BIBLIOGRAPHY

Adrian, M. J., & Cooper, J. M. (1995). **Biomechanics of Human Movement**. Madison: WI: Brown & Benchmark.

Alderson, J., Fuller, N. and Treadwell, P. (1990). **Match Analysis in Sport: A "State of Art" Review**. National Coaching Foundation, Leeds.

Alexander, D., McClements, K. and Simmons, J. (1988). Calculating to win. **New Scientist**, 10 December, 30-33.

Alexander, R. M. (1992). **The Human Machine**. New York: Columbia University Press.

Anderson, S. (2000). **Notes from Blue Bulls Defensive Seminar**. Loftus Versfeld Stadium – Pretoria, December 2000.

Ashton, B. & Meier, R. (2002). A Comparison between Rugby League and Rugby Union's Attacking Strategies. Published Document – The Rugby Football Union. www.rfu.com/coaching

Askew, T. (2001). **Decision-Making in Attack.** Published Document – The Rugby Football Union. www.rfu.com/coaching

Barker, A. (2003). **The Attacking Scrum**. ARU Level III Advanced Coaching Paper. (Australian Rugby Union).

http://www.ausport.gov.au/fulltext/serial/arucoachingpapers.asp

Barnes, K. & Swain, A. (2002). Using stress for a competitive advantage. In B.D. Hale & D.J. Collins (Eds.), **Rugby Tough**. Champaign, IL: Human Kinetics Publishers, Inc.

Bartlett, R. M. (1999). **Introduction to Sports Biomechanics**. London: E. & F.N. Spon..

Bartlett, R., (2001). **Performance analysis: Can bringing together biomechanics and notational analysis benefit coaches?** 3rd International Symposium of Computer Science in Sport. http://cpa.uwic.ac.uk/passcom/files/BookofAbstracts.pdf

Bauman, J. U. (1991). Requirements of clinical gait analysis. **Human Movement Science**, 10: 535-543.

Bayly, M. (2001). **Blue Bulls Coaching Seminar.** Loftus Versfeld Stadium – Pretoria. March 2001.

Beer, F.P. & Johnston, E.R. (1990). **Vector Mechanics for Engineers**. Second SI Metric Edition. McGraw-Hill Book Co.

Bernstein, N. (1967). **The coordination and regulation of movements.** London: Pergamon Press.

Bird, M. (1998). **Too much lateral thinking?** Australian Rugby Union Level 3 Dissertation.

Bond, D. (2000). "Developing Tactical Decision Makers". ARU Level III Advanced Coaching Paper. (Australian Rugby Union). http://www.ausport.gov.au/fulltext/serial/arucoachingpapers.asp

Bouthier, D., Barthed, D., David, B. and Grehaigne, J.F. (1996). Tactical analysis of play combinations in rugby union with video-computer technology – rationalising French "flair". In. Hughes, M.D (Ed.), **Notational analysis of Sport – 1 & 11**. UWIC, Cardiff, pp. 135-144.

Bracewell, B.P. (2001). **Coaching – The "Contract Syndrome" Disease**. Published Article. www.cricketnz.co.nz

Bracewell, P.J. (2002). Implementing Statistics in a Diagnostic Coaching Structure. **Research Letters in the Information and Mathematical Science**, 3:79-84.

Brooke, J.D. & Knowles, J.E. (1974). A movement analysis of player behaviour in a soccer match performance. **British Proceedings of Sport Psychology**, Vol: 246-256.

Brister, A. (2000). **The Physics of Rugby!** Published Article. www.kent.k12wa.us/staff/trbinso/physicspages/po2000/brister/

Burkett, T. (1998). **A Change of Direction – The Lost Dimension.** Australian Level 3 Dissertation.

Cajori, F. (1934). **Sir Isaac Newton's Mathematical Principles (translated by Andrew Motte in 1729).** Berkely, CA: University of California Press.

Carter, A. (1996). **Time and motion analysis and heart rate monitoring of a back-row forward in first class rugby union football.** In M.D Hughes (Ed.), Notational Analysis of Sport – I & II. UWIC, Cardiff, pp. 145-160.

Clark, J. E., Whitall, J., & Phillips, S. J. (1988). **Human interlimb coordination:**The first 6 months of independent walking. Developmental Psychobiology, 21 (5): 445-456

Cooper, D.R. & Schindler, P.S. (2001). **Business Research Methods.** 7th Edition. McGraw-Hill International.

Cooper, D.R. & Emory, W.C. (1995). **Business Research Methods.** 5th Edition. RR Donnelley & Sons Company.

