
Training Manual
Graphics / Exercises

By

Hans Westerhof

PhilosophyPhilosophy

GENERAL PHILOSOPHY

SYSTEM (1-3-4-3)

SCOUTING TRAINING SESSIONS

1- PHYSICAL TRAINING 1- BASIC EXCERCISES
2- DEVELOPING THE MENTAL CAPACITY 2- FINISHING / DEFENSIVE

3- POSITION GAMES
4- GAMES

Coaches’ Manual
Training Session

Before the training session:

• What will be the goal (s) to achieve?
• Put the training session on paper
• Prepare the training in advance on the field (cones / plastic plates, goals,

bibs, etc.)
• Agree on roles of all coaches

Start of the training session:

• Explain the goal of the training session (referring to examples of the last
game / training session)

• Put the players in the organization of the exercise
• Explain the exercise
• Play an example
• Start the exercise
• If needed correct the organization (distance, touches, players, etc.)

During the training session:

• Close attention to: passes, reception, choices of the players, etc.
• Corrections; for example: more precision, more speed, the pass on the

right foot
• Competition element (more or less touches / distance bigger or smaller /

more or less resistance / winning goal or last minute score)

Evaluation of the training session:

• What have been the moments to learn from?
• How has been the atmosphere?
• Has it been dynamic enough?
• Has no time been lost (prepare the field in advance / enough balls, etc.)?

Coaches’ Manual
Training Session

Graphics

Basic Exercises

Finishing & Defensive

Position Games

GamesC
 o

 n
 t

e
n

t

Basic ExercisesBasic Exercises

A - 1Basic Skills
Improve the Basic technical skills

(pass – receive – dribble)

KeyGroupGoal

1. A passes to B, B receives and dribbles to
the left, right or straight and passes back to
B.

2. A passes to B, A checks for the ball,
receives, turns and dribbles to his starting
point (change after several repetitions. A
passes a long ball to B, A moves forward for
a wall pass with B, A turns after playing the
ball and B returns the ball to A.

3. A passes the ball to B and follows his pass,
B receives the ball and dribbles to the other
side past A.

4. A passes the ball to B (who comes towards
A), B makes a wall pass with A, B turns and
receives the ball back from A with a
diagonal pass.

5. A passes the ball to B, B receives and turns
with the ball, B passes the ball to A, who
made an overlapping run.

Development

- Use both left and right foot
- Firm passing
- quick dribbling
- movements based on reality of the game

-Distance is 10 – 15m; depending on age and level
-2 plastic plates / cones
- 1 ball per pair of players

Basic PointsOrganization

1 2 3
A A A

B B B

4 5 6
A A A

B B B

A - 2Basic Skills
Improve the Basic technical skills

(pass – receive – dribble)

KeyGroupGoal

A

1

A

3

1. A passes the ball to B, B receives the ball
and passes to C. C receives the ball and
passes to D. All Players follow their pass.

Note: after a few minutes, change direction.

2. A passes the ball to B, B makes a wall
pass with A, A gives a deep ball to B, B
dribbles to C.
C passes to D, D makes a wall pass with
C, C gives a deep ball to D, and D
receives and dribbles to A. All movements
of the players are towards the next plate.

Development

-Strong passes with the internal part of the foot
-‘loose’ your mark (game real)
-Receive the ball correctly
-play the ball on the correct foot
-be aware of which side the ball is played
-communicate: turn / back

-With A and C: several balls to play quickly
-2 balls at the same time in the exercise makes it more
dynamic
-right and left foot.
-10 – 20m distance, depending age and level

Basic PointsOrganization

A
1

B
D

C

A
2

B
D

C

A

1

A

3

3. A passes to B, B returns the ball to A and
goes to C, A passes to C and goes to B, C
passes to D, D returns the ball to C and goes
to A, C passes to A and goes to D.

4. The same as 3, except B and D after the wall
pass pressure on the moment of A and C
receiving the ball.

Development

-Strong passes with the internal part of the foot
-‘loose’ your mark (game real)
-Receive the ball correctly
-play the ball on the correct foot
-be aware of which side the ball is played
-communicate: turn / back

-With A and C: several balls to play quickly
-2 balls at the same time in the exercise makes it more
dynamic
-right and left foot.
-10 – 20m distance, depending age and level

Basic PointsOrganization

A
3

B
D

C

A
4

B
D

C

A - 2Basic Skills
Improve the Basic technical skills

(pass – receive – dribble)

KeyGroupGoal

1. A passes the ball to B, B passes the ball to
the side: C or D, either a wall pass or
dribble and return the ball to A.

2. The same as 1, but instead of a long ball, a
pass to E who turns an passes to B, after
that the same as 1.

Development

-Long pass: strong pass using the instep
-depending the level, different number of touches
-correctly receiving the ball
-communicate:
If the marker is at distance: turn.
If the marker is close: long ball.
If the marker is at mid distance and with pressure on receiving the
ball: wall pass

Basic PointsOrganization

--10 – 20m depending on age and level
-After the pass to the side, A goes to B.
-Change the defender alter a few minutes
-it is possible to play with stationary at C, D and E.

A
2

C
D

E

B

A
1

C
D

B

A - 3Basic Skills
Improve the Basic technical skills

(pass – receive – dribble)

KeyGroupGoal

3. A passes to B, B plays with E, E passes to
a side to B.B has two options:* Wall pass
to D, B passes forward to D, D passes to
A.* Deep pass to C and dribble or pass to
A.

4. Same as 3, but player E has a marker

Depending the marking of the defender:

• turn.
• wallpass.
• Long pass.

Development

A
3

E

C
D

B

A
4

E

C D

B

A - 3Basic Skills
Improve the Basic technical skills

(pass – receive – dribble)

KeyGroupGoal

-Long pass: strong pass using the instep
-depending the level, different number of touches
-correctly receiving the ball
-communicate:
If the marker is at distance: turn.
If the marker is close: long ball.
If the marker is at mid distance and with pressure on receiving the
ball: wall pass

Basic PointsOrganization

--10 – 20m depending on age and level
-After the pass to the side, A goes to B.
-Change the defender alter a few minutes
-it is possible to play with stationary at C, D and E.

1. A passes to B, and goes to B, B receives
and passes (in front of) to C B goes to C,
C dribbles the ball to A or passes to A and
goes to A.

2. Same as 1, but instead of a turn of B a
wall pass with A. A makes a wall pass with
C, or gives a deep pass to C. Same
rotation as in 1.

Note:

After a few minutes we change the
direction of the exercise.

Development

A 2

B
C

B
C

A

A 1

B
C B

C

A

A - 4Basic Skills
Improve the Basic technical skills

(pass – receive – dribble)

KeyGroupGoal

-‘loose your mark’
-correctly receiving the ball
-in 4, if the defender marks close: return, if the defender
is not close: turn

-2 balls at the same time.
-passes from A to B should be coordinated.
-Distance based on age and level.
-In 3, B is stationary, also possible to work with
stationary in C or A.

Basic PointsOrganization

3. A passes to stationary B. Stationary B
makes a wall pass with A, or turns and
pass to C.

Or after the wall pass of C with A there is a
deep ball on C.
A goes in the position of C and C to the
position of A.

4. Same as 3 but the stationary placer B have
a marker. Depending on the movements of
the marker, B turns or makes a wall pass
with A.

Note:
After a few minutes we change the
direction of the exercise.

Development

A
4

C
C

B

A

A 3

B
C

C
B

A

A - 4Basic Skills
Improve the Basic technical skills

(pass – receive – dribble)

KeyGroupGoal

-‘loose your mark’
-correctly receiving the ball
-in 4, if the defender marks close: return, if the defender
is not close: turn

-2 balls at the same time.
-passes from A to B should be coordinated.
-Distance based on age and level.
-In 3, B is stationary, also possible to work with
stationary in C or A.

