

GAELIC START PHASE **UNDER 6**

GE GROUP

GAMES

TARGET. FIELD AND COURT Children work individually, in airs and in threes (small groups) through cooperative and competitive play

COURT, NO Introdu simple

Own

stren

pul

Individua

Continue to dev

Use own body to develop strength by balancing on various parts and moving on different body parts e.g. hands and feet - Animal movements and fun races **Partner Resis**

ABC's R/T's Running: Stopping/Starting Reactions – Tag games

Build spatial aw into warm up techniques Develop correct running techniques Relay Races

Mobilise body parts Introduce flexibility tasks in to warm ups

HANDLING Pick up/Set Down Scoop Roll/Pick Up Bouncing – 2 Hands Tummy Throw (Airborne) **Body Catch** KICKING Dribble/Side of Foot (Ground) Two Bounce Punt Kick **EVASION** The skills of dodging – side step **STRIKING**

Start sitting and progress to kneeling **Bat Dribbling** Static Striking & Striking into Space For all skills develop individually and progress through partner, trio and small group tasks

Spatial awareness and use of space Pass & Move

Ground clash Stage 2 & 3 of Passing Move and Pass Pass to a moving receiver

Support player on the ball – providing options

Individual water bottles at all sessions Promote "5 a day" Bring Snack to training Safety awareness – rules Mouth Guards and Helmets **PROMOTE RESPECT**

HEALTH AND

PERFORMANCE

CHILD

ULSTER COUNCIL GAA COMHAIRLE ULADH CLG

Ceannáras Uladh 8-10 Market Street. Armagh, BT61 7BX

(0044) 28 3752 1900 (0044) 28 3752 8092 ????.ulster@gaa.ie

TECHNICAL

Each child to have their own water bottle

Compulsory Mouth Guards for footballers

Compulsory Helmets for hurlers

Big Ball with Hand (Ground)

PHYSICAL

EVELOPMENT

Stage 1 of passing –

FUNdamentals	LEARN TO TRAIN	TRAIN TO TRAIN	TRAIN TO COMPETE TRAIN TO	
UNDER 8	UNDER 10/12	UNDER 14/16	UNDER 18 18+ Y	
I ON/PART/ FULL INVASIOI uction to Go Games and e rules – (4v4 and 7v7)	PART/FULL INVASION Small sided games -5v5 – 9v9 for u1os and 11v11 for u12s Preparation for 15 a side games	PART/FULL INVASION GAMES Small sided games progressing to full sided games (7v7 – 15v15)	Small sided games to develop skills under pressureSmall sided gamesPrinciples of play incorporated into 15 a side gamesPrinciples into	
n body weight ngth exercises Ial pushing and ling tasks istance activities	Own body weight strength exercises Introduce Core Strength Partner resistance activities Light Medicine Ball activities	Body weight circuit training Learn lifting techniques Use of Brush Shafts and Ligh Dumbbells and Power Bags Functional Movements Squats, Lunges, Shoulder Rotat Core Stability exercises	Introduce Lifts – light weights Introduce weights programme under specialist guidance	
elop ABC's and RJT's vareness and speed	Develop principles of running and jumping	Develop Endurance ideally using the ball/sliotar Develop speed & speed endurance ideally using the ball/sliotar in match situations		

Introduce Warm Up and Cool Down concept **Develop flexibility tasks**

HANDLING Handpass and Fistpass **Reach Catch and Overhead Catch Crouch Lift One Handed Bounce**

KICKING "Off the Shelf" Punt Kick **One Hand Punt Kick** Hook Kick, Soloing

EVASION

TACKLING

Ground doubling

Side Step, Feint and Side Step Near Hand and Frontal Tackle **HURLING SPECIFIC** Hurley – Ground dribble Run and strike stationary Ball Ground striking and stopping Ground striking a moving bal

Blocking – Frontal/Ground block Hooking a ground strike

Build Endurance activities

into sessions

Introduction of dynamic warm ups **Encourage static stretching** at home

HANDIING Catching (Body, Reach, Overhead, One Handed) in pressurised situations KICKING Punt, Hook and Swerve Kicks Free kicks (from Ground and Hand) **EVASION** Side Step, Feint & Side Step TACKLING Blocking Shadowing – Delay – Tackle When / Where / How Player to Player v Space **HURLING SPECIFIC** Handpass and One Hand catch Lifting – Roll Lift/ Jab Lift Strike from Hand (static – moving) Frontal block, Hooking

Lift and strike Batting overhead ball N.B. All technical skills should be learnt before moving to next stage

INTRODUCTION TO PRINCIPLES OF PLAY Ball retention / Avoiding traffic **Keeping possession** Use of kick outs / puck outs Movement of the ball

