

Game Card 1: WARM UP

DOMES & dishes

YOU
WILL NEED
Cones,
stopwatch

SAFETY
TIPS

- 1 Scatter the cones evenly around the playing area.
- 2 Athletes should be aware of each other when moving around.
- 3 Avoid bumping into each other.

AIM

Sprint over short distances and make rapid decisions to run in a particular direction.
Move the body from low to high and high to low.

GETTING SET (How to Organise the Game)

- 1 Set out an area 20m by 20m.
- 2 Give each group an equal number of cones.
- 3 Ask one group to set the cones out as domes (right way up, with the large base to the ground).
- 4 Ask one group to set the cones out as dishes (wrong way up, with the small top to the ground).

ON YOUR MARKS (Game Rules)

- 1 Both teams start outside the area.
- 2 One group tries to turn domes into dishes, the other team dishes to domes.
- 3 Allow athletes to play the game for 30 – 60 seconds.

GOOD FORM

- 1 Be aware of others around you by looking up at all times.
- 2 Athlete should lean their body in the direction they wish to move.
- 3 Athlete to push with their feet in the opposite direction they wish to move (e.g. push down and back to move forwards and up).

TURN OVER...

DOMES & dishes

Game Card 1: WARM UP

HARDER/EASIER OPTIONS (STEP)

Increase/decrease the:

- 1 Space: Size of the area.
- 2 Task: Length of time/ change halves after turning over a cone.
- 3 Equipment: Height at which the cones are placed (e.g. by putting a cone on top of a traffic cone).
- 4 People: Number of players.

THINK INCLUSIVE!

Helping Athletes Change Direction (Agility)

Lean in the direction you wish to move

Push off the ball of your foot in the opposite direction you wish to move

Helping Athletes Use a Standing Start

Bend your knees and lean forwards

Body weight on the balls of your feet

Game Card 2: WARM UP

SHARK tag

**YOU
WILL NEED**
Cones, mats,
chalk

- SAFETY TIPS**
- 1 Make sure athletes don't bump into each other.
 - 2 Encourage athletes to keep heads up.
 - 3 Make sure area is dry.
 - 4 Ensure there are no obstacles around the edge of the playing area.

AIM

For athletes to run faster over short distances and be aware of others.

GETTING SET (How to Organise the Game)

- 1 Mark out a 10m x 20m rectangle with four cones.
- 2 Create an "island" near each corner.
- 3 Create a "ship" near the centre.
- 4 Divide athletes into "sharks" and "sailors".

ON YOUR MARKS (Game Rules)

- 1 When the sailors hear "Abandon ship!" they run to an island without getting "tagged" (eaten) by a shark. A tagged sailor becomes a shark.
- 2 Sailors sprint back to ship, avoiding the sharks.
- 3 Keep going until all the sailors have become sharks.

GOOD FORM

- 1 Head up, looking around.
- 2 Athletes start in "On your marks" position: one foot and opposite arm forward (right leg, left arm).
- 3 Athletes lean forward as they start to move.
- 4 Athletes push down and back with their feet.
- 5 Arms moving quickly.

TURN OVER...

SHARK tag

Game Card 2: WARM UP

HARDER/EASIER OPTIONS (STEP)

- 1 Space: Increase/decrease the size of the area.
- 2 Task: Increase/decrease the challenge of the game. Teams or individuals sprint to a set "island".
- 3 Equipment: Increase/decrease the number of islands.
- 4 People: Increase/decrease number of sailors and/or sharks.

THINK INCLUSIVE!

Helping Athletes use a Standing Start

Lowered centre of mass

Front arm opposite to front foot (left & right)

Helping Athletes Accelerate Quickly

Lean body forwards

Push down and back off both feet

Game Card 3: WARM UP

FOLLOW THE LEADER

YOU WILL NEED
Cones,
stopwatch

SAFETY TIPS

- 1 Keep changing the leader.
- 2 Keep athletes in the area.
- 3 Check that the movements are appropriate for the ability levels of the group.

AIM

The athletes will have an increased heart rate and smiles on their faces!

GETTING SET (How to Organise the Game)

- 1 Mark out an area with x4 cones.
- 2 Nominate the leader.

ON YOUR MARKS (Game Rules)

- 1 Follow the leader.
- 2 Copy the actions and movements the leader does.

GOOD FORM

- 1 Smiles, laughter and increased breathing!
- 2 Posture control (head in line with spine).
- 3 Hips in a neutral position(bucket of water analogy).

TURN OVER...

FOLLOW THE Leader

Game Card 3: WARM UP

Helping Athletes with Floor Movement and Footwork

HARDER/EASIER OPTIONS (STEP)

- 1 **Space:** Change the size of the space.
- 2 **Task:** Use movements relevant to the group.
- 3 **Equipment:** Introduce equipment such as balls, beanbags, etc.
- 4 **People:** Change the group sizes.

THINK INCLUSIVE!

