

Movement of the ball

Movement of the

player

Extension of turning and beating

Warm-up Tue 1.4.08

1

2 3

• Also have receiver using opposite movement to then

open out and dribble forward

•Can also progress to play, set, play to opposite man

who then plays runner

• Also, firmer pass in so receiver can ‘flick’ the ball

round the corner (Bergkamp) and run onto it

• Also receiver collects ball from passer and then beats

man opposite him (who closes) straight away, he then

plays reverse pass back to passer who plays in front of

him so he can bend his run onto the ball

Movement of the ball

Movement of the

player

Playing with back to goal Tue 1.4.08

1

2 3

• Also add flick with inside of

foot to beat defender with first

time turn

• Continue as before after

pattern below

• Progress to defender

pressing after play set play,

turn defender, then end man

presses so he has to turn

again, beat next end man

Movement of the ball

Movement of the

player

Receiving and beating when being

pressed Thu 3.4.08

A D

F

B E

C

• A plays to E, who receives and dribbles across the area, E then plays C and presses, C uses a double touch

move to beat E and then goes on to beat A in a 1v1 (passive defending)

• Everyone goes at the same time, so as A plays to E, F plays to B and the same pattern is performed in the

other direction, two balls used

Key Points

-Defender press quickly

- Draw defender in before using double touch move to beat, take a touch first to allow this to happen

- If defender gets there quickly you may be able to take first touch beyond him – work on this

- Make decision based on pressure from defender

Movement of the ball

Movement of the

player

Playing with back to goal Thu 3.4.08

1

2 3

• Flick turn with inside of foot to

beat tight defender first time

• Must work right then left foot

alternatively

• Create space first by moving

away 6-7 yards to then come

and receive

Movement of the ball

Movement of the

player

Playing with back to goal, beating

and striking Thu 3.4.08

• Flick turn with inside of foot to

beat tight defender first time

• Turn and attack end man to

beat 1v1

• Strike into goal with left or

right, depending which way you

went to beat defender

A

B

C

Movement of the ball

Movement of the

player

General technical practice with pass

and set included Thu 17.4.08

1

2 3

• Progression 2 = C plays 1-2

off B and then attacks A to beat

and shoot at goal

• Progression 3 = A plays B

who sets A, A plays long to C

who plays B 1st time and gets it

back, B then attacks and beats

A to shoot

Play, set, receiver dribbles forward, turns,

beats passive defender with Maradona.

Then other end, def comes in

Progression 1 = Same

movements but with a small

goal at either end, strike at goal

once you beat def. Also, drop

your shoulder one way to go the

other before playing ball in at

start

A

B

C

D

A

B

C

D

Movement of the ball

Movement of the

player

One-two drill

1

2

4 players, one pressures, play

1-2 around pressuring player

and play to other end. Then

you’ll receive a 1-2 as other

man pressures

Movement of the ball

Movement of the

player

Reverse pass / cross and moves to

beat front facing 1 Tue 29.4.08

• A and B play to G and H

• G and H dribble out and play reverse pass to E and F, before moving to positions C and D

• E and F dribble and beat A and B with Maradona move

• Two players who were behind G and F with balls now play across to A and B and the process

continues in reverse

• Progress to working other foot by switching positions round

• Progress to extending distance so that a lofted ball can be played on reverse pass / cross

B C A D

E F G H

Movement of the ball

Movement of the

player

Reverse pass / cross and moves to

beat front facing 2 Tue 29.4.08

• A dribbles towards F, H dribbles towards C. They both play reverse pass to C and F

• C and F dribble forward and beat the men opposite them with Maradona move. They then move

with ball to end cones (positions A and H) while next two go

• Progress to A and H stay in wide position after reverse pass to receive one-two from C and F

before C and F beat the men opposite them with Maradona move

B C A D

E F G H

Movement of the ball

Movement of the

player

Reverse pass / cross and moves to

beat front facing 3 Tue 29.4.08

• A and H dribble out and play reverse pass / cross to D and E, before becoming passive defenders

and then moving to positions D and E

• D and E dribble to beat A and H with Maradona move

• Process starts again with next two players from positions A and H (who have ball each)

• Progress to working other foot by switching positions

B C A D

E F G H

Movement of the ball

Movement of the

player

Reverse pass / cross and moves to

beat front facing 4 Tue 29.4.08

• F plays to I while G plays to J. Once they’ve played the pass they follow the pass to swap

positions, which means I and J dribble back towards and past F and G in order to play a reverse

pass to B and C

• B and C dribble forward and beat I and J (now in position F and G) with a Maradona move. I and J

must get to position F and G quickly to ensure they are there to be passive defenders

• Once this has happened the process happens from the opposite side, with B and C (two players

who were behind the original B and C with ball each) playing to I and J

• Progress to the same but as ball is played to I and J they must play first time reverse pass, rather

than dribbling first….I and J then have to switch with F and G (or B and C) quicker and drill becomes

faster

B C A D

E F G H

I J

Movement of the ball

Movement of the

player

Turning warm-up U13 Thu 1.5.08

1
Players go at same time from

either end and do two turns

away from each cone. Groups

of 4 work best

Different turns can include

-Outside hook

- Inside hook

- Inside hook spin with foot on

ball

- Drag and flick in opposite

direction

Movement of the ball

Movement of the

player

General technical warm-up – turns,

dribble and one-two – Andy Williams

drill

A

-A starts by making two turns

at his end before dribbling the

ball towards the middle

- As A dribbles the ball in, B

moves from the opposite end

to the nearest cone in order to

receive a one-two from A

- A plays one-two off B,

dribbles forward and turns

- A then beats B with

Maradona move, while B

defends passively

- When A gets back to his end

he turns again, before playing

long pass in to the opposite

end, where the process starts

again

B

Movement of the ball

Movement of the

player

General technical play to dominate opponent – setting and

moving with back to defender, turning and beating 1v1 to

shoot A

B

C

-A dribbles the ball out and

plays B, who has C behind

him defending passively.

