have achieved or progressed towards their goals

 Praise their effort, not performance

 Remember the Special Olympics athlete oath;

"Let me win. But if I cannot win, let me be brave in the attempt."

How to win & lose – code of conduct

All athletes should follow the Sportsmanship section of the Special Olympics Athlete’s

Code of Conduct.

o I will practice good sportsmanship.

o I will act in ways that bring respect to me, my coaches, my team and

Special Olympics.

o I will not use bad language.

o I will not swear or insult other persons.

o I will not fight with other athletes, coaches, volunteers or staff.

As a coach, your role is to remind the athletes of their conduct and how to manage

themselves win, lose, or draw. The important thing to do when educating athletes on

their code of conduct is to explain ‘why’.

Explain that athletes should act in the same manner they would want others to act if

they were in the same position. If an athlete is successful, congratulate them. If an

athlete is unsuccessful, encourage them for next time.

https://resources.specialolympics.org/sports-essentials/athlete-code-of-conduct
https://resources.specialolympics.org/sports-essentials/athlete-code-of-conduct

Powerlifting Coaching Guide 2022

43

Your role as a coach is to be a role model to your athletes. You should always

demonstrate good sportsmanship throughout competition, training, or events.

Athlete’s often ‘feed’ off of their coach’s energy and enthusiasm – make sure yours is

always positive and following good etiquette.

Figure xiv: Some roles a coach may take on in addition to being a role model.

Athletes in a heightened state of anxiety post-performance

Can be after achieving success (over-excitement) or not achieving desired outcome

(disappointment).

If an athlete is excited and celebrating, do not discourage this! This is the feeling we

all long for as athletes, coaches, and fans! Help the athlete to celebrate in a positive

and safe manner.

It is important to not discount feelings of disappointment. It is appropriate to be

disappointed when we lose a game or match. The challenge for the coach is to redirect

that disappointment into a renewed commitment to training for the next competition

or season. Becoming obsessed with losing is not a healthy or natural reaction for

anyone.

Here are some strategies for athletes experiencing heightened states of anxiety:

1. Use Strong Minds stations

a. Positive Messaging

b. Deep Breathing

c. Stretching

2. Offer support – through hi-fives, knuckle touches, other forms of comfort that

the athlete is accepting of and comfortable with

3. Have a consistent post-performance routine (win, lose, or draw)

Powerlifting Coaching Guide 2022

44

a. Stretching

b. Debrief

c. Praise for effort

All athletes are different and will have different ways of coping. Work with your

athlete what their best post-performance routine should be and when to carry it out.

For some, shortly or immediately afterward is appropriate. If you leave it too long, it

becomes forgotten.

For others, they may need more time to decompress – there is no one size fits all.

The athlete’s effort, attitude and personal skills attainment should be rewarded and

positively reinforced.

Educating Athletes

Each athlete is different. Simple guidelines and strategies on how to educate athletes

will not be universally applicable to athletes. However, having a knowledge of the

foundations as listed above will help you to best prepare your athletes for training

and competitions.

Some simple tips for educating athletes about sports psychology are:

1. Introduce elements bit by bit

a. Start with goal setting

b. Strong Minds stations

c. Introduce pre-performance routines

2. Use sporting examples to explain elements of psychology

a. Confidence

b. Disappointment

3. Work in groups

a. Have open discussions about elements before, during, and after training

and competition

References

Association, American Psychological. (2021, March 11). American Psychological Association. Retrieved

from American Psychological Association: https://www.apa.org/ed/graduate/specialize/sports

Plakona, E., Parčina, I., Ludvig, A., & Tuzović, A. (2014). Self-Confidence in Sport. Sport Science, 47-54.

Schaefer, J., Vella, S. A., Allen, M. S., & Magee, C. A. (2016). Competition Anxiety, Motivation, and Mental

Toughness in Golf. Faculty of Social Sciences, 309-320.

Powerlifting Coaching Guide 2022

45

Planning Training and Safety in Powerlifting

Training for Powerlifting Competition

Special Olympics powerlifting programs require several things in order for athletes to

be successful. This includes a commitment by coaches as well as others who can

provide their knowledge, time and caring for athlete training and competitions.

Athletes require the support of gyms and fitness centers and other places to train.

Alternative training locations or equipment for training at home may also be needed.

Every Special Olympics athlete is different. Training must be applied to all in a personal

and appropriate way. The strength levels of athletes as well as the resources (facilities

and qualified coaches) and time available will be major determinates of the type of

training that can be provided. These are important considerations for developing

sustainable training plans.

Key Elements of a Good Training Plan

Coaches should be aware of and constantly account for the following when planning

an athletes training:

 Realistic Goals – Base on training history, short - long-term goals and time available

to train

 Transition from mostly low intensity (how much weight) to high intensity over a

training season. Lifting too much too soon can be a recipe for disaster.

 Transition from mostly higher volume (number of repetitions) to mostly lower

volume within a cycle (8 to 12 weeks). Build the foundation first then make it

stronger.

 Consistency and managing fatigue are the most powerful elements of a training

plan. Also, be attentive to athletes lifting too heavy or too many sets/repetitions.

Athletes may be on different planes as it relates to their training experience and

difference in ability to adapt to training. Understanding this difference and including

Powerlifting Coaching Guide 2022

46

this in their training plan is crucial to them having fun and being successful. Whether

an athlete is new to strength training or powerlifting, or has several years of lifting

experience, each athlete is an individual and must apply good strength and power

training principals to their daily, weekly and monthly routines.

A major consideration in training athletes is the time available to train. With time

being such an important variable to athletes it is even more important for coaches to

be schooled in the many variables at his or her disposal. Where some athletes are able

to train three and maybe four days a week, it is likely that some will only be able to

train twice a week or maybe only once. Coaches must plan according to how many

days and how much time is realistically available to train.

Powerlifting Coaching Guide 2022

47

An important guide for what days to train is that training days should be separated

with an adequate amount of recovery days. If a workout has three training days that

incorporates all three lifts then ideally each training day would have either one day

between or two days between them. An example would be Monday, Wednesday and

Friday training days with Tuesday, Thursday, Saturday and Sunday recovery days.

If working out two days a week then each

training days would have two days or three

days between them. An example of this

would be Monday and Thursday training

days with Tuesday, Wednesday, Friday,

Saturday and Sunday recovery days. This

same system would work with a four day

“split” routine with a balance of either two

or three days between competition and

competition related exercises. An

example would be to train squat and light

deadlifts on Monday, bench and bench

accessories on Tuesday, Deadlift and light

squat on Thursday and light bench and

bench accessories on Friday.