Craven, D, H. (1966). **Die ABC van Rugby**. Janssonius & Heyns Uitgewers.

Craven, D, H. (1970). Craven Rugby Handboek. Tafelberg – Uitgewers Beperk.

Croucher, J.S. (1996). **The use of notational analysis in determining optimal strategies in sports.** In M. Hughes (Ed.), Notational Analysis of Sport I & II. UWIC, Cardiff, pp.3-20.

DigiCricket, (2000). **DigiCricket Fielding Learning Sequence.** DigiSport International.

Dintiman, G.B., Ward, R.D., & Tellez, T. (1998). **Sports Speed.** (2nd Edition). Leisure Press: Human Kinetics.

Dobson, P. (2003). **112 Years of SPRINGBOK RUGBY – Tests and Heroes**. Highbury Monarch Communications for the South African Rugby Football Union.

Docherty, D., et al. (1988). Time-motion analysis relayed to the physiological demands of rugby. **Journal of Human Movement Studies**, 14: 269-277.

Du Toit, G.J. (2006). Private interview. Loftus Versveld. Pretoria. South Africa.

Du Toit, P. (1989). **Time motion analysis of Rugby Union.** Presentation at the World Congress of Notation of Sport, Burton, Wirral, November.

Dwyer, R. (1992). **The Winning Way**. Rugby Press Limited – Auckland.

East, H. (1994). **Comparison of the standard and dive rugby pass**. Published manuscript. University of Otago.

Eaves, E & Hughes, M. (2003). Patterns of play of international rugby union teams before and after the introduction of professional status. **International Journal of Performance Analysis Sport (Electronic)**, 3(2): 103-111.

Elliot, B.C. (1999). Biomechanics: an integral part of sport science and sport medicine. **Journal of Science and Medicine in Sport**, 2: 299-310.

Elliot, B.C. (2000). Hitting and kicking. In Zatsiorsky VM (ed): **IOC Encyclopaedia of Sports Medicine: Biomechanics in Sport,** 6 : 487-504. Oxford: Blackwell Science.

Emtage, D. (2001). "Coaching General Play". ARU Level III Advanced Coaching Paper. (Australian Rugby Union).

http://www.ausport.gov.au/fulltext/serial/arucoachingpapers.asp

Eom, H.J. (1988). A mathematical analysis of team performance in volleyball. **Canadian Journal of Sports Science**, 13 : 55-56.

Evert, A. (2000). **The Significance of the level of attack and possession on the outcome of a rugby match**. Honours Dissertation, University of Pretoria, South Africa.

Evert, A. (2001a). Blue Bulls U/21 Playbook. Unpublished Document.

Evert, A. (2003). **A scientific Analysis of Running Lines in Rugby**. Masters Dissertation, University of Pretoria, South Africa.

Franks, I.M., Goodman, D. and Miller, G. (1983a). **Analysis of performance:** qualitative or quantitative. SPORTS, March.

Franks, I.M., Goodman, D. and Miller, G. (1983b). **Human factors in sport systems: an empirical investigation of events in team games**. Proceeding of the Human Factors Society 27th Annual Meeting, Vol. 1, Norfolk, Virginia, pp. 383-386.

Franks, I.M. & Miller, G. (1986). Eyewitness testimony in sport. **Journal of Sport Behavior**, 9: 36-45.

Franks, I.M. (1993). The effects of experience on the detection and location of performance differences in a gymnastic technique. **Research Quarterly for Exercise** and **Sport**, 64(2): 227-231

Franks, I.M. (1996). The science of match analysis. In T. Reilly (Ed.), **Science and Soccer.** E. & F.N Spon, London)

Gabbard, C. (1992). Lifelong Motor Development. Wm. C. Brown Publishers.

Gallaher, D. & Stead, W. (1906). **The Complete Rugby Footballer of the New Zealand System**. London: Methuen's Colonial Library.

Gay, T. (2004). Football physics – The Science of the Game. Rodale Inc.

Gerrard, D. (1998). "The use of padding in rugby union: An overview." Sports Medicine 25, 329-332.

Giles, G. (2000). **What is the expansive game?** Coaching Corner - Natal Sharks Rugby Program.

Glazier, P.S., Davids, K. & Bartlett, R.M. (2003). **Dynamical systems theory: A Relevant Framework for Performance-Orientated Sports Biomechanics Research. Published Article.** www.sportssci.org

Gold, G. (2005). Hold the line! Published Article. **SA Rugby**, October 2005, Issue 106. Highbury Monarch Communications (Pty) Ltd.

