

BRITISH JUDO ASSOCIATION - COACH EDUCATION PROGRAMME
COACHING CHILDREN SESSION PLANNER - EXAMPLES

Session Planner 1 - Example for Novice - 1st Mon			
Venue/Club: BJA	Date: 19 July 2013	Time: 6.30 pm - 7.15 pm	Age: 5 - 7 yrs (includes additional judo)
Session Goals	<ul style="list-style-type: none"> O-soto-otoshi, O-soto-otoshi into Kesa-gatame, Ushiro ukemi and Yoko ukemi - emphasise safety e.g. tap and release; tuck in chin Multi-directional movement and balance - emphasise safety e.g. space and avoid unnecessary collision Japanese terminology - Hajime, Matte and above techniques 		
Session Content	Working on and Organisation	Time	Review
Introduction and Warm-Up: Snake Run	Individual activity - multi-direction movement interjected with specific instruction (e.g. bumps, high five, hop on one leg, ukemi (Ushiro and Yoko ukemi) etc.)	6 min	
Game/Activity 1: Wriggly snake - basic Kesa-gatame and Mune-gatame position (<i>start with Mune-gatame on all-fours</i>)	Pair Game - using hold positions (no contact) person underneath tries to wriggle away and person holding stays with them - 2 partner changes for each technique 30 sec work.	7 min (30 sec x 4)	
Game/Activity 2: Kesa-gatame Kesa-gatame escape	Pair Activity - work on technique. Uke lies on back like a star and tori holds them down using key relevant coaching points. Finish by showing leg trap escape challenge - catch Tori's leg	10 min	
Game/ Activity 3: Situational Randori	Pair Activity - Starting in kneeling position players are challenged to hold turn and hold their partner down with Kesa-gatame. 3 x 1 min randori.	6 min	
Game/Activity 4: O-soto-otoshi O-soto-otoshi into Kesa-gatame	Pair Activity - Pair Activity - work on technique and transition using key relevant coaching points. Emphasise safe ukemi - Tuck in chin and slap mat with palm of hand and control partner.	10 min	
Cool down: Dead Ant Flexibility	Individual Game - Play elimination game where the last person to react or incorrectly reaction to the instruction is out. Command examples: on back, on front, dead ant, dying ant, like a dog, disco style, jump and catch ball.	6 min	
Overall Comments:		Player Feedback:	

BRITISH JUDO ASSOCIATION - COACH EDUCATION PROGRAMME

COACHING CHILDREN SESSION PLANNER - EXAMPLES

Session Planner 2 - Example 1st - 2nd Mon			
Venue/Club: BJA	Date: 19 July 2013	Time: 6.30 pm - 7.15 pm	Age: 5 - 7 yrs (includes additional judo)
Session Goals	<ul style="list-style-type: none"> De-ashi-barai, De-ashi-barai into Kesa-gatame, Ushiro ukemi and Yoko ukemi - emphasise safety e.g. tap and release; tuck in chin Balance and Multi-directional movement - emphasise safety e.g. space and avoid unnecessary collision Japanese terminology - Hajime, Matte and above techniques 		
Session Content	Working on and Organisation	Time	Review
Introduction and Warm-Up: Tig-Tag	Group Game - multi-direction movement interjected with specific instruction (e.g. bumps, high five, hop on one leg, ukemi (Ushiro and Yoko ukemi) etc.)	6 min	
Game/Activity 1: Asteroids	Pair Game - using judo grip and movement, move around mat in pairs to avoid clashing with others - change grips, partners and add challenges (touch partners ankles).	5 min	
Game/Activity 2: De-ashi-barai	Pair Activity - work on technique. Tori throws uke using key relevant coaching points. Emphasise safe yoko ukemi - Tuck in chin and slap mat with palm of hand and control partner.	10 min	
Game/Activity 3: Belt Football	Pair Activity - In pairs with a knotted belt, players try to score by sweeping the belt into goals at either end of mat - posture is essential (e.g. head up, back straight)	6 min	
Game/ Activity 4: Mune-gatame Mune-gatame into De-ashi-barai	Pair Activity - work on technique and transition using key relevant coaching points. Emphasise safe ukemi - Tuck in chin and slap mat with palm of hand and control partner.	10 min	
Cool down: Ladders Flexibility	Team Game - Seated or lying down game where players race against partner to get back to position first when number called.	8 min	
Overall Comments:		Player Feedback:	