Still another individual variable to understand is the athlete’s age. As lifters age they

need to account for a slower recovery time and the growing sensitivity to exercise

volume and even training frequency. Where a younger athlete may be able to include

three to five sets of five, older lifters may do best with one to two sets of five or even

one to three sets of threes initially as work sets. Additionally, younger athletes may

be able to train each lift two to three times a week with medium to heavy weight while

older athletes might only be able to train each lift twice or even once a week with

medium to heavy weight.

The following suggested training programs as defined below include a limited number

of exercises that have been proven to be effective in creating total body strength and

power and should receive the majority of time and attention. These exercises are

Powerlifting Coaching Guide 2022

48

designed around the minimum equipment of a squat rack, bench, bar and weights.

This reduces the need for equipment while still allowing for maximum training

response and recovery.

Make sure to have small (1/2 kg and 1 kg) plates for athletes who may need to make

small jumps in weight each workout. It is much better to make small increases than

large increases that might result in failure.

Programs also include a variety of options for athletes and based upon their current

status and fitness. Suggested programs are intended to make the most out of the

limited time coaches and athletes have available to train.

It is important to note that in strength training and especially powerlifting, nothing

replaces consistency of training, gradual progression of intensity and commitment to

quality execution of each lift every repetition, every workout.

Powerlifting Coaching Guide 2022

49

Stress Adaptation and Strength

Understanding how the body adapts to stress is a critical tool for Special Olympics

powerlifting coaches. Knowing this and how much volume (number of repetitions and

intensity) as well as how much weight relative to a one repetition maximum an athlete

needs is critical to their sustainable success.

For novice lifters the stress response and recovery process occurs primarily between

workouts. As the lifter progresses to intermediate status, the stress response and

recovery process occurs over mostly a weekly timeframe. As lifters advance closer to

their natural potential, the response and recovery process occurs over a longer period

of multiple weeks.

The following illustration shows the bodys response to stress during a training cycle.

Note that the one of the most important aspects of stress response is the recovery.

Stress Response

Adapted from H. Selye's: The Stress of Life

Powerlifting Coaching Guide 2022

50

It is important to pay attention to each athlete’s progress and note their improvement

on daily, weekly or monthly level and to plan for continued progress and competition

based upon where they are in their individual training journeys.

The following suggested training programs provide basic guidance for program

planning given the above and need to be understood and individualized for each

athlete.

Strength training as it relates to powerlifting should be done with repetition range of

two to eight repetitions. The higher the repetitions the more the training focuses on

muscle building or hypertrophy. While big muscles are nice to have, there is a catch.

Using higher repetitions can build muscles that don’t necessarily lift more weights.

Using repetitions over ten do not significantly contribute to functional strength as do

repetitions of two to eight. Singles are not recommended because it is too easy to

miss a set if you are having a bad day. If you miss one of two out of three lifts you still

are successful lifting the highest weight prescribed that day.

Powerlifting Coaching Guide 2022

51

Prilipens Table

A very useful guide to how much weight to use within a particular repetition range is

Prilipens Table (Below). The table provides ranges for different strength goals for

each particular workout. Training too few repetitions in an intensity range will limit

the desired growth in hypertrophy, strength or power and training with too many

repetitions in an intensity range can lead to overtraining.

Prilipens Table

*Work Sets and Reps Table

Intensity Reps per Set
Optimal Rep

Range(total)

Below 70% Hypertrophy 5 to 8 18-to 30

70-79%

Hypertrophy/Strength

3 to 6 12 to 24

80-89%

Strength/Power

2-5 10 to 20

90%+

Power

1 -2 4 to 10

Determine 1 Rep Max based upon a reasonable increase from previous

competition (3 to 5 %) or from a training max.

Powerlifting Coaching Guide 2022

52

Training Programs and Programing

For the reasons previously stated, the limits placed on training by facility availability,

equipment and most importantly, time available to train, will greatly determine how

the athlete’s training plan will be laid out daily, weekly and monthly. Simplicity of the

workout without too much variation of workout days and exercise changes, may also

make it easier for athletes to be successful. The following examples of training

variation attempts to walk the fine line of the ideal and the realistic, and of course

what has been proven to work for novice, intermediate and advanced level lifters.

Novice Athlete Programs

The novice designation is for those athletes with a very limited strength training

history. Novice training (especially younger novice) takes advantage of the rapid

adaptation experienced by athletes who are new to strength training.

Novice lifters have had such limited exposure to training that their faster nervous

system adaptation allows them to make substantial strength gains over a fairly short

time. Most novice athletes can add weight to their lifts every workout and continue

to make gains for several weeks or even months.

A novice lifter can usually benefit from a medium number of repetitions which

straddles the line between hypertrophy and strength. Using fives to increase muscle

while also driving the response needed for greater strength output and muscle group

coordination seems to work well for novice lifters. Additionally, sets of five

repetitions seem to help athletes maintain consistent form. Too many repetitions can

cause the novice lifters newly developed form to break down, setting the stage for

failing a lift or possible injury.

For the first time novice athlete, a good starting point is generally to begin with a very

light weight or just bodyweight and work on form for a few workouts before starting

a weight progression. You can then add weight and work up to what the lifter is able

to do for five repetitions with at least one to two repetitions in reserve. The following

suggested novice training routines take advantage of the novice lifters rapid

adaptation phenomenon and equally fast gains in strength.

Powerlifting Coaching Guide 2022

53

Suggested Novice Three Day Program – Week 1

Workout A – Monday Workout B – Wednesday Workout A – Friday

Squat 3x5 Squat 3x5 Squat 3x5

Bench 3x5 Press 3x5 Bench 3x5

Deadlift 1x5
Deadlift 1x5 or

Row/Chin-Ups 3/5
Deadlift 1x5

Note: This reads 3 sets of 5 repetitions. These “work sets” can be done as “sets across”

with each set being the same weight or ascending sets with work sets increasing by a

small amount from 1st through 3rd set.

Suggested Novice Three Day Program – Week 2

Workout B - Monday Workout A - Wednesday Workout B - Friday

Squat 3x5 Squat 3x5 Squat 3x5

Press 3x5 Bench 3x5 Press 3x5

Deadlift 1x5 or

Row/Chins 3x5

Deadlift 1x5 Deadlift 1x5 or

Row/Chins 3x5

Considerations

 Workouts A and B are alternated M-W-F. The alternating workouts continue for

the following week(s).

 As deadlifts become heavier, athletes can alternate workouts with rows or chin-

ups. This may occur as early as four to six weeks into the program.