- B sets A and then moves

wide quickly to make angle

and receive pass from A (can

progress this to defender

follows this run so passer

plays ball behind him for B to

run onto)

- B carries the ball forward

and turns before the end of

the square. He then beats C

with a Maradona move and

shoots (can progress to active

defending)

- Rotation is B to A, C to B, A

to C. Can also work other side

(as shown in diagram) if

required

Movement of the ball

Movement of the

player

Attacking heading competitive practice

A

B

C

-A and B play against C and D

in approximately a 10x10 yard

grid

- One of the players (A in

diagram) stands at the

sideline in his own half and

serves the ball out of his

hands for B to header

- B tries to head the ball

through the end of the grid

and past C and D to score.

- As soon as C and D catch

the ball they can attack, or

alternatively they can head it

back to try to score straight

away

- You can only score from

your own half

D

Coaching Points

-Head the ball down

- Arch the back to generate

power

- Diving header? Can

generate power from legs and

follow through

- Be brave and attack the ball

aggressively

All players play in their positions (can rotate if extra of one position) to work on technical and tactical demands of their role

Points = WM check away to come back and receive, WM just hit an area with the cross, CF and opposite WM get in and across

front of mannequins, CM set the other one…realistic movement, FB support WM once it’s played, CB’s aare looking to drop

longer ball in behind midfield line to CF as they would in a game, wm hold your run to see if it develops and then go otherwise

when it breaks down we’ll get caught on the counter

Paul Buckle pattern of play

working mainly on wide men getting across far defender while timing their run

 Playing forward and

support play

-Opposite movement to receive

-Get ball all the way round to play forward

- Get there quickly but don’t get too close to end man (time run)

- Progress to opening out, faking pass forward and coming inside to play forward

- Progress to touch inside to play forward

- Progress to switching sides to work other foot

- Progress to initial passer has to make a forward run past the receiver and either get a pass, get the ball of

the end man, or recover into receivers positions if he plays into the end, if receiver takes touch inside then

make overlap run

- As shown in diagram, two balls go at the same time, can work two groups, etc.

- Progress to one player going in as defender in a central area, then coming out to pressure, receiver has to

make a decision…defender can show outside or inside

- Always follow your pass

Andy Williams

U13

 Long passing / hitting a space and

back four squeezing and dropping

Long pass is played trying to hit a space in the opposite zone where there isn’t a defender, if the ball bounces in the

zone you get a point. Once you receive in zone, movement from middle players is one stays out and two come in to

receive and set back for ball to be played long again to opposite zone

Progress to players having to squeeze out of zone when they play long with shout of ‘squeeze’ and then drop back in at

the right time on shout of ‘drop’.

Can also progress to players switching in and out with central players during play

Robbie

Johnson U14

 One-two drill

-Players just switch with the player that is

on their side of the square (they work up

and down on the diagram, no side to side)

- Man on opposite cone closes, play one-

two with player diagonal to you, receive

back and then return it to the man who you

played one-two with

- Opposite player closes as ball is played in

and process repeats from other side of

square

- Switch over and work left foot after a while

- Count passes over a minute to add

competition and enjoyment

Key Points: -

-Awareness of defender: either play first

time if he’s close or take a otuch to suck

him in before playing around him

- Playing with inside of foot will give more

quality to the pass

- Play quickly

 Turning and Dribbling Drill

-Two balls, players dribble in,

turn away from cone and play

out as quickly as they can

- Can progress to balls

located at bottom and side,

perform a 1v1 beat on the

first cone to end up outside

side cone and play in to

opposite end

Key Points

-Get body in to protect ball

- Get ball into a position to

pass it out as quickly as

possible

- Concentrate on technique

and get as close to eprfection

as you can

- Accelerate away when

appropriate

 Technical practice, turns, 1v1 and

shots

-Work one side at a time

- 1st man on goal line plays

into 2nd man, who plays with

back to cone and takes touch

to side before using a turn to

turn back into space, he then

passes into 3rd man. 3rd man

does two quick turns and

then either rolls 2nd man

(passive defender) or beats

him with a 1v1 move. He

ends up coming inside for a

shot at goal.

- As soon as he’s shot the

opposite side go and work

on their left foot only. Switch

them over after a certain

amount of time, maybe build

competition in with number

of goals

Key Points

-2nd man get body between

ball and defender and take 1st

touch to side to create space

and get defender unbalanced

- Hit shot as quickly as you

can to take gk by surprise

and to ensure defender

doesn’t recover

- Ensure correct technique,

work at game pace

 1v1 Drill

- Both players on corner with ball, player in

middle without ball

- One corner plays in to middle man and

goes out to passively defend, middle man

uses a move to beat him to the corner he

has vacated

- Go through different techniques with them

such as send left foot one way drop

shoulder and go the other, double move of

this, scissors, double scissors, triple

scissors, Okocha, Torres, etc.

Key Points: -

- Timing of move, not when too close or too

far

- Accelerate away

- Get body between ball and recovering

defender once you accelerate away

 One-two drill (5 players)

1. 5 players, 4 on outside

cones, 1 in middle, grid

about 12 x 12

2. Man who starts with ball

plays in (plays it left on

diagram) and pressures,

receiver plays one two

around him. Once middle

man has played one-two

he pressures

3. Man on ball plays one-

two around middle man,

who has pressured, by

playing down line to

corner and ducking in

behind middle man. He

then plays to the top left

corner, where the process

starts again form that

corner

Key Points: -

-Play quickly

- Duck behind the defender

where he can’t see you

- Inside of foot pass will

gain more quality

- Suck him in and then

play

- Accuracy of pass, play it

where he wants it

Competition

- Have a competition of

number of passes in a

minute, look to improve

score or beat opposition

 2v1 with back to goal

- man with ball plays in to

other attacker and they play

2v1 to goal

- make it a competition, e.g. 2

teams of 3, 3 games of 4

minutes

Key Points: -

-Can you beat him yourself?

