
Short Passing

Skill Practice

1. 6 vs. 4 (or 7 vs. 3)

2. Blues seek to keep the ball from the
reds, whom if gaining possession

keep themselves

3. For blues, a split pass (played
between 2 reds) scores. Blues score

every complete pass made.

Small Sided Game

1. 2 teams of 4 + 2 support players on
the side

2. Play into end zone for team-mate to
run onto to score – offside can apply

in end zone

3. Use yellows to support keeping
possession and setting up attacks

Technique Practice

1.2 teams of 5

2. 1 x ball per team . Maintain
possession trying to pass to

team-mates in boxes adjacent to
yours

3. Encourage use of give and go’s
and 1-touch play

Simple Attacking Principles

Create….
Maintain…..
Exploit……

Space

Coaching Considerations

Passing – Selection

• Retain or risk possession?
• Feet or space

• Beyond all defenders
• Beyond most defenders
• Beyond some defenders

• Play square
• Play backwards

Coaching Considerations

Passing – Execution

• Approach
• Standing foot/weight

• Striking foot
• Ball contact

• Follow through
• One touch or more?

• Time: eliminate defender(s)
• Weight: easily received

• Accuracy/disguise

Short Passing

Defending Outnumbered

Skill Practice

1. As in Technique practice, except
attacking team seek to score in goal
and defender / goalkeeper try not to

concede.

2. If defender / goalkeeper re-gain play
into target player in middle area

3. Target player after playing into
attackers recovers into practice to

act as a recovering defender

Small Sided Game

1. 2 teams of 4 + GK’s

2. Look at opportunities for attacking
from re-gains to support team to
practice defending outnumbered

Technique Practice

1.2 teams of 4 + 2 GK’s

2. GK serves to defenders who play
into target player.. They play to

attackers, unopposed, who seek to
get ball into GK’s hands

3. Re-start as in 1.

Simple Defending Principles

Deny….
Restrict…..
Predict……

Space

Coaching Considerations
Defending When Disorganised

Deny
•Body stance, weight, prepared to act

• Win ball from poor touch/pass
• Do not track poor forward runs e.g. offside

• Step up/in and eliminate overload
• GK to protect goal and space behind last def

Delay
•Body stance, weight neutral

• Drop and narrow
• Remain between ball and goal
• Threaten ball if/when possible

•Wait for recovery runs to eliminate overloads
• GK to protect goal and space behind last def

Deflect
•Not able to prevent quick forward play

• Prioritise risks
• Allow play to wide rather than central areas
• Do not leave opponents unmarked centrally

• Be patient – opposition must bring ball
central to score

•Press ball when shooting becomes an option
• GK to protect goal and space behind last def

Defend
•Last resort – a defender must commit

• Distance from goal?
• Who presses?

• Line of pressure
• Adjustment of other defenders based on prioritising risk

• GK prepared for shot stopping and protecting the reduced space
behind defenders

Coaching Considerations

Recovery Runs

• How deep?
• What line?

•Apply Pressure
• Supply Cover

• Destroy Support
• Available to Counter

Defending Outnumbered

Creating Space

Skill Practice

1. 5 vs. 3 + 2 servers

2. Red’s seek to work it end to end
(ball to one end and back is 1 goal)

3. Blues to spoil and break up play to
score

Small Sided Game

1. 2 teams of 4 + 2 targets

2. Directional – play to targets to score
– they return to opposition who play

other way

Technique Practice

1.2 teams of 5 – one inside area,
other on perimeter – 4 balls

2. Receive ball from outside and
play to an available player on the

perimeter – go and receive a
different ball

3. Swap roles

Simple Attacking Principles

Create….
Maintain…..
Exploit……

Space

Coaching Considerations

Create Space as a unit without the ball
• Spreading long and wide

• Create space between defenders: ind/units
• Destroy cover/support

• Create opportunities beyond/around and
between opponents

• Gives time/space to receive

Create Space as an individual without the ball
•Movement off the ball

• Movement to lose tight markers
• ‘Blind side’ Movements

• Move against the flow of the play
• Stand still

Create Space as an individual with the ball
• First touch

• Tricks & Feints
• Turns

• Dribbling
• Running with the Ball

• Disguised passes

Coaching Considerations

Space

• Constantly adjust support
• Rotation

• Interchange of position
• Play away from pressure

• Stand still

Creating Space

Defending When Organised

Skill Practice

1. As in Technique practice, except
attacking team seek to score in goal
and defender / goalkeeper try not to

concede.

