
Pre Season Training Programmes

David Jupp
Centre of Excellence Manager

Head of Coach & Player Development
FA Academy Manager Licence 

UEFA ‘A’ Licence
FA Tutor


Pre Season Training 
Programmes

Aims of workshop

● Give you a better understanding of where Pre Season fits in with 
the whole season and how it can be broken down for planning 
purposes

● Develop an appreciation for differentiation and how this affects 
your planning / sessions

● Why Development Windows should be considered when planning 
pre season

● What is appropriate for each age group / individual
● What specific thoughts we should be thinking about when 

planning pre season
● Different focuses / considerations for different age groups
● Key and secondary areas of development within pre season 

programmes
● Pre Season programme guidelines
● Other relevant miscellaneous pre season info such as fitness 

testing, work rest ratios and positional specific work
● Not to give you a programme to copy but to give you knowledge 

for you to be able to plan a specific pre season programme for the 
individuals you work with and your team!

● For you to see and partake in specific practices based on what 
you would like to see!


Overview of Day

Timetable

10.00am: Introduction
10.10am: What do you know? / Phases 
10.20am: Optimal Windows Development
10.40am: Specific age group programmes 
(7 / 8 – 11 years)
(12 – 15 years)
(16 + ) 
11.40am Miscellaneous Pre Season 
12.00pm: Lunch
12.45pm: Practical demonstrations within the 3 selected groups
3.45pm: Question & Answer
4.00pm: Finish


Basic housekeeping

● Phones to silent
● Toilets
● Drinks and food
● Interactive both theory and practical
● Any questions?


What do you know?
What do you do?

Group Discussion

In pairs or small groups please 
share your experiences and 
thoughts on Pre Season Training.


Where does pre season 
fit in with the rest of

the season schedule?

Off Season – Phase 1
Pre Season – Phase 2
Competitive Season – Phase 3 & 4 up to xmas
Competitive Season – Phase 5 & 6 up to end of season
End of season – Phase 7


Season Phases 
Key Physical Themes

Off Season – Phase 1: Recovery and maintenance

Pre Season – Phase 2: Development

Competitive Season – Phase 3 & 4 up to xmas:
Maintenance

Competitive Season – Phase 5 & 6 up to end of season:
Maintenance

End of season – Phase 7: Recovery

Is this relevant to all age groups & are there more considerations we should 
be aware of ???


Pre Season Phases

Can be broken down into 3 simple phases:

1. Introductory Phase

1. Competitive / Game Phase

1. Recovery / Maintenance / Development Phase

Again, is this relevant for all ages, groups etc ???


What’s right for one is 
wrong for another?

Team or 
Individual ?
Technical or 

Physical?


Optimal Training
Windows

LTAD, Physical Literacy Development and Optimal Training Windows

18
17
16
15 
14
13
12
11

10

9

8

7

6

5
LTAD & Physical Literacy Development Optimal Windows of Trainability
Male Physical Development Age

Speed 2
Speed & 
Alactic 
Speed
Power and 
capacity
20 
seconds 
work Max

Skills
All 
Individual 
Technical
Skills
With 
linkage to 
small 
tactical 
situations

Peak Speed 
Velocity 2 
Practices done at Max 
foot/limb speed for 5 
seconds.

Alactic Speed
Power and foot / limb 
speed
Maximum 20 seconds 
duration.

Peak Aerobic 
Cardiovascular 
Development

Peak Strength Velocity
Power and Strength development programmes. All 
areas of body including core stability development.

Maintenance & Development

Training to 
Train

Training to 
Compete

Training to 
Win

Aerobic 
Develo
p-ment
CardioVas
c

Strength
Develop-
ment
Weight 
Programmes 
to develop 
strength and 
power.

PHV – 
Peak 
Height 
Velocity 
– 
Growth 
Spurt

Physical 
Literacy

Agility, 
Balance, 
Coordination.

Run, Jump, 
Throw.

Kinaesthesia
, Gliding, 
Buoyancy, 
Striking with 
objects.

Catching, 
Kicking, 
Striking with 
body

Speed 
1

Foot & 
Limb 
speed
5 seconds 
work Max

FUNdamental

Learning to 
Train

Peak Motor 
Coordination Velocity 
(Skills)

Individual Technical Skills – 
Repetition of techniques and 
transfer into small tactical 
situations – 1v1’s 2v2’s etc. 

Peak Speed Velocity 1

Practices done at maximum 
foot / limb speed for 5 
seconds.

Physical 
Literacy 
Biomechanic 
movements.

Agility, Balance, 
Coordination

Run, Jump, 
Throw.

Kinaesthesia, 
Gliding, 
Buoyancy, 
Striking with 
objects.

