
Cardiff City Academy

Small sided Syllabus
Mark Neville

Assistant Academy Manager 7 -11’s

Contents
1. Introduction

○ The Ethos behind the
syllabus

1. Warm Up
○ Dynamic and Proprioceptive

2. 1 vs. 1
○ Individual control, creativity

and confidence on the ball

3. 2 vs. 2/ 3 vs. 2
○ Using individual flair and

working as a pair to create
and exploit space

1. 3 vs. 3/ 4 vs. 3
○ Creating ‘Pockets’ or

‘snippets’ of game play

1. 4 vs. 4
○ Conditioned games that

promote aspects of
functional play

2. Sample Session
3. 4 vs. 4 Layout

○ Suggested Academy and
ADC pitch layouts

4. Glossary of Terms

Introduction
Over the years the British game has been transformed by foreign players who have come
into the country to ply their trade and dazzle crowds with displays of fine touches,
mesmeric dribbling and magical presence on the ball. Best , Cantona, Henry and
Ronaldo have all in their own way facilitated change in the British game and they have
done so by their outstanding prowess on the ball.

Perhaps the British game has become too focused on passing and the physical side of
the game, there is little doubt that the premier league is witness to some of the most
frenetic paced games of football in the world, yet with the exception of Joe Cole Britain
does not create expressive players on the ball whilst Holland, Portugal and Brazil seem
to roll them off the international production line.

The aim of this syllabus is create an atmosphere and environment in training where our
talented youngsters can find their dribbling feet, become more comfortable on the ball
and Express themselves. An environment where they are encouraged to be creative,
problem solve and challenge themselves without fear of derision or ridicule.

Introduction
The idea of 4 vs. 4 game has long been around in football, Holland have used it from
the 70’s to the present day as a concrete base for their total football system, in Brazil it
is all they do from the earliest age possible and Manchester United have recently
adopted and developed a 4 vs. 4 syllabus for their academy groups of 9 and below.

The basic premise is a simple one; give the kids as many touches as possible in a
game related environment and make it fun – this is definitely not rocket science.

Between 6 – 11years old children are in a stage called the PMCV (Peak Motor Control
Velocity) where they are basically neural sponges. All their neural pathways are
growing at an exponential rate and through repetition and experimentation pathways
can be encouraged to develop. Therefore between the ages of 6 – 11 children could be
said to be in their ‘optimal skill window’, making these years a precious time to
encourage skill development and technical prowess.

Introduction
The overall ethos of this syllabus is to create more 1 vs. 1 situations and facilitate
the increase of game related contact time with the ball. This pack is not a definitive
piece of work, the sessions in here have been put together by experimentation,
watching what the kids enjoy and the reaction in their performance and attitude.

You should hopefully find this a completely sartorial pack where you are
encouraged to pick and chose what you use, change the size of playing areas,
experiment and devise your own conditions or practices. The emphasis here is on
the promotion of player centred experimentation and expression, let them play and
problem solve; encourage and reward creativity.
MN.
" Imagination is more important than knowledge. For while knowledge
defines all we currently know and understand, imagination points to all we
might yet discover and create."

Albert Einstein (1879-1936)

Key
- Player

- Opposition Player

- Cone

- Pass

- Dribble

- Player run (without ball)

- Pitch

- Coned area (perimeter)

Warm Up

Dynamic and Session Specific

Warm Up
Dynamic & Proprioceptive

Warm Up:
● 10m x 10m

● 1 ball per player, 1 player per 10m x 10m grid

● 3 minutes of keep ups on their own, whatever
they want – try something new.

● 2 minutes below knee

● 2 minutes Can-can (left ,right, left, right)

● 2 minutes Brazilian set – Right foot – outside,
laces, inside – Left foot – inside, laces,
outside. and back.

● 2 minutes Maradonna 7 - (toe, toe, knee, knee,
shoulder, shoulder, head – to feet)

Dynamic & Proprioceptive
Dynamic Flex/ Proprioception:

● Use 4 – 6 grids (20m x 20m – 30m).

● 1 ball per 2 players

● Start of players moving around grid
passing the ball with chest pass (must put
a name on the pass – communication)

● On reception of ball player bust put ball
behind head like taking a throw then touch
ball onto each knee twice (alternate)

● As above but to the inside of foot

● As above but to the outside of foot

● As above but to toes (straight legs)

● On reception of the pass player must lift
knee as high as possible and pass ball
under leg to other hand (both legs x2)

Progression:
Vary throwing technique/ behind back/ under
leg/ quarterback throw/ loop shot

Warm Up
Dynamic & Proprioceptive

Dynamic Proprioception:
● X1 calls X2 and serves (from hands) X2

for a volley. X2 volleys ball to X1 who
volleys back and X2 catches and finds
another player to volley with.