Movement one way to turn

the other

- Take the hit and get body in

and arm out to protect

- Get faced up if you can

- If you set the ball back then

move wide with open body

and in line with back player

- Support player make

correct decision to support

from behind or ahead of the

play

- If it’s laid back to support

player, commit defender and

take it yourself or pass

 1v1 with back to defender – receiving and beating under pressure

- man with ball plays in to attacker who beats

defender, defender follows and he turns him

again, then he beats original passer who

defends the line

- progression is for 1st defender to defend

actively. Once attacker beats him he breaks the

end of the grid, turns and goes to beat him

again….original passer can now join in as the

one-two man and 4th man defends the line

Key Points: -

- Take defender away to start, get across his

eyeline to then come back and receive

- Force the ball down, get it under control if it’s

bobbling / you can’t take yout first touch to the

side straight away (SH used to like to get studs

on the ball and move it with his studs)

- Learn to love the contact…Messi loves

contact because it means he can spin the

defender

- Don’t try to turn towards defender / get faced

up straight away. In a game you will spill it and

they will counter. In a game you must get hold

of the ball. You will need to work the sides

- Use the one-two man on the way back for

success

- Defenders must defend properly and very

tight for practice to work, ensure this

 Diamond patterns of play – playing into front man and support

- B checks away to check

back and receive from A, A

plays B who sets and goes,

A plays in to C who plays to

D (D has come to support),

D plays back to C and then

moves away to then check

back to receive and start the

process again

- Once B has set and then

sprinted to support, he msut

then recover to switch

places with A – once you’ve

ste and gone you switch

places with the other person

on your side

Key Points: -

- Check away and be side on

to receive, set and go

- CF check away also to

come and receive

- Once you’ve set, spring to

support

- Zip the ball in with pace

- Keep working the line

quickly, discuss how it

applies in game with

suppoort of midfield man

and creating passing lane

by pulling defender out for

ball into CF

C A

B

D

Diamond

game

Key Points

-When back player has it, can

CF make run as show in

diagram to get on the ball. CB

should be bale to play him or

WM, depending on position of

opposition WM

- If ball does go in angled and

CF moves towards wide area,

can WM run inside to become

CF

- If CF gets hold, can he turn

defender (as in slide 11 /

practices with back to defender)

- If CB can’t play straight in, he

should be able to play WM, who

sets, then CB should be able to

play in (ball into WM should

have drawn out opposition WM)

- If WM gets faced up, can CF

stay out the way / pull off to

leave him 1v1

- Another combination is WM

into CF who sets for oncoming

CB to play opposite WM

 Turning a pressuring player

- 3-4 players per group

- A plays across to C

- C dribbles forward towards spare corner and

does a coerver turn, he then heads back to

position C as B closes him at that corner

- C turns B and heads towards position B as A

closes him

- C turns A and then ends up at position A

- The process is repeated

- Swap round, A goes to position D, so you can

work turning the other way

Key Points: -

- Commit defender and don’t turn too early

- Get your body in to protect the ball

- Slow in, quick out

- Head up out of the turn

A

C D

B

 Turning / getting away from man with back to pressure

- A plays to B, who has active defender C at his

back

- A has to try and score in one of the two goals.

using turns and protecting the ball to help him

score

- Possible rule is that the more turns he uses,

the more points he gets (e.g. 1 point for each

turn)

- Rotation is A goes to C, C goes to B, B goes

to A

A

B

C

 Beating 1v1 forward facing technical practice

- A plays C and then runs into the middle of the

two cones to defend the line

- C moves towards A and beats him with a skill,

you can work particular skills or let them

choose

- C then ends up at position A, A ends up at

position C, and then B plays A and the process

is repeated, this time with A moving onto his

left side when beating B

- Progress from passive to active defending

Key Points: -

-Timing of the move, not too close or too far

- Accelerate away

- Use different skills, develop your abilities and

‘tool box’

- Shift the defender if you can, get his

momentum going one way and you go the

other

A B

C

 Beating 1v1 forward facing competitive game

- A attempts to beat blue defender to cross

opposite line, if he does then his team gets one

point and C then goes after blue defender has

recovered quickly to middle of the grid. This

continues until blue defender wins the ball

- White attacker who lost the ball becomes the

defender and B or D attack the white defender,

same process as before is applied

- Play up to a score (e.g. 10) or for a set time

Key Points: -

-Timing of the move, not too close or too far

- Accelerate away

- Get body in once you’ve got half a yard

- Use different skills, develop your abilities and

‘tool box’

- Shift the defender if you can, get his

momentum going one way and you go the

other

A

B

C

D

 Beating 1v1 forward facing Gladiator competitive game

- 2 teams compete against each other, each

individual from the white team (in diagram)

takes it in turns to try to ebat all three blues.

Blues must defend the line only and not move

off the line. 1 point is scored for each blue

player they beat.

- Once all the team have gone, start again from

the opposite end. Repeat a set number of times

before changing attackers and defenders.

Key Points: -

-Timing of the move, not too close or too far

- Accelerate away

- Get body in once you’ve got half a yard

- Use different skills, develop your abilities and

‘tool box’

- Shift the defender if you can, get his

momentum going one way and you go the

other

- Enjoy yourself

 One-two drill

A B

C D

- A plays across to C and follows his pass to

close down

- C plays a one-two off B or D to get the other

side of A and then dribbles to position A.

- As soon as that is done D (who after being

available for one-two should then quickly get a

ball ready) plays to B and closes, for B to play

a one-two off A or C

Key Points: -

•Awareness of defender: either play first time if

he’s close or take a touch to suck him in before

playing around him

• Playing with inside of foot will give more

quality to the pass

• Play quickly

• Move around back of defender so you are

harder to pick up and you move away from

defenders momentum

 One-two drill (advanced) with 6 players

A
B

C

D

E F

- B plays to A and closes for A to play one

two off C and around B

- As soon as he ahs played one-two, C

closes A for A to play a one-two off D and

around C

- As soon as D has set ball back to A he

closes for A to play one-two off E and

around D

- A plays into the end man F, where the

process starts again

- F plays to E and closes

- Count passes for competition (1 or 2

minutes for example)

Key Points: -

-Awareness of defender: either play first

time if he’s close or take a otuch to suck

him in before playing around him

-Playing with inside of foot will give more

quality to the pass

-Play quickly

- Move around back of defender so you

are harder to pick up and you move away

from defenders momentum

Start position Player movement

 Possession / one-two game

- 3 team of 3 (or of however many), with 2

teams playing versus 1 team until that team get

the ball back. Whoever gave the ball away

defends

- Possession game where 10 passes = 1 point

and a one-two = 2 points

Key Points: -

- Spread out and have link man / men in middle

to create space for yourself or for the link man

(defender must react in one of these ways)