Keep an upright posture

Keep hips square

Keep the shoulders square

Keep body upright

Keep hips square (facing forwards)

Keep hips square

Land and push off the balls of your feet

Gradually build tempo

Game Card 4: WARM UP

CAT & mouse

YOU WILL NEED
Cones, stopwatch,
cloth strips/
coloured bands

SAFETY TIPS

- 1 Stop the session frequently and change mouse/cat or pair.
- 2 Keep athletes in the area.
- 3 Avoid bumping into each other.

AIM

The athletes will have increased heart rate and changed directions quickly.

GETTING SET (How to Organise the Game)

- 1 Mark out an appropriate size area with x4 cones.
- 2 Put groups into pairs.

ON YOUR MARKS (Game Rules)

- 1 Mouse to avoid having their "tail" taken by the cat, but must stay in the area.
- 2 If they lose their tail, they become the cat and chase the "mice".
- 3 Keep head up.
- 4 Frequently change direction.

GOOD FORM

- 1 All athletes are involved.
- 2 Heads up, running tall.
- 3 Changing direction at speed.

TURN OVER...

CAT & mouse

Game Card 4: WARM UP

Helping Athletes Change Speed and Direction

HARDER/EASIER OPTIONS (STEP)

- 1 **Space:** Change the size of the space (bigger, smaller, wider, narrower).
- 2 **Task:** Introduce different movements (e.g. hopping).
- 3 **Equipment:** Place beanbags on head to promote good posture.
- 4 **People:** More mice than cats.

THINK INCLUSIVE!

Opposite arm to leg forwards (right leg, left arm forwards)

Bend your knees and lean forwards

Keep body upright

Extend legs back behind body

Keep the body upright and head up looking forwards

Drive the feet down and back

Lean in the direction you wish to move

Land and push off the balls of the feet

Game Card 5: JUMPING

JUMP THE rainbow

YOU
WILL NEED
Cones,
stopwatch

SAFETY
TIPS

- 1 Keep athletes in the area.
- 2 Avoid bumping into each other.
- 3 Ensure area is dry.

AIM

The athletes will have increased heart rate and performed numerous jumping styles.

GETTING SET (How to Organise the Game)

- 1 Mark out a rectangular area with 4 cones.
- 2 Within the area position at random, different coloured cones, face up.

ON YOUR MARKS (Game Rules)

- 1 As individuals, run around the area and perform any type of jump over each cone.
- 2 Allocate each colour marker, a type of jump (e.g. left leg hop OR jump from one foot and land on both).
- 3 Every cone to be jumped over.

GOOD FORM

- 1 Knees bent and feet flat on landing.
- 2 Land with feet shoulder width apart.
- 3 Swing arms backwards and forwards.
- 4 Head up, looking forwards.

TURN OVER...

JUMP THE rainbow

Game Card 5: JUMPING

Helping Athletes with Jumping

HARDER/EASIER OPTIONS (STEP)

- 1 **Space:** Change the size of the space to be used.
- 2 **Task:** Do combinations of jumps.
- 3 **Equipment:** Use coloured agility hurdles, or throw down lines/spots.
- 4 **People:** Group athletes in pairs, threes or fours rather than everyone in the space at one time.

**THINK
INCLUSIVE!**

Swing arms
backwards
then
forwards

Land
with feet
shoulder
width
apart

Extend at
hips,
knees
and ankles
at take off

Bend the
knees (soft
knees on
landing)

Game Card 6: THROWING

PUSH throw RELAY

**YOU
WILL NEED**
Cones,
football/light
medicine
balls

SAFETY TIPS

- 1 Keep athletes in the area without bumping into each other.
- 2 No throwing at other people.
- 3 Ensure area is dry.
- 4 Show athletes the run-back area.

AIM

The athletes will have increased heart rate and performed a two handed pushing throw action.

GETTING SET (How to Organise the Game)

- 1 Set out lines of cones over 10-20m with a goal line marked at one end.
- 2 Group athletes into teams of two pairs (one line of cones per team) – each team with a ball.

ON YOUR MARKS (Game Rules)

- 1 1st pair stand sideways to the goal, facing each other.
- 2 Athletes push-pass the ball to each other whilst moving towards the goal.
- 3 On reaching the goal they run back to the start and give the other pair the ball, who then do the same.
- 4 Points scored for reaching the goal without dropping ball.

GOOD FORM

- 1 Shoulders and elbows fully extending.
- 2 Wrists and fingers fully extending.
- 3 Knees bent to assist the throw.

TURN OVER...

PUSH throw RELAY

Game Card 6: THROWING

Helping Athletes with a Push Throw

HARDER/EASIER OPTIONS (STEP)

- 1 **Space:** Change the throwing space (wider/narrower).
- 2 **Space:** Change the distance from the start to the 'goal'.
- 3 **Task:** Use a single handed push.
- 4 **Equipment:** Increase/decrease the weight of the ball.
- 5 **People:** Change the teams/pairs.

