

DANDERBALL

Walking Football & 'CRAIC' for over 50s • Introduction • Guidelines • Rules

Walking Football is a
5 aside non-contact
version of football.
Anyone that sprints,
runs or jogs while the
ball is in play will be
penalised with a free
kick awarded to
the other team.

DANDERBALL

Walking Football & 'CRAIC' for over 50s • Introduction

We would like to thank Chesterfield FC Community Trust who were kind enough to offer us their information pack as a template for Danderball.

Danderball is aimed at being a social, fitness/sport Initiative for men aged 50 years and over. The programme is designed to compliment other physical activities for people aged 50 years plus in the local area and would be particularly attractive for men who can no longer play standard football.

We expect participants to have lots of fun (Craic) playing Danderball but we also expect to see a range of health benefits and a reduction in social isolation.

DANDERBALL

Walking Football & 'CRAIC' for over 50s • Guidelines

The following points are things to think about when planning and delivering Walking Football sessions:

The Playing Surface: Danderball sessions can be delivered on any surface but it is recommended that if it is possible to hire a facility with a 3g all-weather pitch. This type of surface is much easier on the participant's joints and will ensure that they will be able to play for longer than they would on e.g. a tarmac surface.

Breaks/Time outs/Drinks: When planning sessions ensure that there is plenty of time put aside for breaks and timeouts so the participants can replenish fluid levels and get their breath back. It is important that the participants take on board lots of water.

Screening: It is advised that every participant that attends your Walking Football programme goes through a medical screening process. This will highlight any areas that may need questioning regarding the health of the participant or give the green light for them to attend the session. A simple questionnaire should be used to help the participant decide if they are fit enough to play. It should be the decision of the participant to play or not in most cases.

Easier or Harder: Depending on the group or individual player's abilities the session may need to be more challenging for participants or perhaps made easier. This can be done with careful session planning. As a coach, make sure you know the group's/individual's needs prior to planning.

Warm-Ups: Warm-ups must be thorough and last no more than 20 minutes; gradually progressing in difficulty as time goes on. It is important that participant's heart rates gradually increase as the warm-up progresses. Stretching is really important and should be thorough as elderly participants are at more risk of injuring themselves. Stretching should take place twice in the warm-up; after 10 minutes and at 20 minutes. This period should also be used for giving light health information, perhaps on alcohol, drugs (medication), obesity, healthy eating, men's cancer prevention, etc.

Cool Down: The cool down is as important as the warm-up; 10 minutes at the end of each session should be spent on bringing down the heart rate and body temperature. Stretching is a very important part of the cool down. This makes sure that participants don't become stiff after the session and helps to aid flexibility.

DANDERBALL

Walking Football & 'CRAIC' for over 50s • Rules

The pitch should be between 20 and 40 Yards in length by 15 and 30 yards in width depending on numbers of players on each team.

Teams should consist of 5 players each (5v5) but play should be allowed in certain circumstances where there are a minimum of 4 players (4v4) or a maximum of 6 players (6v6) on each team.

Any ball can be used in Danderball that is appropriate to the group playing. It is recommended that a size 4 Futsal ball is used. This is due to the ball having 30% less bounce than a normal ball. The reduction in bounce helps players to control and pass the ball easier.

The game should be divided into two equal halves. The duration of the game should be determined by the ability/age of the group which is playing. (See recommendations/guidelines page)

The game is started from the centre circle.

After each goal the game must re-start from the centre circle.

To score a goal, the player must be in their opponents half and must not score in the opponent's penalty area.

Opposition players cannot encroach or score a goal in the defending team's penalty area. If this occurs a free kick is awarded to the defending team.

If the ball goes out of play over the touch line the game must be re-started by either a kick in, roll in or a throw in.

If the ball goes out of play over the goal line between the corner flag and the post then a corner kick or a goal kick is awarded.

If the ball crosses the line between the posts a goal is awarded.

Walking Football is a non-contact sport, if contact is made between two players then the offending player will be penalised and a free kick awarded to the opposing team.

Any player that sprints, runs or jogs while the ball is in play will be penalised and a free kick will be awarded to the other team.

http://www.thefa.com/TheFA/RulesandRegulations/~/_/media/Files/PDF/TheFA/SmallSidedFootball0809.ashx