- Creating space as a team will also create

more space behind pressuring defender so we

can utilise the one-two

- Draw defender in and once you’ve passed it

move / make a positive run (preferably behind

defensive player) to allow possibility of one-

two

- Check shoulder (especially link man), know

what’s around you so you can make an

informed decision

- Take 1st touch away from pressure

- Commit someone before playing

 Turning / switching the play game

- 2 teams of 3 play in a 30x20 area (or however

many)

- Whites attack two goals at one end, blues

attack two goals at the other end

- Can have goals or have gates and ask them to

run the ball through the gates

Key Points: -

- If you move towards one goal and it’s

congested, turn and go the other way

- Once you’ve turned accelerate / drive to

create a 2v1

- Other option is to pass the ball quickly and

then either support to create 2v1 or stay out if

defender is close to you to allow 1v1

- If 1v1 can you be positive and go at him / beat

him

- Can also perform a ‘take’ to transfer the play

quickly

- Ensure you protect ball with body when

turning

- If your team-mate comes into your space, you

get out and move into his, interchange

 Small sided game (turning / switching play mainly)

- 2 teams of 3 play in a 30x20 area (or however

many), with 5 small goals in four corners and

centre

- You can score in any goal through various

methods (e.g. passing through, dribbling

through, etc)

Key Points: -

- Awareness of space, turn / move into space

- Protect ball if you can’t pass or run, feel /

awareness of defender so you can use trick to

get out

- Players support by either moving away to

leave 1v1 space or by moving away to then

come back and support (opposite

movement)…potential for one-two?

- If congested, turn and go the other way

-

 Dribbling 2v2 game

- 2 teams of 2 play in a 30 x 15 area

- Dribble the ball over the end line to score

- Different options but defenders can then

recover before whites go again or whites then

play to blues and blues attack

Key Points: -

- 2nd player stay wide to leave 1v1 or to receive

if cover defender has been attracted to ball to

create 2v1 for defenders

- If no cover for 1st defender (e.g. if cover

defender is attracted to 2nd attacker) then

attack defender as you’re 1v1 without cover

- 2nd player could make diagonal run behind

first defender to receive or to pull cover

defender across to leave space for first

attacker to attack

- Think about timing of dribbling move, not too

close or too far

- Use ‘box of tricks’ to beat

- If 2nd defender is attracted to 2nd attacker then

a through ball in behind may be on….opposite

movement from 2nd attacker in terms of coming

deep to then go will help this

 2v2 game including shooting

- 2 teams of 2 play in roughly a 20 x 20

area (maybe extend with big goals?)

- Score through normal method

- Start from goalkeeper once ball goes

off end of grid

- Kick in from sideline

Key Points: -

- can you create ½ a yard with a skill to

then get shot off

- Get shot off as soon as possible

- 2nd attacker can you affect 2nd defender

to create space for your teammate to

shoot (e.g. diagonal run in diagram)

- If teammate is in better position where

he can get shot off straight away then

pass it

- 2nd attacker follow up for rebounds

- Use skills and tricks

 Turning / switching the play 2v2 game

- 2 teams of 3 play in a 30x15 area (or however

many)

- Whites attack two goals at one end, blues

attack two goals at the other end

- Can have goals or have gates and ask them to

run the ball through the gates

Key Points: -

- If you move towards one goal and it’s

congested, turn and go the other way

- Once you’ve turned accelerate / drive to

create a 2v1

- Other option is to pass the ball quickly and

then either support to create 2v1 or stay out if

defender is close to you to allow 1v1

- If 1v1 can you be positive and go at him / beat

him

- Can also perform a ‘take’ to transfer the play

quickly

- Ensure you protect ball with body when

turning

- If your team-mate comes into your space, you

get out and move into his, interchange

Movement of the ball

Movement of the

player

Full-Back Overlap Runs / support

runs drill
50 X 20 YARD AREA

KEY POINTS

1. Communicate + get there quick –

‘inside’

2. Third man run – get the next one

3. Do you overlap if WM is wide? –

support or underlap

PHASE OF PLAY – Start position = Server plays to FB, FB plays to WM, work

alternate sides, if defence win it then hit the server with a long pass

KEY POINTS

4. Positive straight away – communicate, sprint, opposite FB tuck in

5. Ways to get in – CF pull off, CM support and slide, FB may drop off

6. Arc run – width, angle and corner flag - timing

Full-Back Overlap Runs – Phase of Play 1

Full-Back Overlap Runs – Phase of Play 2

PHASE OF PLAY – Start position = Server plays to CM, work alternate sides

KEY POINTS

7. Read play early - when the ball begins to be transferred to your side of the

pitch, then start to get forward, if you know it’s being transferred away from

you, tuck in

8. Support from side or go – CM faced up then tell WM ‘inside’ and overlap, may

get diagonal or WM will get on ball

Full-Back Overlap Runs – 11v11
11v11

KEY POINTS

9. If WM is high and

wide, underlap

and get in box

10. Nearest CM hold

– prevent counter

and defensive

balance

11. When on your

side and out of

back four, have

an attacking

mentality –

become a winger

12. If WM comes very

deep then overlap

and become WM

– WM get ball or

diagonal

Set-up = Opposition WM

attacks FB and goes to

play one two with CF, FB

steps in to intercept

 General technical work: Passing / receiving plus turning and

dribbling skills drill

A B

C
D

E F

J I

H G

- Players at position A and B start with the

balls, they play diagonally to position C and D

accordingly and follow their pass, the balls are

continually played diagonally down the line

until the end players I and J, who then dribble

the balls back to the start via the outside or the

inside (better for increasing challenge and

awareness)

- Can either keep the drill to receive one side of

cone and control to the other to play pass, or

you can ask players to receive side on to go in

the opposite direction before performing a turn

and then playing in. You may also add a

dribbling move to work ½ a yard at the cone

Key Points: -

- Awareness of what is going on around you

- Accuracy in pass

- Quickness of turns and move if included

- Quick release of pass once ½ yard is created

- Open body to receive…maybe work on

protecting with back to cone

 General technical work: Passing / receiving plus turning and dribbling

skills drill

- Outside players have a

ball each if 12 or more,

maybe three balls if less.