Basic PointsOrganization

1. A passes to B and goes to B, B receives
and turns and passes to C, C makes a wall
pass with B; B plays the ball to C and goes
to C, C receives and dribbles to A.
Variation 2, instead of receiving and
turning from B, A makes a wall pass to B
A passes to C, same organization. A goes
to B, B goes to C and C goes to A.

2. The same as drawing 1, but there is a cross
pass

Important is that like in drawing 1, A goes
to B, B goes to C and C goes to A.

Development

A - 5Basic Skills
Improve the Basic technical skills

(pass – receive – dribble)

KeyGroupGoal

-The pass of A to his left is with his right foot and to his right with his
left foot;
-unmarking should be vertical.
-B receives at the left side with his left foot and on his right side with
his right foot.
-B receives the ball and positions to be ready to play.
- in drawing 4, if the defender is close it is a wall pass, if not so close
(communicate) turn.

Basic PointsOrganization

-Use 2 balls for a more dynamic exercise
-A has to work on both sides, right and left
-Distance according to level and age

1
C C

B B

A

2

C C

B B

A

C
3

B
B

A

C
4

B B

A

3. The same as the before mentioned
exercises, but players C are positioned in
the center and move sideways to receive
the cross pass Change of position like in
the other exercises.

4. Same as exercise 3, but B has a parking
defender. Depending on the position of the
defender if B needs to turn or play a wall
pass.

Change of positions like in the other
exercises.

Development

A - 5Basic Skills
Improve the Basic technical skills

(pass – receive – dribble)

KeyGroupGoal

-The pass of A to his left is with his right foot and to his right with his
left foot;
-unmarking should be vertical.
-B receives at the left side with his left foot and on his right side with
his right foot.
-B receives the ball and positions to be ready to play.
- in drawing 4, if the defender is close it is a wall pass, if not so close
(communicate) turn.

Basic PointsOrganization

-Use 2 balls for a more dynamic exercise
-A has to work on both sides, right and left
-Distance according to level and age

C C

B

A

1 2

C C

B

D D

A

1. A passes to B and goes to B, B receives and turns
to pass to C, C passes back to (wall pass) B, B
passes to C and goes to C, C receives the ball and
dribbles to A.
Variation: B instead of turning makes a wall pass
with A, and A passes to C, who makes a wall pass
with B. Like the above mentioned
A goes to the place of B.
B goes to the place of C.
C goes to the place of A.

2. Start is the same, but C gives a deep pass to D with
or without a wall pass.
D dribbles to A.
Change of positions:
A with B.
B with C.
C with D.
D with A.

Development

A - 6Basic Skills
Improve the Basic technical skills

(pass – receive – dribble)

KeyGroupGoal

-When B turns, he must see C directly.
-The pass from B to C must be a strong pass, on the correct side of
the placer (outside)
-Movement in drawing 4, depending on loosing the mark (turn or
return the ball)

Basic PointsOrganization

-Distance, A to B 10 - 15m. B to C 15 - 20 m.
-Position of D at same height of B but more open than C.
-All placer in position A have a ball.
-in drawing 4 the defenders wear bips.
-In position B, the placer varies left and right.

3
C C

B

D D

A

C C

B

D D

A

43. Same as exercise 2, only in position B and
C are stationary.

Only A and D change position.

4. Same as in drawing 2, but in position B
there are 2 stationary players with 2
defenders

Change of positions:
A goes to C.
C goes to D.
D goes to A.

Development

A - 6Basic Skills
Improve the Basic technical skills

(pass – receive – dribble)

KeyGroupGoal

-When B turns, he must see C directly.
-The pass from B to C must be a strong pass, on the
correct side of the placer (outside)
-Movement in drawing 4, depending on loosing the mark
(turn or return the ball)

Basic PointsOrganization
-Distance, A to B 10 - 15m. B to C 15 - 20 m.
-Position of D at same height of B but more open
than C.
-All placer in position A have a ball.
-in drawing 4 the defenders wear bips.

-In position B, the placer varies left and right.

A C 1

B

C A

B

C A

A C 21. In drawing 1, the players make a wall
pass with stationary placer B We always
start where the majority of the players
are.

The exercise goes two - ways.

2. Same as in drawing 1, but with a
defender.

The players make a wall pass with B, or
take on the defender, depending on the
position of the defender

Development

A - 7Wall Pass
Improve the Basic technical skills

(pass – receive – dribble)

KeyGroupGoal

-If stationary B is on the left side the pass is with the inside right foot
to the left foot of the stationary B.
-If stationary B is on the right side, it is the other way around
-The return pass of B is in front of player A, without stooping the
rhythm of the exercise
-When the defender blocks the way of A, it is a wall pass and when
the defender blocks the line to the stationary player, A takes on the
defender

Basic PointsOrganization

-Distance of the plastic plates: 15 - 20m.
-Minimum of placer per line is 5, max. 7 players.
-Bips for the defenders
-the Coach could be the first defender
-After some time the stationary players and defenders change.
-Add goals to end the exercise with finish

B

C A

B

C A

A C 4A C 3

B

B

C A

3. Same as in drawing 2, but now placer B
plays deep, as a central striker (‘poste’)

The players make a wall pass with B, or
take on the defender, depending on the
position of the defender

4. Same organization as in the above
mentioned exercises, the stationary player
B is marked by the defender.
B tries to unmark towards the center.

Depending the movement of the
defender, the player takes on the
defender or looks for a wall pass.

Development

A - 7Wall Pass
Improve the Basic technical skills

(pass – receive – dribble)

KeyGroupGoal

-If stationary B is on the left side the pass is with the inside right foot
to the left foot of the stationary B.
-If stationary B is on the right side, it is the other way around
-The return pass of B is in front of player A, without stooping the
rhythm of the exercise
-When the defender blocks the way of A, it is a wall pass and when
the defender blocks the line to the stationary player, A takes on the
defender

Basic PointsOrganization

-Distance of the plastic plates: 15 - 20m.
-Minimum of placer per line is 5, max. 7 players.
-Bips for the defenders
-the Coach could be the first defender
-After some time the stationary players and defenders change.
-Add goals to end the exercise with finish

Practice technical skills in a circle organization

Description of 8 varieties:

1. A dribbles the ball, cuts the ball back with the inside part of
the right foot and passes the ball to B (change to left after
certain number of repetitions)

2. A dribbles and before arriving the plate, makes a feint and
cuts back with the outside of the left foot to pass with the
right foot to B. Change after a number of repetitions.

3. A dribbles with the sole of the foot to the plate and returns
dribbling with the outside left to B (change after certain
repetitions)

4. A dribbles with the sole of the foot to the plate and passes
back to B with right inside foot (left after certain number of
repetitions).

5. A dribbles in a triangle makes a feint and cuts twice with
the inside of the right foot, to give the ball to B. After a
certain number of repetitions, change.

6. A dribbles in a triangle makes a feint and cuts twice with
the outside of the right foot, to give the ball to B. After a
certain number of repetitions, change.

7. A dribbles and before arriving at the plate makes a feint,
passes the ball back

8. A makes 3 different cuts/feints and dribbles towards B who
pressures A.

Development

-during the cut, the weight of the player is on its standing leg.
-First thing after a cut / pass is a short sprint

Basic pointsOrganization

A - 8AgilityImprove agility and technical skills

KeyGroupGoal

-All players do the same variation at the same time.
-work both left and right foot.
-Distance is 10 m.
-2 or 3 players per cone with a ball.
-Instead of working with 1 plate in the center, work with a circle of
plates.