 Squats and deadlifts will initially jump 5kg a workout and taper off to 5 while bench

and press will increase by 5 and decrease to 1.25kg increases

Powerlifting Coaching Guide 2022

54

 For older novice athletes increases in weight per workout may need to be limited

to 2.5kg in the squat and deadlift and 1.25kg in the pressing movements at the

start then reduce to smaller jumps between workouts (this will require 1.25kg

plates).

 Doing consecutively heavy squats 3 times a week may be too much for some novice

athletes (especially over age 50) and may respond best by incorporating a lighter

squat day (80% to 90% of heavy squat days) on their middle day of the week and

eventually only squatting 2 times a week. Older athletes should not allow for more

than 5–10 % reduction if using a light day on squat.

 If the athletes gets stuck at a given weight they can reduce fatigue by lowering

reps or sets or instead of doing 3 work sets do 1 work set and 2 back off sets.

Progression can then continue with gradually adding volume through a second

then third set then adding weight as appropriate.

 If athletes cannot perform the squat correctly, have them use dumbbell squats or

bench squats as a gateway to competition squats.

Powerlifting Coaching Guide 2022

55

Suggested Novice Two Day Programs

Another athlete training option is a two day program. This option may also be

preferable for athletes who are active in other sports and/or only have two days a

week to workout. This program requires at least 2 days rest between workout

sessions.

Suggested Novice Two Day Program

Monday Thursday

Squat 3x5 Squat 3x5

Bench 3x5 Bench 3x5

Deadlift 1x5 Deadlift 1x5 (Chin-Ups or Rows 3x8-

10)

Press 3x5 Press 3x5

Note that after several weeks of training with steadily increasing weights on the

deadlift, more recovery may be needed. Chins or rows can be an effective alternative

to one of the deadlift days in this case. Make sure these are actual chins and not the

‘kipping’ chins that use the legs and momentum to achieve more repetitions.

Remember that athletes will continue to add weight (even if it is a small increase) to

each workout as long as they can.

Powerlifting Coaching Guide 2022

56

Suggested Novice One Day Program

This workout can be used with much older athletes who are in a very low state of

conditioning or and/or athletes who are very limited in time they can train. They may

transition to other programs as time and conditioning allow.

Suggested Novice One Day

Program

Any Day of Week

Squat 5x5 (Ascending Sets)

Bench 4x5 (Ascending Sets)

Deadlift 1x5, 1x5 (Back off

set)

Press 3x5

Chin-Ups or Rows 3 x 8-10

It is recommended that athletes train for at least eight weeks in the novice program

before entering competition. It is also recommended that no modifications to the

training be made within the eight week period except for not training for at least two

days prior to competition. This will allow the athlete to continue on the novice

program after the competition or possibly transition into the Intermediate program

as discussed below. If athletes choose to run another novice cycle with the

adjustment suggested above, for the last three weeks, competition lifts might use

three sets of three to better adapt to competition readiness.

Powerlifting Coaching Guide 2022

57

The Intermediate Athlete

The intermediate athlete has used the Novice program over several months to build

stress and subsequent adaptation and recovery. They now need to adjust their

training to account for a longer recovery and adaptation period of every week versus

every two to three days. The intermediate program also accounts for an increased

need for training variety between workouts using different intensities, volumes and

in some cases exercises.

As athletes advance from novice to intermediate, they should be prepared to handle

heavier weight and lower repetitions as they progress through a training cycle. This

will add their ability to adapt to an even heavier training load the following week.

These lower repetitions should also, allow the body to peak for competition as long

as adequate recovery is provided. Additionally, intermediate lifters may use a greater

range of repetitions overall as a part of the needed variety in volume and intensity in

order to drive further adaptations and gains.

The intermediate program uses heavy light and medium (HLM) workouts over 3 days,

a heavy medium workout over 2 days or a split system over 4 days to spread the

training load over a week. Note that slightly more volume (number of repetitions and

sets) is suggested for heavy days early in the cycle than with the Novice program. This

additional volume and subsequent stress can be more easily handled with weekly

versus daily recovery programing.

The following table provides an example of a Heavy-Light-Medium 3 Day program for

intermediate level lifters. The 3 Days could also be: heavy day-Saturday, light day

Monday and medium day-Wednesday. Which can make transitioning to competition

a little easier.

Powerlifting Coaching Guide 2022

58

Considerations:

 Be careful about too much medium day volume (sets and repetitions) which can

prevent athlete from performing at their peak on the next heavy day.

 Squats and deadlifts can increase from 2.5-5kg a week while bench and press will

increase by 1.25-2.5kg per week.

 Younger athletes can handle a light day of as much as 20% less than heavy day and

a medium day at 10% less but older athletes may tend to detrain with this amount

of offset. They might get best results with 10 to 15 % less on light day and 3- 5%

less on medium day.

 Older lifters may also need to reduce the competition lifts to three sets of three

or four sets of two on heavy day earlier in the cycle to ensure adequate recovery.

For older athletes, increases in weight per week may be limited to 2.5kg in the

squat and deadlift and 1.25kg in the pressing movements at the start then reduce

to smaller increases (this will require 1.25kg plates).

Suggested Intermediate Heavy-Light-Medium - 3 Day Program

Starting Sets/Reps – Week 1

Heavy Day – Monday Light Day - Wednesday Medium Day – Friday

Squat 4x5 Squat 2x5 (80-85% of

Hvy Day)

Squat 1-3x5 (85-90%

of Hvy Day)

Bench 4x5 Press or Close Grip

Bench 3x5

Bench1-3x5(85-90% of

Hvy Day)

Deadlift 1x5 Chin-Ups or Rows 3x6-8 Deadlift 1x5 (85-90%)

Of Hvy Day

Powerlifting Coaching Guide 2022

59

Note that for continued gains it is recommended that athletes not consistently go

to maximum repetitions for each training session but allow for 1 to 2 repetitions

in reserve.

Intermediate Heavy - Medium Two Day Program

The Heavy Light Two Day program shown in the table below can be used by those

older intermediate athletes/partners with less recovery capability or those who have

other sport or heavy physical pursuits that would interfere with the 3 day program.

Older lifters can use this program indefinitely or alternate with novice training after

layoffs. Suggested weight increases per week are the same as for the three day

program above.

Suggested Intermediate Heavy-Medium Two Day Program Starting

Sets/Reps – Week 1

Heavy Day (Monday) Light Day (Thursday)

Squat 4x5 Squat 2x5 (85-90% of Hvy Day)

Bench 4x5 Bench 4x5

Deadlift 1x5 Deadlift 1x5 (85-90% of Hvy Day)

Chin-ups or Rows 4x6-8 Press 3x5

Intermediate 4 Day/Split Routine

Split Routines can allow for a significant amount of work to occur over a four day

period (vs three days). This allows for a greater amount of recovery time. Split

routines also allow more time for conditioning work or single joint exercises that do

not tax the nervous system. It is recommended that the 4-Day/Split Routine only be

used by athletes who have trained regularly in the Novice routine and have completed

some training with the 3-Day Intermediate routine. The following table depicts a four

day a week Heavy Light Split program.

