

COACHING THE GLOBAL GAME

www.coachingtheglobalgame.com

COACHING SESSIONS

From Coaches Around the Globe

Grassroots Coaches

Recruiting, Training and Retaining


Dear Readers,

Welcome to our eighth issue of *Coaching the Global Game Magazine*. We hope that you enjoy this issue as much as you enjoyed our previous issues. We have changed the format slightly for this issue so we hope that you find the information useful!

We are pleased to feature fantastic contributors once again. We would like to acknowledge them for the time they take to put together their submissions for *Coaching the Global Game Magazine*.

We hope you have been eagerly anticipating our eighth (September 2014) edition of the magazine. So please enjoy!

Rahim Mohamed (@rahimzmohamed)

Coaching the Global Game Team

TABLE OF CONTENTS

Recruiting, Training, Retaining Grassroots Coaches	Page 4
FUNDamentals	Pages 5-6
Learn to Train	Page 7-8
Train to Train	Page 9-10
Train to Train	Page 11
Train to Compete	Page 12-13
Train to Compete	Pages 14-15
Goalkeeper	Pages 17
An American Down Under	Page 19

The Coaching Family


**The World's Number 1
Twitter Based
Football/Soccer Coaches
Community.**

**No Fees, just FREE
Networking, Advice,
Debate, Sharing and
Support from other like
minded Coaches.**


**Engage with Academy Managers, Academy Coaches, Sports Psychologists,
Sports Scientists & Grassroots Coaches from across the World!**

#CoachingFamily #Evolve


coachingfamily.com


@CoachingFamily

Recruiting, Training and Retaining Grassroots Coaches

Recruiting, Training and Retaining Grassroots Soccer Coaches

At Sports Path we recently completed a major research project on how coaches use the web, involving over 1,000 coaches throughout the world

We asked the question:

‘Do you help or assist in the development of coaches or coaching volunteers at your club or Association’.

80% of the coaches and 100% of all the Directors of Coaching/Technical Directors in our survey said ‘Yes’

Indeed for almost all soccer coaches with an accredited coaching qualification their role as a coach also now involves some support for the development other coaches as well and in addition to their role to help players. The role in helping other coaches is most acutely seen in assisting recruit, train and retain grassroots coaches many of whom are parents in the team the coach for whom the coach is responsible.

Organized Youth soccer throughout the world is still growing and constantly needs a supply of more competent volunteer coaches. Even in the most developed soccer coaches in the world the majority of coaches of teams for young players have no formal coach education training. Not surprisingly the turnover of grassroots coaches in most countries is over 30%: so over a third of grassroots coaches will quit this year.

Coach Education Courses by themselves do not meet the needs of the first time ‘Rookie’ Grassroots /Recreational Coach. So the advice provided by club coaches –either formally or informally – is critically important.

We would like to find out more about the common problems ‘Rookie’ experience when they start coaching, the problems clubs have in recruiting, training and retaining such coaches as well as solutions that work

We are interested in whether the major problems for ‘Rookie’ coaches involve WHAT to coach (the knowledge of the topic) or the HOW to coach (Creating the age appropriate learning environment, Observing and Correcting Mistakes and Communicating) or indeed other dealing with other issues

We would very much value your input and we have therefore devised this very short survey here to gather your thoughts for Soccer Coaches

In return for completing this survey we will provide the following benefits:

- A Free Hard Copy of the book ‘Potentializing Your Child in Soccer A parent's guide for helping kids maximize their potential in soccer and in life’ by Dr. Lee Hancock and Robin Russell Details here (value \$10) + postage paid for the first 10 coaches from CGG Magazine to complete the survey
- Free Access to ALL COACHES from to the E- Learning Course ‘ How to Capture and Organize Content ‘ (value \$19) For details of this course , a video introduction and feedback from coaches who have taken this course please click here

FUNDamentals (AGES 6-9)