- Outside players dribble

towards cone, turn, turn

again at initial cone,

perform a 1v1 skill to work

½ a yard to play in to

middle man

- Middle man receives and

plays ball out to next

outside player

- Always follow your pass

- For passing and receiving

only just remove outside

cones and extend distance

of inner cones from centre

cones

Key Points: -

- Only need a ½ yard to

play in

- Middle men open body

and check shoulders

- 1st touch take you in

direction you want to go

- Head up out of turn

- Zip the pass in

- Communicate

 General technical work: Passing / receiving plus turning, dribbling and one-

two skills drill

- A and D start with a ball each and both go at the same

time

- A and D play B and C at the same time, B and C then

set and spin (to the right in diagram) for A and D to play

longer pass to C and B respectively

- B and C use various combinations (receive on back

foot, get hold move inside and turn, get hold move back

and turn, etc) to get faced up and attack mannequin

- B and C play one-two around mannequin (or can beat

1v1) and move to A and D’s position, with A and D

moving into B and C’s start position

- Change sides of mannequin and work other foot

- Could potentially progress to passive defender instead

of mannequin and making decisions based on defenders

position

Key Points: -

- Once you’ve set, move wide quickly so you can see the

ball and what’s ahead of you (check shoulder), too

straight and you won’t know what’s behind

- Zip the ball in, how quickly can we play, set, play….this

will also help receiving on back foot or stop defender

nicking in front

- When to face forward immediately? When to protect

and use a skill to turn?

- Importance of being able to receive on front and back

foot with both feet

- Get body in big and long, distance between ball and

defender

- Once faced up, be positive, quick and aggressive to

attack mannequin

- End man be alert for one-two and give a good angle,

maybe shorten distance? Opposite movement?

A

B

C

D

Movement of the ball

Movement of the

player

Dribbling warm-up

1

Players go at same time from

either end and perform 1v1 /

Maradona moves to beat

mannequin. Groups of 4 work

best

Can either pass into end or

dribble (players on end also

with ball for latter)

Different moves can include

- Fake step one way to go the

other (outside line of ball)

- Double fake step one way to

go the other (outside line of

ball)

- Scissors (outside line of ball)

- Double scissors (quick)

- Torres (approach to side)

- Okocha (touch with outside

of foot after if good)

- Move ball one way with

inside to then go outside

(weight on front leg)

Movement of the ball

Movement of the

player

Turning and Dribbling warm-up

1

Players go at same time from

either end and perform 2

turns, 1 half way to

mannequin and 1 close to end

cone, before using 1v1 /

Maradona moves to beat

mannequin. Groups of 4 work

best

Can either pass into end or

dribble (players on end also

with ball for latter)

Different moves can include

- Fake step one way to go the

other (outside line of ball)

- Double fake step one way to

go the other (outside line of

ball)

- Scissors (outside line of ball)

- Double scissors (quick)

- Torres (approach to side)

- Okocha (touch with outside

of foot after if good)

- Move ball one way with

inside to then go outside

(weight on front leg)

Turns can include

-Inside hook

- Inside hook foot on ball

- Outside hook

- Cruyff

- Cruyff (foot on ball)

- Roll over and flick behind

- Drag back

- Roll foot over ball to take in

other direction

- Drag and take with outside

of foot

- Stop turn (body over ball to

protect)

 Turning, dribbling and chipping practice

- A plays B, who sets back to A, who chips ball

over B to C

- C dribbles up line and uses a coerver turn to

beat B, who has pressured

- C moves across grid and is pressured by A,

so C uses another turn to move away from A

- C then beats D with a 1v1 / Maradona skill

- Change sides so both feet are worked

Key Points: -

-Timing of the move, not too close or too far

- Accelerate away

- Use different skills, develop your abilities and

‘tool box’

- Stab at bottom of ball for chip

- Do it at game pace

- Get body in with turns

- Encourage team-mates

A

B

C

A

B

C

D

D

 Possession, passing and support 1 touch practice

- 4 outside players keep the ball from inside

player

- 1 touch only

- Outside players can’t come into grid, inside

player can’t come out

Key Points: -

-Constant support, keep moving to provide

angles for pass

- Know your next pass before you receive /

awareness

- Disguise pass, give defender the ‘eyes’ (e.g.

Ronaldinho)

- Think about weight of pass (so he can play

the next one)

- Play into space if unsure

- Prepare body early

 Beating 1v1 forward facing

- A plays to F while D plays to C

- F beats E and then D with 1v1 / Maradona

moves, while C does the same to B and A

- Rotation is then A to B, B to C, C to A and it

mirrors this in the other grid

- Progress from passive to active defending

line to active defending

Key Points: -

-Timing of the move, not too close or too far

- Accelerate away

- Get body in once you’ve got half a yard

- Use different skills, develop your abilities and

‘tool box’

- Shift the defender if you can, get his

momentum going one way and you go the

other

- Get body weight outside the line of the ball so

you can drive off for certain moves

A

B

C

D

E

F

40 yds

Drill 1: Transferring play / playing forward

-1 plays to 2, who opens out and plays to 3. 3 then plays to 4,

who opens out and plays back to position number 1.

- 5 to a group, everyone follows their pass.

- Add on a turn or two turns at either end for turning work as

well

- Always change direction and work other foot

Coaching Points

-Receive on the back foot….pass needs to be played to back

foot of the receiver.

- Open out your body to receive and 1st touch out of feet.

- Make an angle to receive the ball, opposite movement.

- Check your shoulder

- Transfer the ball quickly

General technical work - Transferring play /

playing forward

Progressions

2. Receiver sets back to passer, who passes in to the end

Coaching Points

-Get nice and wide to create passing lane

- Set is not a pass, musta llow him to play first time

- Body shape side on, in case you need to open out or protect

- Once you’ve set, go straight away as forward player needs

quick support

 3. Receiver takes first touch inside, to play off front foot

Coaching Points

-Ball needs to travel slightly forward and inside defender, about

3-5 yards inside to take him out the game

- Play off outside of foot to develop that pass

 4. Slow pass in and a ‘sweep’ pass is used to add pace

Coaching Points

-If ball is travelling slow and we need to transfer it quickly what

do we do?.....add pace with laces

- Get around the ball so you can strike it effectively, move out

and then round ball

- Zip the ball with pace, we want to transfer quickly so defender

doesn’t recover

40 yds

Drill 2: Transferring play / playing forward

-Players on outside with balls, players on inside without.