Powerlifting Coaching Guide 2022

60

Intermediate 4 Day/Split Routine Program Option – Week 1

Monday Tuesday Thursday Friday

Close Grip

Bench 3x6
Squat 4x5 Bench 4x5 Deadlift 2x5

 Press 3x5

Stiff Leg or

Deficit Deadlifts

3x5

Incline Barbell

Press 3x6
Light Squat 3x5

Lying Triceps

Ext 3x6

Barbell Rows

3x8

Barbell Press

3x6
Chin-Ups 3x8

Note that sets and repetitions shown are work sets and not warm ups.

Light day work (Squats and Close Grip Bench) will include a reduction in weight of from

5 to 15% of the heavy day loads for that lift. It should be noted that bigger, stronger

lifters may require larger offsets than smaller lifters and lighter lifts. Also, older

athletes may require lower volume (fewer sets/repetitions) and higher intensity

(weight) for effective light day work.

The following includes some weekly progression options that can be applied to two

day, three day and four day intermediate routines.

Note that Prilipens table above can be used to match the correct intensity and

repetitions to the progression shown.

Powerlifting Coaching Guide 2022

61

Intermediate Program Sets and Repetition Progression

Note that light and medium days do not change

Option 1 – Increase in weight/Gradual reduction in repetitions per set

This option uses heavy day increases of weight each week following guidelines above.

Using the tables above, heavy day for the three day option is Monday, while heavy

days for the four day option are Tuesday, Thursday and Friday. If repetitions are not

completed with any of the prescribed sets, repetitions per set are reduced the

following week. Sets and repetitions might look like the following:

Week Reps and Sets

Week1 5,5,5,5

Week 2 5,5,5,5

Week 3 5,5,5,4

Week 4 4,4,4,4

Week 6 4,4,4,3

Week 7 3,3,3,3

Week 8 3,3,3,2

Week 9 2,2,2,2

Week 10 Competition

For Option 1, light days use 2 sets of 5, then 3 sets of 3 for last few weeks while

medium days use 3 sets of 5s for most of the program then for last few weeks 2 sets

of 5 then a single set of 5. Light days only go up in weight a little each week or can

stay the same for more than one week or drop according to the need for recovery

before Medium day. Medium days similarly increases weight gradually or stays the

same for multiple weeks.

Powerlifting Coaching Guide 2022

62

Option 2 - Rep Progression

The Rep Progression program incorporates a gradual increase or repeat of weight

with a cyclical change in sets and reps. A typical weekly progression might be: 4x5 x

75kg, 4x5 x77.5kg, 3x6x77.5kg, 4x5x80kg, 3x6x80kg, 4x5x80kg, 3x6 x 82.5kg.

This conservative approach works well for older athletes. It also may work better for

lifters that have a hard time tolerating even small increases in weight every week.

When the athlete is within six weeks of competition they can change the sets and

repetitions to a progression of: 4x3, 4x3, 4x3, 5x2, 4x2, 4x2 with small (1.25kg to 2.5kg

for bench and 2.5kg to 5kg on squat and deadlift) increases each week.

Option 3 – Weekly Step Down

This option incorporates a weekly step down of heavy day reps from 3 sets of 5, 3 sets

of 3, to 5 sets of 1 for all primary lifts over a three week period. The cycle is then

repeated over each of the following 3 week periods with a little more weight each

time.

Note that because this routine uses larger increases between heavy days and

frequent use of 1 RM, it may be too taxing for some older athletes. Also note that

because of lower volume of work experienced on the heavy day, additional work

on light and heavy day becomes more important.

A modification of this option is: 4x6, 5 x 4, and 6 x 2. This variation of the 5,3,1 step

down can provide some variety to athlete training as well as extra volume for some

additional hypertrophy. It is important to note that as repetitions increase, there is a

likelihood that proper form and technique will decrease. Make sure that athletes

never sacrifice good form for more repetitions or weight!

Powerlifting Coaching Guide 2022

63

Structuring Sets

Sets Across

Top or work sets for each primary exercise (Squat, Bench and Deadlift) can be

structured several ways. Sets across uses the same weight and repetitions for all work

sets. This makes it easier to plan for and track as it regards athlete and partner

progression from week to week.

This training option would progress as: 67.5kg x 5, 77.5kg x5, 87.5kg x 3, 97.5kg x5,

97.5kg x5, 97.5kg x5, 97.5kg x5

The downside of this common progression is that it can be more mentally taxing to

have to repeat the same top sets multiple times.

Ascending Sets

Ascending sets is another option that incorporates top sets of ascending weight and

the same repetitions. This progression allows the lifter to see the “light at the end of

the tunnel” without the light being the train that is about to run them down.

Ascending sets progression would look like 67.5kg x5, 77.5kg x5, 87.5kg x5 90kg x5,

92.5kg x5, 95kg x5, 97.5kg x5.

The down side of using ascending sets is that the top weight for that day is done only

after doing two other taxing weights on the way up.

Drop Sets

Drop sets are sets that incorporate warmup sets then a single top or work set followed

by one or more sets of reduced weight to build adequate training volume. This

progression has the advantage of having less work up to and including the top set.

A drop set progression could look like: 67.5kg x5, 77.5kg x5, 87.5kg x1, 92.5kg x1,

97.5kg x5, 95kg x5, and 92.5kg x5.

Still another drop set progression that could be used to add additional volume is:

67.5kg x5, 77.5kg x5, 87.5kg x1, 92.5kg x1, 97.5kg x5, 95kg x5x2, and 92.5kg x5x2

Powerlifting Coaching Guide 2022

64

The disadvantage of this progression is that after competing your top or target weight

you still have a lot of work to do.

As indicated above, with the intermediate program, athletes may train for 8 to 10

weeks in a progression and jump from the end of the progression directly to

competition. If no competition is available or desirable then the progression can

continue for a few more weeks or a break can be taken and the progression can be

restarted at a slightly higher weight.

Advanced Athlete and Partner Programing

The Advanced Special Olympics athlete has generally had several years of training

within the context of intermediate level training. The advanced lifter requires a longer

time (multiple weeks) to acquire the training stress and adaptation that is needed to

perform at the highest level. The advanced lifter, will also require further increases in

variety of volume, intensity and exercises used as well as other training variables to

continue to push the body to higher levels of performance.