A B 5
6 4

B

A

A

B

A

B

B

A

B

A
A

BA

B

3

2

7

8
1

1 2 3

C B

A

4

C B

A

• A starts the movement to the side, B
passes to A, A returns the ball with the
inside of the foot and runs to he other
side C passes to A, A returns the ball to
C.

After a number of repetitions,
positions change.

2. Same as in 1, except, B and C take the
ball in their hands and throw it on good
height to A, who plays it back with the
inside of his foot (left and right).

Development

A - 9Clock
Improve the Basic technical skills

(pass – receive – dribble)

KeyGroupGoal

-work on left and right is key
-All passes are strong and A concentrated / focused
-Without risk in passing, there is no way forward.

Basic PointsOrganization
-All variations are done with 3 players.
-Distance, intensity y repetitions depend on age /
level.
-All players do the same exercise or rotate between
the 6 exercises
-3 series with fewer repetitions, but more intensity.

6

C

B

A

5
B C

A

3. Same as in 2; but now to the head of A, A
returns the ball with the head

4. A starts the movement sideways, B passes
the ball to A, A receives the ball, cuts back
and dribbles back with his right foot to the
center and passes to B with his left foot,
movement to the other side continues.
Cuts back, dribbles with left and passes to
C with inside right.

5. B passes to A , A runs up and plays the
ball with his left foot to C. C plays the ball
in front of A, A runs up and passes the ball
with the right foot to B.

6. A dribbles two-ways and makes a wall pass
with both B and C.

Development

A - 9Clock
Improve the Basic technical skills

(pass – receive – dribble)

KeyGroupGoal

-work on left and right is key
-All passes are strong and A concentrated / focused
-Without risk in passing, there is no way forward.

Basic PointsOrganization
-All variations are done with 3 players.
-Distance, intensity y repetitions depend on age /
level.
-All players do the same exercise or rotate between
the 6 exercises
-3 series with fewer repetitions, but more intensity.

1

D

C

B

A

2

D

C

B

A

A - 10Heading routineHeading forward and sideways (technique)

KeyGroupGoal

1. A starts and puts himself in front of B, B
throws the ball to A who returns the ball
with the head to B, after that with C y D
the same and A goes to the other group
to continue.

Note:
After a number of repetitions we change
the stationary placer.

2. A starts, B throws a ball to A, A with the
left side of the head returns the ball to B,
After that the same organization as
described under 1.

Development

-The heading is with or without jumping.
- Good warm up
-The moment of contact is when the body is in upright
position.

Basic PointsOrganization

-Distance in between stationary players is 10 m.
-Work with 3 groups of 6 players, 1 group work as
stationary players, changing after some time
-stationary players should have an extra ball.

3

D

C

B

A

D E

C
B

A

P
F

4

A - 10Heading routineHeading forward and sideways (technique)

KeyGroupGoal

3. A starts B throws the ball to A, who
turns and with the frontal part heads the
ball back to B, after that with C y D the
same.

4. A starts B throws the ball to A, A heads
the ball to C, A moves to D, D throws
the ball to A, A heads the ball to E, A
goes to F, F throws the ball to A, A heads
on goal and hands the ball back to F.

Development

-The heading is with or without jumping.
- Good warm up
-The moment of contact is when the body is in upright
position.

Basic PointsOrganization

-Distance in between stationary players is 10 m.
-Work with 3 groups of 6 players, 1 group work as
stationary players, changing after some time
-stationary players should have an extra ball.

FinishingFinishing
&&

DefensiveDefensive

1. A. passes the ball in front of B, A moves
towards the area; B dribbles towards the
end line and passes to A, A finishes on
goal and goes to the other line to change
position.

2. B. passes the ball in front of A and
continues his movement, A receives and
dribbles to the middle of the field, makes
a cross pass to B and continues his
movement towards the area, B dribbles
towards the end line and passes to A, A
finishes on goal and goes to the other line
to change position.

Development

Offensive
-strong pass on the right side where the next pass comes from
-receive the ball correct.
-dribbling: game realistic.
-pass on the height of penalty spot.
-Where to ask for the ball? First post.

Second post.
Cross pass.

Básic pointsOrganization

B - 1Passing and FinishingImprove passing, dribbling and finishing

KeyGroupGoal

-twice the area or 40m by 60m (depending on level and age)
-two groups both n ext to the goals on the end lines
-exercise runs at the same time, to finish / shoot at the goal
- watch for the right side to play (left / right)
-When the goal is speed improvement: 6 series of 6
repetitions with maximum speed and maximum execution

1

P

ABP

P

AP B

2

Offensive
-strong pass on the right side where the next pass comes from
-receive the ball correct.
-dribbling: game realistic.
-pass on the height of penalty spot.
-Where to ask for the ball? First post.

Second post.
Cross pass.

Básic pointsOrganization

3. A passes to stationary B (F), and continues
his movement, B passes short to C, C
passes deep to A, and continues his
movement towards the area, A passes to
C, C finishes on goal and goes to the other
line to change position

4. C passes to stationary B (F) and continues
his movement over the wing, B has 2
options: play over the wing with C or
through the center with A, A starts his
movement, receives and dribbles to the
goal to finish. The other option: B plays
with C, C receives and dribbles to the
endline and passes to A, A finishes and
goes to the other line to change position.

Development

ACP

P

AP C

43

P

F

F

P

B F

F

B

-twice the area or 40m by 60m (depending on level and age)
-two groups both n ext to the goals on the end lines
-exercise runs at the same time, to finish / shoot at the goal
- watch for the right side to play (left / right)
-When the goal is speed improvement: 6 series of 6
repetitions with maximum speed and maximum execution

B - 1Passing and FinishingImprove passing, dribbling and finishing

KeyGroupGoal

1. A passes to B, B returns the ball to A, A
passes deep to C and runs to the spot of B,
C dribbles to the end line and passes to B,
C returns to initial spot, B finishes and goes
to spot of A.

2. A passes to B, B returns the ball to A, A
sends a cross pass deep to C, and goes to
the spot of B, C receives the ball, dribbles
to the end line and passes to B, and
returns to initial spot, B finishes and goes
to the spot of A.

Development

B - 2Passing / FinishingImprove passing, dribbling and finishing

KeyGroupGoal

Offensive: -strong passing
-receive correctly.
-dribbling game realistic.
-final pass on the height of the penalty spot.
-specifically ask for the ball and where
-position of the MF depends on the position of the stationary striker.
-Defensive:
-GK should coordinate his defense / communicate.

Basic pointsOrganization
-2 groups: left and right sided
-at the moment of the final pass, the exercise starts again.
-Distance: half a field (depending level and age)
- 1 Goal.
- The wingers are stationary and later all positions are
stationary to train in the realistic position.
- Create competition: drawing 1 and 2 with the players of the
opposite sides; 3: Striker vs GK 4. Striker vs. GK and defender
/ with punishment for loser

1

P

A

B
C

2

P

3. A passes to B, they make a wall pass, alter
that a deep ball at the same side or a cross
pass to open. B and the stationary striker
finish. The wingers return to their position
and A changes with B. Stationary player
changes after 4 repetitions with the other
stationary player.

4. Same as 3 but with stationary defender, this
turns in 2 vs. defender plus GK. Both the
stationary striker and stationary defender
change alter 4 repetitions.

Development

3

P

B

C

E

F

A

F
4

P

F

F

F

F

A

B

C

F

B - 2Passing / FinishingImprove passing, dribbling and finishing

KeyGroupGoal

Offensive: -strong passing
-receive correctly.
-dribbling game realistic.
-final pass on the height of the penalty spot.
-specifically ask for the ball and where
-position of the MF depends on the position of the stationary striker.
-Defensive:
-GK should coordinate his defense / communicate.

