

Level 1 Drill Design

Skill _____

Drill Type:

- Acquisition
- Stabilization
- Integration

<u>Objective:</u>
<u>Drill Description:</u>
<u>Ref Points (feedback)</u>
<u>Success criteria:</u>
<u>Variation:</u>

Check list

- Information Gathering
- Communication Component

- Movement
- Game Simulation

Level 1 Drill Design

Skill _____

Drill Type:

- Acquisition
- Stabilization
- Integration

<u>Objective:</u>
<u>Drill Description:</u>
<u>Ref Points (feedback)</u>
<u>Success criteria:</u>
<u>Variation:</u>

Check list

- Information Gathering
- Communication Component

- Movement
- Game Simulation

Level 1 Drill Design

Skill _____

Drill Type:

- Acquisition
- Stabilization
- Integration

Objective:
Drill Description:
Ref Points (feedback)
Success criteria:
Variation:

Check list

- Information Gathering
- Communication Component

- Movement
- Game Simulation

Level 1 Drill Design

Skill _____

Drill Type:

- Acquisition
- Stabilization
- Integration

Objective:
Drill Description:
Ref Points (feedback)

Success criteria:
Variation:

Check list

- Information Gathering
- Communication Component

- Movement
- Game Simulation

Microcycle	NA
Plan	
Date	
Start	
Length	

Main theme: _____

Start:		(min)
--------	--	--------

--

Drill no: 1

Drill no: 2

(min)

(min)

Objective:	Objective:
Drill Description:	Drill Description:
Ref Points (feedback)	Ref Points (feedback)
Success criteria:	Success criteria:
Variation:	Variation:

Drill no: 3

Drill no: 4

(min)

(min)

Objective:	Objective:
Drill Description:	Drill Description:
Ref Points (feedback)	Ref Points (feedback)

--

Success criteria:	Success criteria:
Variation:	Variation:

--

Drill no: 5
(min)

Drill no: 6
(min)

Objective:	Objective:
Drill Description:	Drill Description:
Ref Points (feedback)	Ref Points (feedback)
Success criteria:	Success criteria:
Variation:	Variation:

Drill no: 7
(min)

Drill no: 8
(min)

Objective:	Objective:
Drill Description:	Drill Description:
Ref Points (feedback)	Ref Points (feedback)
Success criteria:	Success criteria:

Main theme: _____

Start:		(min)
--------	--	--------

Drill no: 1

(min)

Drill no: 2

(min)

Objective:	Objective:
Drill Description:	Drill Description:
Ref Points (feedback)	Ref Points (feedback)
Success criteria:	Success criteria:
Variation:	Variation:

Drill no: 3

(min)

Drill no: 4

(min)

Objective:	Objective:
Drill Description:	Drill Description:
Ref Points (feedback)	Ref Points (feedback)

--

Success criteria:	Success criteria:
Variation:	Variation:

Drill no: 5
(min)

Drill no: 6
(min)

Objective:	Objective:
Drill Description:	Drill Description:
Ref Points (feedback)	Ref Points (feedback)
Success criteria:	Success criteria:
Variation:	Variation:

Drill no: 7
(min)

Drill no: 8
(min)

Objective:	Objective:
Drill Description:	Drill Description:

rocycle	NA
n	
te	
rt	
ngth	

Name

Team

Age

Date

Technical Skills

- Overhand Set
- Forearm Pass
- Serving
- Attacking
- Blocking
- Defense

Individual Tactical Skills

- Overhand Set
- Forearm Pass
- Serving
- Attacking
- Blocking
- Defense

Movement/Footwork

- Overhand Set
- Forearm Pass
- Serving
- Attacking
- Blocking
- Defense

Team Tactical Skills

- Integ Skills - System
- Info Gathering
- Decision Making

Motor Skills

- Agility
- Speed
- Coordination
- Tracking Ball
- Feel w Ball

Group Dynamics

- Involved w Group
- Supportive intervention

Energy/Strength

- Training Capacity
- Core
- Upper Body
- Lower Body
- Power

Mental Skills

- Activation
- Concentration
- Stress Management
- Confidence
- Motivation

Pre Match Timeline

Goals			Actions		
Time Before Event	What Fellings Do You Want To Attain or Maintain?	Who Do You Want To Be With?	What Will You Do?	How Will You Do It? Alternative?	
				#1	#2
90 min					
60 min					
45min					
30min					
15min					
5 min					

Season and Practice Planning

	Important Skills / Tactics / Mental /Off Court	Acquire	Stabalize	Integrate
1				
2				
3				
4				
5				
6				
7				
8				
9				
10				
11				
12				