- Players on inside move to receive a pass from an outside

player, they then transfer the ball to an outside player on the

opposite side of the grid.

Coaching Points

-Guided discovery, let the players do it and use questions to

facilitate / empower

- What worked best for you? How can you be better? Tell me

about the practice, can you adapt the practice to help your

learning?, what do you need to do to transfer the play quickly?

Transferring play / playing forward

Transferring play in a back four / midfield Drill 3: Transferring play in a back / midfield four

-Ball is transferred from position 1 to 8 in sequence, before

being returned to position 1. Another ball is also started at

position 5. Add another ball to add intensity to the practice.

- Everyone follows their pass

Coaching Points

 - Receive on the back foot….pass needs to be played to back

foot of the receiver.

- Open out your body to receive and 1st touch out of feet.

 Make an angle to receive the ball, opposite movement.

 - Check your shoulder

 - Transfer the ball quickly

- Wide player threaten forward to then check and get it to feet

- Centre-backs drop off to receive the ball

- When midfielder is added, use opposite movement to receive

- Midfielder open body in case you can play forward

- Option for centre-back to ‘step in’ and play to CM off outside

of foot as pressure us coming from inside (e.g. opposing CF

has cut off area between 2 and 3)

Progressions

- Add in a central midfield player (middle cones), the first

centre-back to get the ball plays it to the midfielder, who then

plays to the second centre-back

Attacking combinations – play, set, play

- Ball is played from a player at position 1 to the player at position 4, where it is ‘set’ back for the player at

position 2 to play the ball out to position 3. This is then reversed, with the palyer at position 3 playing to

position 2, who ‘sets’ back to the player at position 4, who then plays out to position 1.

- Golden rule is – if you play in you go in to the nearest cone, if you play out you go out.

Coaching Points

- Opposite movement to receive from both middle men, one long to short, other wide to arc run inside

- Player to receive set should bend run to give better angle for striking ball to end

- Receiver should be side on so he can set, protect, or open out

- ‘Set’ the ball back and take the pace off it…it’s not a pass

- Once you’ve ‘set’, give quick support to end man

- Progress to once you have set, bend run across the line of the next pass and look over shoulder for

ball….then golden rule is to recover quickly to get the next one

- Quick play

- Communication

Progressions

-Play across to another group located parallel to this group

Attacking combinations – Melwood Drill

Attacking combinations – play, set, play

- Ball is started at position 1 and played to position 2, who

‘sets’ for player from position 1 to play across to position 3.

The player from position 2 makes a run after his ‘set’ to

receive a ‘set’ from the player at position 3. He then plays

across to position 4 and the process is continued.

- Everyone follows their first pass.

Coaching Points

- Opposite movement to receive

- Quality of pass

- Move and slide in behind defender once you’ve ‘set’

- Take pace off the ‘set’, it’s not a pass

- Zip the ball in with pace…..play quickly

Passing, setting and support / Attacking

combinations

Playing through the lines

Playing through the lines

40 yds

30 yds

Playing through the lines

-Light blues play against dark blues. Object is to eventually

become adept at playing the ball ‘through the lines’. For

example, dark blues in the diagram have played ‘through the

line’ of the three light blue players.

Progressions

- Pass and move in 3’s, 2 touch

- 1 ball per team, everyone touch the ball and then transfer it

through to your team-mates. No interceptions or scoring

- 1 ball per team, no interceptions, score through a 1st time

pass

- 1 ball per team, interceptions allowed, scoring applies

- 2 balls per team, no interceptions, scoring applies

Coaching Points

-Play through or down the side of the defensive line

- Be aware of possible pass and prepare your body

- Anticipate receiving, create angles and communicate

- The ‘set’ needs to help him make the pass

- Zip the pass in and disguise it

Support play / creating numbers up with

focus on 2v1

Midfield support play

- Play two small-sided teams (around 4v4 to 6v6) in a 40 x 20

to 40 x 30 area, add floaters if you would like to. One attacker

and one defender are in the area outside the smaller grid

- The teams must make 2-10 passes (adapt to suit), before

playing the ball in to the forward. Once the ball goes in one

player from the same team is allowed into the grid to support.

Coaching Points

- Stretch the play to create space and keep possession

- Can we play through or down the sides of the line of defence

- Open out body to play forward

- Support player get there quickly

- Support behind or ahead of the ball

- Forward stretch the play, don’t cut the space off

- Once forward has ‘set’ the ball, move again

- Finish the move quickly

Switching the play

Switching the play

- Play two teams in a suitable area

- Score by passing through one of the four mini-goals

- Can also change to score by dribbling, score in all four goals

to win, each time the opposition score they select one player

to sit out

Guided Discovery Coaching Points

-Guided discovery, let the players do it and use questions to

facilitate / empower

-What worked best for you? How can you be better? Tell me

about the practice, can you adapt the practice to help your

learning?, what do you need to do to switch the play quickly?

Command / Q and A Coaching Points

-If congested come out the other side through turning and

passing or turning and driving yourself

-Spread out so you create space for yourself or the link man

- Options are to play long if we can or through the link player

- Link player provide good angle so you can see ball and

play…check shoulder

- As ball is transferred players should start to read switch

Switching the Play Game

11 v 10 Cup Final!

Give the players the following situation and lets work

out the answers as we go along: -

Team 1: You are 2-0 down with 30 mins to go of the cup

final. The opposition have just had a man sent off. Your

objective is to send the game into extra time at least.

Team 2: You are 2-0 up with 30 mins to go of the cup

final, but have just had a man sent off. Your objective is

to win the game.

See how the game develops and perhaps add other

twists (e.g. another player is sent off). Stop the game to

discuss.

11 v 10 Cup Final!

- Give the two teams the instructions to the left

- Let them work out how they’re going to play and then let

them play!