Grabiner, M., Koh, T., Lundin, T., & Jahnigen, D. (1993). Kinematics of recovery from a stumble. **Journal of Gerontology**, 48 : M97-M102.

Greenwood, J. (1993). **Think Rugby – A Guide to Purposeful Team Play.** (2nd Edition). A & C Black (Publishers) Ltd.

Greenwood, J. (2003). **Total Rugby – Fifteen-man rugby for coach and player.** (5th Edition). A & C Black Publishers Ltd.

Greenwood, J. (2004). **Think Rugby – A guide to Purposeful Team Play**. (4th Edition). A & C Black Publishers Ltd.

Grehaigne, J.R., Bouthier, D. and David, B. (1996). Soccer: the players' action zone in a team. In M.D. Hughes (Ed.), **Notational Analysis of Sport – I & II.** UWIC, Cardiff, pp. 61-68.

Hale, B.D. & Collins, D.J. (Eds.). (2002). **Rugby Tough**. Champaign, IL: Human Kinetics Publishers, Inc.

Hamill, J., & Knutzen, K.M. (1995). **Biomechanical Basis of Human Movement.** Williams & Wilkins: A Waverley Company.

Harrow, K. (2002). "If we can't pass left, then attack right". ARU Level III Advanced Coaching Paper. (Australian Rugby Union). http://www.ausport.gov.au/fulltext/serial/arucoachingpapers.asp

Hay, J. G. (1993). **The Biomechanics of Sports Techniques**. Englewood Cliffs: Prentice-Hall.

Hedger, S. (2002). **Coaching Course presented on behalf of the Reds Rugby College.** Australian Rugby Union. Loftus Versfeld: Pretoria.

Hedger, S. (2002). "Fast Feet – A Necessity for all Players". ARU Level III Advanced Coaching Paper. (Australian Rugby Union). http://www.ausport.gov.au/fulltext/serial/arucoachingpapers.asp

Hickey, C. (1998). **To Ruck or Maul, That is the question?** Australian Level 3 Dissertation.

Hickman, C. (1999). Wide Alignment Attack. Rugby Review, April 1999.

Hill, D. (2002). "Penetrating an inside shoulder defence". ARU Level III Advanced Coaching Paper. (Australian Rugby Union). http://ausport.gov.au/fulltext/serial/arucoachingpapers.asp

Hodge, K. (1994). **Sport Motivation: Training Your Mind for Peak Performance**. Auckland, NZ: Reed.

Hodge, K. & McKenzie, A. (1999). **Thinking Rugby: Training Your Mind for Peak Performance**. Auckland, NZ: Reed.

Honan, B. (1992). Barry Honan Rugby Skills Training - The Basic Lateral Pass.

Honan, B. (1999). **10 Commandments of Attacking Backplay.** Unpublished Article. Brisbane, (Australia).

Hughes, M.D. (1985). A comparison of the patterns of play of squash. In I.D. Brown, R. Goldsmith, K. Coombes and M.A. Sinclair (Eds), **International Ergonomics '85**. Taylor & Francis, London, pp. 139-141.

Hughes, M.D. (1996). Notational Analysis of sport – I & II. UWIC, Cardiff.

Hughes, M.D. (Ed.) (1997). **Notational Analysis of Sport – III**. UWIC, Cardiff.

Hughes, M.D. (1999). **Developments in computerised notation of sport. Second World Congress of Computers in Sport Science,** Vienna, September.

Hughes, M.D. (2004). **Applications of mathematics to analysis of sport. 7**th **World Congress of Mathematics of Sport,** Belfast, June.

Hughes, M.D. and Williams, D. (1987). The development and application of a computerised Rugby Union notation system. **Journal of Sports Sciences**, 6 : 254-255.

Hughes, M.D. & Williams, D. (1988). The development and application of a computerised Rugby Union notation system. **Journal of Sport Sciences**, 6: 254-255.

Hughes, M.D. and White, P. (1996). An analysis of forward play in the men's Rugby World Cup, 1991. In M.D. Hughes (Ed.), **Notational Analysis of Sport- I & II.** UWIC, Cardiff, pp.183-192.

Hughes, M.D, & Franks, I.M., (1997). **Notational Analysis of Sport**. E & FN Spon: London.

Hughes, M.D., & Franks, I.M., (2004). **Notational Analysis of Sport 2nd Edition – a perspective on improving coaching.** London: E. & F.N. Spon, (March).