It is important that athletes are not pushed too quickly into this level as they

1. May not be ready

2. May not have time for the increased levels of work and variety

3. They can make gains at the intermediate level for years

Advanced athlete programing should be planned in phases which address a particular

aspect of preparedness. As with the Intermediate phase, training will generally build

adaptation to higher volume and lower intensity while follow-on phases of training

will focus on maximizing the development of strength with lower volume and higher

intensity.

How long each phase will be is dependent on the individual athlete. While some lifters

may need to focus more on higher volume and muscle building (more repetitions

and/or more sets) over a training period, others may need to focus more on strength

and power with proportionately lower repetition sets.

Programing for the advanced lifter can also include a mix of the above factors within

each training week and can be effective with a coach that is knowledgeable in how to

Powerlifting Coaching Guide 2022

65

implement that type of training. These training options can be used in conjunction

with many of the principals outlined under the intermediate program.

The advanced program should follow a closer adherence to training intensity

amounts. This will be depicted as percentages of single repetition maximums and

provide weekly and monthly targets for which the lifter can gauge planned success

by. While these percentages are important to the advanced lifter, they should not

prevent reevaluation and adjustment if the lifters training performance is lagging.

Advanced programing can also include exercises that require equipment that is

generally not needed in Novice or Intermediate level programing. This will provide for

a greater mix of training stimulus needed to continue to make gains and overcoming

sticking points.

Also note that the training variables incorporated in the Intermediate program can

continue to be used in the advanced program. This includes the use of lighter training

days that may be alternate forms of the competition lift.

Other advanced training variables are the incorporation of work set configurations

(Sets Across, Ascending Sets and Drop Sets) based upon what works best for the

athlete and/or partner at that time.

Powerlifting Coaching Guide 2022

66

The following are examples of Advanced Programs based upon the number of days

allocated for training:

Three Day Advanced Option – First Training Week

Heavy Day – Monday
Light Day (Active Rest)

Wednesday

Medium Day (Low

Stress Volume Day)

Friday

Squat 5x5
High Bar Squat 2x5 (80-

85% Squat)

Box Squat 3x5 (95% of

Hvy Day)

Bench 5x5
Close Grip Bench 3x6

(80-85% Bench)

Incline Bench 3x6 (85-

90%Bench)

Deadlift 2x5 Pull Ups 3x8
Deficit or Snatch Grip

Deadlifts 2x5

Dumbbell Bench 3x8 Press 3x6 Rows 3x8

Four Day Advanced Option – First Training Week

Monday Tuesday Thursday Friday

Squat 5x5 Bench 5x5 Deadlift 2x5
Close Grip Bench

3x6

Stiff Leg/Deficit

Deadlift 3x5 (alt.

weekly)

Incline Bench

3x6

High Bar Squat

3x6
Press 3x6

Rows 3x8
Dumbbell Bench

3x8
Pull Ups 3x8

Triceps

Extensions 3x8

Powerlifting Coaching Guide 2022

67

Advanced Athlete and Partner Sets and Rep Progression (Heavy Day)

A simple linear option progresses at a steady rate which allows the body to gradually

adjust to changes in intensity and volume.

Advanced lifters can use similar sets and rep progression as intermediate lifters or use

a percentage based progression as outlined below.

Example Linear Progression Reps and Sets for Heavy Day–

% 1

Rep

Max

74 76 78 80 84 86 88 90 92 94 Comp

Sets/

Reps
5/5 5/5 5/4 5/4 5/3 5/3 5/3 5/2 5/2 5/2 5/2

Advanced athletes should also be ready to include deload weeks into their training if

accumulated fatigue or soreness dictates it. Deload weeks are most beneficial when

volume (sets) are reduced and if possible intensity (weight) is maintained. Deloads

week are commonly most beneficial at four week progressions and especially the last

three to four weeks before competition. It should be noted that deload weeks are not

always needed or beneficial and coaches must make the decision to deload based

upon careful assessment of the lifters condition.

Safety in Powerlifting Training and Competition

A key element to a successful strength and conditioning program is safety in the

weight room. The following can help to assure athletes safety and prevent injury and

loss of hard earned gains:

 Make sure all equipment is in proper working condition and that no safety hazards

exist such as tripping or striking a part of the body

 Make sure that spotters are always used and attentive in the squat and bench. Stay

close but don’t make the athlete dependent on your support as this is not allowed

in competition. Always use two hands when spotting.

Powerlifting Coaching Guide 2022

68

 A back spotter should be used for the deadlift if there is a concern about the

athletes balance.

 Always use collars on the bar with plates

 Always use safety arms for the bench press that are set high enough to protect the

neck but not so high as to allow the bar to strike them.

 Athletes must always use a thumbs around grip on the benchpress. This prevents

the bar from slipping out of the hand and is competition rule.

 Athletes should warmup with light movement such as walking in place, slow jog or

exercise bike before beginning to lift to reduce the possibility of muscle injury. A

cool down with stretching should be incorporated after training is over to enhance

recovery.

 Do not have athletes attempt weight that they cannot do without good form

 For cleanliness and environmental health, keep equipment wiped down with a

sanitizer and maximize ventilation and air flow as much as possible.

Powerlifting Coaching Guide 2022

69

Teaching Powerlifting Skills

Basic Skills

Proper form is critical to receive maximum benefit from each primary and secondary

exercise and to improve efficiency of lifts. Good form and technique are essential for

preventing injuries. Because of particular body type or physical limitations, form may

vary to a degree between athletes.

Along with having an arsenal of training knowledge, a Special Olympics Powerlifting

coach needs to have a good mix of verbal, visual and tactile communications tools in

their tool kit to be successful.

Squat

This is probably the most difficult of the

three power-lifts for Special Olympics

athletes to master. However, with patience

and repetition, most athletes can perform

this lift. This exercise contributes to the

overall strength of the athlete more than

any other exercise. Even if the athlete is not

going to compete in the lift, the squat

should be included in training because of its

many benefits.

It is often beneficial to have the athlete

develop a base level of muscle tone through

the use of easier-to-learn exercises such as

dumbbell squats, goblet squats or bench

squats prior to beginning competition

squats with a bar. When the athlete has developed this base, it is important to work

on the form with no weight before actually squatting with the Olympic bar and plates,

no matter how light. Repetition is the key here!

Powerlifting Coaching Guide 2022

70

Find the proper stance for the athlete through trying both the narrow and wide

stances. Because of the relative inflexibility at the calf and Achilles tendon, many

athletes will not be able to squat with any degree of control with less than a shoulder-

width stance. Use a wider stance with toes out, buttocks and knees back to allow the

lower leg to be as vertical with the ground as possible, chest high, back straight, and

chin up. This is easier for the athlete to learn and is more mechanically efficient.