**THINK
INCLUSIVE!**

**Push the
ball up and
forwards**

**Step into
throw keeping
shoulders
facing
forwards**

**Keep
the back
straight**

**Extend
the arms at
the elbows**

**Release
the ball at
the highest
point**

Game Card 7: **RUNNING**

SPEEDING UP

**YOU
WILL NEED**
Cones,
whistle

SAFETY TIPS

- 1 Keep athletes in the area.
- 2 Avoid bumping into each other.
- 3 All athletes are involved.

AIM

Athletes will have learnt to adjust pace gradually (acceleration/deceleration).

GETTING SET (How to Organise the Game)

- 1 Mark out a large area with 4 cones.
- 2 Decide the pace of the vehicle (e.g. Tractor = Walking, Lorry = jogging/skipping, Car = fast jogging, Plane = sprinting).

ON YOUR MARKS (Game Rules)

- 1 All athletes move around the area running tall.
- 2 When told, gradually increase arm speed to the new pace (when the arms move faster so will the legs).
- 3 After sprinting at top speed, change the pace down again.

GOOD FORM

- 1 Smooth changes of pace.
- 2 Tall running position.
- 3 Arms speed up.

TURN OVER...

SPEEDING UP

Game Card 7: RUNNING

Helping Athletes Run for Speed

HARDER/EASIER OPTIONS (STEP)

- 1 **Space:** Change the size of the area.
- 2 **Equipment:** Put out x4 cones in a line to indicate gear changes.
- 3 **People:** Put athletes in pairs: athlete A decides the pace, B follows - then they swap. Pairs must keep pace with each other.

**THINK
INCLUSIVE!**

**Bring
heel up and
under the
buttock**

**Lift
your hips
tall**

**Relaxed
shoulders
with sockets
to pockets
arm action**

**Knee
up, toe up
action**

**Active
strike - down
and back
action with
your feet**

Game Card 8: **RUNNING**

QUICK start

**YOU
WILL NEED**
Cones,
whistle

AIM

For athletes to accelerate with good posture from stationary positions.

GETTING SET (How to Organise the Game)

- 1 Mark a start and finish line that are 10-20m apart.
- 2 Split athletes into pairs, threes or fours.

ON YOUR MARKS (Game Rules)

- 1 Athletes choose from two starting positions: sitting or kneeling.
- 2 Athletes get ready on: "On your marks."
- 3 Athletes concentrate on: "Set."
- 4 On "Go!", athletes accelerate away as fast as possible.

GOOD FORM

- 1 Leaning forward.
- 2 Legs pushing until straight (hips, knees and ankles, in that order).
- 3 Arms power back.
- 4 Footsteps speed up.

SAFETY TIPS

- 1 Work in small groups.
- 2 Use cones to mark out the sprint area.
- 3 Tell athletes to walk back to the start, outside the sprint area.
- 4 Keep athletes running every minute or two.

TURN OVER...

QUICK start

Game Card 8: RUNNING

HARDER/EASIER OPTIONS (STEP)

- 1 Space:** Increase/decrease the distance between the start and finish line.
- 2 Task:** Athletes can use variations of the standing and kneeling start to help increase/decrease the level of challenge:
 - Use a standing start.
 - Use a standing, staggered start.
 - Start from lying down on front or on back.
 - Falling forwards start.
- 3 Equipment:** Use a flag or visual cue to start.
- 4 People:** Split athletes into groups depending on similarities (e.g. those covering a shorter distance, those starting with a visual cue).

**THINK
INCLUSIVE!**

Helping Athletes use a Standing Start

Lowered
centre of
mass

Front arm
opposite to
front foot
(left & right)

Helping Athletes Accelerate Quickly

Lean
body
forwards

Push
down and
back off
both feet

Position 1 - Laying on front

Position 2 - Kneeling start

Position 3 - Three point start

Position 4 - Crouch start

Game Card 9: **RUNNING**

RAID THE goal

**YOU
WILL NEED**
Cones, hoops,
beanbags,
stopwatch

**SAFETY
TIPS**

- 1 Check runners are aware of which direction they should run.
- 2 Remind runners to watch and avoid other runners at the 'bases'.
- 3 Continuous assessment of risk and challenge to the whole group.

AIM

For athletes to run continuously for the length of the activity.

GETTING SET (How to Organise the Game)

- 1 Set out two bases 50-100m apart.
- 2 Put 20 beanbags at each base, inside a hoop.
- 3 Create two teams of equal numbers.

ON YOUR MARKS (Game Rules)

- 1 Athletes run steadily to the opponents' base, one person at a time from each team. They squat down to pick up one beanbag each.
- 2 Athletes run back to home base and place their beanbags inside the hoop.
- 3 Teams keep stealing the opposing team's beanbags until the whistle blows.
- 4 The team with the most bean bags after the whistle blows wins the game.

GOOD FORM

- 1 Relaxed shoulders.
- 2 Tall running position.
- 3 Steady pace.

TURN OVER...