- Stop the game for discussions

Coaching Points

-Guided discovery, let the players do it and use questions to

facilitate / empower

- What worked best for you?, How can you be better?, Tell me

about the game, what do you need to do to win the game?,

what formation do you want to play and why?, how will you

play when you have the ball?, how will you play when

defending?, is it working?

Playing with a man sent off / 10v11

Liverpool FC

Under 12’s Coaching sessions

X2 CHECKS OFF X5 AND RECEIVES

 PASS OFF X1.

X1 FOLLOWS HIS PASS

X2 PLAYS FIRST TIME TO X3

MOVE ROUND IN A CLOCKWISE DIRECTION

AFTER YOU HAVE PLAYED THE BALL.

COACHING POINTS:

GOOD COMMUNICATION

X2 PUSHES OFF THE DEFENDER X5 + PLAYS FIRST TIME BALL

X3 TIMES RUN AND DRIBBLES WITH ACCELERATION

PLAYERS MUST BE ON THEIR TOES, GET IN LINE WITH THE BALL

AND REACT TO THE PASS.

IMPROVING RECEIVING SKILLS, QUICK

PASSING, COMMUNICATION AND

MOVEMENT OFF THE BALL

PRACTICE 1:

DATE…………………

VERY IMPORTANT COACHING

POINTS WHEN PERFORMING

THESE PRACTICES:

1) AWARENESS AND CONCENTRATION OF

PLAYERS

2) TAKING THE DEFENDERS AWAY AND CREATING

AN EXTRA METRE OF SPACE

3)TIMING OF THE RUNS

4)COMMUNICATION IS ESSENTIAL-ENSURE THAT

YOU ARE DIRECT AND CLEAR-USE CORRECT

TERMINOLOGY FOR EXAMPLE- “FEET, YES, NOW!”

DATE…………………

X2 CHECKS OFF X5 AND RECEIVES

 PASS OFF X1.

X1 PLAYS INTO X3

X2 PLAYS FIRST TIME TO X3

MOVE ROUND IN A CLOCKWISE DIRECTION

AFTER YOU HAVE PLAYED THE BALL.

COACHING POINTS:

GOOD COMMUNICATION

X2 PLAYS FIRST TIME BALL

X3 TIMES RUN AND DRIBBLES WITH ACCELERATION

PLAYERS MUST BE ON THEIR TOES, GET IN LINE WITH THE BALL

AND REACT TO THE PASS.

PRACTICE 2:

DATE…………………

X2 CHECKS OFF X5 AND RECEIVES

 PASS OFF X1.

X1 FOLLOWS HIS PASS

X2 PLAYS FIRST TIME TO X3

MOVE ROUND IN A CLOCKWISE DIRECTION

AFTER YOU HAVE PLAYED THE BALL.

COACHING POINTS:

GOOD COMMUNICATION

X2 PLAYS FIRST TIME BALL

X3 TIMES RUN AND DRIBBLES WITH ACCELERATION

PLAYERS MUST BE ON THEIR TOES, GET IN LINE WITH THE BALL

AND REACT TO THE PASS.

PRACTICE 3:

DATE…………………

X2 CHECKS OFF

 AND RECEIVES

 PASS OFF X1.

X1 FOLLOWS HIS PASS

X2 PLAYS FIRST TIME TO X1

MOVE ROUND IN A CLOCKWISE DIRECTION

AFTER YOU HAVE PLAYED THE BALL.

COACHING POINTS:

GOOD COMMUNICATION

X2 PLAYS FIRST TIME BALL AND THEN TIMES RUN

X3 PLAYS SHARP 1-2 AND PLAYS TO X1

PLAYERS MUST BE ON THEIR TOES, GET IN LINE WITH THE BALL

AND REACT TO THE PASS.

PROGRESSION-PRACTICE 4

DATE…………………

X2 CHECKS OFF

 AND RECEIVES

 PASS OFF X1.

X1 FOLLOWS HIS PASS

X2 RECEIVES THE BALL ON INSIDE/OUTSIDE OF

 THE BOOT AND PLAYS INTO X3 WHO PLAYS INTO X5

MOVE ROUND IN A CLOCKWISE DIRECTION

AFTER YOU HAVE PLAYED THE BALL.

COACHING POINTS:

GOOD COMMUNICATION

PLAYERS MUST BE ON THEIR TOES, GET IN LINE

WITH THE BALL

AND REACT TO THE PASS.

PROGRESSION-PRACTICE 5

DATE…………………

X2 CHECKS OFF

 AND RECEIVES

 PASS OFF X1.

X1 FOLLOWS HIS PASS

X2 PLAYS RECEIVES ON INSIDE/ OUTSIDE AND PLAYS TO X3/X6

X3 PLAYS FIRST TIME BALL IN TO X6 WHO PLAYS TO X5

MOVE ROUND IN A CLOCKWISE DIRECTION

AFTER YOU HAVE PLAYED THE BALL.

COACHING POINTS:

GOOD COMMUNICATION

PLAYERS MUST BE ON THEIR TOES, GET IN LINE WITH THE BALL

AND REACT TO THE PASS.

PROGRESSION-PRACTICE 6

DATE…………………

IMPROVING CARDIO-RESPIRATORY

FITNESS

ENSURING THAT PLAYERS DEVELOP THIS

ASPECT OF FITNESS USING THE BALL

“All fitness exercises must be performed

with a ball to replicate movements and

physical demands required in the game”

(Jens Bangsbo-former Juventus

fitness coach)

DATE…………………

ZIG-ZAG DRILL: CARDIO-RESPIRATORY

FITNESS EXERCISE

4

3 1

2
6

5
7

8

9

10

11
12

13

15

14

COACHING POINTS

1) RECEIVE BALL ON THE BACK FOOT

2) PASS THE BALL WITH SPEED AND PRECISION

3) PLAYERS ON THE CONE, BE ALERT AND ONLY USE TWO

TOUCHES

4) COMMUNICATE-”FEET,TURN!”

DATE…………………

VERY IMPORTANT

COACHING POINTS

 A GOOD PRE-SEASON COACHING
DRILL TO IMPROVE STAMINA AND CADIO-
RESPIRATORY FITNESS LEVELS.