As a way to teach the squat, instruct the athletes to start with hands straight ahead

to improve balance. Stand in front of the athlete and have them go into a full squat

position and then return. When the athlete has mastered this squat alternative

change to the athlete squatting with the bar and add weights as they are ready.

The powerlifting athlete should train for the squat the same way the athlete would

compete in a squat competition. The signal “squat” at the beginning of the lift and

“rack” at the completion of the lift allow the athlete to become completely familiar

with the signals of the movement.

Powerlifting Coaching Guide 2022

71

The following describes a competition format for the squat; athletes should be

trained accordingly.

1. The lifter shall face the front of the

platform. The bar shall be held

horizontally across the shoulders,

hands and fingers gripping the bar.

After removing the bar from the

racks, (the lifter may be aided in

removal of the bar from the racks

by the spotter / loaders) the lifter

must move backwards to establish the starting position.

2. When the lifter is motionless,

erect with knees locked, and the

bar properly positioned, the Chief

Referee will give the signal to

begin the lift. The signal shall

consist of a downward movement

of the arm and the audible

command “Squat”.

3. Upon receiving the Chief

Referee’s signal the lifter must bend the knees and lower the body until the top

surface of the legs at the hip joint is lower than the top of the knees. Only one

decent attempt is allowed. The attempt is deemed to have commenced when the

lifters knees have unlocked.

4. The lifter must recover at will to an

upright position with the knees

locked. Double bouncing at the

bottom of the squat attempt or any

downward movement is not

permitted.

5. When the lifter is motionless (in the

apparent final position) the Chief

Referee will give the signal to rack the bar.

Powerlifting Coaching Guide 2022

72

The signal to rack the bar will consist of a backward motion of the arm and the

audible command “Rack.”

 The lifter must then return the bar to the racks. For reasons of safety the lifter may

request the aid of the spotter/loaders in returning the bar to, and replacing it in

the racks. The lifter must stay with the bar during this process.

The diagrams below indicate the legal bar position and required depth in the squat:

Powerlifting Coaching Guide 2022

73

Coaching Tips for the Squat

• Demonstrate the squat to the athlete then have the athlete attempt the lift

• The coach’s use of touch control and holding the athlete by the belt and shoulder

can be effective in getting him or her into proper position and form. This should

only be done in the early stages of learning the lift. If the athlete becomes

dependent on a touch control or assistance, this will affect his or her performance

in competition where touch and assistance are not allowed.

• Although not necessary, an athlete may wear a belt and knee sleeves while

squatting. The spotter should stand behind the athlete.

• No assistance should be given to the athlete by the spotter unless it is for the

purpose of teaching the technique or helping an athlete who cannot complete the

lift. Always encourage your athlete to complete the lift.

• If needed, assist athlete with setup under the bar (place hands and feet) and with

replacement of bar. This is best done standing behind the lifter.

• Use simple visual, tactile and verbal cues;

o “Chest up”

o “Elbows forward”

o “Down, down, down”

o “Up”

o “Hold it”

• You may need to use hands to the chin, shoulders, belt to help athlete obtain and

maintain correct positioning during the lift.

• Don’t add too many cues at a time

• Provide critique and praise

Powerlifting Coaching Guide 2022

74

A. Facing the Bar B. Getting Under the Bar

C. In Position D. Squat: Slightly Below Parallel Position

E. Fully Erect Position F. Return to Rack

d

Powerlifting Coaching Guide 2022

75

Faults and Fixes Chart – Squat

Error Correction

Athlete does not listen or

execute the commands

Consistently remind the athlete of the

commands

Provide verbal prompts like “Wait” or

“Hold it”

Verbal praise for success

Athlete does not achieve proper

depth

Demonstrate/adjust form/technique

Give your athlete verbal Prompt “lower”

Consider Flexibility and/or Foot Position

Reduce the weight

Have the athlete perform lift with no weights

Repetition of correct form/technique

Verbal praise for success

Athlete has foot movement after

squat command has been given

Demonstrate/adjust form/technique

Give your athlete verbal prompts

Repetition of correct form/technique

Verbal praise for success

Athlete does not ascend with

weight

Demonstrate/adjust form/technique

Repetition of correct form/technique

Verbal prompt “up”

Reduce weight

Verbal praise for success

Athlete leans too far forward in

ascent

Demonstrate/adjust form/technique

Repetition of correct form/technique

Have the athlete perform lift with no weights

Verbal prompt “head up or shoulders back”

Reduce weight

Verbal praise for success

Powerlifting Coaching Guide 2022

76

Bench Press

The bench press measures the upper body strength of an athlete while lying in a prone

position on a competition powerlifting bench and pressing weight in an upward

direction. It is important that the position of the athlete on the bench and where they

grip the bar maximize their ability to lift the weight.

Athletes should be positioned on the bench with their eyes looking straight up at the

bar. The lifter must lie on their back with head, shoulders and buttocks in contact with

the bench surface. The feet must be flat on the floor (as flat as the shape of the shoe

will allow).

The athlete’s hands and fingers must grip the bar positioned in the rack with a thumbs

around grip. This position shall be maintained throughout the lift. The athletes hands

should generally grip the bar at shoulder width to a slightly wider than shoulder width.

To achieve firm footing the lifter may use flat surfaced plates or blocks not exceeding

30 cm in total height to build up the surface of the platform. Blocks in the range of 5

cm, 10 cm, 20 cm, 30 cm, should be made available for foot placement at all

international competitions.

Powerlifting Coaching Guide 2022

77

The following describes a competition format for the bench press; athletes should

be trained accordingly.

• The spacing of the hands shall not

exceed 81 cm measured between

the forefingers (both forefingers

must be within the 81 cm marks and

the whole of the forefingers must be

in contact with the 81 cm marks if

maximum grip is used). The use of

the reverse grip is forbidden.

• After removing the bar from the racks, with or without the help of the

spotter/loaders, the lifter shall wait with elbows locked for the Chief Referee’s

signal.

• The signal shall be given as soon as the lifter is motionless and the bar properly

positioned. The signal to begin the attempt shall consist of a downward movement

of the arm together with the audible command “Start.”

• After receiving the signal, the lifter must lower the bar to the chest (the chest, for

the purpose of the rule, finishes at the waistline or top of the belt), hold it

motionless on the chest, after which the Chief referee will signal the audible

command “Press.”

• The lifter must then return the bar to arm’s length.

• When held motionless in this position the audible command “Rack” shall be given

together with a backward motion of the arm.

• Any change in the elected lifting position during the lift proper (i.e. any raising

movement of the head, shoulders, or buttocks, from the bench, or movement of

the feet on the floor/blocks/plates or lateral movement of hands on the bar) will

result in a no-lift.