Catching, 
Kicking, Striking 
with body


What now ???

Preparation, Preparation, Preparation!
● Specific players we are working with 

i.e. age, gender, ability, development 
age, current standard, physical 
issues and position specific?

● How does this fit into the bigger 
picture?

● Individual and team targets

● What are we preparing for?

● What have we done in the previous 
phase and what do we have planned 
for the next phase?


7 / 8 – 11 years of age

What considerations should we have for this age?

Consider…

● Where are they development wise?
● Individual differentiation?
● What specific development windows?
● Bigger picture
● What have they done in the adjoining phases?
● With all this in mind what should we do / plan / 

focus on???


Optimal Training
Windows

LTAD, Physical Literacy Development and Optimal Training Windows

18
17
16
15 
14
13
12
11

10

9

8

7

6

5
LTAD & Physical Literacy Development Optimal Windows of Trainability
Male Physical Development Age

Speed 2
Speed & 
Alactic 
Speed
Power and 
capacity
20 
seconds 
work Max

Skills
All 
Individual 
Technical
Skills
With 
linkage to 
small 
tactical 
situations

Peak Speed 
Velocity 2 
Practices done at Max 
foot/limb speed for 5 
seconds.

Alactic Speed
Power and foot / limb 
speed
Maximum 20 seconds 
duration.

Peak Aerobic 
Cardiovascular 
Development

Peak Strength Velocity
Power and Strength development programmes. All 
areas of body including core stability development.

Maintenance & Development

Training to 
Train

Training to 
Compete

Training to 
Win

Aerobic 
Develo
p-ment
CardioVas
c

Strength
Develop-
ment
Weight 
Programmes 
to develop 
strength and 
power.

PHV – 
Peak 
Height 
Velocity 
– 
Growth 
Spurt

Physical 
Literacy

Agility, 
Balance, 
Coordination.

Run, Jump, 
Throw.

Kinaesthesia
, Gliding, 
Buoyancy, 
Striking with 
objects.

Catching, 
Kicking, 
Striking with 
body

Speed 
1

Foot & 
Limb 
speed
5 seconds 
work Max

FUNdamental

Learning to 
Train

Peak Motor 
Coordination Velocity 
(Skills)

Individual Technical Skills – 
Repetition of techniques and 
transfer into small tactical 
situations – 1v1’s 2v2’s etc. 

Peak Speed Velocity 1

Practices done at maximum 
foot / limb speed for 5 
seconds.

Physical 
Literacy 
Biomechanic 
movements.

Agility, Balance, 
Coordination

Run, Jump, 
Throw.

Kinaesthesia, 
Gliding, 
Buoyancy, 
Striking with 
objects.

Catching, 
Kicking, Striking 
with body


Where are they development wise 
and what specific windows of 

trainability?
● Fundamental and Learning to train

● Physical literacy, skills and speed 1

● Physical literacy, PSV 1 and PMCv

● Start of PHV (male / female)

What is the bigger picture at this age?

What would you focus on?


Key areas and secondary 
areas for development
Key Areas

● Enjoyable and fun!
● ABC’s and all physical 

literacy (SAQ’s)
● Motor speed 

movements
● Individual techniques 

and small skills
● SSG’s (4v4 max)
● Stretching and recovery 

– especially if in PHV
● Positional Specific? GK 

etc?

Any others???

Secondary Areas

● Aerobic development?

● Small tactical 
situations?

● Physical Development?


8 week programme 
guidelines

● Week 1: Intro phase – Tech / skill / Phys lit / SSG 
● Week 2: Intro phase – Tech / skill / Phys lit / SSG 
● Week 3: Intro phase – Tech / skill / Phys lit / SSG 

● Week 4: Games phase – As above / 4 v 4 SSG
● Week 5: Games phase – As above / 4 v 4 SSG
● Week 6: Games phase – As above / 4 v 4 SSG

● Week 7: MRD phase – Focus on areas for development
● Week 8: MRD phase – Focus on areas for development

● Week 9: Season starts

All practices within these themes can be adjusted or conditioned for 
different outcomes.
What do you want to see practically???


12 – 15 years of age

What considerations should we have for this age?

Consider…

● Where are they development wise?
● Individual differentiation?
● Technical / Skill development / maintenance?
● What specific development windows?
● Bigger picture
● Larger scale games / competitive phase?
● What have they done in the adjoining phases?
● With all this in mind what should we do / plan / 

focus on???


Optimal Training
Windows

LTAD, Physical Literacy Development and Optimal Training Windows

18
17
16
15 
14
13
12
11

10

9

8

7

6

5
LTAD & Physical Literacy Development Optimal Windows of Trainability
Male Physical Development Age

Speed 2
Speed & 
Alactic 
Speed
Power and 
capacity
20 
seconds 
work Max

Skills
All 
Individual 
Technical
Skills
With 
linkage to 
small 
tactical 
situations

Peak Speed 
Velocity 2 
Practices done at Max 
foot/limb speed for 5 
seconds.