Coach: Rahim Mohamed

Age Group: U6-8

Session: Dribbling

Duration: 60 Minutes

Rahim was recently recognized as one of the NSCAA Top 30 Coaches Under 30. In addition, he has been a part of the Canadian Sport for Life—Canadian Leaders School for 2013. He is currently the Byron SC Technical Director and has a wide range of coaching experience which includes, First Assistant and Recruiting Coordinator for the University at Buffalo, FC London (USL-PDL) Assistant Coach, Fanshawe College Assistant Coach, FC London Academy, North London Soccer Club Director of Junior Programs. He holds an NSCAA Premier Diploma, USSF 'B', US National Youth License. You can follow him on Twitter: @RahimZMohamed

Dribbling Around Cones

Organization:

Players are split into groups and each line has one ball. Players take turns dribbling through the gate (2 cones) ahead of them and then using different parts of the foot to run around the right or left cone and dribble back to the line. Players perform a take-over or a bounce to initiate the next player to dribble towards the goal.

Provide the players with different tasks when turning: Outside of the foot, Inside of the foot, Roll-Back, Fake one way and take with outside of opposite foot, Fake one way and take with inside of same foot the player made the fake with, Try and turn using two touches—outside of one foot, followed by inside of the other foot or inside of one foot and outside of the other foot.

Coaching Points: Perform the action at speed, Balance (low to the ground), Change of direction, Change of pace, Deception

Octopus

Organization:


All players have a ball except the octopus (player in the middle). On coaches command, players can dribble across the player area to the opposite side. If players have their ball knocked out of the grid, they must sit on their bums and become 'seaweed.' The seaweed are allowed to assist the octopus by using their legs as long as their bums are on the ground and they do not move along the ground.

Progression: Add another octopus if the players are successful and the octopus is struggling to knock balls out

Coaching Points: Change of Direction, Change of Pace, Deception, Dribble with foot furthest from the defender, Head up

© Copyright www.acadmysoccercoach.co.uk 2014

© Copyright www.acadmysoccercoach.co.uk 2014


1v1 to 2 Goals Cut/Turn

Organization:

Coach plays the ball into the middle of the grid or coned area. 1 Player from each line races to the ball and then tries to score in either goal. Encourage players to dribble past the defender before shooting. This will help develop composure on the ball rather than kicking the ball towards the goal as soon as they are in possession.

Coaching Points: Change of Direction, Change of Pace, Deception, Dribble with foot furthest from defender


4v4 to 4 Goals

Organization:

Players are split into 2 teams of 4. Each team attacks 2 goals and defends 2 goals. The ball can be re-started with a pass or dribble in.

3 Points if the attacking team can dribble through a goal and 1 point if they pass through the goal.

Encourage players to dribble when they find themselves in a 1v1 situation. Refrain from over-communicating. Give players the tips/tools to be successful.

LEARN TO TRAIN (AGES 9-12)


Coach: Mark Cristante

Age Group: U9-12

Session: Passing and Receiving

Duration: 60-75 Minutes

Mark has over 11 years of professional coaching experience. He's been a District TD as well as District Head Coach. Since 2009, he's worked with Innisfil Soccer Club in a dual role as the Club Head Coach and TD. He holds many coaching certifications including USSF 'B,' NSCAA Director of Coaching and NSCAA Premier Diploma. Mark considers himself a life long learner and a student of the game! Follow him on Twitter @CoachSkills


© Copyright www.acadmysoccercoach.co.uk 2014


Passing Gates

Organization:

Players in pairs with one ball dribble and pass with their partner. Pairs move around the area and look for open gates to make a pass to their partner. Challenge players to make as many passes through the gates to their partners as they can in one minute.

Progression Vary the type of pass (ie. Wall-Pass); Bounce; Reduce the number of gates

Coaching Points: See the ball, See the players, Eye contact/communication, Accuracy/Pace/Weight of pass, Part of foot and part of ball, 1st touch control


© Copyright www.acadmysoccercoach.co.uk 2014


Passing—Receiving—Supporting

Organization:

3v1 Keepaway, players pass and move, support ball.

Progression: 2 touch, 1 touch, Left foot, Right foot, Outside of foot

Coaching Points: 1st touch, Accuracy in pass, Glance at Target, Part of foot, Part of ball, Timing, Communication, Eye on ball, Attack ball, Weight in pass, Pace of pass, Quick decision


© Copyright www.acadmysoccercoach.co.uk 2014

Passing—Moving Into Space

Organization:

Team scores by passing the ball to a player who makes a run into any gate.