Powerlifting Coaching Guide 2022

78

Coaching Tips for the Bench Press

• Demonstrate the bench press to the athlete and then have the athlete attempt

the lift

• As with the squat, the athlete should learn to perform the bench press with little

or no initial resistance. A stick can be used to simulate the bar while the athlete

performs a high number of repetitions. For the athlete to learn where the bar

should rest, the coach may touch the athlete’s chest at the sternum to illustrate

where the athlete should bring the bar down.

• If needed, assist athlete in setting up on bench (body, hands and feet placement)

and encourage “chest high” or “big air”. You may need to start with adjusting

athletes from the front on the bench then move to the rear of the bench during

the lift.

• Make sure eyes are directly below the bar. Hands are placed where the athlete’s

forearms are vertical and elbows tucked when bar is paused at chest and feet are

flat. You may need to move their hands and touch their chest where you want

them to bring the bar.

• Hand off if allowed (training and lower level competition).

• Additionally, the coach may place a hand at the point where the bar will be locked

out to give the athlete a target for completing the lift. Also note that in

competition the coach must move out of the way of the head referee immediately

after handing off if allowed.

• Use simple visual, verbal and tactile cues –”hold it”, (before start, press or rack

commands). “push”, “don’t stop” after press command.

• You may need to use hands as “targets” for initial lockout, placement on chest and

final lockout.

• Don’t add too many cues at a time

• Provide critique and praise

Powerlifting Coaching Guide 2022

79

•
A. Placement of Athlete’s Hands B. Placement of Athlete’s Head

C. Coach Hands Off to Athlete D. “Start”

E. Bar Motionless at Chest F. “Press” G. “Rack”

Powerlifting Coaching Guide 2022

80

Faults and Fixes Chart – Bench Press

Error Correction

Athlete does not listen or execute the

commands

Consistently remind the athlete of the commands

Provide verbal prompts

Verbal praise for success

Athlete does not achieve proper start

position

Consider Foot and/or Body Position

Demonstrate/adjust form/technique

Give your athlete verbal Prompt like
“wait” or “hold it” or “hold it high” while
holding bar in place until they can hold it
in the locked out position

Reduce the weight

Have the athlete perform lift with no weights

Repetition of correct form/technique

Verbal praise for success

Athlete does not hold bar at chest for

press

command

Demonstrate/adjust form/technique

Give your athlete verbal Prompt “wait” or “hold it”
while holding bar in place until they can hold for the
“press” command

Reduce the weight

Have the athlete perform lift with no weights

Repetition of correct form/technique

Verbal praise for success

Athlete raises their head, feet or

buttocks

Demonstrate/adjust form/technique

Give your athlete verbal prompts “head down”, “butt

down”, ” feet flat”

Reduce the weight

Have the athlete perform lift with no weights

Repetition of correct form/technique

Verbal praise for success

Powerlifting Coaching Guide 2022

81

Error Correction

Athlete does not push weight to full

extension upon receiving the press

command

Demonstrate/adjust form/technique

Give your athlete verbal prompt “push it” or “don’t

stop”

Reduce the weight”

Have the athlete perform lift with no weights

Repetition of correct form/technique

Verbal praise for success

Athlete does not hold the bar for the

signal “rack”

Demonstrate/adjust form/technique

Give your athlete verbal Prompt “wait” or “hold it”
while holding bar in place until they can hold for the
“rack ” command

Reduce the weight

Have the athlete perform lift with no weights

Repetition of correct form/technique

Verbal praise for success

Powerlifting Coaching Guide 2022

82

The Deadlift

The deadlift, is one of the most dramatic of all lifts and it is often said that “the

meet doesn’t start until the weight hits the floor”.

Correct form should always be practiced in the dead-lift. Using a straight back and

pushing with the legs as much as possible will reduce the possibility of injury and

provide for greater performance. Either the narrow or wide (sumo) stance may be

used. Either stance can be used effectively by keeping the bar against the legs with

arms straight down from the shoulders. This must be maintained whether athlete

uses a wide or narrow stance. If narrow stance is used arms will be touching the legs

on the outside and if wide or sumo stance is used, arms will be touching legs on the

inside. If a wide stance is used, toes may be pointed outward in order to maximize

pulling capability.

It is very important that the deadlift be done slowly with the head back, without

bouncing or hitching the bar up the legs, and without rounding the back. The athlete

must be taught to deadlift with head up, buttocks down, and back straight. A stick

may be used to simulate a bar while establishing proper technique.

Powerlifting Coaching Guide 2022

83

The following describes a competition format for the deadlift; athletes should be

trained accordingly.

 The lifter shall face the front of

the platform with the bar laid

horizontally in front of the

lifter’s feet, gripped with an

optional grip in both hands and

lifted until the lifter is standing

erect.

 The lifter will then pull the bar

to erect position with no

support on the thighs and no downward movement of the bar. Any rising of the

bar or any deliberate attempt to do so will count as an attempt. Once the attempt

has begun no downward movement is allowed until the lifter reaches the erect

position with the knees locked. If the bar settles as the shoulders come back

(slightly downward on completion) this should not be reason to disqualify the lift.

 On completion of the lift, the

knees shall be locked in a

straight position and the

shoulders back.

 The Chief Referee’s signal

shall consist of a downward

movement of the arm and the

audible command “Down.”

The signal will not be given

until the bar is held motionless

and the lifter is in the apparent

finished position.

 The athlete should be familiar with the command “down” at the completion of the

lift when the torso is erect, shoulders are in line with the torso, and the knees are

straight. Also, athletes must not drop or slam the weight to the platform which

will result in a no lift.

Powerlifting Coaching Guide 2022

84

Coaching Tips for the Deadlift

 Demonstrate the deadlift the athlete then have the athlete attempt the lift.

 During the initial learning stage, the coach may hold the athlete’s shoulders back

and push down on the back of the athlete’s belt to reinforce good form as weight

is added.

 Athletes may also want to bend their arms as in a curl and should be reminded to

keep their arms straight.

 The coach may stand in front of the athlete to help the athlete position the feet,

place the athlete’s hands on the bar, and position the head in an upward position.

 The coach should not assist the athlete with the lift, except during the learning

phase or if the athlete is having extreme difficulty maintaining correct form.

 Bring them as close to the bar as practical.

 Provide simple verbal cues

o “Butt Down”

o “Shoulders Back”

o “Arms Straight ”

o “Tight Grip”

o “Pull”

o “Don’t Stop”

o “Lock It Out”

 Don’t add too many cues at a time.