Basic pointsOrganization
-2 groups: left and right sided
-at the moment of the final pass, the exercise starts again.
-Distance: half a field (depending level and age)
- 1 Goal.
- The wingers are stationary and later all positions are
stationary to train in the realistic position.
- Create competition: drawing 1 and 2 with the players of the
opposite sides; 3: Striker vs GK 4. Striker vs. GK and defender
/ with punishment for loser

1

P

2

P

A

B

C

A

B

C

1. A makes a wall pass with B, and alter that
with C, followed by a pass to B and takes
the spot of C, B finishes and goes to the
spot of A, C goes to the spot of B.

2. A passes to C, continues his movement, C
passes to B and goes to the spot of B, B
cross passes to A, and continues towards
the area, A receives, dribbles towards the
end line and passes to B, and goes to the
spot of C, B finishes and goes to the spot
of A.

Development

B - 3Passing / FinishingImprove passing, dribbling and finishing

KeyGroupGoal

Offensive: -strong passing
-Receive correct.
-Final passes from height of penalty spot.
-Where to ask for the ball?
-In drawing 4 the movement of the MF depends on the stationary
striker
-Defensive:
-GK organizes the defense / communicates.

Basic pointsOrganization

-2 groups working left and right foot.
-at the moment of the final pass, start the next repetitions.
-Distance: half field 50m x 60m (depending level / age)
- 1 goal for more specific training / 2 for more general.
- Create competition: drawing 1, 2 and 3 with both groups,
4Striker vs. GK + DF. / Punishment for loser.
- Change stationary player alter 4 repetitions
-In exercise 4 finishing: 2 vs. 2 +GK is an option

P

A

B

C

F F

F

F

P

A

B

C C

A

4
33. A passes to B, continues his movement, B

receives, opens towards the wing and
cross passes to C, y B continues towards
the area, C returns the ball to A, and goes
to the spot of B, A receives, dribbles
toward the end line and passes to B, y A
takes the spot of C, B finishes and takes
the spot of A.

4. same exercise as above mentioned, add a
stationary defender and stationary striker,
to receive the passes of both the wings,
resulting in 2 vs. 1 + GK.

Note: to start the exercise; you can work with B
and C without final pass, no goals and
work two-ways.

Development

B - 3Passing / FinishingImprove passing, dribbling and finishing

KeyGroupGoal

Offensive: -strong passing
-Receive correct.
-Final passes from height of penalty spot.
-Where to ask for the ball?
-In drawing 4 the movement of the MF depends on the stationary
striker
Defensive:
-GK organizes the defense / communicates.

Basic pointsOrganization

-2 groups working left and right foot.
-at the moment of the final pass, start the next repetitions.
-Distance: half field 50m x 60m (depending level / age)
- 1 goal for more specific training / 2 for more general.
- Create competition: drawing 1, 2 and 3 with both groups,
4Striker vs. GK + DF. / Punishment for loser.
- Change stationary player alter 4 repetitions
-In exercise 4 finishing: 2 vs. 2 +GK is an option

A

C
B

P

P

1 2

P

P

A

B

C

1. A passes to B, and goes to the spot of B, B
receives, opens and passes to C and
continues his movement, C passes to B
and continues towards goal, B receives and
dribbles to end line and passes to C, C
finishes and goes to the other group.

2. A passes to B, B returns ball to A and
continues movement, A passes to C, and
goes to B, C passes to B, and continues to
goal, B receives, dribbles and passes to C,
and takes spot of C, C finishes.

Development

B - 4Passing and Finishing
Improve passing, receiving, dribbling and

finishing

KeyGroupGoal

Offensive: - Pass to B with inside left foot and to C with right foot a
strong pass.
-Receive correct.
-End pass on the height of penalty spot.
-Where to ask for the ball?.
Defensive:
-Defending 3 different ways: close, with distance and less distance
with pressure at the moment of receiving the ball.

Basic pointsOrganization

--work in circuit.
-after 10 minutes change sides (right – left).
- at the moment of end pass, start next repetition.
-Distance: half field (depending age and level)
- 2 goals.
- Create competition: drawing 1, 2 and 3 players vs. el GK, in
drawing 4 GK and DF vs. FW.
- Change DF alter 5 repetitions (depending age and level).

P

3

PA
B

C

P

4

P

A

B

C

3. A passes to C, and takes spot of B, C
passes to B, and continues towards goal,
B receives, dribbles and passes to C, and
takes spot of C, C finishes and goes to
other line.

4. Same exercise, now stationary defender,
against B or against C or against both.

Development

Offensive: - Pass to B with inside left foot and to C with right foot a
strong pass.
-Receive correct.
-End pass on the height of penalty spot.
-Where to ask for the ball?.
Defensive:
-Defending 3 different ways: close, with distance and less distance
with pressure at the moment of receiving the ball.

Basic pointsOrganization

--work in circuit.
-after 10 minutes change sides (right – left).
- at the moment of end pass, start next repetition.
-Distance: half field (depending age and level)
- 2 goals.
- Create competition: drawing 1, 2 and 3 players vs. el GK, in
drawing 4 GK and DF vs. FW.
- Change DF alter 5 repetitions (depending age and level).

B - 4Passing and Finishing
Improve passing, receiving, dribbling and

finishing

KeyGroupGoal

1

P

P

PCB

P

2

P

C

B

1. A: a long ball to B, B receive dribbles and
passes to C y D, B returns to his spot; C
y D finish and play 2 vs. GK.

2. A: a long ball to C, and continues to play
as a DF; C passes to B and continues
towards the area, B receives, dribbles and
passes to C and D; B returns, C y D finish
with also the DF involved: 2 vs. 1 + GK.

Development

Offensive: - Initial pass is key; (concentration, strong
pass, correct foot or in front of placer)
-Receive to directly play the pass.
-Winger looks up to make a correct end pass.
-End passes with correct ‘swing’ for finisher.
Defensive: - mark.

Basic pointsOrganization
-all placer play in their position and return in their
position.
- Start at same time to finish on goal at same time.
- Distance: half field (depending on age and level)
- 2 goals.
- C and D play as a #9 and #10 or as two FW

-you can work with 2 GK, and 10 – 20 players

B - 5
Passing and Finishing

with marking
Improve passing, receiving, dribbling and

finishing (in position)

KeyGroupGoal

P

3

P

C

B
D

P

4

P

A

D
B

C

3. A passes to C and continues to play as a
DF, C passes to D and continues towards
the area, D passes to B and continues
towards the area, B receives, dribbles
towards the end line and passes to D and
C returns to his spot, D and C finish with
also the DF involved, this makes: 2 vs. 1
+ GK.

4. A: a long ball to D and continues to play
as a DF, D passes to B and continues
towards the area B receives, dribbles
towards the end line and passes to C and
D and returns to his spot; C and D finish
with the DF involved and the DF who is
marking D; they play 2 vs. 2 + GK.

Development

Offensive: - Initial pass is key; (concentration, strong
pass, correct foot or in front of placer)
-Receive to directly play the pass.
-Winger looks up to make a correct end pass.
-End passes with correct ‘swing’ for finisher.
Defensive: - mark.

Basic pointsOrganization
-all placer play in their position and return in their
position.
- Start at same time to finish on goal at same time.
- Distance: half field (depending on age and level)
- 2 goals.
- C and D play as a #9 and #10 or as two FW

-you can work with 2 GK, and 10 – 20 players

B - 5
Passing and Finishing

with marking
Improve passing, receiving, dribbling and

finishing (in position)

KeyGroupGoal

1. Stationary A passes to B, B passes to C
and continues towards the area, C
receives, dribbles and passes to B and
returns to his spot, B finishes and returns
to his spot.

