
PROFESSIONAL TRAINING

10 SUCCESS IN SOCCER January 2008

The
“Everton Way”

Playing forward through the midfield by Ewan Allan, Everton FC

In today’s soccer, the successful teams are
the ones that can act and react with tactical
flexibility. That’s why Everton FC puts a
strong emphasis on training its players to
build a solid and versatile attack, from de-
fenders to midfielders to attackers. The
practice games presented in this article are
part of the club’s complete training pro-
gram, known as the “Everton Way.”

To achieve successful combination play, first
you have to provide proper technical/tactical
training in passing, receiving and controlling
the ball.

Accurate passing
In addition to the purely technical skills (i.e.
both-footed passing using a variety of tech-
niques, with foot and body correctly posi-
tioned), getting open and showing for passes
are also extremely important:
� Move away from your opponent and open

up playing space.
� Create passing options (at least two, ideally

three) for the player who has the ball, and
coordinate your running paths.

� Coordinate your coverage of the field, with
passing options in all directions and all
players actively involved.

� Create passing options both near the ball
and far away from it.

� Set up your attack with back passes, stay
spread out while moving forward and play
well-aimed long passes.

� Only pass to open teammates who are
making eye contact and ready for action.

� Maintain an open position when showing
for the ball so you can see the entire game.

� Pass with the appropriate amount of force
so your receiver can either control the ball
or lay it off directly.

Quick controlling
Receiving the ball is rarely mentioned in
today’s soccer. Ball-oriented defense forma-
tions have become so good at closing down
space that it’s almost impossible to receive
passes in a controlled and deliberate manner.
Therefore players must be capable of control-
ling the ball with their feet, thighs, chest or
head and taking it directly forward, whether
it’s on the ground or in the air. This requires
them to be oriented before they get the ball. A
body fake executed while controlling the ball
provides a head start and opens up more
playing space. Receivers should look over
their shoulders to locate opponents and use
the foot farther away from them to control
the ball (both-footed play).

Internalization
The technical/tactical skills involved in pass-
ing, receiving and controlling the ball must
be internalized by players in the course of
their training. This is achieved by playing the
relevant exercises and practice games repeat-
edly. As the movement sequences become fa-
miliar, they are internalized more and more
rapidly. The following practice is designed to
encourage players to play forward and
through the midfield.

Developing tactically versatile players is a must at the top level.
allC Everton FC

PROFESSIONAL TRAINING

SUCCESS IN SOCCER January 2008 11

THE “EVERTON WAY”: PLAYING FORWARD THROUGH THE MIDFIELD

12 y

20
 y

A

B
C

D

1

1
Setup

• Set up four cones in a diamond shape (20 x 12 yards).
• Each player stands at a cone.
• Player A has a ball.

Sequence
• Player A passes to B.
• B passes back to A, who passes to C.
• C passes back to A, who passes through to D.
• Repeat the passing sequence from the opposite end, with D as the start-

ing point.

Variations
• Rotate players so they gain experience on each position.
• Each player uses two touches.
• Players B and C have one touch; A has two.
• Each player has one touch.

Combination play 1

12 y

20
 y

B
C

D

A

2
Setup

• Setup is the same as in Exercise 1.

Sequence
• Player A passes to B.
• B passes back to A, who passes to C.
• C passes back to A, who passes through to D.
• C turns and runs around the outside of the cone toward D.
• D passes to C, who passes back to D.
• Repeat the passing sequence from the opposite end, with D as the start-

ing point.

Variations
• Rotate players so they gain experience on each position.
• Each player uses two touches.
• Players B and C have one touch; A has two.
• Each player has one touch.

Combination play 2

PROFESSIONAL TRAINING

12 SUCCESS IN SOCCER January 2008

FLANK PLAY IN THE FINAL THIRD

12 y

20
 y

A

B
C

D

3
Setup

• Setup is the same as in Exercise 1.

Sequence
• Player A passes to B.
• B passes back to A, who passes to C.
• C uses the outside of the front foot to pass to D (around the corner).
• C turns and runs around the cone toward D.
• D passes to C, who passes back to D.
• Repeat the passing sequence from the opposite end, with D as the start-

ing point.

Variations
• Rotate players so they gain experience on each position.
• Each player uses two touches.
• Players B and C have one touch; A has two.
• Each player has one touch.

Combination play 3

A

30 y

15 y
15 y

15 y

B

C

4
Setup

• Set up a 30 x 45-yard field.
• Divide the field into three zones.
• Position four players in Zone A and four in Zone B.

Sequence
• Players in Zone A act as a back four and pass randomly to each other.
• After at least three consecutive passes, they pass into Zone B.
• Players in Zone B make movements to create space. They play one of the

three combinations from Exercises 1–3.
• When the combination is completed, players in Zone B move into Zone C

to act as the back four. Players in Zone A replace players in Zone B, and
the sequence starts over in the opposite direction.

Variations
• Each player uses two touches.
• Each player has one touch.
• Introduce your own game-related situations.

Combination play in the field

Evertonway.com is a brand-new website that — through the use
of hundreds of video clips, audio commentary, diagrams and edi-
torial walk-throughs — reveals the entire Everton Academy coach-

ing philosophy, which focuses on an extensive technical program.
The site also covers strength and conditioning, recruitment, physi-
cal therapy, sports psychology, education and welfare.

INFO