RAID THE
goal

Helping Athletes Run at a Steady Pace

Run at a steady controlled pace

Keep shoulders relaxed

Keep posture upright

Land on the mid-foot with a down and back action

HARDER/EASIER OPTIONS (STEP)

Increase/decrease the:

- 1 Space: Space between hoops (course).
- 2 Task: Length of time.
- 3 Task: Some athletes may steal from a different hoop (perhaps closer or where the beanbags are at a higher level).
- 4 Equipment: Number of cones/beanbags.
- 5 People: Number of players and/or teams.
- 6 People: Change to a relay to allow for recovery.

THINK INCLUSIVE!

Game Card 10 : RACE WALKING

RACE Walk RELAY

YOU
WILL NEED
Cones,
stopwatch

SAFETY
TIPS

- 1 Use suitable area.
- 2 Notify other coaches.

AIM

The athletes will have race walked for a sustained period of time.

GETTING SET (How to Organise the Game)

- 1 Create a course for athletes to walk around, using different coloured markers.
- 2 Athletes work in 4s (2 pairs) of similar ability.
- 3 Each team selects a cone from where they will start and handover.

ON YOUR MARKS (Game Rules)

- 1 1st pair start race walking around course until they return to their marker where they hand over to the 2nd pair, who do their first lap.
- 2 Athletes keep swapping over until end of activity and add up all their laps.

GOOD FORM

- 1 Tall posture.
- 2 Bent arms come across the chest to a mid point, as well as drive backwards ('Chest to Pocket' arm/hand action).
- 3 Foot landing on heel with toes up.
- 4 Leg is straight when it contacts with the ground.

TURN OVER...

RACE Walk RELAY

Game Card 10 : RACE WALKING

Helping Athletes with Race Walking

HARDER/EASIER OPTIONS (STEP)

- 1 **Space:** Change the distance of the circuit.
- 2 **Task:** Set number of laps opposed to time - 1st team to complete all laps wins.
- 3 **Task:** Pursuit relay challenge - trying to catch the team in front.
- 4 **People:** Change the number of people in a team, so that they get more/less recovery.

**THINK
INCLUSIVE!**

Keep legs
straight on
contact

Keep an
upright
posture

Look
forward
not
down

Relaxed
shoulders

Keep one
foot on the
ground at all
times

Shoulders
square to
the front

Land
with an
active heel to
toe action

'Chest to
Pocket' arm
action with
hands

Game Card 11: **RUNNING**

PACE THE race

**YOU
WILL NEED**
Cones, bean
bags or similar,
whistle and
watch

AIM

Athletes should be able to run at a constant, comfortable pace.

GETTING SET (How to Organise the Game)

- 1 Layout small running area in shape of horseshoe.
- 2 Group athletes in teams of 4 giving each a colour and 2 bean bags.
- 3 Leader to blow the whistle at set intervals (e.g. always 10secs).
Scoring - runners to score points for being within 5m of the marker.
- 4 More points for more accuracy.

ON YOUR MARKS (Game Rules)

- 1 1st runner takes their bean bags and drops one when they hear the 1st whistle. Continue running round horseshoe and drop second bean bag on 2nd whistle.
- 2 Continue running to where the team is.
- 3 2nd runner has to reach bean bags as whistle blows - score a point for each bean bag hit.
- 4 3rd and 4th runners do same.

GOOD FORM

- 1 Correct pace judgement.
- 3 Relaxed shoulders.
- 3 Quiet footsteps.

TURN OVER...

**SAFETY
TIPS**

- 1 Use a dry area.

PACE THE race

Game Card 11: **RUNNING**

HARDER/EASIER OPTIONS (STEP)

- 1 **Space:** Increase/ decrease the distance to cover.
- 2 **Task:** Lengthen the time first person runs for.
- 3 **Task:** Change the number of beanbag drops (e.g. reduce to 1, increase to 3).
- 4 **People:** Change the lead runner.

**THINK
INCLUSIVE!**

Helping Athletes with Running

**Judge
your pace
carefully**

**Land
mid-foot with
a down and
back action**

**Keep
shoulders
relaxed**

**Keep
posture
upright**

PAIRS running

**YOU
WILL NEED**
Cones, whistle
and watch

**SAFETY
TIPS**

- 1 Keep athletes active.
- 2 Adjust pace for those having to walk.
- 3 Ensure athletes are aware of change over points and where to jog during recovery.

AIM

Athletes will be able to run relaxed for several minutes, maintaining pace whilst getting a little tired.

GETTING SET (How to Organise the Game)

- 1 Create a large oval/circuit for them to run around with a start/finish area and a hand over area.
- 2 Group in to similar ability pairs - A and B.

ON YOUR MARKS (Game Rules)

- 1 A runs half way around circuit and hands over to B. B carries on to the finish line.
- 2 Whilst B is running, A jogs across the middle of the circuit to the finish.
- 3 When B arrives, A starts again and B moves to the hand over area.
- 4 Continue this relay for 2-20 mins.