2. Stationary A passes C, C passes to B, and
continues his movement, passes to C and
continues his movement towards the area
C receives, dribbles and passes to B,
returns to his spot, B finishes and returns
to his spot.

Development

Offensive:
-strong first pass.
-receive correctly.
-Deep ball with correct speed, easy to send the end pass.
-end pass is a cross pass withdrawn.
-Finisher looks at position of GK
Defensive:
-force FW to the outside.

Basic pointsOrganization

-2 groups.
-After the end pass the other group starts the exercise.
-1 goal to work on
- Distance between A and B 25 m. and between B and C 8 - 12
m. depending level and age.
-competition between right and left side.
-Finisher returns the ball to A.

1

P

A

C B

2

P

A

C B

B - 6Passing and Finishing
Improve passing, receiving, dribbling and

finishing

KeyGroupGoal

3. Stationary A passes to C, C dribbles
towards the area, B makes an overlapping
run and they play 2 vs. GK, C finishes and
returns to his spot, B returns to his spot.

4. Stationary A passes to C, C receives and
dribbles behind the movement of B and
continues towards the center; B receives
dribbles and passes to C, returns to his
spot C finishes and returns to his spot.

5. A passes to C and steps in as a DF to take
on C and B, C receives and dribbles to the
area, B makes an overlapping run and
plays 2 vs. 1 + GK, C finishes or passes to
B and returns to his spot, B returns to his
spot.

Development

P

A

BC

3

BC

A
P

4

B - 6Passing and Finishing
Improve passing, receiving, dribbling and

finishing

KeyGroupGoal

Offensive:
-strong first pass.
-receive correctly.
-Deep ball with correct speed, easy to send the end pass.
-end pass is a cross pass withdrawn.
-Finisher looks at position of GK
Defensive:
-force FW to the outside.

Basic pointsOrganization

-2 groups.
-After the end pass the other group starts the exercise.
-1 goal to work on
- Distance between A and B 25 m. and between B and C 8 - 12
m. depending level and age.
-competition between right and left side.
-Finisher returns the ball to A.

1

P

P

BA

2

P

A C

P

B

1. 2 vs GK: A: long pass to B, and
continues towards the area, B receives,
dribbles and passes to A, A finishes,
goes to following line.

2. 2 vs. 1 + GK: A: long pass to B, and
continues towards the area, B receives,
dribbles and passes to A, A finishes,
goes to following line, A finishes, with
the presence of DF C, A and C go to the
following line.

Development

B - 7Passing and FinishingImprove passing, dribbling and finishing

KeyGroupGoal

Offensive: -drawing 1: pass is with left and end passing with right
foot.
-Drawing 1: receives with right foot.
-Dribbling with maximum speed.
-send end pass from height of penalty spot.
Defensive:-C always wins the position looking at the ball and rival.
-Cooperation between E and F.
-Drawing 4: central DF F organizes C and E.

Basic pointsOrganization

-after all plays, players change lines to finish at the other goal.
-In drawing 2 there are 3 groups: 2 offensive and 1 defensive;
change offensive for defensive every 6 repetitions.
-In drawing 3 and 4 players with the end pass are stationary.
- Distance: half field (depending age and level)
-If the goal is working on speed: 3 series of 6 repetitions with
active pause.

B

P

3

P

D

A C

E

P

4

P

A BC

E
F

3. 3 vs 2 + GK: A passes to D, D is stationary
FW with DF E, D has 2 options to play:
with A or B. Over either two of the wings
to play in the area 2 vs. 2 + GK after the
play A, B y C go to their rows.

4. 3 vs. 3 + GK: A has 2 options to play long:
with B or D. Over either wing a final pass
can be played to play in the area B and D
vs. C, E and central defender F + GK. At
the end A, B y C go to their lines.

Development

B - 7Passing and FinishingImprove passing, dribbling and finishing

KeyGroupGoal

Offensive: -drawing 1: pass is with left and end passing with right
foot.
-Drawing 1: receives with right foot.
-Dribbling with maximum speed.
-send end pass from height of penalty spot.
Defensive:-C always wins the position looking at the ball and rival.
-Cooperation between E and F.
-Drawing 4: central DF F organizes C and E.

Basic pointsOrganization

-after all plays, players change lines to finish at the other goal.
-In drawing 2 there are 3 groups: 2 offensive and 1 defensive;
change offensive for defensive every 6 repetitions.
-In drawing 3 and 4 players with the end pass are stationary.
- Distance: half field (depending age and level)
-If the goal is working on speed: 3 series of 6 repetitions with
active pause.

1

P

PA

B

PA

B

C

2

P

1. A passes to B and goes to the spot of B, B
receives, opens towards the goal, finishes
and goes to the following line.

2. A passes to B and goes to the spot of B, B
receives, opens and makes a wall pass with
stationary C, finishes and goes to the
following line.

Development

B - 8Finishing
Improve passing, receiving, dribbling and

finishing

KeyGroupGoal

-In drawing 1: receive the ball in a way to see the GK position
immediately.
-In drawing 2 receive the ball in a way to see the stationary player
immediately.
-In drawing 3 B creates space to receive the ball and before
finishing sees the GK position.
-In drawing 4 B takes different positions in the area.

Basic pointsOrganization

-In group A there are always more players than in group B.
- Distance 40m x 50m.
- Two lines start at the same time.
- Change left – right alter certain time.
- If the goal is intense aerobic: 6 series of 3 minutes and one
minute of pause in between series.

3

P

PA

B

4

P

P

A

B

B - 8Finishing
Improve passing, receiving, dribbling and

finishing

KeyGroupGoal

3. A passes to B, B returns the ball to A and
overlaps, A cross passes to B and takes the
spot of B, B finishes and goes to the
following line.

4. A passes to B and continues his
movement, B receives, opens and cross
passes to A, A passes to B, B finishes and
goes to the following line.

Development

-In drawing 1: receive the ball in a way to see the GK position
immediately.
-In drawing 2 receive the ball in a way to see the stationary player
immediately.
-In drawing 3 B creates space to receive the ball and before
finishing sees the GK position.
-In drawing 4 B takes different positions in the area.

Basic pointsOrganization

-In group A there are always more players than in group B.
- Distance 40m x 50m.
- Two lines start at the same time.
- Change left – right alter certain time.
- If the goal is intense aerobic: 6 series of 3 minutes and one
minute of pause in between series.

1

P

P

B
A 2

P

P

BA

C

B - 9Finishing
Improve passing, receiving, dribbling and

finishing under pressure

KeyGroupGoal

1. 2 vs. GK:
A dribbles and has two options, pass to B
or take on and finish, A and B go to the
following line.

2. 2 vs. 1 + GK:
A dribbles and has 2 options take on the
defender or pass to B who finishes, A and
B go to the following line C changes with
the defenders on the wings after two
repetitions.

Development

Offensive
-Immediately finish within 5 or 10 seconds, depending on level.
- dribble with speed to take on DF and do not give him time
- Use feints and cut backs according the situation
Defensive:
- Push FW towards the outside
- Anticipate
- Eye on the ball and not on the FW only

Basic pointsOrganization
-Two way exercise.
-couples are the same players during the exercise.
- Defenders change alter a certain amount of repetitions and
always players in their position
- Distance 40m x 50m depending on age and level.
- Competition between FW vs. GK or FW vs. DF and GK, or
among DF; The group with the most goals scored gets the
prize.

3

P

P

B

A

C C

4

P

P

A

C

A

F
F

C

B - 9Finishing
Improve passing, receiving, dribbling and

finishing under pressure

KeyGroupGoal

3. 2 vs. 2 + GK:
Same as in drawing 2 but now 2 vs. 2.