Hydrate before, during and after Sessions/Games Promote 5 a day **Reduce consumption of** sweets, cakes and chips **PROMOTE RESPECT**

Speed Development built into Warm Ups (10m – 30m)

Dynamic warm ups Introduce partner stretching Static stretching at home

Skills under pressure in small sided games

Evasion techniques (side step, feint) in match situations

HURLING SPECIFIC Short Stick shooting for scores **Opposed striking** Doubling in the air Side flick (Snig) Feint and strike Striking over the shoulder **Overhead flick**

REFINEMENT OF THE BASIC SKILLS OF GAELIC FOOTBALL AND HURLING IN MATCH LIKE SITUATIONS

DEVELOPMENT OF PRINCIPLES OF PLAY

Changing play and understanding role of defending and attacking. **Creating Width, Depth and Penetration**

HYDRATION **TEST THE COLOUR OF URINE – CLEAR IS GOOD HYGIENE OF WATER BOTTLES – DON'T THROW ON GROUND HEALTHY SNACKS WITHIN 10 MINUTES OF SESSION ENDING**

ual weights programm develop strength under specialist guidance

O WIN

YEARS

Core Stability

Introduce strength work to improve speed

Programme Maintained

Dynamic warm ups Maintain Flexibility Pre/Post match stretching at home individual and with partner

Further Development of Skills of Gaelic football and Hurling

> **Individual Practice** Partner Practice **Group Activities** Small sided Games Match running drills **Conditioned Games Full Games**

POSITION AND UNIT SPECIFIC SKILLS DEVELOPED THROUGH GAMES

> **UNDERSTANDING OF PRINCIPLES OF PLAY** Creating Scores / Use of set pieces Kick Outs / Puck Outs 45s and 65s **Sideline Kicks and Cuts**

FUELLING THE BODY Hydration – drink 1 litre per day minimum Nutrition – what to eat... Supplements – need to be from reliable sources Drugs – be aware of Substance Abuse Build Rest into your programme

LEARN MORE, TALK TO YOUR COACHING OFFICER

A mistake on the pitch might cost you the game. A mistake on the road can cost you your life.

ames to refine skills and to develop fitnes es of play incorporated

> Perfection of speed development techniques and activities

Continuation of speed endurance techniques

Dynamic warm ups **Maintain Flexibility** Pre Post match stretching at home individual and with partner

> **Refinement and Perfection** of skills of both **Gaelic Football and Hurling**

Individual Practice Partner Practice Group Activities Small sided Games Match running drills **Conditioned Games** Full Games

> **Refinement of position** specific roles

> > Systems of Play

LOOKING AFTER YOUR BODY

RECOVERY STRATEGIES Use the pool, foam rollers for massage, stretch daily, keep a diary of training and competitions. discuss training load with your coach and parents, focus on your education

Road Safety Awareness

Ulster GAA's disability inclusion and awareness workshop. It aims to provide club coaches / volunteers with an insight on how to include those with a disability into their club. The workshop consists of a brief theory introduction and the remainder practical. To request or attend a course contact any Regional Development Officer.

ULSTER COUNCIL GAA COMHAIRLE ULADH CLG

Ceannáras Uladh 8-10 Market Street, Armagh, BT61 7BX

(0044) 28 3752 1900 (0044) 28 3752 8092 info.ulster@gaa.ie

FIND US ON

FUNdamentals	LEARN TO TRAIN	TRAIN TO TRAIN	TRAIN TO COMPETE	TRAINING TO WIN
6 to 8/9 Years	8 to 12 Years	12 to 16 Years	16+Years	18+Years
ontinuation an Progression Of Gaelic Start	Regular Practice to	Introduction to Games and Teamwork	Games and Adapted Gaelic Games Footba	
ne, Schools & AA Clubs	Home, Schools, GAA Clubs & Community Groups	Schools, Regiona Hubs & Community Grou	Hubs	& Reg
s & Teachers ol & GAA Coaches	Community Leaders/Volunteers GAA Club Coaches	Community Leaders / Volunteers, Teachers & Key Stage 2 CoachesUlster GAA Development Officers Community Leaders (Coaches)D		
CTURED & JRED PLAY e, Coordination ing, Throwing, sing, Kicking, ing	Drills + Games to develop Skills	Modified Gaeli		ing / Training adapted rules
t skills ent	Sport Specific Skill Achievements	Ability to participate in mini games against peers Halftime Games		

GAA FOR ALL

Contact Ulster GAA Development Officers for information on participation or Coach Education Opportunities in your area:

A mistake on the pitch might cost you the game. A mistake on the road can cost you your life.

ryan.mellon.ulster@gaa.ie Armagh, Cavan & Monaghan

paul.callaghan.ulster@gaa.ie Derry, Donegal, Fermanagh & Tyrone

Road Safety Awareness