2. If defender / goalkeeper re-gain play
into target player in middle area.

Small Sided Game

1. 2 teams of 4 + GK’s + 2 servers

2. Server starts game and plays into GK
who commences game – servers not

to be used in play

Technique Practice

1.2 teams of 4 + 2 GK’s + 2 servers

2. GK serves to defenders who play
into target player.. They play into

attackers on other pitch who,
unopposed, seek to get ball into

GK’s hands

3. Re-start as in 1.

Coaching Considerations
Defending When Organised

1. Deny Space
Team/Unit

• Pressure first touch
• Reduce options

• Encourage mistakes
• Stay compact

• Squeeze as a unit

• Deny space behind
• Remain between ball/goal

• Outnumbered
• Pressure not possible

Individual
•Start position in relation to: area of field,

ball, goal, team mates, opponents and
pressure on the ball

•Decision: Can they intercept, spoil or delay?
• What factors will affect their actions?

First Defender
•Start position

• Shut down
• Sit down

• Slow down
• Stay down
• Show down

Deny Space (continued)
Around The Ball
Support/Cover
 Start position

 Angles
 Distances

 Communication
 Job and a half

Away from the Ball
•Balance the team
• Start positions
• Mark players?
• Cover space?

2. Restrict Space
•Eliminate best options for opponents
• Encourage mistakes by opponents

• Execution of opponents hurried
• Exclude individual opponents

• Ensure one or two touch maximum by opponents

3. Predict Space
How:

•Team shape/policy
• Set up/start positions

• Angle distance of pressure

Why:
•Force direction of play

• Numerical advantage in certain area of field
• Defenders can be pro-active
• Angle/distance of pressure

Defending When Organised

Turning

Skill Practice

1. As technique practice but grey team
defend. One defender active, the

other two are target for active player
if he wins possession (swap places)

2. Turning player s score every time
they play across to third player and

back

3. Rotate defending team

Small Sided Game

1. 2 teams of 4 + 4 target players in
boxes

2. Directional – play to either target to
score – target plays ball to opposition

who attack

Technique Practice

1.4 groups of 3 – 1 ball per group

2. Receive ball from outside, turn
and play to third player – repeat five

times and then change central
player

3. Third player in sequence can be
on the move

Simple Attacking Principles

Create….
Maintain…..
Exploit……

Space

Coaching Considerations

Turning
Turn No-Touch

• Use space available and pace/angle of pass
to allow ball to run across body

Turn One-Touch
• Use pace/angle of pass to receive ball on

back foot,
•OR use pace/angle of pass and movement of
defender to turn around opponent one touch

Turn Two-Touch Plus
•Little space available so requirement to

Manipulate the ball in a confined area
•Utilise multiple-touch turn to allow

opportunity to play forward or to play away
from pressure (e.g. Cruyff turn)

Short Passing

Long Passing

Skill Practice

1. 2 vs. 1 + 2 servers/targets on each
pitch

2. As technique practice but defender
seeks to win ball and return to server

3. Attackers work opportunities to play
ball into far end target, doing so from

the half of the pitch that they
received the ball in

Small Sided Game

1. 2 teams of 4 + 2 target players in
end zone

2. Play into end zone target to score –
try to do so from own half of the

pitch

3. Target player plays ball into
opposition to re-start game

Technique Practice

1.2 teams of 5 in their own channel

2. 1 x ball per team – server plays
into 2 who combine and play longer

ball into far target player

3. One of the two moves into other
half of the pitch to support player in
that half to combine and return the

ball to start point.

Simple Attacking Principles

Create….
Maintain…..
Exploit……

Space

Coaching Considerations

Passing – Selection

• Retain or risk possession?
• Feet or space

• Beyond all defenders
• Beyond most defenders
• Beyond some defenders

• Play square
• Play backwards

Coaching Considerations

Passing – Execution

• Approach
• Standing foot/weight

• Striking foot
• Ball contact

• Follow through
• One touch or more?