Hughes, M.D., Cooper, S.M., Nevill, A. & Brown, S. (2003). An example of reliability testing and profiling using non-parametric data from performance analysis. **International Journal of Computers in Sport Science,** 2 : 34-56.

Hughes, M.D., Franks, I.M. and Nagelkerke, P. (1989). A video-system for the quantitative motion analysis of athletes in competitive sport. **Journal of Human Movement Studies,** 17: 212-227.

Hughes, M.D., Kitchen, S. and Horobin, A. (1996) An analysis of women's international rugby union. In M.D. Hughes (Ed.), **Notational Analysis of Sport** – I & II. UWIC, Cardiff, pp. 125-133.

Hunter, R. (2003). "Counter attack – A story of missed opportunities". ARU Level III Advanced Coaching Paper. (Australian Rugby Union). Http://www.ausport.gov.au/fulltext/serial/arucoachingpapers.asp

Human, G. (2006). Private interview. Loftus Versveld. Pretoria, South Africa.

Hutchinson, A. (1970). **Labanotation – The System of Analysing and Recording Movement.** Oxford University Press, London.

James, C.R. & Bates, B.T. (1997). Experimental and statistical design issues in human movement research. **Measurement in Physical Education and Exercise.** 1: 55-69.

Jenkins, D., Collier, I., Hopley, B., Misson, D., Frail, H., Calder, A. (1998). **Rugby Union – National Coaching Scheme, Sport Science. "Preparing to Play"**. Level 2 – Part B.

Jevon, M. (1997). **Space – The Final Frontier.** Rugby World Magazine, March Edition.

Johnson, P. (1993). **Rugby for Three-quarters with Richard Hill.** The Bath Press, Avon.

Kent, A. (2000). **The Physics of Rugby!** www.kent.k12wa.us/staff/trobinso/physicspages/po2000/brister

Kiss, L. (2002). "5" Vertical Pillars of Defensive Lines. Unpublished Document.

Kreighbaum, E. & Barthels, K.M. (1996). **Biomechanics – A Qualitative Approach for Studying Human Movement**. Allyn & Bacon: Boston.

Kronfeld, J. & Turner, B. (1999). **On The Loose: Josh Kronfeld**. Dunedin: Longacre Press.

Kugler, P., Kelso, J., & Turvey, M. (1982). On the control and coordination of naturally developing systems. In J. A. S. Kelso & J. E. Clark (Eds.), **The Development of Movement Control and Coordination** (*pp. 5-78*). New York: Wiley.

Larder, P. (1992). **The Rugby League Coaching Manual (New Edition).** The Kingswood Press: Hamlyn.

Levy, B., & Palin, S. (1993). **Rugby League – Manual of Skill Drills.** The N.S.W.R.L. Coaching and Development Academy.

Levy, B., & Ponissi, F. (1993). **Rugby League – Manual of Training Games.** The N.S.W.R.L. Coaching and Development Academy.

Lynch, J. (2001). Creative Coaching. Human Kinetics.

Lyons, K. (1988). Using Video in Sport. Springfield Books, Huddersfield.

Lyons, K. (1996). Lloyd Messersmith. In M.D. Hughes (Ed.), **Notational Analysis of Sport – I & II.** UWIC, Cardiff, pp. 49-58.

MaCintosh, I. (1997). Coaching Seminar presented by the Natal Sharks. Kings Park Stadium – Durban.

MaCintosh, I. (2000). **Play from scrums and lineouts in attack and defence.** Blue Bulls Coaching Seminar Manual.

MacKinnon, C., & Winter, D. (1993). Control of whole body balance in the frontal plane during human walking. **Journal of Biomechanics**, 26: 633-644.

Maclean, D. (1992). Analysis of the physical demands of international rugby union. **Journal of Sport Science**, 10(3): 285-296.

Magill, R.A. (1993). **Motor Learning Concepts and Applications.** (Fourth Edition). WCB Brown & Benchmark Publishers.

Marks, R.J.P. (1994). **Rugby Union – National Coaching Scheme Level 1- "The Game they play in Heaven".** Rothmans Foundation – National Sport Division.

Marks, R.J.P. (1998). **Rugby Backline Play.** Australian Rugby Union National Coaching Scheme Level 2. Smithfield, Alken Press Pty. Ltd.

