
Coaching the Female Athlete

Sheena Kelly

Workshop Aims

By the end of this workshop we will have
• Identified the main physiological differences in male and

female players
• Highlighted the most common female injuries and

suggested exercises to help prevent these
• Discussed the nutritional requirements of female players
• Looked at different management/coaching techniques and

assessed their place when working with female players
• Looked at some of the rules governing Ladies Gaelic Football
• Highlighted Code of Ethics areas that should be

remembered when dealing with female players

Physiological Differences
Smaller Heart

& Lungs

Less Muscle
Mass

Lower VO2
Max Levels

Higher
Body Fat

Earlier Onset
of Puberty

What Do These Differences Mean For
You As A Coach/Manager?

• The physiological differences between male and female
athletes are considerably less than those leading a
sedentary lifestyle

 BUT
• Training programmes are not ‘one size fits all’
• Adapt sessions accordingly

– reduce weights/sets/reps accordingly
– give options for progression
– increase time allowance for sprints etc
– expect greater flexibility

CORRECT TRAINING PROGRAMMES = REDUCED INJURY

Common Female Injuries

Knee – 237

Ankle - 147

Back - 79

Hamstring - 66

Accident Fund Report - Congress 2011

Finger - 81

Strengthening Exercises

In groups discuss what strengthening exercises
you could incorporate into your training
sessions to help prevent injury to your

assigned body part.

Ankle/Knee/Hamstring/Back

Ankle Strengthening

Knee Strengthening

Squat Chair Squat Wall Squat Ball Squat

Pile Squat Single Leg
Squat

Squat with
ball between

knees

Squat with
resistance

band

Hamstring Strengthening

Hamstring Rolls Single Leg Hamstring Rolls

Back Strengthening

Nutrition for Female Players

What is the recommended daily calorie

intake for female players?

Average 2500-2800
(Depending on level of training)

Higher intensity training requires more calories

but focus should not be on calories!!

Disordered Eating

Under-eating
to reduce body

weight

Anorexia
& Bulimia

Signs of Disordered Eating:
• Preoccupation with food and weight
• Repeatedly expressed concern about being fat
• Increased criticism of one’s body
• Trips to bathroom during or following meals
• Complaining of always being cold
• Irritable & lethargic

What’s For Dinner?

Suggest a full day’s menu for a

senior club player.

Don’t forget about snacks and water intake!

Balanced Diets

Carbs/Fats/Proteins

Athletes Diets Should Include:

• 55-60% Carbohydrates – Main source of energy
and replenishes energy lost in matches/training
eg bread, rice, pasta, potatoes

• 25-30% Fats – Secondary source of energy. Fats
not used remain in the body as body fat. High fat
foods should be avoided pre exercise eg butter,
oil, full fat cheese

• 15-20% Proteins – Builds and repairs muscles eg
meat, poultry, fish, beans, pulses

Female Dietary Specifics

• Calcium

– Is responsible for building and maintaining bones
and teeth

– Females need to get at least 1300mg each day

– Helps in the prevention of osteoporosis which is
more common in females

– Found predominantly in milk and milk products

Female Dietary Specifics

• Iron
– Iron helps in the production of haemoglobin which

transports oxygen in the blood to the muscles

– Female players typically don’t get enough iron in their
diet to replace the iron lost during exercise or in the
menstrual cycle

– They need approx 18mg per day

– Vitamin C helps to absorb iron

– Iron is found in predominantly in meat, poultry and
fish, green leafy vegetables. Vitamin C is high in
oranges, tomatoes and potatoes

Hydration

• Body temperature should be 37oC

• When we exercise the body’s temperature
rises and as a result we sweat

Water + Salts (electrolytes) = Sweat

• It is essential that this water and electrolytes
are replaced!

How Much & When...

Two main aims:
– Drink 1.5 – 2litres of water each day

– Drink before, during and after exercise

How much, when?
• Drink 200-600ml of fluid in the 2 hours before exercise

• Drink 125-150ml every 10-15mins during exercise to top
up those that have been lost

• Replace lost fluid in recovery phase immediately after
exercise by drinking 500ml of fluid

What Should Players Drink?

Water
• Drinking water only replaces fluids
• This will reduce thirst but may increase urine production

Sports Drinks
• Sports drinks will replace both fluids and body salts lost

during exercise
• This helps ensure that

– The balance of body fluids is maintained
– Players will achieve better rehydration
– The fluid drank is retained by the body

Sports Drinks

Advantages
• The carbohydrates in sports drinks replenishes glycogen

stores
• Isotonic drinks can be quickly absorbed
• Flavouring has proven to encourage better drinking habits

Disadvantages
• Can have high sugar content
• Frequent use can cause tooth decay
• Some people may experience cramps – experiment

beforehand
• Often expensive

Homemade Sports Drinks

1. 200ml fruit squash/cordial
800ml water (boiled and cooled)
1g salt

2. 500ml fruit juice
500ml water (boiled and cooled)
1g salt

3. 40-80g sugar or glucose powder
1 litre of water (boiled and cooled)
1g salt

Management Styles

Management Styles

How would you describe Mike’s
management style?