• Time: eliminate defender(s)
• Weight: easily received

• Accuracy/disguise

Long Passing

Running With The Ball

Skill Practice

1. Waves practice. Reds serve into two
on field players who seek to run ball
into other half and play through to

reds at far end. Receiving reds enter
pitch and play 2 vs. 1 coming back

the other way - repeat

2. If def’ wins they score by running ball
over nearest end line

Small Sided Game

1. 2 teams of 4.

2. Directional – run ball into end zone
and stop it to score. Opposition

collect ball and attack back opposite
direction.

Technique Practice

1.2 teams of 4 – one inside area,
other on perimeter – 4 balls

2. Receive ball from outside and run
with it into other half of the pitch

before passing to available player on
the outside - receive back and

repeat four times.

3. Swap roles with a red.

Simple Attacking Principles

Create….
Maintain…..
Exploit……

Space

Coaching Considerations

Running With The Ball
•Recognise space/opportunity/defenders

• Adjust body to receive
• First touch

• Travel quickly/effectively
• Head up where possible

• Leading foot
• Execute outcome: pass, shot, dribble

Running With The Ball

Switching Play

Skill Practice

1. 2 vs. 2 + GK’s + 4 servers

2. Try to score having gone from one
side of the pitch to the other. Can

use GK to achieve.

3. GK can serve ball into yellow servers

Small Sided Game

1. 2 teams of 4 + 2 GK’s

2. Directional game – maintain
markings of thirds

Technique Practice

1. 8 players. 3 in middles channel
and five shared between two wide

channels. 3 balls.

2. Red players receive a ball from
one side of the pitch and seek to

play to a free player on the
opposite side of the pitch

3. Rotate 3 reds

Simple Attacking Principles

Create….
Maintain…..
Exploit……

Space

Coaching Considerations

Switching Play
When

•Route forward blocked

Why
•Get to the back of the defence

How
•One pass

• Up, back, out
• Dish or play round

• Cross over, turn, reverse pass

Switching Play

Finishing

Skill Practice

1. 2 vs. 2 + 4 servers + GK’s

2. Servers play into area and reds
attack to score (can use servers to
help if required). If blue’s win the
ball, play back to server and swap

roles – if reds score, they get
another go

3. Rotate servers for players
Small Sided Game

1. 2 teams of 4. + 2 GK’s

2. Directional – score in oppositions
goal

Technique Practice

1.4 players, 4 servers + 2GK’s.

2. 1 server serves a bal l onto each
pitch and two attackers create a

shot on goal - repeat

3. Rotate – vary service

Simple Attacking Principles

Create….
Maintain…..
Exploit……

Space

Coaching Considerations

Finishing
A – Adjustments

•No time to shape body
• Any contact to direct ball on goal

B – Basics
•Time to adjust

• Shape body for recognised technique
• e.g. header, driven

C – Clever
•Time to adjust

• Utilise unexpected contact

For B & C – assess GK’s position, select technique and
aim for most vulnerable area of the goal

Finishing

Support Play (incorporating runs on the ball
and off the ball)

Skill Practice

1. 3 reds vs. 2 blues attacking goal.
Two serving reds set up and play in.

Red’s seek to set up a shot on goal. If
blues regain they play to outlet
player and then return to red

servers.

2. Rotate positions

Small Sided Game

1. 2 teams of 4 + GK’s

2. Directional – score in oppositions
goal

Technique Practice

1.2 teams of 4 + 2 GK’s. 1 ball per
team. 2 players (1 t either end) on

the outside and 2 in the middle. GK’s
on two sides.

2. Ball played into middle two who
combine and play out to GK who
serves to outside player to play

back in & repeat.

3. Swap roles.

Simple Attacking Principles

Create….
Maintain…..
Exploit……

Space

Coaching Considerations
• In advance

• Behind
• Angle

• Distance
• Timing

• To do what?
a.Receive possession

b.Create space for others
c.Release pressure on the ball

Support Play (incorporating runs on the ball
and off the ball)

Defending Heading

Skill Practice

1. As technique practice but add an
attacking opponent.

2. Rotate servers for players and
attackers with defenders

3. Can use thrown serves

Small Sided Game

1. 2 teams of 4 + 2 servers + 2 GK’s

2. Directional – score in oppositions
goal. Use servers to provide aerial

balls into box from a variety of
angles/positions and from both sides

of the pitch

3. Can use thrown servers

Technique Practice

1.4 players, 6 servers + 2 GK’s.
Servers play a pass from either

central to wide or wide to central
and ball is then fed into defender

aerially for them to defend with their
head.

