Kung Fu Throwing - Developed by Mike Cadwell

(Comfort Distance = 10-15 yards),(Each # of throw is per partner)

I – Warm Up - MAKE SURE TO PIVOT	<u>II – The Kung Fu (Comfort Distance)</u>
 Warm up lap 10 Yards 25 forehands 25 backhands 25 hammers 20 yards 25 forehands 25 backhands 25 backhands 25 backhands 25 hammers 30 yards 25 forehands 25 backhands 25 backhands 25 backhands 25 backhands 25 backhands 25 backhands 25 lefty forehands 25 lefty backhands 25 lefty backhands 25 lefty backhands 25 lefty hammers Stretch 5-10 minutes 10 small arm circles (both arms) 10 large arm circles (both arms) 10 over unders (5 per direction) - <i>Imagine there is a waist-high hurdle to your right that you need to side step over and then go under, back to where you started</i> 	 Release point 10 lowest release forehand 10 lowest release backhand 10 farest release forehand 10 farest release backhand 10 highest release backhand 10 highest release backhand 10 highest release backhand Compass throwing - Imagine a compass with your pivot foot at the center. Pivot N and throw. Pivot NE and throw. Pivot E and throw and so on around the compass Forehand compass Forehand compass Backhand compass Backhand compass Backhand compass No re-gripping after catch. IO/OI 10 forehand IO 10 backhand OI 10 backhand IO 10 backhand IO
III – The Huck	<u>IV – Pivoting and Focus (Comfort Distance)</u>
 Stationary Huck 10 forehand 10 backhand Run, Catch, Huck Put the disc out in front of you, catch, huck. Simulates an upline pass from a teammate. 10 forehand 10 backhand 	 Fake, pivot, throw (Pivot to comfort, imagine having a 50% mark) 10 forehand fakes —> backhand throws 10 backhand fakes —> forehand throws

Part V – Static Stretching

Do it. All the recent press about in ineffectiveness of stretching has to do with the effects of stretching before working out. The science on stretching after is still solidly pro-stretching.