Do you think females will react well to this style?

What (if anything) would you do differently?

Coach/Player Relationship

“You have to
drive men, but
you can lead

women”

“Leading by the force
of your personality

isn’t effective”

“Lead with
your

humanity”

“Tone is
critical”

“Making
connections is

important”

Management/Coaching of Females

• Females prefer positive
coaching

• They like to hear when
they’ve done something
right but need
constructive criticism to
improve

• Feedback sandwich

Females, Competition & Friendships

• Experts say that men are more competitive
than females, but females are becoming more
competitive as their involvement in
competitive games increases

• Females place a lot of emphasis on friendships
made through sport

• Bringing the competitive edge into training is
one of biggest tests for managers/coaches
working with females

A Few Tips...

• Learn about your players and what is going on in their
lives outside football

• Create external sources of fun eg away days
• When trying to recruit new players focus on recruiting

groups of friends not individuals
• Allow time before sessions start for girls to “catch-up”

with each other
• Share your season plan so everyone knows what is

expected from the beginning
• Use female remodels, eg videos of female games,

posters, articles

Do You Know The Rules?

• At what age does the sin bin rule come in and
how long does a sin bin last?

• What decision does a referee give if the ball
hits the corner flag?

Do You Know The Rules?

• Where is a penalty taken from?

• If you have a player sin-binned just before the
end of normal time and the game goes to
extra-time can you replace that player for
extra-time?

Do You Know The Rules?

• If play has been stopped for an injury, how
does the referee restart play?

• In an adult game where should a kick-out be
taken from after a) a score and b) a wide?

Do You Know The Rules?

• If a player taking a free kick passes to a
colleague who is less than 13m from the ball
what should the referee do?

• From a wide ball kick out, what should the
referee do if a player touches the ball inside
the 20m line?

Do You Know The Rules?

Is this offence a Red Card, Yellow Card or a Foul?

• Deliberate high tackle

• Pushing off a player in the chest

• A sliding tackle with the boot

• Persistent fouling

• Bringing the ball into her possession whilst on
the ground

Do You Know The Rules?

Is this offence a Red Card, Yellow Card or a Foul?

• Using threatening or abusive language to a
match official

• Throwing the ball

• Deliberately delaying the kick-out

• Pulling an opponents jersey

Answers

• At what age does the sin bin rule come in and
how long does a sin bin last?

– From under 14 upwards

– 10mins in games of 1hr (5mins in games less than
1hr)

• What decision does a referee give if the ball
hits the corner flag?

– Line Ball

Answers

• Where is a penalty taken from?

– 11m directly in front of the goals

• If you have a player sin-binned just before the
end of normal time and the game goes to
extra-time can you replace that player for
extra-time?

– No

Answers

• If play has been stopped for an injury, how
does the referee restart play?
– Team in possession retains possession and takes a

free kick. If no team in possession ball is thrown
up between a player from both teams

• In an adult game where should a kick-out be
taken from after a) a score and b) a wide?
– Score 20m line

– Wide 13m line

Answers

• If a player taking a free kick passes to a colleague
who is less than 13m from the ball what should
the referee do?

– Award a free to the opposing team from where the
recipient stood

• From a wide ball kick out, what should the
referee do if a player touches the ball inside the
20m line?

– Award a free to the opposing team on the 20m line

Answers

Is this offence a Red Card, Yellow Card or a Foul?
• Deliberate high tackle –

– RED

• Frontal pushing of a player –
– FOUL

• A sliding tackle with the boot –
– YELLOW

• Persistent fouling –
– YELLOW

• Bringing the ball into her possession whilst on the ground –
– FOUL

Answers

Is this offence a Red Card, Yellow Card or a Foul?
• Using threatening or abusive language to a match

official
– RED (min 2weeks suspension)

• Throwing the ball
– FOUL

• Deliberately delaying the kick-out
– FOUL

• Pulling an opponents jersey
– YELLOW

Code of Ethics

• All teams should have least one female mentor
• Only enter the changing rooms when female

mentor has given the ok to do so
• Avoid being alone with any player
• Avoid unnecessary physical contact

– During coaching sessions when teaching new skills
– If a player gets injured

• Texts should only be sent as part of a group text
and in case of underage texting use parents
mobiles where possible

Aims Revisited

We have
 Identified the main physiological differences in male and

female players
Highlighted the most common female injuries and

suggested exercises to help prevent these
Discussed the nutritional requirements of female players
Looked at different management/coaching techniques and

assessed their place when working with female players
Looked at some of the rules governing Ladies Gaelic

Football
Highlighted Code of Ethics areas that should be

remembered when dealing with female players

Where Should You Go From Here?

• www.ulsterladiesgaelic.com

• LGFA Courses

– FUNdamentals

– Level 1

• LGFA Workshops

– Dealing with the Cards

– Club Mentor Workshop

• CPD Courses - Wallchart

