“Body Rehearsal” (Athlete Handout)
Techniques are taken from Sports Psyching by T. Tutko & U. Tosi.

· During our psychological skills training we’ve learned a variety of techniques to make us mentally tougher. You will use some of these previously learned skills in this exercise.
· We’ve learned how to get loose (muscle relaxation), breath easy, concentrate on relevant cues (staying on the ball) and mentally rehearse correct actions so that we react automatically during competition.
· This practice drill will help you pay attention to how your muscles feel when you are successfully doing a skill. Find a quiet area you can practice without distractions. Are
First Half (10 min.)
· Do “Getting Loose” exercises for a minute, then “Breathing Easy” exercises. You only need to do two or three of them unless your still feel a bit tense, then do several more, until you feel the relaxation effect (about 2 minutes).

· Do the “Staying on the Ball” exercise by closing your eyes for a few seconds, visualizing the ball, and saying the word to yourself- Ball.

· Then go right into the Mental Rehearsal- both slow motion and normal speed- of the successful play you practiced in a previous session?? (about 3 minutes).

· In your mind, recreate the emotional situation you used in a previous session?? and then do the relaxation techniques again as soon as you start to feel tension (about 2 minutes).

· Tell yourself to concentrate and mentally rehearse the play, again in slow motion (about 3 minutes).

Second Half (10 min.) Use a ball during this part of the drill.
1. Serve in slow motion, eyes open. Using the serving motion, stand and physically go through the serve at about 50% of game speed. Focus on all body parts. Are your feet, legs, hips, back, shoulders, arms, hands and head moving correctly? Repeat this two more times.
2. Serve in slow motion, eyes closed. Repeat step one but with your eyes closed. Focus on each part of your body and when and where you are using muscle power to accomplish the serve. You may feel off-balance.
3. Serve in slow motion, eyes open and then eyes closed, ten times.

· Repeat step one with eyes again open. If you felt off-balance with eyes closed, work to keep your balance while focusing on all body parts and how they feel.

· Then repeat step two with eyes again closed, always focusing on all body parts and how you are using your muscles to accomplish a powerful and accurate serve.

· Repeat ten times with eyes closed and ten times with eyes open. Concentrate on how the muscles feel.
4. Serve at normal speed, eyes open and then closed, ten times.

· Do ten sets of serves at normal speed, alternating between eyes open and eyes closed.

· Freeze during the third set and check yourself to see that all details of your body position are correct. Stop just before you would contact the ball and check the position of your shoulders, arms, hips, and so on. If you aren’t in the correct position, do another slow motion serve set to get it right before you go back to the regular sets at normal speed.
Summary
· Athletes who take 20 minutes per day for this drill will find that after six weeks they will be able to focus on how their muscles feel when they successfully perform a skill and will likely be more successful when competing.
· Like all skills, the more you practice, the more effective you’ll become.

