

PLAYER DEVELOPMENT

BUILDING MINI FOUNDATIONS

BUILDING MINI FOUNDATIONS

ATTACK

- Where is the space?
- Ball in 2 Hands
- Catch Ball in Motion
- Foot-work
- Fall safe + ball presentation
- Keep ball alive in contact

DEFENCE

- Go Forward - Snap - Wrap
- Low Shoulder Contact
- Below waist tackles
- Speed to Feet

BREAK-OUT GAMES

THEME
BALL CARRY
CONTINUITY

THEME
SPACIAL
AWARENESS

THEME
CONTINUITY
DECISION
MAKING

THEME
TIME
PRESSURE

FIJI GAME - (U5 + U7)

FIJI RUGBY

GAME THEME

Ball Carry / Continuity

GAME

Each player has two touches before they make a pass (double touch)

FRANCE GAME - (U5 + U7)

**FRANCE
RUGBY**

GAME THEME
Ball Movement

GAME
The attack **MUST** make 3 passes before
scoring + **EVERY PLAYER HAS TO TOUCH**
The **BALL**

SAMOA GAME - (U5 + U7)

GAME THEME

Ball Movement / Decision Making / Continuity

GAME (4v4)

UNMILTED TOUCHES

U5-U6 – Every player must take 3 steps before passing once touched

U7 Game - Every touched players must go to ground and pop to support player.

ALL BLACKS GAME - (U5 + U7)

GAME THEME

Ball Carry / Ball Movement
Decision Making

GAME

Attack has unlimited touches but have
2minutes to score. Then other teams' ball

'THE ULSTER GAME' Mini Laws (NORMAL GAME OF RUGBY)

ULSTER GAME

- NORMAL GAME OF RUGBY.
- ADAPT LAWS IN ATTACK AND DEFENCE IN SESSION OBJECTIVES.

POTENTIAL GAME ADAPTATIONS

COACH HAS LICENSE TO ADD **ADAPTATION** THROUGHOUT ALL GAMES TO PROMOTE AREAS OF DEVELOPMENT.

ATTACK

- Must make X amount of passes
- Ball carrier must work hard on ground.
- Ball must be delivered in X seconds
- Must get X passes before contact
- Certain number of phases/time to score or get to another zone
- Incentives for 3 passes, offloads, kick to collect, scoring zones etc
- Ball in two hands for turn-over

DEFENCE

- Defence can't enter certain areas of pitch
- X players must be out of the game on their knees at each breakdown
- X players must retreat to their own line after each phase
- Defence can't enter certain areas of pitch.

GENERAL

Level of Contact up or down

Level 1 – 2 Handed touch in tackle position below waist, attacking player to hit ground as soon as they are touched

Level 2 – Ball carrier can offload through tackle; tackler must be below waist.

Level 3 – Game-like conditions, full contact attack and defence