GOOD FORM

- 1 Slightly out of breath.
- 2 Relaxed shoulders.
- 3 Tall posture (head up/hips up).

TURN OVER...

PAIRS running

Game Card 12: **RUNNING**

HARDER/EASIER OPTIONS (STEP)

- 1 **Space:** Change the distances athletes have to run (a, or b, or c).
- 2 **Space:** Change the shape of the oval (e.g. make it wider/narrower).
- 3 **Task:** Athletes can run a whole circuit and then wait at the changeover point.
- 4 **Equipment:** Add small agility hurdles around the circuit.
- 5 **People:** Run as two pairs, or in threes.

**THINK
INCLUSIVE!**

Helping Athletes with Running

**Judge
your pace
carefully**

**Land
mid-foot with
a down and
back action**

**Keep
shoulders
relaxed**

**Keep
posture
upright**

HURDLE Running

**YOU
WILL NEED**
15-30cm hurdles
or a similar
obstacle to
jump, cones

AIM

For athletes to decide their 'lead leg' when sprinting over hurdles, but to practise both 'lead legs'.

GETTING SET (How to Organise the Game)

- 1 Set up a start and finish line, 40m apart.
- 2 Set out three lines of hurdles. The first hurdle 7m from start; then spaced at 3m intervals in the first lane, 3.5m intervals in the second and 4m in the third.

ON YOUR MARKS (Game Rules)

- 1 Athletes run over the first lane of hurdles three or four times.
- 2 Athletes use the same leg to take off each time and take three steps between hurdles.
- 3 Athletes who find the first lane of hurdles too close together, move to the second lane, then third lane and so on.
- 4 Athletes pump their arms vigorously as they run.
- 5 They get their lead leg back on the ground as fast as possible.

GOOD FORM

- 1 Same take-off leg each time.
- 2 Leading knee powers up and forwards.
- 3 Arms drive backwards.

TURN OVER...

**SAFETY
TIPS**

- 1 Use low, light obstacles.
- 2 Keep the athletes active.
- 3 Tell athletes to walk back to the start, outside the hurdling area.

HURDLE Running

Helping Athletes Run Over Obstacles (Hurdles)

HARDER/EASIER OPTIONS (STEP)

- 1 **Space:** Change the distance between the hurdles.
- 2 **Task:** Change or alternate the take-off leg. Wheelchair users can slalom between the hurdles.
- 3 **Equipment:** Use higher or lower obstacles.
- 4 **People:** Group athletes depending on similarities (e.g. those going over higher hurdles, those doing a slalom etc.).

**THINK
INCLUSIVE!**

Keep
shoulders
and body
facing
forwards

Relaxed
sockets to
pockets
arm
action

Do not
reach for
the next
hurdle

Three steps
between
each hurdle

CHICKEN relay

Game Card 14: RUNNING

YOU WILL NEED
Different coloured cones, relay batons

SAFETY TIPS

- 1 Ensure surface is dry.
- 2 Walk back areas are advised to athletes.
- 3 Observers stand to one side.

AIM

Pairs of athletes will pass the baton whilst both are sprinting. The two runners should be at the finish line at change over (like a relay).

GETTING SET (How to Organise the Game)

- 1 Using cones set up a start line, a change over line 30m away and a finish line - 15m from the change over line.
- 2 Group athletes into teams of 3 - A, B and C
A=Chaser B=Escaper C=Observer.

ON YOUR MARKS (Game Rules)

- 1 B positions a cone between the start line and change over line. On "go" A starts sprinting, B starts sprinting when A goes past their cone. B must pass finish line before A. C tells B how far away A was at the end. After 3rd effort B moves their cone nearer to themselves to score additional points.
- 2 Next challenge - B has to position the cone so that A nearly catches B.
- 3 Next challenge - A must catch B - at the finish line.
- 4 Write down the distance where the cone now is.
- 5 Change roles and introduce a relay baton and go to back to step 3.

GOOD FORM

- 1 Gradual acceleration - no deceleration.
- 2 Concentration - looking ahead.

TURN OVER...

CHICKEN relay

Game Card 14: **RUNNING**

Helping Athletes Run for Speed

HARDER/EASIER OPTIONS (STEP)

- 1 **Space:** Make the run longer/shorter.
- 2 **Task:** Set up the activity around a curve.
- 3 **Equipment:** Use beanbags/batons.
- 4 **People:** Change the groups to make 3's or 4's and introduce a change over.

THINK INCLUSIVE!

Head up with focus in front

Keep posture upright

Lift hips tall

Relaxed shoulders with sockets to pockets arm action

Knee up, toe up action

Bring heel up and under the buttock

Active strike - down and back action with feet

Game Card 15: JUMPING

JUMPING styles

**YOU
WILL NEED**
Mats, 2 cones
and soft wedge
or cane per
team

**SAFETY
TIPS**

- 1 Keep the athletes involved (use small groups) and on task.
- 2 If getting bored, change the activity.
- 3 Use a dry surface – preferably a mat.

