

AGILITY VS SPEED

How to Help Your Clients Become Better Everyday Athletes

AGILITY

- Quick changes in direction
- Accelerating and decelerating without a full stop
- Planes of motion: sagittal, frontal, transverse
- Examples: tennis, football, running around with kids
- Do agility drills two to three times per week:
 - Figure eights – sprint around cones in a figure eight pattern
 - Uphill sprints – sprint up a hill
 - Box jumps – jump onto a box, jump down, and quickly jump up

SPEED

- Moving forward in a straight line
- A definitive start and stop of motion
- Planes of motion: sagittal
- Example: running on a treadmill, 100-meter race
- Do speed drills two to three times per week:
 - Basic sprints – Sprint an appropriate distance
 - Lean in sprints – Lean in, nearly falling forward and sprint with a lean
 - Wall drills – With hands pressed against the wall and the body at an angle, quickly alternate lifting up one knee and the other