Alactic Speed
Power and foot / limb 
speed
Maximum 20 seconds 
duration.

Peak Aerobic 
Cardiovascular 
Development

Peak Strength Velocity
Power and Strength development programmes. All 
areas of body including core stability development.

Maintenance & Development

Training to 
Train

Training to 
Compete

Training to 
Win

Aerobic 
Develo
p-ment
CardioVas
c

Strength
Develop-
ment
Weight 
Programmes 
to develop 
strength and 
power.

PHV – 
Peak 
Height 
Velocity 
– 
Growth 
Spurt

Physical 
Literacy

Agility, 
Balance, 
Coordination.

Run, Jump, 
Throw.

Kinaesthesia
, Gliding, 
Buoyancy, 
Striking with 
objects.

Catching, 
Kicking, 
Striking with 
body

Speed 
1

Foot & 
Limb 
speed
5 seconds 
work Max

FUNdamental

Learning to 
Train

Peak Motor 
Coordination Velocity 
(Skills)

Individual Technical Skills – 
Repetition of techniques and 
transfer into small tactical 
situations – 1v1’s 2v2’s etc. 

Peak Speed Velocity 1

Practices done at maximum 
foot / limb speed for 5 
seconds.

Physical 
Literacy 
Biomechanic 
movements.

Agility, Balance, 
Coordination

Run, Jump, 
Throw.

Kinaesthesia, 
Gliding, 
Buoyancy, 
Striking with 
objects.

Catching, 
Kicking, Striking 
with body


Where are they development wise 
and what specific windows of 

trainability?

● Training to train and training to compete
● Physical literacy, skills, speed 2, aerobic development 

and strength development 
● Physical literacy, PMCv, PSV2, Alactic Speed and Peak 

Aerobic
● Main PHV spurt (male / female)

What is the bigger picture at this age?

What would you focus on?


Key areas and secondary 
areas for development
Key Areas

● Enjoyable but 
challenging

● ABC’s and all physical 
literacy (SAQ’s) but 
more progressive

● Motor speed 
movements

● Speed endurance work
● Individual techniques, 

skills and group / team 
situations

● Aerobic development 
● SSG’s into 11 v 11
● Stretching and recovery 

within PHV
● Positional specific?

Any others???

Secondary Areas

● Aerobic development for 
12 / 13 years?

● Skills maintenance?

● Larger tactical and 
game situations?

● Physical Development / 
strength?

Any others???


8 week programme 
guidelines

● Week 1: Intro phase – Tech / skill / Phys lit / Aerobic / SSG 
● Week 2: Intro phase – Tech / skill / Phys lit / Aerobic / SSG / Speed 

End
● Week 3: Intro phase – Tech / skill / Phys lit / Aerobic / Game / Pos / 

Speed End 

● Week 4: Games phase – As above but change according to game etc
● Week 5: Games phase – As above but change according to game etc
● Week 6: Games phase – As above but change according to game etc

● Week 7: MRD phase – Tech / skill / phys lit / Game / Speed End / Ind 
prog / SSG

● Week 8: MRD phase – Tech / skill / phys lit / Game / Speed End / Ind 
prog / SSG

● Week 9: Season starts

Again, all practices within these themes can be adjusted or conditioned for 
different outcomes.
What do you want to see practically???


16 + years of age

What considerations should we have for this age?

Consider…

● Where are they development wise?
● Individual differentiation?
● Technical / Skill maintenance / development?
● What specific development windows?
● Results or Development?
● Team or Individual Targets?
● Larger scale games / competitive phase?
● What have they done in the adjoining phases?
● With all this in mind what should we do / plan / 

focus on???


Optimal Training
Windows

LTAD, Physical Literacy Development and Optimal Training Windows

18
17
16
15 
14
13
12
11

10

9

8

7

6

5
LTAD & Physical Literacy Development Optimal Windows of Trainability
Male Physical Development Age

Speed 2
Speed & 
Alactic 
Speed
Power and 
capacity
20 
seconds 
work Max

Skills
All 
Individual 
Technical
Skills
With 
linkage to 
small 
tactical 
situations

Peak Speed 
Velocity 2 
Practices done at Max 
foot/limb speed for 5 
seconds.

Alactic Speed
Power and foot / limb 
speed
Maximum 20 seconds 
duration.

Peak Aerobic 
Cardiovascular 
Development

Peak Strength Velocity
Power and Strength development programmes. All 
areas of body including core stability development.

