[image: image2.jpg]FAI 826506

o
=
i

o

@

8
2
‘®
i

	THEME

	Speed development – Standing start speed and reactions

	DESCRIPTION OF PRACTICE (TECHNIQUE / SKILL)

	A practice designed to improve players speed from standing position

[image: image1.jpg]oo

	ORGANISATION

	· Area: 20 metres x 30 metres

· 1 v 1, Blue v Yellow, max 5 per line

· Three footballs placed on top of 3 cones at the end of the area

· On coaches signal players must knock one of balls of the cone, first to knock football wins

· Coach call number but could change before players get to football (reaction)
· Coach can introduce football that he places between players and they must use this to knock football of cone

	KEY FACTORS

	· Straight line run – technique of running – head straight, arms close to body, shoulders relaxed, balls of foot touches the ground
· Standing start – watch that players have forward lean and don’t put their foot backwards first

· Acceleration and Deceleration – both equally important
· Change of direction – turn quickly in small space, quick feet

· 100% effort
· 1.5 work rest ratio

	NOTES

	Get the middle player to just to hold a bib so there is a quick turn over. Only play for 5-8 minutes max, Quality rather than Quantity.

