
[image: image1.wmf]
 High Jump – The F l o p
Rita Somerlot

2000 U S Olympic Coach
· Selection of athletes
· The approach
 Take off leg

Length of approach

Curve of approach

 Start of the approach

 Running mechanics of the approach
 The penultimate and last step

· The take-off

The foot and legs
 The arms

 Body position

· The cross bar clearance

Technique

 Knees apart, heels together

· Drills – for the approach

Walk through first 5 steps, run through first 5 steps

Walk through curve steps, run through first 5 steps

Run through full approach

To feel the curve the athlete should run a circle (large enough to simulate

the curve in the approach)

As the above put a hurdle in the circle and the athletes pop over the hurdle

 simulating the take off

· Drills for the penultimate stride

Walk through last 2 steps emphasizing pop, pop (clap, clap)

Then walk through last 3 steps

Run through 3 steps, popping and landing on your back w/o bar and then

 with the bar

Run through 5 steps, same as above

· Drills for plant

One step plant and over.

Three step plant and over.

See circle/hurdle drill above

With bunee chord, drive knee and foot (knee up, heel up, toe up)

· Lay out drills

Without a bar the athlete should pop up and into a layout position

Using a box to jump off of and using the bar athlete should stand and pop

hips over the bar in the lay out position.

Run 5 step off the box and jump.

Stack the buns of the HJ pit and plant and lay out on the top of them.

String a ball in the middle between the standards (higher) and have

the athletes pop the stomach to the ball.

· Visualization drills

Watch yourself before each jump.

See the higher bar and watch yourself clear it.

Set goals and watch yourself clear your goal height.

· Off season

Weight lifting

Plyometrics

Workouts

· In season

Weight lifting

Plyometrics

Workouts

· Additional tips for the athletes/coaches

 Heel up, knee up, toe up

 Shoulder/ curve, take-off

 Speed

 Pop

 Knees/heels

 Eyes/chin

 Visualize -----BELIEVE

6461 Upper Lake Circle, Westerville, Ohio 43082

PH- 888-634-1547, FAX- 614-523-0580

e-mail- Csomerlot@aol.com

Steps :

[image: image2]
-4-

Measuring steps:
· Establish point D in practice

· Use 2 tapes

· Point B is the base of the standard at take off foot, directly under the resting bar
· Point A is 10’ from B and located close to the pit parallel

· Measure from point A to point D

· Measure from point B to point D

· To recreate starting point, measure A to D & B to D and mark where the two tapes intersect. This eliminates misjudging the angles of where to start & will give your jumper a consistent start mark.

_1007800636.doc
[image: image1.png]Vil — ——— -