Maintenance & Development

Training to 
Train

Training to 
Compete

Training to 
Win

Aerobic 
Develo
p-ment
CardioVas
c

Strength
Develop-
ment
Weight 
Programmes 
to develop 
strength and 
power.

PHV – 
Peak 
Height 
Velocity 
– 
Growth 
Spurt

Physical 
Literacy

Agility, 
Balance, 
Coordination.

Run, Jump, 
Throw.

Kinaesthesia
, Gliding, 
Buoyancy, 
Striking with 
objects.

Catching, 
Kicking, 
Striking with 
body

Speed 
1

Foot & 
Limb 
speed
5 seconds 
work Max

FUNdamental

Learning to 
Train

Peak Motor 
Coordination Velocity 
(Skills)

Individual Technical Skills – 
Repetition of techniques and 
transfer into small tactical 
situations – 1v1’s 2v2’s etc. 

Peak Speed Velocity 1

Practices done at maximum 
foot / limb speed for 5 
seconds.

Physical 
Literacy 
Biomechanic 
movements.

Agility, Balance, 
Coordination

Run, Jump, 
Throw.

Kinaesthesia, 
Gliding, 
Buoyancy, 
Striking with 
objects.

Catching, 
Kicking, Striking 
with body


Where are they development wise 
and what specific windows of 

trainability?

● Training to compete and training to win
● Speed 2, aerobic development and strength / resistance 

development 
● Alactic Speed, Peak Aerobic, PStV and maintenance / 

development of areas
● End of PHV spurt (male / female) 

What is the bigger picture at this age?

What would you focus on?


Key areas and secondary 
areas for development

Key Areas

● Enjoyable, challenging and 
progressive

● Progressive ABC’s and all 
physical literacy (SAQ’s)

● Strength and resistance 
work

● Motor speed movements
● Speed endurance work
● Individual techniques, skills 

and group / team situations
● Aerobic development 
● Individualised and group 

programmes
● SSG’s into 11 v 11
● Game rehearsal
● Stretching and recovery 

within PHV
● Positional specific?

Any others???

Secondary Areas

● Base aerobic 
development?

● Base anaerobic strength 
/ power development?

● Tech / Skills 
maintenance?

● Tactical and game 
situations?

Any others???


8 week programme 
guidelines

● Week 1: Intro phase – Tech / skill / Phys lit / Aerobic / SSG / Strength
● Week 2: Intro phase – Tech / skill / Phys lit / Aerobic / SSG / Speed End / 

Strength
● Week 3: Intro phase – Tech / skill / Phys lit / Aerobic / Game / Ind Prog / 

Speed End / Strength

● Week 4: Games phase – As above but change according to game etc
● Week 5: Games phase – As above but change according to game etc
● Week 6: Games phase – As above but change according to game etc

● Week 7: MRD phase – Tech / skill / phys lit / Game / Speed End / Ind prog / 
SSG / Strength

● Week 8: MRD phase – Tech / skill / phys lit / Game / Speed End / Ind prog / 
SSG / Strength

● Week 9: Season starts

Again, all practices within these themes can be adjusted or conditioned for different 
outcomes.
What do you want to see practically???


Miscellaneous 
Pre Season

Fitness Testing
● For testing to be used 

productively, periodic 
testing in exact 
conditions must occur 
during the season. 

● Normally start of pre 
season, first 4-6 weeks 
of season, xmas, 
towards end of season 
and at end of season.

● Multiple tests such as 
VO2, Bleep, speed 
gates etc.

● Heart rate monitors also 
used for individual 
monitoring.

● Normally sports scientist 
led.

Positional Specific work
● This can be for both 

technical and physical 
dev.

● Normally used for speed 
endurance or aerobic 
conditioning.

● Can allow specific gains 
in specific areas linked 
to that position.

● Allows technical / skill / 
game based 
development.

● Can also be used for 
whole team i.e. patterns 
etc with specific tech 
detail and fitness focus.


Miscellaneous 
Pre Season

Factors to consider

● Rest and recovery is 
just as important as the 
sessions themselves

● Nutrition is also vitally 
important – rehydration 
and carbohydrates / 
proteins used 
specifically for strength 
and aerobic work

● Try to be specific with 
timings

Work to rest ratios & info

● Motor Speed work is 1-5/6
For effective MS, work should 
be done at 100% speed for 5 
secs

● Speed Endurance is 1-5
For effective SE, duration 
should be min 15-20 secs with 
timed recovery of 1-5

● Aerobic dev work should 
be carried out at 75 – 80% 
MHR

● Endurance / aerobic dev 
will override anaerobic dev 
so plan accordingly


Anything else you would like to see / 
know ?

Any Questions???