AIM

Athletes will have experienced different styles of jumping.

GETTING SET (How to Organise the Game)

- 1 Four athletes per team given sets of equipment.

ON YOUR MARKS (Game Rules)

- 1 Jump over cones/wedge.
- 2 Two feet to two feet - side to side, forwards/backwards.
- 3 One foot to the other foot - side to side (scissor kick).

GOOD FORM

- 1 Athletes doing the type of jumps they are told to do.
- 2 A quiet landing with knees bent.
- 3 Athlete stays tall with high hips.
- 4 On take-off, hips, knees, ankles extend (in that order).

TURN OVER...

JUMPING styles

Game Card 15: JUMPING

Helping Athletes with Jumping

HARDER/EASIER OPTIONS (STEP)

- 1 **Space:** Create more jumping stations.
- 2 **Task:** How many jumps in 5-10 seconds.
- 3 **Equipment:** Change the height of the obstacle.
- 4 **People:** Group athletes to determine recovery (e.g. 1 jumping, 2 observing; or everyone jumping at the same time).

**THINK
INCLUSIVE!**

**Bend
then extend
at the knees to
aid jumping
for height**

**Keep
your body
tall**

**Push down
and to the
outside when
jumping side
to side**

**Use active
backwards
to upward
arm swing
action**

**Bend the
knees (soft
knees on
landing)**

**Bend
then extend
at knees at
take off**

Game Card 16: JUMPING

Jump THE GAP

YOU WILL NEED

Cones, dry take-off
surface, dry landing
area: grass,
gym floor or
sandpit

SAFETY TIPS

- 1 Keep all athletes involved (use small groups).
- 2 Change activity if athletes get bored.

AIM

For athletes to jump further.

GETTING SET (How to Organise the Game)

- 1 Mark out boundaries, take-off and landing zones.
- 2 Divide the athletes into groups of three or four.
- 3 Each group takes it in turns to jump for distance.

ON YOUR MARKS (Game Rules)

- 1 Athletes stand with their feet shoulder width apart.
- 2 Athletes bend their knees then straighten them quickly – jumping forwards and up.
- 3 Athletes land on two feet.
- 4 One athlete in the team marks where the back of the feet land.
- 5 Next time, the athlete aims to beat their distance.
- 6 Wheelchair users use a single push to propel themselves forwards as far as they can in a straight line. Mark the point where the chair goes off line.

GOOD FORM

- 1 Soft landing on both feet.
- 2 Athletes stretching tall and thin in the air.
- 3 Athletes pushing off the balls of their feet.
- 4 On take-off, hips, knees and ankles extend, in that order.

TURN OVER...

Jump THE GAP

HARDER/EASIER OPTIONS (STEP)

- 1 **Space:** Increase/decrease the size of the jumping area (gap).
- 2 **Task:** Change the type of jump two feet to one foot take offs.
- 3 **Equipment:** Introduce a micro hurdle just after take-off to encourage height.
- 4 **People:** Mix up the groups so a stronger jump is teamed with a weaker jumper or children of the same ability are put together.

**THINK
INCLUSIVE!**

Helping Athletes use a Standing Long Jump

Swing arms
backwards
then
forwards

Extend at
hips, knees
and ankles
at take off

Land with
feet shoulder
width apart

Bend the
knees (soft
knees on
landing)

HOP STEP Jump

YOU WILL NEED

Three coloured
markers and
one landing
mat per
group

AIM

For athletes to perform a hop, step and jump in sequence.

GETTING SET (How to Organise the Game)

- 1 Group athletes into fours of similar ability.
- 2 Make sure each group has a jumping and landing area.

ON YOUR MARKS (Game Rules)

- 1 Athletes put down the markers, equally spaced, in a straight line to the landing area.
- 2 Athletes perform a HOP, STEP, JUMP from standing still, landing by each marker. Wheelchair users can use a combination of single and double arm pushes to move between markers.
- 3 Gradually move the markers, up to 2-3m apart.

GOOD FORM

- 1 Balanced landing.
- 2 Hop, Step, Jump (uses same leg, other leg, both).
- 3 Consistent rhythm: 1... 2... 3.
- 4 Free leg pushes up and forwards.
- 5 Athlete stays tall with high hips.

TURN OVER...

SAFETY
TIPS

- 1 Landing area is soft.
- 2 Encourage a balanced, soft, two-footed landing.

HOP STEP Jump

HARDER/EASIER OPTIONS (STEP)

- 1 **Space:** Increase/ decrease the space between markers.
- 2 **Task:** Change the sequence of jumps. Introduce a five to seven-stride run-up.
- 3 **Equipment:** Use throw down lines/spots to identify landing areas.
- 4 **People:** Use athletes to act as observers.

