National Theme 3
Ball Presentation

[image: image8.png]

	Key Factors for Ball Presentation

	Technical Points
	Communication through all phases

	· Awareness to Win Both Contests - On Feet & On Ground

· Foot Speed & Movement - Take No Head On Tackles!

· Body Shape

•
Before – During – Through – After

•
“TURN YOUR ABS ON”

•
“STAY IN SHAPE”

· Decision Making in Support

•
Only 2 Decisions to Make – In or Out?

•
If in – Pick it up or Clear?

•
“No Parking over the Ball”

	·

	Body shape before contact
	Body shape during and after
	·

	· Foot Speed into and through the point of contact

· Take No Head on Tackles

· Only need to change the point of contact by 6 – 10 inches.

· “ATTACK THE SPACE NOT THE FACE.”

	· The back should be straight with toes, knees, hips and shoulders facing forward.

· Ankles – Knees & hips should be bent.

· Chin should be off the chest

· Hips below shoulders

· Players should remain “In Control” of body shape throughout contact situation (Turn Abs On!)

· Leg Drive

	

	Practice
	Sky Divers

	Objective
	Secure and present ball on ground

	Equipment Requirements

	Balls
	2
	Bags
	-
	Area
	5 x 10 m

	Cones
	1 stack
	Suits
	-
	Players
	2+

	Shields
	-
	Bibs
	-
	Time
	15 minutes

	Practice Description

	· Call for players to move around corner cones and engage ball.

· Players compete to get to ball first and secure ball with good presentation.
· Can progress practice with involvement of more players.

	Set Up Diagram

	
[image: image2]

	National Theme Focus
	Key Coaching Factors

	1. Remain “In Control” of body shape throughout contact situation (Turn Abs On!)
2. Leg Drive

3. Accurate and maximum presentation back to own team.

	· Pace of technique and practice

· Body shape prior and through contact with ball

· Commitment to winning the ball

· Progress with more player numbers and more game realistic variations

	Practice
	Number Alley

	Objective
	To focus on the ball presentation of the attacking player

	Equipment Requirements

	Balls
	2
	Bags
	-
	Area
	10 x 10 m

	Cones
	1 stack
	Suits
	-
	Players
	12

	Shields
	-
	Bibs
	-
	Time
	15 minutes

	Practice Description

	· 6 players on each team
· Each player is given a number (could be same as their partners)

· When players number is called they enter the alley at the top (nominated side)

· 1 team to attack – the other to defend. Keep swapping roles around

· Progress with involvement of more players

	Set Up Diagram

	
[image: image3]

	National Theme Focus
	Key Coaching Points

	1. Attack the space and beat defender.
2. Use momentum and tackler to manipulate own body movements through the tackle.

3. Accurate presentation on completion of tackle.

	· Attack space

· Correct placement
· Pressurised 1 on 1 situation

· Involves technique to skill
· Win the 1 on 1 situation

· Progress with more player numbers

	Practice
	Progressive 3 v 2 (v2)

	Objective
	Provide decision making opportunities to the ball carrier and support runner in relation to ball presentation skills

	Equipment Requirements

	Balls
	1
	Bags
	-
	Area
	30 x 20 m

	Cones
	1 stack
	Suits
	-
	Players
	8+

	Shields
	-
	Bibs
	-
	Time
	20 minutes

	Practice Description

	· Start with a 3 v 2 situation. Defenders to stay on a line. Attacker can not pass the ball – must present.
· Progress to 2 defenders being added in the ‘end’ zone. 4th attacker to be added to play the ball from the contact zone

	Set Up Diagram

	
[image: image4]

	National Theme Focus
	Key Coaching Points

	1. Attack the space and beat defender.

2. Use momentum and tackler to manipulate own body movements through the tackle.

3. Decision making of the support runners – clear, pass or pick ball up

	· Accurate presentation on completion of tackle Support lines

· Create the space

· Body heights
· More realistic practice

· Still create the space

	Practice
	Group Touch

	Objective
	Introduce ball presentation. Spatial awareness, Communication, Decision making, Attacking skills into space

	Equipment Requirements

	Balls
	2
	Bags
	-
	Area
	50m x 60 m

	Cones
	1 stack
	Suits
	-
	Players
	14

	Shields
	-
	Bibs
	6
	Time
	20 minutes

	Practice Description

	· Attack always has 2 more players than the defence.

· When a player from the attacking team is touched, all the players from the defending team must run in and touch the ball and drop to one knee.

· Player to present ball in correct manner

· When scrum half plays the ball defence can go so forcing them to use a drift defence.

· Attack has 4 phases to score until switch of roles.

	Set Up Diagram

	
[image: image5]

	National Theme Focus
	Key Coaching Points

	1. Foot Speed into and through the point of contact

2. Take No Head on Tackles

3. Attack the space.

	· Communication

· Decision making

· Footwork and evasion

· Passing

	Practice
	Number Touch

	Objective
	Introduction to ball presentation. Recognition of the space in the defence and the players’ ability to attack through that space.

	Equipment Requirements

	Balls
	2
	Bags
	-
	Area
	40m x 50m

	Cones
	1 stack
	Suits
	-
	Players
	16

	Shields
	-
	Bibs
	8
	Time
	20 minutes

	Practice Description

	· When a touch is made on an attacker, the attacker will present the ball in correct manner.

· Each defender is given a number, and when their number is called they come into the contact area and simulate a ruck (call in more numbers to create larger gaps in the defence).

· The remaining defenders are then told to defend narrow, or wide.

· The attackers then attack the appropriate space.

	Set Up Diagram

	
[image: image6]

	National Theme Focus
	Key Coaching Points

	1. Everything facing forward (shoulders, feet etc) on entry into contact.
2. Chin should be off the chest & hips below shoulders

3. Turn Abs On! Stay in control of body.
4. Leg Drive

	· Looking for space on the pitch

· Deciding how they attack that space

· The skills needed to attack that space

· Look-Think-Do Process

· Communication, decision making and execution (skills) are focused on this game.

Glasgow Development Team

[image: image1.png]

[image: image7.png]

_1301396792.bin