McAleer, P. (1998). **The Physics of...rugby**. Published Article. http://www.kent.k12.wa.us/staff/trobinso/physicspages/PhysOft1998A/Rugby-McAleer/physics.html

McCllymont, D & Cron, M. (2002). **Total Impact Method: A Variation on Engagement Technique in the Rugby Scrum**. Published Article. http://www.education.ed.ac.uk/rugby/papers/dm-mc.html

McFarland, J. (2005a). Interview and Defensive Sessions held with the Blue Bulls U21 & Vodacom Teams. Loftus Versfeld. Pretoria.

McFarland, J. (2005b). **Defensive presentation to coaches**. Loftus Versfeld. Pretoria.

McGarry, T. and Franks, I.M. (1994). A stochastic approach to predicting competition squash match-play. **Journal of Sports Sciences**, 12: 573-584.

McGarry, T. and Franks, I.M. (1995). Modelling competitive squash performance from quantitative analysis. **Human Performance**, **8**(2): 113- 129.

McGarry, T., Anderson, D., Hughes, M.D. & Franks, I.M. (2002). Sport competition as a dynamical self-organising system. **Journal of Sports Science.** 20: 771-781.

McKenzie, A., Hodge, K. & Sleivert, G. (2000). Smart Training for Rugby: A Complete Training Guide for Rugby Players and Coaches.. Auckland, NZ: Reed.

McNitt Gray, J., Yokoi, T., & Millward, C. (1993). Landing strategy adjustments made by female gymnasts in response to drop height and mat composition, **Journal of Applied Biomechanics**, 9: 173-190.

Mento, A.G., Steel, R.P., & Karren, R.J. (1987). A meta-analytical study of the effects of goal setting on task performance: 1966-1984. **Organisational Behavior and Human Decision Processes**, 39 : 52-83.

Messersmith, L.L. & Corey, S. (1931). The distance traversed by a basketball player. **Research Quarterly**, 11(2): 57-60.

Meyer, H. (2005). Private interview. Loftus Versfeld, Pretoria

Millard, S. (2005). **Attacking in Defence**. Published Article. National Rugby League. http://www.amnrl.com.au/3_magictips/tip_05.html

Millburn, P. (1987). A comparison of the mechanics of hip and crotch binding techniques in rugby union scrimmaging. **Australian Journal of Science and Medicine in Sports**, 19(1): 3-9.

Millburn, P. (1990). The kinetics of rugby union scrummaging. **Journal of Sports Sciences**. 8:47-60.

Millburn, P. (1995). The rugby tackle – a time for review. **Journal of Physical Education: New Zealand**, 28 (1): 9-15

Mitchell, J. (2006). **Private Interview with Western Force Head Coach.** Southern Sun Hotel. Kimberley, South Africa.

Mosteller, F. (1997). **Lessons from Sport Statistics. American Statistical Associatio,** 51(4): 305-310.

Muggleton, J. (2001). **Notes from ARU Level 3 Workshop on Defence.** Sydney. February 2001.

Mullineaux, D.R., Bartlett, R.M. & Bennett, S. (2001). Research design and statistics in biomechanics and motor control. **Journal of Sports Science**, 19: 739-760.

Neethling, K. & Botha, I. (1999). **Creative Rugby.** Vanderbijlpark: Carpe Diem Books.

Noakes, T., & Du Plessis, M. (1996). Rugby sonder risiko – 'n Praktiese gids vir die voorkoming en behandeling van rugbybeserings. J.L. van Schaik.

Nucifora, G. (1999). **Space. A final Frontier?** Australian Rugby Union Level 3 Dissertation.

O' Donoghue, P, Loughran, B & Smyth, G. (2005). **Notational Analysis of Sport**. Lecture Notes, School of Leisure and Tourism, University of Ulster at Jordanstown, Shore Road, Newtownabbey, County Antrim, Northern Ireland, BT37 0QB, U.K. http://www.Busmgt.ulst.ac.uk/modules/sls505j2/na.doc

Parore, L. (1997). Zinzan Brooke's Competitive edge. Aukland: Celebrity Books.

Partridge, D. and Franks, I.M. (1996). Analyzing and modifying coaching behaviours by means of computer aided observation. **The Physical Educator**, 53: 8-23.

Pool, G. (1992). **Wenrugby – Kortpadwenke vir afrigter en speler.** Kaapstad : Tafelberg-Uitgerwes Beperk.

Pool, G. (1997). **Modern Rugby – The essential concepts and skills.** Cape Town : Tafelberg Publishers Limited.

Potgieter, J.R. (1997). **Sport Psychology – Theory and Practice**. Institute for Sport and Movement Studies, University of Stellenbosch.