● As above but this time X1 serves to chest,
X2 controls then volleys back to X1’s
chest who controls and volleys back to
X2. X2 finds another player to volley with.

● X1 calls X2 and serves for a defensive
header, X2 heads to X1 who heads back
and X2 repeats the process with another
player.

● Make your own Proprioceptive
combinations… alternate feet/ different
parts of the body…Be Creative.

X1

X2

1 vs. 1

Individual control, creativity and confidence
on the ball

1 vs. 1
Leg Goals

● Grids 10m x 10m – As many as desired

● In pairs, one player with ball. X1 has ball and must
dribble ball around grid trying to kick it into the
legs of X2. X2 must avoid by using quick feet.

● 3 attempts each then rotate blue players round.
Coaching Points: Quick feet, agility, feints (dummies)

Keep Ball
● Grids as above.

● X1 dribbles the ball and tries to shield the ball
from X2 who must either put the ball out of play or
regain possession for a point.

● 3 attempts each then again rotate the blue players

Coaching Points: Shield the ball, body position,
strength

x2

x1

x1

x2

1 vs. 1
Line Goal (1 vs. 1)

● 10m x 10m – As many as desired

● X1 Passes ball to X2 who must then try to beat X1
and score a point by stopping the ball on the
opposite line

● 3 attempts each then rotate blue players

● Extra points for ‘nutmegs’ / reward skill & creativity

Coaching Points: 1st touch out of your feet, feints
dummies – try something new.

● 3 Way Goals
● 10m x 10m – As many as desired

● X1 passes to X2 who then has to beat X1 to either
of the 3 corners. 1 point to corner goals 3 points
for the goal behind the defenders starting position.

● 3 attempts each then rotate blue players

● Extra points for nutmegs / reward skill & creativity

Coaching Points: 1st touch out of your feet, feints
dummies – try something new.

x1

x2

x2

x1

1 vs. 1

x2

x1

● 3 Way Goals – Progression
● As Before with the exception that the

player attacking can now beat their
player and score by knocking over the
cone behind the defender

● Emphasis on beating player and creating
space for a pass

1 vs. 1- Proprioception Games
2- Touch Keep Up:

● 10m x 10m – As many as desired

● Players must keep the ball up between themselves
in pairs. They must have 2 touches whilst keeping
the ball in the grid.

● Encourage competition – last not to let the ball
drop

most keep ups

Progressions:
● On call blue players rotate clockwise whilst yellows

must keep the ball up with 2 touches

● Larger distance between players

● Half volleys (1 touch)

● Headers (1 touch)

● Alternate Feet (2 touch)

● 1 touch stitch up – passing, start slow and build up
speed

● Individual:

● Maradonna 7 - (toe, toe, knee, knee, shoulder,
shoulder, head – to feet)

2 vs. 2

Using individual flair and working as a pair to
create and exploit space

2 vs. 2
Line Goal (2 vs. 2)

● 10m x 20m – As many as desired

● X1 Passes ball to O2 who with O1, must
then try to beat X1, X2 and score a point
by stopping the ball on the opposite line

● 3 attempts each then rotate blue pairs
● Can either play with depth (for channel

play) or with width (to encourage space)

● Extra points for ‘nutmegs’ / reward skill &
creativity

Coaching Points: 1st touch out of your feet,
feints, dummies – try something new. Commit
player by putting him on the back foot.
Movement off the ball to create space/ Work
as a pair to create space.

x1

x2

O2

O1
Depth

Width

2 vs. 2

x1

x2

O2

O1Depth

Width

Line Goal (Overlap)
● 20m x 10m – As many as desired

● As before however teams must try to score
with an overlap. If they manage to score
with an overlap then they must be awarded
double points.

● Run through a few staged overlaps first,
then let them free play with the above
conditions

● Trigger word is ‘overlap’

● 3 attempts each then rotate pairs

● Extra points for tricks/ skills – reward
creativity.

Coaching Points

● 1st touch out of feet into the space which
you are going to attack. Commit player by
putting him on the back foot. Movement off
the ball to create space – be clever/ try
something new.