*Adapted from sports coach UK - Quick Guide: Coaching the Whole Child

BRITISH JUDO ASSOCIATION - COACH EDUCATION PROGRAMME
COACHING CHILDREN SESSION PLANNER - EXAMPLES

Session Planner 3 - Example 2nd - 3rd Mon			
Venue/Club: BJA	Date: 19 July 2013	Time: 6.30 pm - 7.15 pm	Age: 5 - 7 yrs (includes additional judo)
Session Goals	<ul style="list-style-type: none"> • Uki-goshi, Uki-goshi into Kuzure-kesa-gatame, Yoko ukemi and Mae-mawari-ukemi- emphasise safety as before • Balance, Multi-directional movement, closing the space - emphasise safety e.g. space and avoid unnecessary collision • Japanese terminology (e.g. Hajime, Matte and above techniques) 		
Session Content	Working on and Organisation	Time	Review
Introduction and Warm-Up: Stuck in the Mud	Group Game - multi-direction movement interjected with specific movement. To release partner use - techniques from lesson one and two.	6 min	
Game/Activity 1: Knot Belt Game	Pair Game - Players place knot of belt around the back and using judo grip and movement attempt to move partners knot to front. Change partners and grip side (right and left).	5 min	
Game/Activity 2: Uki-goshi	Pair Activity - work on technique. Tori throws uke using key relevant coaching points. Emphasise safe ukemi - Tuck in chin and slap mat with palm of hand and control partner.	10 min	
Game/Activity 3: Slinky Hips	Pair Game - In pairs jump over and/or block partner with hips down or around mat depending on activity and venue.	6 min	
Game/ Activity 4: Kuzure-kesa-gatame Uki-goshi and Kuzure-kesa-gatame	Pair Activity - work on technique and transition using key relevant coaching points. Emphasise safe ukemi - Tuck in chin and slap mat with palm of hand and control partner.	10 min	
Cool down: Sumo Flexibility	Individual Game - In a belt circle, players attempt to throw or push partner out of the circle to win. Winner stays in the middle or organise as a team game.	8 min	
Overall Comments:		Player Feedback:	

*Adapted from sports coach UK - Quick Guide: Coaching the Whole Child

BRITISH JUDO ASSOCIATION - COACH EDUCATION PROGRAMME
COACHING CHILDREN SESSION PLANNER - EXAMPLES

Session Planner 4 - Example 3rd to 4th Mon			
Venue/Club: BJA	Date: 19 July 2013	Time: 6.30 pm - 7.15 pm	Age: 5 - 7 yrs (includes additional judo)
Session Goals	<ul style="list-style-type: none"> Tai-otoshi, Tai-otoshi into Yoko-shiho-gatame, Yoko ukemi and Mae-mawari-ukemi- emphasise safety as before Balance, Multi-directional movement, closing the space - emphasise safety e.g. space and avoid unnecessary collision Japanese terminology (e.g. Hajime, Matte and above techniques) 		
Session Content	Working on and Organisation	Time	Review
Introduction and Warm-Up: Animal Games	Individual Game - multi-direction movement interjected with specific movement (Spider, Chimpanzee and Snail)	6 min	
Game/Activity 1: Wiggly Snake and Log (Yoko-shiho-gatame and Kuzure-kesa-gatame position on all fours and sitting)	Pair Game - using hold positions (no contact) person underneath tries to wriggle away or rolls like a log and person holding stays with them - 2 partner changes for each technique 30 sec work.	7 min (30 sec x 4)	
Game/Activity 2: Yoko-shiho-gatame	Pair Activity - work on technique. Tori holds uke using key relevant coaching points. Emphasise safety.	9 min	
Game/Activity 3: Shrimping	Pair Activity - In pairs, tori on knees and uke on side. Uke shrimps away and tori follows attempting to apply Yoko-shiho-gatame. Move to start in hold and shrimp to escape.	7 min	
Game/ Activity 4: Tai-otoshi Tai-otoshi into Yoko-shiho-gatame	Pair Activity - Pair Activity - work on technique and transition using key relevant coaching points. Emphasise safe ukemi - Tuck in chin and slap mat with palm of hand and control partner.	10 min	
Cool down: Jockeys Flexibility	Paired Game - Elimination game where speed and agility are required - variety of elimination positions as applicable.	6 min	
Overall Comments:		Player Feedback:	

