SOCCER BALL JUMPS

MOVEMENT

- Start with soccer ball between feet.
- Jump up in the air, bring knees to chest and soccer ball to hands.
 - Jump up in the air, bring heels to glutes and soccer ball as high as possible.
 - Player to complete 10 Soccer Ball Jumps first wins.

VARIATION

- Start with soccer ball between feet.
- 1 Jump up in the air.
- While ball is in the air, turn 180 degrees to catch the ball.
 - Player to complete 10 Soccer Ball Jumps first wins.

ADVANCED

Divide into partners and pass ball to each other using motions described above.