2 vs. 2

x1

x2

O2

O1
Depth

Width

Small Goal (2 vs. 2)
● 10m x 20m – As many as desired

● X1 Passes ball to O2 who must then try to
beat X1, X2 and score a point by passing
the ball through the small goals

● 3 attempts each then rotate blue pairs

● Can either play with depth (for channel play)
or with width (to encourage space)

● Extra points for nutmegs / overlaps/ tricks -
reward skill & creativity

Progressions:

● Dribble through goals to score.

Coaching Points: 1st touch out of your feet, feints,
dummies – try something new. Commit player by
putting him on the back foot. Movement off the
ball to create space/ Work as a pair to create
space and options.

2 vs. 2
x1

x2

O2

O1
Depth

Width

Cones to Score (2 vs. 2)
(Basis for switching play)
10m x 20m – As many as desired

● X1 Passes ball to O2 who with O1 must then
try to beat X1, X2 and score a point by
passing the ball into either of the corner
cones and knocking them over.

● 3 attempts each then rotate blue pairs

● Can either play with depth (for channel play)
or with width (to encourage space).

● Extra points for ‘nutmegs’ / reward skill &
creativity

● Coaching Points: 1st touch out of your feet,
feints, dummies – try something new.
Commit player by putting him on the back
foot. Movement off the ball to create space/
Work as a pair to create space and options.

2 vs. 2

x1
x2

O2
O1

3 Way Goals
● 20m x 10m – As many as desired

● X1 passes to O2 who with O1, must then
beat X1 and X2 to either of the 3 corners. 1
point to corner goals, 3 points for the goals
behind defenders.

● 3 points for the goal behind defenders
starting position.

● 3 attempts each then rotate blue players

● Extra points for nutmegs / reward skill &
creativity

● Coaching Points: 1st touch out of your feet,
feints dummies. Commit player by putting
him on the back foot. Movement off the ball
to create space – try something new.

2 vs. 2 – Proprioception games

x1

x2

O2

O1

Head Tennis:
● 10m x 20m – As many as desired

● In pairs players must play the ball over the
‘net’ to the opposition

● The ball may only bounce once on each
side. Teams can only score point when it
is their serve, winner retains serve – 1st to
5 wins.

● Rotate pairs after a winner.

Progressions:

● Limit touches

● Only pass across with a particular part of
body (i.e. head, inside of foot, left foot)

Note:
This game is particularly good for keeping subs
engaged during match days. Promotes 1st
touch and engages players mentally.

3 vs. 3/ 4 vs. 3

 Creating ‘Pockets’ or ‘snippets’ of game play

3 vs. 3
Line Goal (3 vs. 3/ 4 vs. 3)

● 20m x 20m grid – As many as desired

● Both teams start on opposite goal lines.
Yellows pass to blues who must then score by
dribbling the ball and stopping it on the goal
line.

● 3 attempts each then rotate teams.

● Extra points for ‘nutmegs’ and skills – reward
creativity

Progressions:

● Team who scores must then get to the others
side for double points. Continue until they lose
possession, then restart in normal manner.

● 4 vs. 3 – the 3 must play keep ball for as long
as possible whilst the 4 must steal and score in
the normal manner.

Coaching Points: 1st touch out of your feet, feints,
dummies – try something new. Commit player by
putting him on the back foot. Movement off the ball
to create space/ Work as a unit to create space and
options.

3 vs. 3
Small Goal game (3 vs. 3):

● 20m x 20m – As many as desired

● Yellow team passes to blue team and
blues must score by passing the balls
through the small goals.

● 3 attempts each then rotate blue teams

● Extra points for ‘nutmegs’ / reward skill &
creativity

● Progressions:

● Dribble through goals to score.

● Coaching Points: 1st touch out of your feet,
feints, dummies – try something new.
Commit player by putting him on the back
foot. Movement off the ball to create
space/ Work as a unit to create space and
options.

3 vs. 3
Small Goal game (3 vs. 3) - Progression:
(switching play option)

● 20m x 20m – As many as desired

● Yellow team passes to blue team and blues
must score by either dribbling the ball through
the small goals for 2 points or by ‘passing’ the
ball and knocking over one of the cones in the
corners for 1 point.

● 3 attempts each then rotate blue teams

● Extra points for ‘nutmegs’ / reward skill &
creativity

● Progression: Change the ‘pass’ to a dribble to
score in the central goals.

Coaching Points: 1st touch out of your feet, feints,
dummies – try something new. Commit player by
putting him on the back foot. Movement off the ball
to create space/ Work as a unit to create space and
options.