4. 1 and stationary FW vs. 2 + GK:
A dribbles and takes on C, and tries to
finish with help of the stationary FW, A
goes to the following line. Defenders and
FW are stationary.

Development

Offensive
-Immediately finish within 5 or 10 seconds, depending on level.
- dribble with speed to take on DF and do not give him time
- Use feints and cut backs according the situation
Defensive:
- Push FW towards the outside
- Anticipate
- Eye on the ball and not on the FW only

Basic pointsOrganization
-Two way exercise.
-couples are the same players during the exercise.
- Defenders change alter a certain amount of repetitions and
always players in their position
- Distance 40m x 50m depending on age and level.
- Competition between FW vs. GK or FW vs. DF and GK, or
among DF; The group with the most goals scored gets the
prize.

P

1A

C

B

A

B

C

DD

2

P
A

B

D

C

B - 10FinishingAdapt to offensive and defensive tasks

KeyGroupGoal

1. 1 vs GK:
A passes to B and takes the spot of B, B
receives, opens and passes to C, and takes
spot of C, C send the end pass to D and
goes to D, D finishes and goes to the next
line.

2. 2 vs. GK:
A passes to B, and takes spot B, B
receives, opens and passes to stationary C
and moves towards the area, C sends the
end pass to stationary D and B. C and D
return to their spot and B to the spot of A.

Development

Offensive:
-Firm instep passes from A to B on the right foot.
-receive and open towards the following play.
-Pass B to C medium height
-End pass from height of penalty spot.
-B and D Exchange positions.
Defensive:
-Drawing 3 DF protects first post.
-Drawing 4 2 DF and GK work together

Basic pointsOrganization

-Two groups working left and right.
-In the exercise the other side starts after the end pass.
-Distance: from A to B, 20 - 25 m (depending level and age)
- Position of C: on the wing (width depending on age and
level)

P

3A F F

B

CD

P

4AF

F

B

C
D

B - 10FinishingAdapt to offensive and defensive tasks

KeyGroupGoal

3. 2 vs 1 + GK:
Stationary DF A passes to stationary MF B
and gets involved as a DF. B passes to C
(option: wall pass with D) and moves
towards the area C passes to D and B. All
return to their spot.

4. 2 vs. 2 + GK.
Same, but with a stationary DF vs. D. All
return to their spot.

Note:
Drawing 3 and 4 work from both
sides. (not in drawing).

Development

Offensive:
-Firm instep passes from A to B on the right foot.
-receive and open towards the following play.
-Pass B to C medium height
-End pass from height of penalty spot.
-B and D Exchange positions.
Defensive:
-Drawing 3 DF protects first post.
-Drawing 4 2 DF and GK work together

Basic pointsOrganization

-Two groups working left and right.
-In the exercise the other side starts after the end pass.
-Distance: from A to B, 20 - 25 m (depending level and age)
- Position of C: on the wing (width depending on age and
level)

PositionPosition
Games Games

1. 3 vs. 1, circles can move on the whole of their line
without stepping in to get ball possession and the DF
tries to get the ball.

2. 4 vs. 1 circles can move on the whole of their line
without stepping in to get ball possession and the DF
tries to get the ball.

Change of player:
After certain time.
After getting the ball 1 – 3 – 5 times.
COMPETITION:

5 passes = 1 point, DF getting the ball = 1 point for a
certain time.

Variations:
1. Free touches
2. Two touches.
3. One touch after every two touches.
4. One touch.
5. Three touches mandatory to control the ball and

receive in movement

Development

OFFENSIVE: Concentrated, Firm passing, in front of team mate,
Movement to receive the ball, Use right and left foot.

DEFENSIVE: Pressure, DF to force bad passing and reception of the
ball.

Basic pointsOrganization

C - 13 : 1, 4 :1
Improve passing and receiving under

pressure of opponent

KeyGroupGoal

3 : 1 Triangle of 5 m.
4 : 1 Square more or less 5 m. (Depending level)
-circles: less space is more difficult

More space is less difficult.
-triangles: More space is more difficult

Less space makes it easier

1. 4 vs. 2 Circles play together with the objective to
hold possession of the ball Triangles try to recover
the ball working together: no depth, to force bad
passing and receptions

2. Same as exercise 1 but with 2 DF waiting and alter
certain time or certain amount of interceptions.

3. 2 vs. 2 + 2 stationary players to create, team with
possession plays 4 vs. 2.

4. 2 + 2 vs. 2 + 2 both the circles as triangles can use
their stationary players to create 4 vs. 2

Variantes:
1. Free touches
2. Two touches.
3. One touch after every two touches.
4. One touch.
5. Three touches mandatory to control the ball and

receive in movement

Development

-Firm passing with inside foot, right and left
-Firm passing when DF is close
-Passing on the right foot / communication
-DF force bad passing and reception.

Basic pointsOrganization

C - 24:2, 2:2+2F, 2:2+2
Improve passes and receive with pressure

of 2 defenders, cooperation of 2 DF

KeyGroupGoal

-Space of the square depends on age and level: 10 x 10, 10 x 20,
15 x 15 m.
-3 or 4 groups of 2 players.
-Bips for DF and stationary player
-Change after certain amount of repetitions, interceptions or time

1 2

3 4

1. Two teams: 5 players and 2 players,
triangles play possession with movement
and the circles pressure to recover the ball.

2. Two teams: 5 players and 2 players,
triangles play possession with movement
and the circles pressure to recover the ball.

The two circles try to recover the ball
and than have the option to:

• Dribble over the line which counts as a
point;

• Or finish on one of the two small goals
which count as one point.

Competition: group that scores the most
points wins.

Development

Offensive: Open up the field. right foot.
young players: learn to play together.

Basic exercise Ander pressure.
-older players:

Force bad passing and receptions.

Pressure at the right moment.

Basic pointsOrganization

C - 35 : 2Create espace

KeyGroupGoal

-Measures: 30m x 15m
-Change depending on time or number over recovered balls
-Triangles: more difficult is less space.

Less difficult is more space.
-Circles: less difficult is more space.

More difficult is less space.

2

1

1 Opción.

2 Opción.

Two groups of each nine players in two
squares.

In drawing 1, 6 triangles play 6 vs. 3 and have to
keep possession of the ball .In drawing 2, the other
3 triangles try to recover the ball

1. The group of 6 keeps possession of the ball.
Outside players can not step in the square and can
only move on their line and talk to the players
inside the square (time, hold, return, etc).

2. The groups of 3 players try to get in the passing
lines, pressure on the right time.

Competition:
When playing certain time, team recovering most balls wins.
Change the 3 DF.

Note:
instead of playing with 2 groups of nine
players it is possible to play with 3 groups of
3 players in a square.

Development

ATTACKING ON THE ‘BIG’ GOAL:
Offensive: open up the field, MF receive the ball and must have two
options to play: central FW and wingers
Defensive: pressure and force to play outside
ATTACKING THE SMALL GOALS:
Offensive: counter attack playing with central FW and changes of
play.

Basic pointsOrganization

C - 46 : 3
Improve passes and receive with pressure

of 3 opponents

KeyGroupGoal

-Distance 40m x 20 m
-Circles: 1 group of 9
-Create competition
-Change: time or after 5 ball recoveries
-count number of recovered balls

1 Opción.

2 Opción.

2

1

2

1
2

1

Two Groups, the goal of the 8 triangles in
the drawing is to maintain possession of
the ball with superiority of numbers
forming 2 circles, creating short passes and
long passes (look for a option to play deep
before receiving the ball).

Defensive: read the game to see when to
force to bad passing and mistakes.

• If playing a certain amount of time, waiting
players come in for the defenders.

• After a certain amount of time the circles
and triangles switch tasks.