Coaching Points: Head up, Eye on ball, Communication, Accuracy in pass, Timing of runs and passes, Switching the ball, Movement on and off the ball, Body shape


Waves Attacking

Organization:

Create 3 teams of 3 or 4. When a team scores they come back and collect a ball and look to attack again. When the attacking team loses possession they now become defenders, while the defending team leaves the field and the 3rd team becomes active as attackers. Keep intensity high and the role changes to happen as quickly as possible.

Coaching Points: Accuracy, Good passing angles, Support, Communication, Speed


4v4+4 Game

Organization:


4v4 with 4 support players on the end lines. 30x30 field. Support players can be limited in touches and attackers should look to score off their first touch when receiving from a support player.

Coaching Points: Combination play, Penetrating pass to support players, Quick finish, Head up, Communication, Accuracy in passing

TRAIN TO TRAIN (AGES 12-16)

Coach: Dino Lopez
Age Group: U12-16
Session: Turning
Duration: 60 Minutes

Dino is the Lead Technical Consultant at Apex IFC, a consultancy group that specializes in the growth and development of youth soccer and their organizations. Dino holds a USSF 'A' License, USSF 'B' License as well as a CSA 'B' License. He was formerly the Technical Director at Oakville SC. You can learn more about Dino and connect with him on Twitter at: @Breaking_Lines


© Copyright www.academyfootballcoach.co.uk 2014


Dribbling Gates (15 Mins)

Organization:

SSG 6v6+2 wide supporting players on a 50x35 Grid going to goal. The game is played normally except that every time a player receives a ball they must dribble through a gate before passing. Players can shoot at any time. Supporting players are two touch

Progression: Supporting players are 1 touch

Coaching Points: Encourage safe-side dribbling (stay between the ball and the defender), Encourage safe-side passing (opposite side of defender), Timing of movement (when to create separation and when to initiate contact with the defender), Deception of movement (set up the space where you'll be showing into), Checking shoulder multiple times (scanning the field), Body position/shape, Deception on the turn/touch (surfaces/misdirection), Change of pace and change of direction, Use of body and arms to protect the ball, Depth, Width, Support


© Copyright www.academyfootballcoach.co.uk 2014

Simultaneous 1v1's (15 Mins)

Organization:

50x35 grid (or close to this size). Split the players into 3 with a third of the group on the outside with a ball. The remaining players pair up with another player in the middle and play 1v1. To score the player must receive the ball in from one of the players on the outside, dribble through a gate and then pass the ball to a player who doesn't have the ball and is on a different sideline from where the player received the ball. The player continues to be the attacker until he/she is dispossessed. Rotate every minute

Coaching Points: Encourage safe-side dribbling (stay between the ball and the defender), Encourage safe-side passing (opposite side of defender), Timing of movement (when to create separation and when to initiate contact with the defender), Deception of movement (set up the space where you'll be showing into), Checking shoulder multiple times (scanning the field), Body position/shape, Deception on the turn/touch (surfaces/misdirection), Change of pace and change of direction, Use of body and arms to protect the ball,


Dribble/Turn SSG (15 Mins)

Organization:

7v7 on 50x30 field. The field is split into 6ths (attacking, middle and defensive thirds that are split in half). Players are only allowed one pass in any section of the field before they must either dribble into another section or pass to a player in another area of the field. In this example teams are set up in a 1-3-2-1 formation.

Coaching Points: Encourage safe-side dribbling (stay between the ball and the defender), Encourage safe-side passing (opposite side of defender), Timing of movement (when to create separation and when to initiate contact with the defender), Deception of movement (set up the space where you'll be showing into), Checking shoulder multiple times (scanning the field), Body position/shape, Deception on the turn/touch (surfaces/misdirection), Change of pace and change of direction, Use of body and arms to protect the ball, Depth, Width, Support


7v7 Free Play (15 Mins)

Organization:

7v7 on 50x30 Field. Minimal stoppages and try to reinforce earlier coaching points during natural stoppages.