2. After each header swap with
partner. Can use thrown serves.

3. Rotate with servers.

Simple Attacking Principles

Deny……
Restrict…..
Predict……

Space

Coaching Considerations
Generic Factors

• Adjust to the flight
• Attack ball at optimum point

• Head contact
• Ball contact

• Generate power – how? Neck, back, legs, body
weight

Defending
• Often straight down the line of the ball returning it

in same general direction
• Can be ‘far posters’, using pace on ball to alter flight

and clear danger

Defensive Heading

Attacking Heading

Skill Practice

1. As technique practice but add a
defending opponent.

2. Rotate servers for players and
attackers with defenders

3. Can use thrown serves

Small Sided Game

1. 2 teams of 4 + 2 servers + 2 GK’s

2. Directional – score in oppositions
goal. Use servers to provide aerial

balls into box from a variety of
angles/positions and from both sides

of the pitch

3. Can use thrown servers

Technique Practice

1.4 players, 6 servers + 2 GK’s.
Servers play a pass from either

central to wide or wide to central
and ball is then fed into attacker to

head past GK

2. After each header swap with
partner. Can use thrown serves.

3. Rotate with servers.

Simple Attacking Principles

Create……
Maintain…..
Exploit……

Space

Coaching Considerations
Generic Factors

• Adjust to the flight
• Attack ball at optimum point

• Head contact
• Ball contact

• Generate power – how? Neck, back, legs, body
weight

Attacking
• Usually involves redirecting the ball towards goal

with the attacker going across or down the line of the
flight of the ball

• Aim for the most vulnerable area of the goal or
goal mouth area

Attacking Heading

Receiving

Skill Practice

1. 4 vs. 2 + 2 blue targets

2. Reds seek to play into one of end
boxes before returning through the

middle area

3. If blues gain possession score by
playing to either end player who

makes a move into scoring box to
receive

Small Sided Game

1. 4 vs. 4

2. Play into either scoring zone for team
mate to receive

3. Directional

Technique Practice

1.2 teams of 4. 1 ball per team.

2. Play into two end boxes before
returning through the middle area.

3. Continue to work end to end

Simple Attacking Principles

Create……
Maintain…..
Exploit……

Space

Coaching Considerations
Receiving Priorities
• Beyond opponent

• In front and facing opponent
• In front with back to opponent

Ball Control
• Observe recognise/options

• Select surface
• Adjust body/address ball

• First touch:
a.Release

b.Move off line
c.Travel

d.Protect
e.Kill

Receiving

Dribbling

Skill Practice

1. As technique practice but one
defender goes across into

oppositions channel to create 1 vs. 1

2. If defender wins they run ball over
opposite end line

3. Initial server becomes attacker,
dribbler goes in behind player he

scores by playing to - repeat

Small Sided Game

1. 2 teams of 4 + 2 GK’s

2. Directional – score past oppositions
GK

Technique Practice

1.2 teams of 5 in their own channel

2. 1 x ball per team – server plays
into team mate who dribbles past

stationery player and passes to end
player

3. Dribble joins behind player he
gave the ball to, and initial server

comes onto pitch to be the
stationery opponent – repeat.

Simple Attacking Principles

Create……
Maintain…..
Exploit……

Space

Coaching Considerations
Aims/Thoughts

• Stretch opposition
• Develop 1 vs. 1 situations

• Space behind defender
• Recognise opportunity

• Positive attitude
• Execute technique
• Adjust behind ball

Technique
• Close control

• Ability to feint and dummy (ball stays on same line)
• Ability to change pace

• Ability to change direction or height of the ball

Dribbling

	Slide 1
	Slide 2
	Slide 3
	Slide 4
	Slide 5
	Slide 6
	Slide 7
	Slide 8
	Slide 9
	Slide 10
	Slide 11
	Slide 12
	Slide 13
	Slide 14
	Slide 15
	Slide 16
	Slide 17
	Slide 18
	Slide 19
	Slide 20
	Slide 21
	Slide 22
	Slide 23
	Slide 24
	Slide 25
	Slide 26
	Slide 27
	Slide 28

