PAGE
1

Appendixes list
	Appendix number
	Appendix title

	1
	Dangling from arms bent position

	2
	Dangling with legs highly rose

	3
	lifting chest high and stability from lying position

	4
	pull on horizontal bar

	5
	push on parallel bars

	6
	dumbbells turning

	7
	Experts opinion about tests

	8
	Experts opinion about weight exercises

	9
	Personal data and physical tests results recording form

	10
	Skill sample (back cast face to face and reverse body lift)

	11
	Experts list

Appendix (1)

Dangling from arms bent position

Test purpose:

Measuring fixed strength endurance for arms and shoulders area from dangling with arms bent position.

Tools:

· 4 cm diameter horizontal bar to be placed at a height allows player dangling without feet touching the ground.

· Stopwatch.

Test description:

· Player dangle on the horizontal bar from arm bent position, chin above the horizontal bar and the body is straight and raised from ground

· Player continues in this position as long as possible.

Results calculation:

· Player degree is the number of seconds recorded with proper test performance.

· Time to be recorded to the nearest second.

Appendix (2)

Dangling with legs highly rose

Test purpose:

Measuring fixed strength endurance for abdomen contracting muscles and trunk bent muscles.

Tools:

· Flat Land.

· Stopwatch.

Test description :

· Player take dangle position, legs rose high to pelvis level, legs joined and extended

· Player continues in this position as long as possible.

Results calculation:

· Player degree is the number of seconds recorded with proper test performance.

· Time to be recorded to the nearest second.

Appendix (3)

Lifting chest high and stability from lying position

Test purpose:

Measuring strength endurance for back and neck extend muscles for stability in face of upper body limb weight.

Test description:

· Player take lie position, hand joined behind head, elbows are horizontal, then player raise upper body limp as up as possible, while a fellow fix player’s feet

.

· Player continues in this position as long as possible.

Results calculation:

· Player degree is the number of seconds recorded with proper test performance.

· Time to be recorded to the nearest second.

Appendix (4)

Pull on horizontal bar

Test purpose:

Measuring strength endurance for arms and shoulders area; with body is lifted up.

Tools:

Horizontal bar to be placed at a height allows player dangling without feet touching the ground

Test description:

· The player stand below the bar, when hearing the signal player dangle on the bar catching it from up

· Player starts pulling the bar with arms till his chin is over the bar and then come down till arms are fully extended as in the starting position.

Results calculation:

· Player degree is performance number without stopping till fatigue.

· Only full performance till chin over the bar is calculated.

· Part performance is not counted

Appendix (5)

Push on parallel bars

Test purpose:

Measuring strength endurance for arms and shoulders area, especially arms extend muscles.

Tools:

Parallel bars little higher than player shoulder height, and with player chest wide.

Test description:

· Player stands in the face of bars at one end of the parallel bars and when given start signal; starts jumping on the parallel at the end, based on extended hands.

· Player begins to fall with body to bottom till arms bends in a right angle.

Results calculation:

· Player degree is performance number without stopping till fatigue.

One count is calculated for each complete performance starting with arms bent till arms extended as starting position
Appendix (6)

Dumbbells turning

Test purpose:

Measuring strength endurance for arm and shoulders belt for wrestlers.

Tools:

· Dumbbells (different weights)

· Stop Watch.

Test description:

From standing position (wrestling standby position) player turn arms holding dumbbells like a cycle quickly and strongly (time).

Test conditions:

1- Player keep standby position.

2- Keep arms up and not down (in chest direction), player should not stop.

Recording Method: time taken in performance and repetition, player has three attempts, the best to be accounted.