Development

-Short and long passes depending on the situation.
-Receive with the right foot
-Communicate: turn, return, etc
-Waiting group:
reads the exercise, help, stimulates

Basic pointsOrganization

C - 58 : 4 (4 waiting)Long and short passes

KeyGroupGoal

--Distance 45 – 30 m.
-2 groups of 8 players.
-Number of touches depending on age and level.
-Change: time or number of recovered balls.
-Change DF for waiting players

N N

2 Opción.

P P

1

2

1. Two teams of 7, and 2 stationary, who play
with the team with ball possession to
create 9 vs. 7. In drawing 1 the stationary
players can not enter the square (but it
could also be made possible to enter).

2. Same as in drawing 1, but the 2 stationary
players are GK, who play behind the line
which the players can not cross.

GK are playing with the team who has
possession of the ball.

Development

C - 67 : 7 + 2Ball possession under pressure

KeyGroupGoal

Offensive:
-The team that has possession of the ball has to use the complete possible space to
play in and switch the game
-Communicate (turn, return, man on).
-GK and stationary players communicate.
Defensive: The player with best vision (depending on quality and position) makes the
call to pressure the opponent.

Basic pointsOrganization

-Distance 60 x 35 m.
-Touches: depending on level and age.
E.g. in drawing 1: free or 2 touches for the teams and 2 or
1 touches for the stationary players
In drawing 2: free for the GK and 1 or 2 touches for the
teams

2
Opción.

N

NN

N

C - 74 : 4 + 2, 5 : 5 + 5Possession game

KeyGroupGoal

Three groups of 4 players:
One group plays as stationary players,
working with the team that has possession
of the ball to create 8 vs. 4.

Stationary players play outside the square.
After a certain amount of time one of the
other groups changes to stationary players.

Development

-Play one on one in the square, the defender marks close
and open up if his team recovers possession of the ball.
-Neutral players communicate and coach their team
mates (turn, return, time, etc.)

Basic pointsOrganization

-Distance 30 x 30 m.
-3 teams of 4 players.
-Three different colors of bips.
-touches depending on age and level.
-1 or 2 touches of the stationary players.

E
B

C

A

C - 84 : 2 4 : 2Change of play

KeyGroupGoal

Three teams of 4 players, group A players with
group B to keep possession of the ball.

Group C are defenders.
The coach starts with giving the ball to group A,
who play the ball around with 2 DF of group C up
until the long ball is played to group B and than the
other 2 defenders come in to pressure.

For the Defenders the most important is to recover
the ball and take out the long ball.

Change group C after certain amount of time or
after certain amount of ball recovered.

Competition: Which of the 3 groups recover most
balls (the group that recovered less, defend one
more time).

Note:
Also possible with groups of 3 players to play
3 vs. 1 with the same goals and rules.

Development

-The best moment for a change of play is when the ball is received in
the back.
-communicate (turn, return, man on, etc)
-change of play with a firm pass.
-Defenders enter aggressive to force errors.

Basic pointsOrganization
-Distance: 4 vs. 2: two fields of 20 x 15 m.

3 vs. 1: two fields of 15 x 10 m.
-Touches depending on age and level.
-after a change of player, free touches or play with a
established number of passes before the pass was send.

A

B

C - 97 : 5 + 2
Recover the ball and long ball to team

mates

KeyGroupGoal

Two teams of 7 players. The 7 triangles try to
keep possession in zone A.

The 5 circles in the zone of the triangles try to
recover the ball with pressure and after recovering
the circles play long with 2 stationary teammates
who play deep in zone B, the zone for the circles. At
the moment of the change of play, 2 triangles stay
in their zone as stationary players. The 5 triangles
try to recover the ball in zone B.

The 7 players who loose the ball, directly pressure
the 5 players to take out the long pass to the other
zone (transition).

• Variation:
7 vs. 6 + 1 stationary.
6 vs. 5 + 1 stationary.
6 vs. 4 + 2 stationary.
5 vs. 4 + 1 stationary.
5 vs. 3 + 2 stationary.
Etc. Etc.

Development

-Pressure after loosing the ball to take out the long ball (transition).
-Long ball as quick as possible to stationary players
-A precise pass to keep possession after the change of play.

Basic pointsOrganization

-Distance: two fields 35 x 25 m.
-touches and playing time: depending age and level
-Touches of the stationary players after change of play, also
depending on age and level.

A

B

N

N

N

C - 105 : 3 + 1
Recover the ball and long ball to team

mates

KeyGroupGoal

3 teams of 3 players.
1 team plays as stationary players .
Stationary players position as in the
drawing.

Both teams have their own zone.

Triangles: zone A and Circles is zone B.
In zone A the triangles play possession
with 2 stationary players to create 5 vs. 3
who after recovering the ball, play to the
stationary in zone B and move to zone B to
play in their zone 5vs. 3 The 5 players who
loose the ball immediately pressure to take
out the long ball.

Note:
The same exercise can be done with 3
groups of 4 to play 7 vs. 4 + 1.

Development

-pressure directly after losing possession to take out the long ball.
-If the long ball is played, direct movement to help out the stationary
as soon as possible
-Change of play should be precise to be able to continue possession
of the ball.

Basic pointsOrganization
-Distance: two fields of 15 x 20 m.
-Touches and time played; depending on level and age.

GamesGames

1 vs. 1 in the complete square.

A point is scored when a player dribbles over the
line, with the ball in control:

1. 4:4 (without a line) dribbling over the line.

2. 4:4 dribble over an indicated part of the
line.

3. 4:4 with a two separated areas to play 2:2
/ 2:2.

4. 4:4 with two separated areas (a line) to
play with off side.

Development

Offensive: make feints. After the feint start the play. check.
Wall pass. Take on a player.

Defensive: do not let the players turn. Correct position.
Mark man and guard position. Block the center. Force the
placer to go outside Force errors.

Basic pointsOrganization

D - 14 : 4 LineOne on One

KeyGroupGoal

•Distance: 40 x 20 m.
•Offensive aspects: bigger square.
•Defensive aspects: smaller square.

1 Opción.

3

2 Opción.

4

1 2

1. 2 teams. Both teams attack and defend 2 small
goals. The goals are set up with plastic cones and
are 1m wide. Goals count if scored with instep and
do not touch the plastic cones.

2. the square is separated in 2 fields and on both 2 vs.
2 will be played.

3. the 2 teams keep their position with stationary
players (F) who play with the team that has
possession of the ball.

4. Both teams keep their position, the GK (P) defend
the two small goals, can only play with their feet
and belong to a team.

Note: Goals count if scored with instep and do not
touch the plastic cones

Development

D - 24:4 with 4 small goalsDuels in reduced space

KeyGroupGoal

-Offensive: open the field. play with depth. play with the central
striker or stationary player, Change of play.
-Defensive: mark close to the ball. Pressure to force errors,
communicate with team mates.
-Transition: close quickly after loosing the ball
-Transition: open after recovering the ball

Basic pointsOrganization
-Distance of the square: 30 x 30 m.
-When the goal is playing vertical the field has more depth. (20x40 m.)
-When the goal is playing horizontal, the field has more width. (40x20
m.)
-Free or 2 touches depending age and level
-The best form to work is with a certain amount of time and count the
games won.-

1 2

3F

F

P

P

4

20

m.

40 m.
30 m.

30

m.

Two teams of 4 players with GK.

 Maintain position.
 Play with depth
 1 vs. 1
 Restart as soon as posible with the GK

afear every goal or corner kick.

