
FOOTBALL PHILOSOPHY
DAN WRIGHT

“To DEVELOP TECHNICALLY

PROFICIENT FOOTBALLERS

who UNDERSTAND THE

GAME and MAKE EXCELLENT

DECISIONS”
DAN WRIGHT

MY AIM…

@coachdanwright

Attacking

Can defend and
attack

Humble

Love of the
game

Play out from
the back

Play through the
thirds

Aggressive Create thinkers!

Work Hard

“Will to win”

Better Never
Stops

Understand the
game

Possession

based

WHAT WE

STAND FOR…

Attractive

football

Thinks

“team”

@coachdanwright

Mentally

Resilient
Committed to

succeed

THE MODERN
PLAYER

Good Spatial

awareness

Agile, quick and strong.

Physically fit to cope with the 90

mins of endurance

Committed to

improvement

Creative and

versatile

Excellent Passing,

Receiving and ball

retention

Can pass the ball over different

distances using a variety of techniques

Can perform a number of skills at

different speed and in congested areas

Ability to turn in

variety of ways
Can beat his

opponent 1v1 or

combining with a

teammate
Two footed

Maximises genetic make up with

lifestyle

Works well as part of a unit and

team

Understands his role as part of

the team

Understands defending and

attacking strategies

Recognises “pictures” and

makes excellent decisions

Mentally

Resilient
Committed to

succeed

Good Spatial

awareness

Agile, quick and strong.

Physically fit to cope with the 90

mins of endurance

Committed to

improvement

Maximises genetic make up with

lifestyle

Works well as part of a unit and

team

Understands his role as part of

the team

@
co

ac
hd

an
w

ri
gh

t

GOALKEEPER

Hates conceding goals

Quality distribution via feet or hands

Makes great decisions when to go long and short

Excellent handling and shot stopping

Communicates and organises the defence

Brave

Can play with his feet

Understands how and when to start attacks

Has a clear understanding of how we want to play

@
co

ac
hd

an
w

ri
gh

t

Excellent defending in 1v1 situations

Understands how to defend as part of a

unit

Can start and support attacks

Offers width in possession

Can stop and block crosses

Understands how and when to show

inside and outside

Comfortable in possession (Pass, dribble, RWTB)

Understands how and when to combine with attacking

players

Athletic and quick over short distances

Understands positioning and when to press

Ability play with both feet (inside and line)

FULL BACK

@
co

ac
hd

an
w

ri
gh

t

CENTRAL DEFENDER

Excellent in 1v1 duels

Understands how to defend as part of a unit

Combines and co-operates to organises a defensive line

Strong in the air

Courageous and focused

Has the ability to “Step in” to midfield

Comfortable in possession and chooses when to play

Strong and explosive over short distances

Hates conceding

Ability to play accurate passes short and long

@
co

ac
hd

an
w

ri
gh

t

DEFENSIVE CENTRAL MIDFIELDER

Effective and efficient in possession (90% Pass success rate)

Can play through 360˚

Can screen and protect the back four

Wide repertoire and range of passing skills

Great at regaining possession through interceptions and tackles

Excellent aerobic ability

Reads and understanding the game – Pre-empts attacks

Recovers, presses, tracks and marks well

Thinks “Team”
@coachdanwright

ATTACKING MIDFIELDER

Always finds pockets of space in front, between and beyond defenders

Constantly available to receive the ball under pressure

Judged on forward passes, chances created, assists, shots on goal and goals

Can beat an opponent 1v1 or through combination play

Excellent possession and passing skills

Enjoys attacking players and looks to “isolate and expose”

Creative and problem solver

Counter attacking mentality when we don’t have possession

@coachdanwright

WINGER

Is positive in possession (Receive to play forwards)

Enjoys attacking players and looks to “Isolate,

expose and eliminate defenders”

Can Beat opponents 1v1 or by combining with

teammates

Provides accurate supply to teammates to create

goals (Cross/pass)

Gets in positions to score (Runs outside to in)

Rotates and interchanges with FB / ACM / W and CF

Receives the ball in threatening positions (Beyond? Wide? Inside?)

Makes great decisions when to dribble and run with the ball

Great receiving and turning skills

Explosive acceleration and pace, including ability to

decelerate

Can finish from range and in the box

Press and direct the opposition into central areas

@
co

ac
hd

an
w

ri
gh

t

STRIKER

Show and support for the ball; to feet, in between or

beyond

Set up link the midfield and winger with creative

combination play

Can Spin and threaten behind with penetrating runs

Secure and hold up possession for the team

Supply and create goals for team mates

Score goals with varied finishes and skills

Pace to eliminate, expose and beat defenders

Good spring to score from aerial balls

Understand how to position against / around

opponents to cause maximum disadvantage.

@
co

ac
hd

an
w

ri
gh

t

@coachdanwrightcoachdanwright@gmail.com Coachdanwright.blogspot.co.uk

DAN WRIGHT
UEFA ‘B’ Licence

FA Youth Award Module 1 & 2