**THINK
INCLUSIVE!**

Helping Athletes use a Hop, Step and Jump Action

Keep
your body
upright

Use your
arms for
balance

Don't stretch
between hop,
step and jump
combinations

Same foot
to same foot,
to other
foot, to both
feet

Game Card 18: JUMPING

JUMPING FOR height

**YOU
WILL
NEED**
Low (30cm)
hurdle/cones
and stick,
landing mat

**SAFETY
TIPS**

- 1 Soft landing area.
- 2 Two footed landing, with balance and control.

AIM

Athlete will be able to perform a jump for height from one foot and landing on two.

GETTING SET (How to Organise the Game)

- 1 Group athletes in threes, each group with a jumping area.

ON YOUR MARKS (Game Rules)

- 1 Athlete takes 2-3 steps towards the "bar" from 45 degree angle and performs one footed take off and two footed landing.
- 2 Swap over after 2-3 goes.

GOOD FORM

- 1 Jumping leg: ankle, knee and hip all extend at take-off.
- 2 Free leg pushes up and forwards.
- 3 Athlete stays tall with high hips.

TURN OVER...

JUMPING FOR height

Game Card 18: JUMPING

Helping Athletes with Jumping

HARDER/EASIER OPTIONS (STEP)

- 1 **Space:** Lengthen run up to 4-5 steps.
- 2 **Equipment:** Move to a high jump mat and have higher bar.
- 3 **Equipment:** Use throw down lines/ spots instead of hurdles.
- 4 **People:** All athletes jumping at one time.

**THINK
INCLUSIVE!**

**Bend
then extend
at the knees to
aid jumping for
height**

**Keep head
and body
upright at
take off**

**Extend
at the hips,
knee and
ankle at
take off**

**Drive the
leg closest to
the bar up
and over**

**Bend the
knees (soft
knees on
landing)**

**Take off
leg follows
to complete
the jump**

Game Card 19: JUMPING

SWAP jump

YOU WILL NEED
Take off: dry surface
Landing zone: dry grass, gym floor, sand pit
Cones

SAFETY TIPS

- 1 Keep the athletes involved (use small groups) and on task.
- 2 If getting bored, change the activity.

AIM

Athletes will have executed different combinations of jumping actions.

GETTING SET (How to Organise the Game)

- 1 Set out two rows of cones, 5m apart.
- 2 Split into teams of 4, numbering each athlete 1 to 4.
- 3 Two teams sit opposite each other behind a cone.

ON YOUR MARKS (Game Rules)

- 1 Coach to call out a number and action (e.g. 1, 3 - jump).
- 2 Athletes 1 & 3 from both teams, stand up and do two footed jumps to the other team.
- 3 Sit down in the vacant spaces.

GOOD FORM

- 1 Athletes doing the type of jumps they are told to do.
- 2 A quiet landing with knees bent.
- 3 Athletes push off the balls of their feet.
- 4 On take-off, hips, knees and ankles extend (in that order).

TURN OVER...

SWAP Jump

Game Card 19: JUMPING

HARDER/EASIER OPTIONS (STEP)

- 1 **Space:** Change the distance between the teams.
- 2 **Task:** Use more than one jumping action.
- 3 **Task:** Use combinations of jumps.
- 4 **Equipment:** Use throw down lines, spots, cones or agility hurdles to jump over.
- 5 **People:** Change the number of athletes jumping.

**THINK
INCLUSIVE!**

Helping Athletes with Jumping

Swing arms
backwards
then
forwards

Land
with feet
shoulder
width
apart

Extend at
hips, knees
and ankles
at take off

Bend the
knees (soft
knees on
landing)

Game Card 20: THROWING

HEAVE IT here HEAVE IT THERE

**YOU
WILL NEED**
Footballs/
basketballs,
benches

**SAFETY
TIPS**

- 1 Use appropriate equipment.
- 2 All collect at same time on coach's instruction.
- 3 Carry equipment back to bench.
- 4 Ensure the benches are a safe distance away from landing area.

AIM

Athletes will be able to perform a heaving action both forwards and backwards overhead.

GETTING SET (How to Organise the Game)

- 1 In pairs with a ball each.
- 2 1st thrower sits on bench facing partner.

ON YOUR MARKS (Game Rules)

- 1 1st thrower stands up from bench and throws ball backwards over their head.
- 2 Collect when you tell them.
- 3 2nd thrower does same.

GOOD FORM

- 1 Feet shoulder width apart.
- 2 Back straight with upright posture.
- 3 Movement from low to high position.

TURN OVER...

HEAVE IT
here
HEAVE IT THERE

Game Card 20: **THROWING**

Helping Athletes with a Heave Throw

HARDER/EASIER OPTIONS (STEP)

- 1 **Space:** Create a target zone that can be narrowed or widened to aid accuracy
- 2 **Task:** Throw for distance and mark.
- 3 **Equipment:** Use different sizes and weights of balls.
- 4 **People:** All athletes throwing at once.

**THINK
INCLUSIVE!**

Keep a
straight
back

Rotate
through
waist to
increase
force

Move from
'low to high'

Keep arms
extended
throughout

CROSS THE Line

Game Card 21: THROWING

YOU WILL NEED
Bean bags or tennis balls, basketballs, cones

AIM

Athletes will be able to throw more accurately with a pulling action.