3 vs. 3
Four Goal Game (Switch of Play):

● 20m x 20m – As many as desired

● Both teams start on goal line. Yellows pass to
blues who must then score by passing into
either of the goals in the corners.

● If defenders steal ball they can score for
double points.

● 3 attempts each then rotate blue team

● Extra points for ‘nutmegs’ / reward skill &
creativity

Progressions:
● Dribble through goals to score.

● Coaching Points: 1st touch out of your feet,
feints, dummies – try something new. Commit
player by putting him on the back foot.
Movement off the ball to create space/ Work
as a unit to create space and options. Can
players beat a player in wide areas to score.

3 vs. 3

GK GK

Goalkeeper Game (3 vs. 3):
● 25m x 30m – As many as desired

● Normal game play. To start the game both
keepers have a ball in their hand. The
coach will then call the colour of the team
which is to start the match. The other
keeper must quickly put their own ball in
their net.

● Once a goal has been scored the keeper
who concedes starts with a throw out.

● First to 5 goals wins – rotate teams. (max
game time is 8 minutes)

● Extra points for skills/ tricks – reward
creativity

Coaching Points:

● Movement off the ball to create space/ Try
something new, be confident – make
space for the shot then get your shots of
quickly.

● Loads of goals….loads of FUN!!

3 vs. 3

GK GK

Goalkeeper Game (4 vs. 3) -
Progressions:

● 25m x 30m – As many as desired

● Double points for 3 sided team and half
points for team of 4 – first to 4 wins.

● Team of 4 can score in either goal and
team of 3 must defend for 2 minutes.
Rotate players in each team to ensure all
get a go a both tasks.

● Keepers can score.

4 vs. 4

Conditioned games that promote aspects of
functional play

4 vs. 4
Line Goal:

● 25m x 20m grid – As many as desired

● Both teams start on opposite goal lines.
Yellows pass to blues who must then score
by dribbling the ball and stopping it on the
goal line.

● 3 attempts each then rotate teams.

● Extra points for ‘nutmegs’ and skills –
reward creativity

Progressions:
● Team who scores must then get to the

others side for double points. Continue until
scoring team loses possession, then other
team restart in normal manner.

● Coaching Points: 1st touch out of your feet,
attack the space in front of you. Feints,
dummies – try something new. Movement
off the ball to create space/ Work as a unit
to create space and options.

4 vs. 4
Small Goal game :

● 30m x 25m – As many as desired
● Yellow team passes to blue team and blues

must score by passing the balls through the
small goals.

● 3 attempts each then rotate blue teams

● Extra points for ‘nutmegs’ / reward skill &
creativity

Progressions:

● Dribble through goals to score.

Coaching Points: 1st touch out of your feet,
feints, dummies – try something new. Movement
off the ball to create space/ Work as a unit to
create space and options.

4 vs. 4
● Small Goal game - Progression:

(switching play option)

● 30m x 25m – As many as desired

● Yellow team passes to blue team and blues
must score by either dribbling the ball
through the small goals for 1 point or by
‘passing’ the ball and knocking over one of
the cones in the corners for 2 points.

● 3 attempts each then rotate blue teams

● Extra points for ‘nutmegs’ / reward skill &
creativity

Coaching Points: 1st touch out of your feet,
feints, dummies – try something new. Movement
off the ball to create space/ Work as a unit to
create space and options.

4 vs. 4
Four Goal Game (Switch of Play):

● 30m x 25m – As many as desired

● Both teams start on goal line. Yellows pass
to blues who must then score by passing
into either of the goals in the corners.

● If defenders steal ball they can score for
double points.

● 3 attempts each then rotate blue team

● Extra points for ‘nutmegs’ / reward skill &
creativity

Progressions:
● Dribble through goals to score.

Coaching Points:
● Work as a unit to create space and options.

Suck teams over to one side of the pitch
and play into the space behind. Can
players beat a player in wide areas to
score.

4 vs. 4

GK GK

Goalkeeper Game:
● 35m x 25m – As many as desired

● Normal game play. To start the game both
keepers have a ball in their hand. The coach
will then call the colour of the team which is
to start the match. The other keeper must
quickly put their own ball in their net.

● Once a goal has been scored the keeper who
concedes starts with a throw out.

● First to 5 goals wins – rotate teams. (max
game time is 8 minutes)

● Extra points for skills/ tricks – reward
creativity

Coaching Points:
● Movement off the ball to create space/ Try

something new, be confident – make space
for the shot then get your shots of quickly.