TRAIN TO TRAIN (AGES 12-16)


Coach: Matt Thomas

Age Group: U12+

Session: Possession Games

Duration: 60 Minutes

Matt is the Owner of Goal In One and has channeled his passion for the game into coaching once his career was cut short due to injury. He holds an UEFA A, UEFA B, USSF A, CSA B, NSCAA Director of Coaching Diploma, US National Youth License and a Coerver Coaching Youth Diploma. Currently Matt is also a Master Learning Facilitator coaching coaches both locally and worldwide. You can follow him on Twitter: @GoalIn_One


Two Games (3v3 & 4v4)

Organization:

Field 1 is a 3v3 game with one team attacking the net while the other team attempts to knock the ball off the cone at the opposite end.

Field 2 is a 4v4 game where one team tries to score on 2 nets while the other team attempts to knock off one of the three balls on cones.

Progression: Field 1—2 touch play where 4 passes equals a goal; Field 2—2 touch play where 4 passes equals a goal, or every time a team scores the opposing team must send a player out of the grid to juggle for 1 min


3v3 to 6v4 Game

Organization:

Begin with two fields again, however, when a goal is scored by a team in the 3v3 game then they send two players to the 4v4 game to create a 6v4 situation until a goal is scored by either team. Then the two players who came from the 3v3 game go back to their original game and switch ends so both teams get to attack the different goals during the time.

Progressions: Limit the number of touches for one team; Create a 7v4 situation by allowing the third player from the 3v3 game to enter once the team of 6 completes 5 consecutive passes


5v5 Games (2 Mins Each)

Organization:


2 teams play against each other until a goal is scored by either team. The team that concedes the goal leaves the field for oncoming team to jump on straight away.

Progression: If shot is taken and misses the target, then that team leaves the field for oncoming team straight away; Any time the ball goes out of bounds, the team to last touch the ball switches immediately

TRAIN TO COMPETE (AGES 16+)

Coach: Neil Cooper
Age Group: U16+
Session: Transitions
Duration: 90 Minutes

Neil is originally from Orpington, Kent, England. He now lives in Palmyra, PA with his wife and 2 children. He works in the Lebanon School District as an Elementary School PE Teacher and also coaches soccer for the Capital Area Soccer Association (CASA/CAPA). He is also the former Varsity Boys Head Soccer Coach at Lebanon High School. Neil holds the following certifications: NSCAA Level VI Diploma, NSCAA GK Levels 1 and 2 Diplomas, Coerver Youth Diplomas, BSC in Sports Developing and Coaching, MA in Multicultural Education. You can follow Neil on Twitter at: NCHammer1980


Before Session

Players arrive 10-15 minutes before session and complete dynamic exercises as part of their warm-up.

First Activity (10 Minutes)

Organization:

A 1v1 activity to get the players started. Either player can score so if the defender wins the ball, they become the attacker. No more than 6 players per group. Boys recovering count 30 seconds and then if no goals, both players are off. Player with ball passes to other group and immediately pressures the ball. Player receiving the pass tries to score in either goal in a 1v1 but must dribble through gate before scoring.

Progression: 2v2 or 3v3 where ball must be passed through gate and 1 touch finish to score.


Coaching Points: Take directional first touch out from your feet, Be confident, Try moves, Feints and


Second Activity (10 Minutes)

Organization:

Rondo set up as below. Reinforce their ability to transition quickly from attack to defense and from defense to attack. When transitioning from attack to defense, press the player with the ball as quickly as possible to make passing out of pressure difficult. When moving from defense to attack, quickly get to a position where you can support the player with the ball. Concentrate on angles of support to find a passing lane. Blues keep the ball in the top square, with the Reds spread with 1 player in each of the other squares. Red defender wins the ball and plays an outlet pass to any of his teammates in another square. Reds must transition to that square in order to keep the ball while the Blues must transition out so that 1 player is in each square. Whites then play defense and the game continues. Player for 5 minutes and then give a break.