Potter, G. (1996). A case study of England's performance in the five nations championship over a three year period (1992-1994). In M.D Hughes (Ed.), **Notational Analysis of Sport – I & II**. UWIC, Cardiff, pp. 113-122.

Purdy, J.G. (1977). Computers and sports: from football play analysis to the Olympic games. In S.P. Ladany & R.E. Machol (Eds), **Optimal Strategies in sports.**Amsterdam, North Holland, pp. 196-205.

Quarrie, K. L. & Wilson, B. D., (2000). Force Production in the Rugby Union Scrum. **Journal of Sport Sciences**, 18: 167-174.

Reilly, T., Lees, A., Davids, K. & Murphy, W. (Eds) (1988) **Science and Football**. London: E. & F.N. Spon,

Reilly, T., Clarys, J. & Stibbe, A. (Eds) (1993). **Science and Football II**. London: E. & F.N. Spon.

Reilly, T., Hughes, M. & Lees, A. (1995). **Science and Racquet Sports**. London: E. & F.N. Spon.

Roberton, M. A. & Halverson, L. E. (1988). The development of locomotor coordination: Longitudinal change and invariance. **Journal of Motor Behaviour**, 20(3): 197-241.

Robilliard, W. (1992). **Defence – A Matter of Semantics or Running Lines?** Unpublished Document.

Robilliard, W. (1997). **Attacking Without The Ball.** Australian Rugby Review. April 1997.

Robilliard, W. (1998). Alternative Backline Play. Unpublished Document.

Ross, J. (2001). **Decision-Making and Coaching**. ARU Level III Advanced Coaching Paper. (Australian Rugby Union). http://www.ausport.gov.au/fulltext/serial/arucoachingpapers.asp

Royall, B. (2000). **Avoiding the Breakdown.** Australian Level 3 Dissertation.

Sanderson, F.H. & Way, K.I.M. (1977). The development of an objective method of game analysis in squash racquets. **British Journal of Sports Medicine**, 11:188

Serfontein, N.S. (2005). **Private Interview regarding Attacking Backline Play.** Loftus Versfeld. Pretoria.

Shaw, G. (1998). **Seven Back – "Piano Players" or Seven Backrowers – "Piano Pushers.** Australian Level 3 Dissertation.

Smith, L. (2001). IRB Seven-a-side coaching manual.

Southwell, J. (2002). **Laying the egg for attacking ruck rugby**. Published Article. http://www.ausport.gov.au//fulltext/2002/aru

Sprigings, E. (1988). Sport biomechanics: Data collection, modelling, and implementation stages of development. **Canadian Journal of Sport Science**, 13(1): 3-7.

Stanhope, J. and Hughes, M.D. (1996). A analysis of scoring in the 1991 Rugby Union World Cup for men. In M.D. Hughes (Ed.), **Notational Analysis of Sport – I** & II. UWIC, Cardiff, pp. 167-176.

Taylor, S. and Hughes, M.D. (1988). Computerised notational analysis: a voice interactive system. **Journal of Sport Sciences**, 6: 255

Thelen, E. (1985). Developmental origins of motor coordination: Leg movements in human infants. **Developmental Psychology**, 18:11.

Thomas, C. (2003). What to expect. **IRB World of Rugby, The official magazine of the International Rugby Board – The Quest for the Holy Grail:** Australia, October 10 – November 22, 2003.

Thomas, J.R., & Nelson, J.K., (1996). **Research Methods in Physical Activities**. (3rd Edition). Champaign, IL: Human Kinetics.

Thornton, S. (1971). **A Movement Perspective of Rudolph Laban**. London: McDonald and Evans.

Townsend, G. (2000). **Breaking Down the Lateral Defensive Line.** Australian Level 3 Dissertation.

Tranent, A. (2003). "Implementing Linear Support. ARU Level III Advanced Coaching Paper. (Australian Rugby Union).

http://www.ausport.gov.au/fulltext/serial/arucoachingpapers.asp

Treadwell, P.J. (1987). Computer aided match analysis of selected ball-games (soccer and rugby union). In T. Reilly, A Lees, K. Davids and W. Murphy (Eds), **Science and Football.** London: E. & F.N. Spon, pp. 282-287.

Treadwell, P.J. (1992). The predictive potential of match analysis of selected ballgames (soccer and rugby union). In T. Reilly, A. Lees, K. Davids and W Murphy (Eds), **Science and Football**. London: E. & F.N Spon, pp. 282-287.