Variation:
Shots from your own half count as a
double pointer (to improve transition)

Development

D - 34 : 4 + GKIntensity, one-on-one and attitude

KeyGroupGoal

OFFENSIVE: check, create space,
Receive and open (communicate turn, return, etc.)
DEFENSIVE: Pression, aggresive in duels, communicate (left and
right)
TRANSITION: take defensive position after loosing the ball and take
offensive position in possession (open)

Basic pointsOrganization

•Distance 40 x 20 m.
•4 to 6 Sets of 5 min. each.
•After ach game change halfs
•GK 1 or 2 touches
•Count the goals, team that looses does runs or push ups
•Enough balls in the goals.

P

F

F F

F

P

D - 45 + 2 vs. 5 + 2
Play with vertical passes + central

FW.

KeyGroupGoal

The 2 teams maintain position looking to
play with the stationary players (F); to be
able to finish. Starting with the GK after a
goal scored. The team that scores starts
again

Note:

• The stationary players, 1 or 2 touches
depending on level and age.

• The FW comes into the area after the pass
to the stationary player.

Development

Offensive: check, receive and looking at stationary players.
Firm passing.
Movement third man.
Defensive: close marking.
Block the passing line to the stationary player.
Pressure to force to horizontal passing.

Basic pointsOrganization

Distance 50 x 30.
Change the stationary players.
UIT lines (distance of the stationary players).
Games of 5 or 10 minutes.
Depending the level.

P

P

F

F F

F

D - 57 + 2 vs. 7 + 2End pass – definition Position en the box

KeyGroupGoal

1. Game: 7 + 2 vs 7 + 2

 Each team has two wingers (F) who play the end
pass, the wingers control and pass.

 For the wingers (F) it is 2 touches and for the
players free touches (depending age and level).

 2 blocks of 5 minutes. Wingers change in between
each block.

2. 2 blocks of 5 minutes
 Same organization and to play with the wingers.
 All players have 2 touches maximum, also the GK.

Nota: GK can not play a direct pass to the wingers.

Variety:
The stationary wingers can come in the field to
finish if the end pass comes from the other winger.

Development

- For the wingers: Receive and open, Receive and ready to send the
end pass, Positioning in the box.
- For the FW: Postioning for finishing: first and/or second post,
Penalty kick / rebound.
- For defenders: Close marking, Play from the back, passing to a
winger.

- Half a field with 2 lines of 3 meters for the wingers.
- No off-side

Basic pointsOrganization

P

D - 67 : 7 + GKOne-on-one offensive and defensive

KeyGroupGoal

1. Game: 7:7 + GK

• One team attacks the goal (official size);
• Other team attacks towards small goals (cones);
• A goal only counts when it goes in over the ground

and does not touch the cones;
• No offside (or only in the box);
• On the ‘big’ goal: double points;
• Play several timed sets, according age and level.

Variation:

• Team that attacks on the small goals: 2 touches.

• The same rules when attacking the small goals and
scoring; team that score, directly tries to store on
the ‘big’ goal and defends the small goals. Free
touches.

Development

ATTACKING ON THE ‘BIG’ GOAL:
- Offensive: open up the field, MF receive the ball and must have two
options to play: central FW and wingers
- Defensive: pressure and force to play outside
ATTACKING THE SMALL GOALS:
- Offensive: counter attack playing with central FW and changes of play.
- Defensive: close in and intercept the lines of play.

- Half a field.
- Small goals: 1m width and just outside the circle / depends
the exercise place them more to the corner.

Basic pointsOrganization

P

P

D - 7
8 : 7 + GK, 8 : 8 + GK,

7 : 8 + GK
Pressure

KeyGroupGoal

• 8 vs. 7 + GK (P).
Team that attacks on the ‘big’ goal has 8 players,
against 7 defenders
EXERCISE: the team with the 7 players defend the
big goal and pass to their GK on the other half of
the field in the small square.
The 8 players try to store goals and pressure to take
out the long ball to the GK.

Note: when the team of 7 score with a long ball, the
play starts from the big goal.
When the team of 8 score, the play starts just
beyond the midfield.

• 8 vs. 8 + GK (P).
To make the pressure more difficult for the team
that attacks the big goal, a placer is added
Variation: both teams have a GK in a small square.

• 7 vs. 8 + GK (P).
The team with 7 attacks the big goal and has to
play compact and pressure the opponent closely
who has the ball Depending on the level; 2 touches
for the team with a player extra.

Development

ATTACKING THE BIG GOAL:
- Direct pressure on the placer that receives the ball.
- Project the line of the GK.
- Communication / transition.
DEFENDING THE BIG GOAL:
- Against pressure: high ball circulation
- Movement without the bal.

- Half a field.
- Small square of 3 x 3 m. ;10 m. behind the middle line
- Change teams every 10 minutes.
- 2 GK for the team that defends the ‘big’ goal

Basic pointsOrganization

P

P

D - 87 : 7 + 2 GKPlaying compact / transition

KeyGroupGoal

Two teams of 7 players, each attack
and defend a goal.

• Goal only counts, if all the team passes the
middle line.

• The goal counts double if the whole team
passes the middle line, but still one or
more opponents are on the other half.

• The goal counts double if the ball is
recovered on the half of the opponent and
all players have passed the middle line.

Development

- OFFENSIVE: after recovering the ball we look for depth
and the whole team passes the middle line to be able to
score.

- DEFENSIVE: after loosing the ball we pressure, if not possible we
play compact directly.

- Field: 60 x 30 m.
- Set out a line to divide the two halves
- 2 goals you can move around

Basic pointsOrganization

P

P

D - 97: 7 / 8 : 8
Playing from the back, with an extra player;

looking for one-on-one

KeyGroupGoal

1. 4+3 vs. 3+4
• with 2 ‘big’ goals
• Or 1 big goal and 2 small goals.
• Or 4 small goals.

Rules:
1.-FW’s do not cross the middle line.
2.-One of the DF’s can cross the middle line after his

pass to create one on one offensively.
Note:

Depending the amount of players, the exercise
can be done:

3+2 vs. 2+3
5+4 vs. 4+5

Variations:
1.-playing out of the back: only 2 touches.
2.-first 5 passes before crossing the line (opening).
3.-Dribbling to cross the line is allowed.

Note:
playing out of the back is possible with 3 DF + holding

MF or 4 DF on line.

Development

- Distance: from box to box or 50x 50m.
- Small goals: 1m, with GK: 3m.
- Players train in their position (close to game reality).

Basic pointsOrganization
- Receive and open.
- Before receiving the ball, position of team mates should be
clear.
- After the pass to the MF, we mark one on one.
- Placer closest to the middle line has to push up to play 4 vs.
4.
- Placer only crosses the middle line if passing is correct, but
has to be focused

D-107 vs. 7 + SweeperPlayer EXTRA

KeyGroupGoal

P

P

Libero

• Two teams with both a GK, one of the teams has an
extra placer (sweeper);

• 5 or 10 minutes games.
• The team with the extra player plays offensive

looking to store as many goals possible; after 5 or
10 minutes the other team plays with a player
extra.

• The team with only 7 players tries to win time,
closes quickly and try to keep possession of the ball.

After each game the sweeper changes sides.

Variations:
1.- the sweeper only plays with 2 touches.
2.- After some time, when the pressure has been
played correctly by the team with the sweeper, the
space can be made bigger so the teams have to
work harder.

Development

TEAM WITH EXTRA PLAYER:
Pressure in all zones and do not allow the opponent to play
from the back, Play out of the back looking for the wingers,
MF players enter in the box.
TEAM WITHOUT EXTRA PLAYER:
Zone defending, Close, Counter attacks with 1 or 2 players,
Be smart on saving time.

- Games: 5 or 10 minutes.
- Distance: from box to box or 50 x 50m;
- After the line of half court if there is outside of place.

Basic pointsOrganization

