


© SWPix.com

DATE OF SESSION:

Gillette


www.rfl.uk.com


MED BALL CHEST THROW

DIRECTIONS


- Stand with feet shoulder-width apart and hands behind the ball.
- Pull the ball towards your chest and lower your hips into a slight squat position.
- Rapidly straighten your hips and knees and extend your elbows to push ball away from body.
- Do not cross line.


© SWPix.com


STARTING POSITION						
✓	5	4	3	2	1	X


PREPARATION LOWER BODY						
✓	5	4	3	2	1	X


PREPARATION UPPER BODY						
✓	5	4	3	2	1	X


COORDINATION AND DRIVE						
✓	5	4	3	2	1	X


RELEASE						
✓	5	4	3	2	1	X