● Loads of goals….loads of FUN!!

4 vs. 4
4 Goal ‘Crossroads’ Game:

● 30m x 30m – vary goal size depending on
learning outcome

Variation 1: (dribbling)
● Players are again encouraged to take

players on with the emphasis on dribbling
and tricks

● Players score by dribbling the ball between
one of the goals

● If a goal has been scored, that team can
now only score in one of the other three
goals

● 1st team to 5 goals wins

Progressions:
● Once a team has scored in a goal they

cannot score in that goal until all the goals
have been scored in – when this is
achieved that team wins

● One teams plays across whilst the other
plays up and down.

4 vs. 4
4 Goal ‘Crossroads’ Game:

● 30m x 30m – vary goal size depending on
learning outcome

Variation 2: (passing)
● Players are again encouraged to take

players on 1v1 but the emphasis is now on
passing and moving - ‘playing without the
ball’

● Players score by passing the ball the ball to
a team mate between one of the goals

● If a goal has been scored, that team can
now only score in one of the other three
goals

● 1st team to 5 goals wins

Progressions:
● If a team plays a 1 touch 1-2 they score a

goal
● Once a team has scored in a goal they

cannot score in that goal until all the goals
have been scored in – when this is
achieved that team wins

● One teams plays across whilst the other
plays up and down.

4 vs. 4
Cone Attack:
(Accuracy & Sharp Passing)

● 30x 30m – with 3m circle (no fly zone)
Main area dependent on age of player

● No players are allowed into the ‘no fly
zone’

● Both teams have to keep possession and
work the space in the area until they can
create the space to take a shot at the
cone

● Use tricks and skills to beat the player to
create space for the shot

● Reward creativity with goals and bonuses

Progressions:
● 1 touch finish

● Time Limit – 1 minute to defend the cone

- 1minute to score as many goals as possible

No fly zone

Sample Session 7 -11’s
(2 Hours Approx.)

● Introduction (5 mins)
 – Explain Learning Outcomes

● Warm Up (15 mins)
● 1 vs. 1 (20 mins)
● 2 vs. 2 (20 mins)
● 3 vs.3/ 3 vs. 4 (20 mins)
● 4 vs. 4 Finishing Games (30 mins)
● Warm Down (5 mins)
● Debrief (5 mins)

○ Summation of session
○ Feedback

● NB – Plenty of water breaks as this is highly intensive work.
Hydration is key to the maintenance of optimal sporting
performance.

Academy 4 vs. 4 Layout

Line Goal 4 Goal Game

Small Goal Game Goal Keeper Game

Academy (2 Age groups):
● Put age groups into teams

of 4/ 3 to suit numbers.

● Play 8 minute games
followed by 2 - 4 minute
water break then rotate
teams clockwise so that
each team plays under
different conditions.

● Can mix age groups or
keep separate.

● 1 coach per game – Extra
points for skills/ tricks -
reward creativity.

ADC 4 vs. 4 Pitch Layout

Line
Goal

4 Goal
Game

Small
Goal
Game

Goal
Keeper
Game

Line
Goal

4 Goal
Game

Small
Goal
Game

Goal
Keeper
Game

Advanced Development Centre 4 vs. 4:
● Combine 8’s & 9’s / 10’s & 11’s

● Play 8 minute games followed by 2 – 4
minute water breaks then rotate teams
so that each team plays under different
conditions.

● Add conditions to the games to suit
learning outcomes, remember: Player
Centred.

● Can mix 8’s with 9’s and 10’s with 11’s

● 1 coach per game

● Extra points for tricks/ skills – Reward
Creativity.

Glossary of Terms
Creativity - The ability to think up and design new inventions, produce
works of art, solve problems in new ways, or develop an idea based on
an original, novel, or unconventional approach.
Dynamic - (dī-năm'ĭk): Of or relating to energy or to objects in motion.
Marked by intensity and vigor; forceful. Of or relating to variation of
intensity.
Ethos - (ē'thŏs'): The disposition, character, or fundamental values
peculiar to a specific person, people, culture, or movement:
Proprioception - (prō'prē-ō-sĕp'shən): The unconscious perception
of movement and spatial orientation arising from stimuli within the body
itself.
Skill - (skĭl): Proficiency, facility, or dexterity that is acquired or
developed through training or experience. An art, trade, or technique,
particularly one requiring use of the hands or body. A developed talent
or ability.