Coaching Points: Transition quickly either into a support or defensive role, Possess the ball playing with one or two touches, Defenders press the ball to force mistakes from team trying to keep the ball


Third Activity

Organization:

Rondo as below. Players look to keep possession and then attack to goal. Concentrate on tempo in attack and positions that players should take up when attacking so that transitioning to defense becomes easier (1 DM sits deep in the square protecting the target goals). With the defending team, focus on shape when defending and movement of position if they win possession of the ball. This is a 6v3 rondo using your 6 attacking players and 3 other “defenders.” Players play a 6v3 rondo about 20-25 yards from goal. They complete 4 passes and then all players play to goal. Once the rondo is complete, any player can move anywhere. If defenders win the ball at any point, they counter to the goals just past the half-way line.

Coaching Points: Use attacking FB’s to provide width with DM’s sitting deep to cover for them, Wingers AM and CF stay inside to be able to combine


Fourth Activity

Organization:

Finish with a SSG without restrictions. Example below is 5v5 + GKs but numbers can be adjusted from the size of your group. Set a formation that closely resembles your 11v11 formation and concentrate on players positions when transitioning (width, depth, defensive cover, etc)

TRAIN TO COMPETE (AGES 16+)


Coach: Gavin MacLeod

Age Group: U16+

Session: Speed of Play, Attacking Transition, Wing Play (1-5-3-2 vs 1-4-3-3)

Duration: 90 Minutes

Gavin is the Head Coach of the Dayton Dutch Lions USL W-League team, as well as being a member of the University of Cincinnati Women's Soccer Staff and a club coach for Cincinnati United Premier U16 and U17 girls. A coach since 2008, he has worked with player from U7 all the way up to The Championship, Premier League and National Teams. In addition, Gavin also holds an MSc in Sport Nutrition and is a Certified Strength and Conditioning Specialist. Within these disciplines he has worked with Olympic and World Champions in various sports and applies that knowledge and experience to optimist the training sessions and environment for his players. You can follow Gavin on Twitter: @GavMac21


Warm-Up

Organization:

With a squad of 20 break the players into 2 groups of 5 players (Keep 1 GK in outside group on each team). Rotate groups after each 2 minute game. The coach starts the game by playing the ball into a group of 5. They must try and pass into their 5 teammates. Only passes that are below knee height and are kept inside the receiving groups zone will be counted.

Progression: 1 Touch

Coaching Points: Move the ball quickly side to side to pull defenders apart, Weight and accuracy of pass is crucial, Disguise intentions and do not telegraph passes, Receivers must move to keep channels open and be ready to control the pass


6 Goal Game (1-5-1-1 vs 1-3-2-3)

Organization:

9v9 (8 outfield players + 1 GK) play in an 70x44 area. Each team has one sub to freely rotate in to maintain game intensity (20 players in total). GKs must protect both small goals on their end line. Each team attacks one set of end goals (3 points) and both teams can attack the wide min goals (1 point). Game can be setup to mimic formations. 4v4min games with 1 minute review between each.

Coaching Points: Look to play forward first, Maintain possession and switch play from side-to-side to attack wide goals and create holes in the defensive shape to play through, Encourage 1 and 2 touch play and appropriate angles of support combination


3+2 v 10 (5-12+2 GKs vs. 4-3-3)

Organization:

80x55 field. One team plays 8+2GKs try and maintain possession and score by dribbling the ball through the poled gates on the wings. Opposition 10 players try to win the ball and attack either of the goals.

Coaching Points: Team attacking goals to try and play forward as quickly as possible. Weight and accuracy of pass as well as timing of attacking runs, Team attacking the gates try to switch the ball quickly if one gate gets cut off, Range, weight and accuracy of passes is important to try and find open wide players or 2v1s wide, Always use GK to maintain possession


11v11

Organization:

11v11 (full-field split into longitudinal 3rds [Right-Center-Left]. Each team will be setup in a relevant formation (you vs. opposition).