Appendix (7)

Experts’ opinion about tests

	Tests

experts
	Dangling

from arms

bent position
	Dangling

with legs

highly rose
	lifting chest

high and

stability from

lying position
	pull on

horizontal

bar
	push on

parallel bars
	Dumbbells

turning

	Ashraf Hafez
	(
	(
	(
	(
	(
	(

	Farag Abd-Elrazeq
	(
	(
	(
	(
	(
	(

	Mohamed ELBaqery
	(
	(
	(
	(
	(
	(

	Mohamed El-Roby
	(
	(
	(
	(
	(
	(

	Mohamed El-Ashram
	(
	(
	(
	(
	(
	(

	Total
	5
	5
	5
	5
	5
	5

	%
	100%
	100%
	100%
	100%
	100%
	100%

Appendix (7) results reveal 100% experts approval on tests suggested

* Experts arranged alphabetically

Appendix (8)

Experts’ opinion about weight exercises

	Experts

Excercises
	Dangling

from arms

bent position
	Dangling

with legs

highly rose
	lifting chest

high and

stability from

lying position
	pull on

horizontal

bar
	Dumbbells

turning

	1. clean pull
	(
	(
	(
	(
	(

	2. power clean
	(
	(
	(
	(
	(

	3. power snatch
	(
	(
	(
	(
	(

	4. leg curl
	(
	(
	(
	(
	(

	5. leg extension
	(
	(
	(
	(
	(

	6. leg press
	(
	(
	(
	(
	(

	7. half squat
	(
	(
	(
	(
	(

	8. lung forward
	(
	(
	(
	(
	(

	9. lung from box
	(
	(
	(
	(
	(

	10. seated row
	(
	(
	(
	(
	(

	11. lat pull down
	(
	(
	(
	(
	(

	12. bent over row
	(
	(
	(
	(
	(

	13. back hyperextension
	(
	(
	(
	(
	(

	14. trunk bent on shoulders
	(
	(
	(
	(
	(

	15. dead lift
	(
	(
	(
	(
	(

	16. upright rowing
	(
	(
	(
	(
	(

	17. bench press
	(
	(
	(
	(
	(

	18. incline bench press
	(
	(
	(
	(
	(

	19. military press

	(
	(
	(
	(
	(

	20. arms rose with dumbbells

	(
	(
	(
	(
	(

	21. bar dips

	(
	(
	(
	(
	(

	22. triceps pull downs

	(
	(
	(
	(
	(

	23. arm curl

	(
	(
	(
	(
	(

	24. over hand grip arm curl

	(
	(
	(
	(
	(

	25. wrist curl

	(
	(
	(
	(
	(

Appendix (8) results reveal 100% experts approval on exercises suggested

Appendix (9)

Personal data and physical tests results recording form

	No
	Variables

Name
	Height
	Weight
	Age
	Training

 age
	1st

test
	2nd

test
	3rd

test
	4th

test
	5th

test
	6th

test

	
	
	
	
	
	
	
	
	
	
	
	

Appendix (10)

Back cast face to face skill

[image: image1.png]7 Al picall” b g 1+ SHEN HLIY -

2 3Th

[OF]

Back cast face to face skill for experimental group

	[image: image2.jpg]

	[image: image3.jpg]

	[image: image4.jpg]

	1
	2
	3

	[image: image5.jpg]

	[image: image6.jpg]

	[image: image7.jpg]

	4
	5
	6

	[image: image8.jpg]

	7

Appendix (10 cont.)

Reverse body lift skill

[image: image9.png]

Reverse body lift skill for experimental group

[image: image14.jpg]

[image: image10.jpg]

[image: image15.png]

[image: image11.png]

 [image: image12.png]

[image: image13.png]

Appendix (11)
Experts List (*)
	No
	Name
	Job

	1
	Ashraf Hafez mahmoud
	Wrestling professor, sports training department, Faculty of physical education for men, Helwan university

	2
	Farag Abd-Elrazeq farag
	Lecturer, sports training department, Faculty of physical education for men, Helwan university

	3
	Mohamed Ibrahim ELBaqery
	Professor and department head, Physical education foundation department, Menofia university

	4
	Mohamed Reda Hafez El-Roby
	Wrestling training professor, sports training department, Faculty of physical education for men, Alexandria university

	5
	Mohamed Nabawy El-Ashram
	Wrestling professor, sports training department, Faculty of physical education for men, Sadat university

(*) Experts arranged alphabetically
PAGE