GETTING SET (How to Organise the Game)

- 1 Set up court as shown (throwing line, goal line and centre line).
- 2 Divide group into two teams.
- 3 Put a big target ball in the middle of the court.

ON YOUR MARKS (Game Rules)

- 1 Bean bag held by corner, throw at large ball in the middle from their throwing line and try to knock it over their opponent's goal line.

GOOD FORM

- 1 Long pulling action.
- 2 Standing tall when throwing.

TURN OVER...

SAFETY TIPS

- 1 Use appropriate equipment.
- 2 Keep athletes active.
- 3 Collect throwing objects when told.

CROSS THE Line

Game Card 21: THROWING

Helping Athletes with Throwing

HARDER/EASIER OPTIONS (STEP)

- 1 **Space:** Change the distance between throwing line and the centre line.
- 2 **Task:** Use a different throwing technique (under arm/push throw).
- 3 **Equipment:** Use more target balls or swiss balls.
- 4 **People:** Change the number of people throwing at one time.

**THINK
INCLUSIVE!**

Keep the
elbow above
shoulder
level

Extend arm
backwards
before pulling
forwards

Rotate at
the hips and
torso prior to
throwing

Bend then
extend the
arms at the
elbow

FREE style

**YOU
WILL NEED**
Heavy balls/
soft shot
(1-3kg)

**SAFETY
TIPS**

- 1 All throw, all collect at same time.
- 2 No-one throws if someone is in front.
- 3 Carry equipment back.

AIM

Athletes will have performed a series of push throws and established the most effective way to throw.

GETTING SET (How to Organise the Game)

- 1 In pairs of similar abilities, one throwing at a time, next thrower will then collect.
- 2 Throwing stations 5m apart.

ON YOUR MARKS (Game Rules)

- 1 Athletes will throw with a pushing action from a variety of positions: Seated, standing, stepping back and from a side on position.
- 2 Try 4-5 throws of each method and decide which is the most effective way of throwing.

GOOD FORM

- 1 Knees bent at the start and straightening, throwing from a tall position.
- 2 Use of arms (fast and last).
- 3 Push the ball upwards and forwards.

TURN OVER...

FREE style

Game Card 22: THROWING

HARDER/EASIER OPTIONS (STEP)

- 1 **Space:** Create a target zone that can be narrowed or widened to aid accuracy
- 2 **Task:** Use a different throwing technique (Pull/Sling /Heave).
- 3 **Task:** Two handed or one handed throws.
- 4 **Equipment:** Using a heavier/lighter ball.
- 5 **People:** Change the number of people throwing at one time.

**THINK
INCLUSIVE!**

Helping Athletes with a Push Throw

**Push the
ball up and
forwards**

**Keep
the back
straight**

**Step into
throw keeping
shoulders
facing
forwards**

**Release
the ball at
the highest
point**

**Extend
the arms at
the elbows**

ROCKET throw

**YOU
WILL NEED**
Foam rockets/
beanbags/turbo
javs/small balls/
vortex howler,
cones

SAFETY TIPS

- 1 Make sure all athletes throw and collect at the same time.
- 2 Tell athletes not to throw if someone's standing in front of them!
- 3 Ensure wheelchair users are firmly secured before throwing.

AIM

For athletes to perform an overhead pulling throw.

GETTING SET (How to Organise the Game)

- 1 Set up throwing stations 2-3m apart.
- 2 Ideally throw against a wall or fence.
- 3 Put athletes in pairs of similar abilities; one will throw and one will collect.

ON YOUR MARKS (Game Rules)

- 1 Athletes face forwards and throw objects over their heads with a slightly bent arm.
- 2 Athletes repeat the throw with one foot in front of the other.
- 3 Athletes throw again, but now turn sideways on.
- 4 Ask athletes to name the best throwing position: face on, split feet or sideways. Practise throwing from the chosen position.

GOOD FORM

- 1 Keep the elbow high (above shoulder height) and release object high.
- 2 Standing tall when throwing.

TURN OVER...

ROCKET throw

Game Card 23: THROWING

HARDER/EASIER OPTIONS (STEP)

- 1 **Space:** Increase/decrease the size of the throwing area.
- 2 **Task:** Introduce a run up (space permitting).
- 3 **Equipment:** Use a two-handed throw with athletes using a large ball (instead of a foam javelin).
- 4 **People:** Mix up pairs – enable children of the same ability to be placed together.

**THINK
INCLUSIVE!**

Helping Athletes Use a Pull Throwing Action

**Extend
arm backwards
before pulling
forwards**

**Keep the
elbow above
shoulder
level**

**Rotate at
the hips and
torso prior
to throwing**

**Step into
the throw**

This example shows an athlete using a tennis pull to perform the pull throw. The same points can be used when helping an athlete use a foam or turbo javelin.