Progressions: (1) Team must possess the ball through either the right or left third before they can score; (2) Team must possess the ball through all three thirds before they can score; (3) Award a goal to any team who can possess from side-to-side (R-C-L-C-R)

COACHING EDUCATION WORKSHOPS

www.apexfootball.ca/coaches


GOALKEEPERS


Coach: Rob Parker

Age Group: U12+

Session: 4 Goal Game

Duration: 20-30 Minutes

Rob has coached at the collegiate level for 16 years and training goalkeepers for 20 years. Starting at the age of 19 Rob joined the Towson Women's Soccer Coaching Staff and had great success. He is actively coaching with several clubs in the Capital Region and has also served as a mentor of the Eastern NY ODP staff. He is a contributor to keeperstop.com writing articles on goalkeeper development as well as working as a clinician for several coaching clinic and courses. Rob has also contributed to several coaching educational resources, sharing lesson plans and blogs with goalkeepers from around the world. You can follow him on Twitter: @goaliecoach00


© Copyright www.academysoccercoach.co.uk 2014

SSG: 4 Goals Game

Organization:

Goals are set up in each corner with a GK. 2 Teams and each team is assigned 2 goals to defend and 2 goals to attack. GKs organize their backs and start counter-attacks for their teams.

GKs are important part of build up play as well, so using the GKs effectively when in possession creates a 6v4 situation.

Progressions: Play with 2 balls at once to make the game exciting


Soccer **coaching resources** for the professional and grassroots game


Coaching Software


Customised Interactive Sessions Plans TM


Academy Sessions, Practices & Drills


Join 1000's of coaches from all over the world including...


TO REGISTER CLICK HERE NOW

AN AMERICAN COACH DOWN UNDER


Coach: Keith Scarlett

Age Group: U14+

Session: Competitiveness

Duration: 60-90 Minutes

Keith Scarlett is currently an Assistant Women's Coach with Perth Glory FC in Australia. He holds a USSF "A;" AFC "B;" as well as an NSCAA Advanced National, Youth National and Goalkeeper Level I license. Scarlett spent two years as an Assistant Men's Coach for Throttur FC in Iceland and has over 10 years of collegiate coaching experience in the US, as well as 17 years of experience in the club and HS ranks. Having earned two Bachelor of Science degrees (Sports Medicine and Sports Management) and a Master of Science in Sports Psychology, he is currently pursuing his PhD. You can access his personal blog, AN AMERICAN COACH DOWN UNDER at <http://keithscarlett.blogspot.com/> Follow him on Twitter @keithscarlett


Possession (Pics 1-2)

Split up into two teams for a game of possession. The field is 50 meters long and the width of the field is 70 meters. There are two neutral players to help with the ball. The focus for possession is communication by the defensive team to cut off all the options while trapping the ball into one area. The offense focuses on finding the long ball outlet to relieve pressure and switch the point of attack. (6mins)

4v4 SSG Working on Competitiveness (Pics 3-4)

The field is 25 meters long by 30 meters wide. There are no outside flank players, neutral players, or players on the post. The rules are: 2 min rounds—teams who scores 2 consecutive goals stays on and losing team goes off. If neither team scores two consecutive, both teams are off. First to 10 wins. The two teams play 4 games to 10.

Crossing and Finishing (Pic 5)

Afterwards, the team works on crossing and finishing. Servers out on either side taking a couple of touches toward the end line and crossing into the three runners. Activity continues until 10 goals are scored.

Finishing (Pic 6-7)

Next, players work on shooting. Lines on both posts and two lines at the top of the arc of the penalty area. The ball is drive diagonally to the shooter who takes one touch to settle and one touch to shoot. Activity ends with 10 goals or 10 saves.

Advertise With Us!

For those interested in advertising in this magazine we kindly ask you to get in touch with us via email or our Twitter account.

We are in the process of putting together a media kit that can be distributed as requested.

Email: info@coachingtheglobalgame.com
Twitter: [@CTGGMagazine](https://twitter.com/CTGGMagazine)

Would you like to Contribute?

We are always looking for contributors who seek to share their knowledge, experience and unique opinions with our readers.

Please get in touch via email or Twitter and we will send you guidelines for future submissions!

Email: info@coachingtheglobalgame.com
Twitter: [@CTGGMagazine](https://twitter.com/CTGGMagazine)

Thank you for reading our eighth ever edition of Coaching the Global Game Magazine!

Best Wishes for a Prosperous 2014!

- CTGG Team