Treadwell, P.J. (1996). Building knowledge in sports science: the potential of sports notation. In M.D. Hughes, M.D. Hughes (Ed.), **Notational Analysis of Sport – I & II.** UWIC, Cardiff, pp. 235-242.

Tripi, P. (2001). **The Physics of Tackling**. Published Article. http://www.rugbyfootball.com/tripi_tackle.html

Ulrich, B. D. (1989). Development of stepping patterns in human infants: a dynamical systems perspective. **Journal of Motor Behaviour**, 21: 392-406.

Unknown Author. (2003). **The Impulse-Momentum Change Theorem**. www.physicsclassroom.com

Unknown Author. (2004a). **Coaching Contact Resource Book** – Australian Rugby Union.

http://www.rugby.com.au/verve/resources/Coaching_Contact_Booklet{79486}.PDF

Unknown Author. (2004b). **The Direct Way**. Published Article. http://www.rugby365.com/Coaching/index.shtml

Unknown Author. (2005a). **SA Rugby Union Website**. Origin of the Game. http://www.sarugby.net

Unknown Author. (2005b). **SA Rugby Union Website**. History of the Game. http://www.sarugby.net

Unknown Author. (2005c). **Coaching Attacking Unit Backplay**. Published Article. http://www.humboldt.edu/~wrugby/coachingattackingunitbackplay.pdf

Unknown Author. (2005d). **Foot Speed for Rugby**. Published Article. http://www.nswrugby.com.au/verve/_resources/Foot_Speed_Notes_-_210604.pdf

Van Der Merwe, F.J.G. (2001). **OORSPRONKLIKE VOETBAL AAN DIE KAAP EN DIE ONTSTAAN VAN DIE STELLENBOSCH RUGBYVOETBALKLUB: NUWE FEITE.** SA Journal for Research in Sport, Physical Education and Recreation, 2001, 23(1): 85-94.

Van Graan, J. (2006). **Private interview.** Loftus Versveld. Pretoria. South Africa.

Van Staden, J.C., Swanepoel, R., & Koen, J.W., (1992). **Fisika**. Hatfield, Pretoria : J.L. van Schaik Uitgewers (Edms) Bpk,

Various Authors, (2003). **2003 Vodacom Super 12 media guide**. City Print Communications.

Various Authors, (2004). **2004 Vodacom Super 12 media guide**.. HIGHBURY Monarch Communications (PTY) Ltd.

Various Authors, (2005). **2005 Vodacom Super 12 media guide**.. Fotopress Auckland, New Zealand.

Walker, J.M.A. (2000). "**Defensive Pattern**". ARU Level III Advanced Coaching Paper. (Australian Rugby Union).

http://www.ausport.gov.au/fulltext/serial/arucoachingpapers.asp

Weinberg, R.S. & Gould, D. (2003). **Foundations of Sport and Exercise Psychology.** (3rd Edition). Human Kinetics.

White, J. (2003). **Interview during SA U21 Training Camp**. Esselen Park. Kempton Park.

Williams, B., Trapp, M., Stanley, J. & McCurrach, G. (1994). **Hard-core Rugby** – **Tough Men in a Tough Game.** Struik Book Distributors (Pty) Ltd.

Winkler, W. (1996a). Computer-controlled assessment – and video-technology for the diagnosis of a player's performance in soccer training. In T. Reilly, J. Clarys & A. stibbe (Eds), **Science and Football II.** London; E. & F.N. Spon, pp.73-80.

Winkler, W. (1996b). Computer/ Video analysis in German soccer. In M. Hughes (Ed.), **Notational Analysis of sport – I & II**. UWIC, Cardiff, pp21-26.

Young, D.E. and Schmidt, R.A. (1992). Augmented feedback for enhanced skill acquisition. In G.E. Stelmach and J. Requim (Eds), **Tutorials in Motor Behaviour 11**. Amsterdam, North Holland, pp. 677-694.

Young, H.D. (1992). **University Physics** – Extended Version With Modern Physics (8th Edition). Addison-Wesley Publishing Company, Inc: Pittsburgh, Pennsylvania.

Zatsiorski, V.M. (1995). Science and Practice of Strength Training. Champaign, IL: Kinetic Books.

