Active Start - Under 6

Agility Balance Co-ordination Up Speed - Tag Games Running Jumping

Technical Play Through lots Of involvement in: CPKS:-Catch- Roll/bounce Pass - Roll/Bounce Kick - Ground/punt Strike - Hand/Bat/Stick in a: Multi Sport Environment Through individual, partner and group relays FUN and Participation Physical Literacy through playful movement involving:

Tactical Unstructured play Experimentation and Familiarisation Spatial awareness Co-operation Target Games Simple rules and ethics

Mental Little attention span Develop self confidence Physical - provide 1 Hour per day Own body strength exercises Competition V Self/Partner

Comhairle Uladh 2006

FUNdamentals Under 8

Learn all the Fundamental skills before moving to the next stage Develop Generic Movement Skills through FUN and Participation involving:

Physical Literacy - Athleticism

Use in Warm Up Agility/Balance / Co-ordination Speed – First Speed Window Running Jumping

Technical Catch Pass Kick Strike

Tactical

Spatial awareness Co-operation Court/Non invasive games Go Games - First Touch Simple rules and ethics

Mental

Positive Attitude to Sport Develop self confidence

Physical

Own body strength exercises Well structured programmes Coaching / Competition Ratios 75: 25 Mini Blitzes

Learn To Train 1: Under 10

Refine all the Fundamental skills before moving to the next stage
 This is the stage where children develop their specific Sport Skills

•Physical Literacy – Warm up:

Agility Balance Co-ordination Speed Athleticism Running Jumping

Technical - Motor Development Window Catch Pass Kick Strike

Tactical

Spatial awareness - Better Scanning Ability Simple Attack & Defence Non invasive/Invasive games Go Games - 9 V 9 Quick Touch Simple rules and ethics Play 4/5 sports

Mental

Positive Attitude to Sport Develop self confidence Perception of worth vital - Drop out

Physical Own body strength exercises Well structured programmes Coaching / Competition Ratios 75: 25 Mini Blitzes

Learning To Train 2:

Under 12

>Build the Overall sports skills into games >Advanced Physical Literacy (PL) >Incorporate the ball into the key PL components: >Refine: ABC'S, RJTS, CPKS into Gaelic Games

Technical

Major skill learning phase
All basic sports skills should be learnt before entering next phase

•Develop individual team play in a team performance rather than winning at all costs

Ancillary Capacities Hydration practices - Nutrition

Comhairle Uladh 2006

Tactical

Spatial Awareness-Creating & Exploiting Space Develop 'Game Sense' through 'Problem Solving' Go Games: 11v11 (Smart Touch) Coaching / Competition Ratios 75: 25 Mini Blitzes

Mental Introduction to mental preparation Cognitive Development Emotional development Winning V Development

Physical Medicine ball, Swiss ball, Own body strength exercises Speed & Agility 4 development

Train To Train 1:

•Consolidate Sport Specific Skills by progressing to the full Gaelic game to perform as a team player in formal competitions

•Performance and Development should be the Focus rather than Winning

•During these stages we Make or Break a Player.

Technical

Major skill learning phase
All basic sports skills should be learnt before entering next phase
Develop unit team play (half forwards) in a team performance rather than winning at all costs

Ancillary Capacities Hydration practices - Nutrition

Under 14

Tactical

Spatial Awareness-Creating & Exploiting Space Develop 'Game Sense' through 'Problem Solving'

Mental

Introduction to mental preparation Cognitive Development Emotional development Winning V Development Learn to cope with the physical and mental challenge of competition.

Physical PHV will determine strength programme Medicine ball, Swiss ball, Own body strength exercises Speed & Agility development