 Provide critique and praise

Powerlifting Coaching Guide 2022

85

A. Athlete Faces the Bar B. Athlete Starts Lift in Their Own Time

C. Athlete Pulls the Weight D. Erect Position with Knees Locked and Shoulders Back

E. “Down”

Powerlifting Coaching Guide 2022

86

Faults & Fixes Chart – Deadlift

Error Correction

Athlete does not listen or execute

the command

Consistently remind the athlete of the command

Provide verbal prompts

Verbal praise for success

Athlete lifts with too much

forward lean and/or buttocks high

and or bends arms while pulling

the weight.

Give your athlete verbal cues. (“touch the bar with

your legs, butt down, head up”, “arms straight”

Demonstrate/adjust form/technique

Reduce the weight

Have the athlete perform lift with no weights

Repetition of correct form/technique

Use tactile cues such as touch forehead,

shoulders back of belt to adjust athletes position

Verbal praise for success

Athlete supports or “hitches” the

weight on the legs

Give your athlete verbal cues (“keep pulling” or

“don’t stop”)

Demonstrate/adjust form/technique

Reduce the weight

Have the athlete perform lift with no weights

Repetition of correct form/technique

Verbal praise for success

Powerlifting Coaching Guide 2022

87

Error Correction

Athlete does not achieve proper

finish positions with the shoulders

back, knees locked or taking a step

Give your athlete verbal cues. (“finish it” or

“shoulders back”, “knees straight” or “hold it”.

Demonstrate/ adjust form/technique

Reduce the weight

Have the athlete perform lift with no weights

Repetition of correct form/technique

Verbal praise for success

Athlete does not maintain control

of the bar

Give your athlete verbal cues. (“don’t drop it”)

Demonstrate/adjust form/technique

Reduce the weight

Have the athlete perform lift with no weights

Repetition of correct form/technique

Verbal praise for success

Powerlifting Coaching Guide 2022

88

Preparing for Competition

There are several things to consider when

preparing athletes and partners for

competition. These include a good training

plan that is based upon the number of weeks

left to train and the changing variables that

are mentioned above. Also needed is a good

competition plan.

A competition plan includes warmups, 1st,

2nd and 3rd attempts for lifts competed

along with contingencies. The competition

plan also includes information related to the

athlete that is needed to best support them

during the competition. This might be how

they wear their belt, what music they like,

and/or what “psych” words they might use

when on the platform. Also included might

be if they use blocks and what kind of setup

they need prior to each attempt.

The following is a copy of blank competition

plans that can be filled out in excel, copied on

to hard paper, hole punched and hung

around the coaches neck so as to keep their

hands free.

Download Here

Lifters Competition Plan Provided by Special Olympics Illinois

https://media.specialolympics.org/resources/sports-essentials/power-lifting/Powerlifting-Competition-Plan-2021.xlsx
https://media.specialolympics.org/resources/sports-essentials/power-lifting/Powerlifting-Competition-Plan-2021.xlsx
https://media.specialolympics.org/resources/sports-essentials/power-lifting/Powerlifting-Competition-Plan-2021.xlsx
https://media.specialolympics.org/resources/sports-essentials/power-lifting/Powerlifting-Competition-Plan-2021.xlsx

Powerlifting Coaching Guide 2022

89

Also, it is a good idea to have a (separate) list of all of the items athletes and partners

will need to bring to the competition including:

 Lifting shoes

 Singlet

 Long socks

 Correct underwear

 Lifting Belt

 Wrist wraps

 Personal chalk

Along with a competition plan and list of items that need to be brought, it is a good

idea to plan on the logistics and timing of arrival at the venue, weigh-in, equipment

check and warm-up. Also, plan your athlete’s meals and hydration

Your athletes have worked so hard that you don’t a misunderstanding about

transportation to the venue or how long it will take your athletes to warm up, or who

will warm your other athletes up while you are with an athlete in staging or at the

platform to impact and athletes success. It is their time to shine and you are there to

make sure nothing gets in their way!

Powerlifting Coaching Guide 2022

90

Glossary of Terms

Term Definition

Adaptation Body/muscle adjust to increased workload or training stress

Ascent Raising of the bar in any lift

Commands
Referees instructions prior to, during and after lifts, as per the

International Powerlifting Federation Rules

Descent Lowering the bar in any lift

Erect Position Standing upright, legs locked

Hitching
Excessive supporting of the bar on the legs during the dead lift,

usually as a ratcheting motion up the leg

Leverage

The mechanical advantage or disadvantage applied during the lift

by the position of the body part (upper leg, upper arm, lower

back) based upon hand placements, foot placement, or joint

positioning

Muscle Endurance
Ability of muscle to produce work for a relatively long period of

time

Negatives

Exercises that focus most of the energy of the lift toward the

extension of the muscle and not the contraction. An example is

allowing the lifter to lift the bar in the bench press from

extended position to the chest and then have spotter assist to

extension. Negatives can result in soreness and injury and should

be avoided

Overcompensation
Tendency of body to elevate performance capability as a

response to workload or increased training stress

Overload Workload exceeds that previously experienced

Powerlifting Coaching Guide 2022

91

Parallel

The point in the squat where the lifter’s hip joint is even with the

knee joint. To perform an acceptable lift, the lifter must go lower

than parallel

Peaking
Training at 90 percent or higher, usually only in the last three to

four weeks prior to competition

Periodization Change in volume and intensity of workload over time

Power Strength with speed

Primary Lifts

Squat, bench press, and deadlift or exercises that are basically

irreplaceable for their contribution to overall strength

development

Primary Muscles
Largest muscles capable of producing the most work in the

squat, bench press, and deadlift (thigh, chest, and back muscles)

Recuperation Muscles return to normal state or homeostasis

Repetitions
Number of consecutive movements in an exercise between rest

periods

Secondary Lifts

All supplementary lifts other than the squat, bench press, and

deadlift or that directly contribute to overall strength

development (bent row, stiff leg deadlifts)

Secondary Muscles

Smaller muscles (sometimes called synergists) that contribute to

the work produced by the primary muscles directly or help with

balance or control

Sets Number of times a group of repetitions is performed

Spotting

The process of closely following the movement of the athlete

during the lift with hands ready to assist if necessary. Except for

during the learning period or for assisting when the athlete

appears unable to make the lift, the hands should not be placed

upon the bar or the athlete’s body

Strength Ability of muscle to produce force

Powerlifting Coaching Guide 2022

92

Top Set Heaviest set

IPF Formula

Formulas that use historically based numbers by which different

body weights can be reconciled or levelled to compare lifting

competition results. A coefficient is calculated based upon the

lifter’s formula number and the amount of weight lifted. The

resulting coefficient score is used to place the lifter. The IPF

Formula has one table for male lifters and one table for female

lifters