APPENDIX 1

TEAM	W	D	L	PF	PA	BP	PTS
BLUES	10	0	1	393	185	9	49
CRUSADERS	8	0	3	358	263	8	40
HURRICANES	7	0	4	324	284	7	35
ACT BRUMBIES	6	0	5	358	314	8	31
NSW WARATAHS	6	0	5	320	344	7	31
BULLS	6	0	5	319	354	6	30
HIGHLANDERS	6	0	5	287	246	5	29
QUEENSLAND REDS	5	0	6	279	318	6	26
STORMERS	5	0	6	258	353	3	23
CHIEFS	3	0	8	289	306	10	18
SHARKS	3	0	8	241	306	5	17
CATS	3	0	9	259	398	5	13

Note: 4 points for a win; 2 points for a draw; 1 point for losing by 7 points or less; 1 point for scoring 4 or more tries.

SEMI FINALS

16 May	CRUSADERS	39	HURRICANES	16
17 May	BLUES	42	BRUMBIES	21

FINALS

24 May BLUES 21 CRUSADERS 38

(Various Authors, 2003)

APPENDIX 2

TEAM	W	D	L	PF	PA	BP	PTS
ACT BRUMBIES	8	0	3	408	269	8	40
CRUSADERS	7	0	4	345	303	6	34
STORMERS	7	0	4	286	260	5	33
CHIEFS	7	0	4	274	251	5	33
BLUES	6	1	4	337	309	6	32
BULLS	5	1	5	302	320	6	28
NSW WARATAHS	5	0	6	342	274	7	27
SHARKS	5	0	6	267	305	7	27
HIGHLANDERS	4	1	6	299	347	8	26
QUEENSLAND REDS	5	0	6	217	246	5	25
HURRICANES	4	1	6	275	303	5	23
CATS	1	0	10	294	459	7	11

Note: 4 points for a win; 2 points for a draw; 1 point for losing by 7 points or less; 1 point for scoring 4 or more tries.

SEMI FINALS

15 May	CRUSADERS	27	STORMERS	16
15 May	BRUMBIES	32	CHIEFS	17
FINALS				
24 May	BRUMBIES	47	CRUSADERS	38

(Various Authors, 2004)

APPENDIX 3

TEAM	W	D	L	PF	PA	BP	PTS
CRUSADERS	9	0	2	459	281	8	44
NSW WARATAHS	9	0	2	322	174	8	44
VODACOM BULLS	7	0	4	301	229	6	34
HURRICANES	8	0	3	283	248	2	34
ACT BRUMBIES	5	1	5	260	268	7	29
CHIEFS	5	1	5	272	250	6	28
BLUES	6	0	5	243	216	3	27
HIGHLANDERS	6	1	4	221	214	1	27
STORMERS	3	1	7	215	320	4	18
QUEENSLAND REDS	3	0	8	185	282	5	17
CATS	1	1	9	226	326	7	13
SHARKS	1	1	9	205	384	5	11

Note: 4 points for a win; 2 points for a draw; 1 point for losing by 7 points or less; 1 point for scoring 4 or more tries.

SEMI FINALS

16 May	CRUSADERS	47	HURRICANES	7
17 May	WARATAHS	23	BULLS	13
FINALS				
24 May	CRUSADERS	35	WARATAHS	25

(Various Authors, 2005)

AUSTRALIA						
COACHES	ACT	NSW	REDS			
2003	DAVID	вов	ANDREW			
	NUCIFORA	DWYER	SLACK			
2004	DAVID	EWAN	JEFF			
	NUCIFORA	McKENZIE	MILLER			
2005	LAURIE	EWAN	JEFF			
	FISHER	McKENZIE	MILLER			

	NEW ZEALAND						
COACHES	BLUES	CHIEFS	CRUSADERS	HIGHLANDERS	HURRICANES		
2003	PETER	KEVIN	ROBBIE	LAURIE	COLIN		
	SLOANE	GREENE	DEANS	MAINS	COOPER		
2004	PETER	_IAN _	ROBBIE	GREG	COLIN		
	SLOANE	FOSTER	DEANS	COOPER	COOPER		
2005	PETER	IAN	ROBBIE	GREG	COLIN		
	SLOANE	FOSTER	DEANS	COOPER	COOPER		

SOUTH AFRICA						
COACHES	BULLS	CATS	SHARKS	STORMERS		
2003	RUDY	TIM	KEVIN	GERT		
	JOUBERT	LANE	PUTT	SMAL		
2004	RUDY	TIM	KEVIN	GERT		
	JOUBERT	LANE	PUTT	SMAL		
2005	HEYNEKE	CHESTER	KEVIN PUTT /	GERT		
	MEYER	WILLIAMS	DICK MUIR	SMAL		

APPENDIX 5