*Adapted from sports coach UK - Quick Guide: Coaching the Whole Child

BRITISH JUDO ASSOCIATION - COACH EDUCATION PROGRAMME

COACHING CHILDREN SESSION PLANNER - EXAMPLES

Session Planner 5 - Combination of Novice and 2nd Mon			
Venue/Club: Rainhill Rockets	Date: 19 July 2013	Time: 6.30 pm - 7.15 pm	Age: 5 - 7 yrs (includes additional judo)
Session Goals	<ul style="list-style-type: none"> • Combination O-soto-otoshi into De-ashi-barai- emphasise safety as before • Balance, Multi-directional movement, closing the space - emphasise safety e.g. space and avoid unnecessary collision • Japanese terminology (e.g. Hajime, Matte and above techniques) 		
Session Content	Working on and Organisation	Time	Review
Introduction and Warm-Up: Pac man	Individual Game - multi-direction movement interjected with specific instruction.	6 min	
Game/Activity 1: Sweeping Up - using O-soto-otoshi or De-ashi-barai	Pair Game - the object is to avoid and use countering actions (point per throw) - 2 partner changes for each technique 30 sec work (change roles with each partner).	7 min (30 sec x 4)	
Game/Activity 2: O-soto-otoshi and De-ashi-barai	Pair Activity - recap on fine tuning techniques. Emphasise safe ukemi - Tuck in chin and slap mat with palm of hand and control partner.	9 min	
Game/Activity 3: O-soto-otoshi combined with De-ashi-barai or transitions	Pair Activity - work on combining techniques. Use relevant coaching points. Emphasise safe ukemi - Tuck in chin and slap mat with palm of hand and control partner.	8 min	
Game/ Activity 4: Situational Randori	Pair Activity - use ne-waza and tachi-waza situation randori relevant to group.	9 min	
Cool down: Bull-dog (on knees) Flexibility	Team Game - Elimination game. If player gets caught they become a catcher until one or two people are left.	6 min	
Overall Comments:		Player Feedback:	

*Adapted from sports coach UK - Quick Guide: Coaching the Whole Child

BRITISH JUDO ASSOCIATION - COACH EDUCATION PROGRAMME

COACHING CHILDREN SESSION PLANNER - EXAMPLES

Session Planner 6 - Combination of 3rd and - 4th Mon			
Venue/Club: Rainhill Rockets	Date: 19 July 2013	Time: 6.30 pm - 7.15 pm	Age: 5 - 7 yrs (includes additional judo)
Session Goals	<ul style="list-style-type: none"> • Combination Uki-otoshi into Tai-otoshi- emphasise safety as before • Balance, Multi-directional movement, closing the space - emphasise safety e.g. space and avoid unnecessary collision • Japanese terminology (e.g. Hajime, Matte and above techniques) 		
Session Content	Working on and Organisation	Time	Review
Introduction and Warm-Up: Pac man	Individual Game - multi-direction movement interjected with specific instruction.	6 min	
Game/Activity 1: Slinky Hips using Uki-goshi and Tai-otoshi	Pair Game - In pairs jump over and/or block partner with hips down or around mat depending on activity and venue. Change partners at least once.	6 min	
Game/Activity 2: Uki-otoshi into Tai-otoshi	Pair Activity - recap on fine tuning techniques. Emphasise safe ukemi - Tuck in chin and slap mat with palm of hand and control partner.	9 min	
Game/Activity 3: Uki-otoshi combined with Tai-otoshi or Transitions	Pair Activity - work on combining techniques. Use relevant coaching points. Emphasise safe ukemi - Tuck in chin and slap mat with palm of hand and control partner.	9 min	
Game/ Activity 4: Situational Randori	Pair Activity - use ne-waza and tachi-waza situation randori relevant to group.	9 min	
Cool down: Shuttles Flexibility	Team Game - Race between teams to complete various shuttle tasks (e.g. sprints, double footed jumps, spider man etc.)	6 min	
Overall Comments:		Player Feedback:	

*Adapted from sports coach UK - Quick Guide: Coaching the Whole Child

BRITISH JUDO ASSOCIATION - COACH EDUCATION PROGRAMME
 COACHING CHILDREN SESSION PLANNER - EXAMPLES

Session Planner 1 (Blank) – Session Outcome			
Venue/Club:	Date:	Time:	Age: 5 - 7 yrs (includes additional judo)
Session Goals	<ul style="list-style-type: none"> • 1 • 2 • 3 		
Session Content			
Session Content	Working on and Organisation	Time	Review
Introduction and Warm-Up:	.		
Game/Activity 1:			
Game/Activity 2:			
Game/Activity 3:			
Game/ Activity 4:			
Cool down:			
Overall Comments:	Player Feedback:		

*Adapted from sports coach UK - Quick Guide: Coaching the Whole Child