 IT IS ALWAYS IMPORTANT WHEN
IMPROVING FITNESS IN FOOTBALL TO
USE A FOOTBALL WHEREVER POSSIBLE.

 ESSENTIAL TO RELATE EACH
EXERCISE TO THE GAME

DATE…………………

1 2

3

4
5

6

7

8
9

10
11

12

13

PASSING + FINISHING IN

AND AROUND THE BOX:

X2 PLAYS IN TO 4. 4 PLAYS THE

BALL BACK WHO THEN PLAYS IN TO

6.

6 PLAYS BACK TO 4 WHO SPINS

OFF AND PLAYS A FIRST TIME BALL

FOR 6 TO RUN ON TO AND SHOOT

 VERY IMPORTANT THAT 4 TIMES

HIS RUN SO THAT HE IS MOVING

TOWARDS THE PASS OF 6.

DATE…………………
DATE…………………

1

2

3

4
5

6
7

8
9

Crossing and

finishing

DATE…………………

Attacking combinations

Coaching points

 4 manakins used on the edge of the 18 yrd
box.

Coach feeds to left and right side.

As soon as the full back receives the ball he
plays to wide player who moves off manakin
and gets on the line.

Attacker moves off manakin to receive the
ball.

Strikers must zig-zag into the box to nr
post,far post and late run into the back of the
box.

Vary the combinations

DATE…………………

6

4 3

8

5

9

7

1

10

11

2

F

manakin

Movement off the ball

Movement of the

ball

Attacking combinations

DATE…………………

6

4 3

8

5

9

7

1

10

11

2

F

manakin

Movement off the ball

Movement of the

ball

Attacking combinations

DATE…………………

6

4
3

8

5

9

7

1

10

11

2

F

manakin

Movement off the ball

Movement of the

ball

Attacking combinations

DATE…………………

Quick movement, awareness

receiving skills

6

8

7

10 11

13

12

Pass of ball

Player

movement

1) 7 plays to 8 who

receives on the back

foot. He plays to 11.

Everyone follows their

pass.7 will then be in

the square. 6 passes

to 7 who then plays on

to 10.

2) Variations. 8 checks

outside the box and

recieves on an angle

and play in to 11.

3) 7 plays to 8 who sets

moves out the way

and 7 plays to 11.

4) 7 plays to 8 who

sets.and moves out of

the way. 7 plays to 11.

11 plays 1-2 with 8.

 DATE…………………

Quick movement, awareness

receiving skills

6

1

3 4

5

2

Pass of ball

Player

movement

DATE…………………

Quick movement, awareness

receiving skills-figure of 8

6

1

3 4

5

2

Pass of ball

Player

movement

DATE…………………

Turning with the ball

6

8

5

7

10 11

13

12

Pass of ball

Player

movement

1)10 plays to 8 who turns to

face forward and disguises a

reverse pass in to 11.11 plays

to front man (6) and everyone

follows the pass

2) 8 turns using inside around

the corner

3) 8 turns with outside of boot

4)Show for the ball and drop

the shoulder.

5) PROGRESSION:

10 plays to 8 who turns and

plays to 6. 6 plays to 11 who

times his run and 11 plays

back. 6 then plays to 5 and

follows pass.

Vary direction and receiving

skils

 DATE…………………

Quick play and correct body shape

8

5

7

10

11

12

Pass of ball

Player

movement

1) 7 plays to 5 who

breaks out from the

middle receives on

the back foot and

passes/dribbles to 10

2) Variations: 7 plays to

5 who receives out

wide. 5 sets and

makes a run fwd and

receives and passes

into 10.

3) 7 plays straight to five

who turns with the

outside of the boot

and plays into

10.(Same again but

use the inside.

4) 4) communication-

feet, set, play.

DATE…………………

Quick play, correct body shape and

shooting

8

5

7

10

11

12

Pass of ball

Player

movement

1) 7 plays to 5 who

breaks out from the

middle receives on

the back foot and

passes/dribbles to 10

2) 10 plays to 8 who

plays into 7 who then

turns and shoots

3) Variations: 7 can set

8 who can shoot

4) 7 can set 8 and pull

wide. 8 thn slides the

ball through.

DATE…………………

Awareness, reaction and speed warm-up

6

8

7

10 11

1) 8 is the defender on the

middle cone in the 8 x 8

grid. To get 1individual

point the other four

players have to gt to one

of the corner cones and

swop with another player

before number 8 gets

there.

2) PROGRESSION:

Introduce a ball each.

DATE…………………

Train Tracks-warm-up

3

2

1

1)Ball each.

2) Boys dribble

the ball from

cone to cone

on the

diagonals.

3) Coach calls

diagonal or

straight

4)Get 1 on 1 in

a grid and

shield the ball

5) On

diagonals step

overs

DATE…………………

Awareness, reaction and speed warm-up

6

16

7

10 11

1) In no less than groups of

6 rotate the ball around

the rectangle and follow

the pass

2) Receive ball across the

body using right foot only.

3) Body shape and position

essential

4) Change direction.

5) Variation: 11 sets to 10

who plays ball in front of

him and then plays first

time into 6. 6 plays into 7,

6 plays in front of 7 who

plays in to 10.

6) 11 dribbles for 5 yds and

then plays into 7.7 plays

1-2 with 11 and plays into

6. 6 plays to 10, 10 plays

back and then plays into

11

14

15

18

12

8

9

17

DATE…………………

Warm-up passing and

movement

Pass

back to

pass

forward

9

9

9

9

9

9
9

9

DATE…………………

Quick play and

movement

4

2

3

6

Centre

back to

full

back

DATE…………………

5

1

8 7

1) 4 plays to 6 who

checks and plays

inside swerve to 7. 7

plays to 3 and they

all follow pass. 3

continues the drill.

2) Change direction and

play with outside of

the boot

3) 4 plays to 6 who

plays into who sets

back and 4 then

plays to 7 who runs it

in to 3.

4) 4 plays to 6 who

plays to 7 and spins

off for a 1-2.6 then

runs to player 3. 4

moves to 7,7 moves

to 6 and 6 moves to

3

5) 4 plays to 6 who

sets. 4 chips to 3

over the manakin. 3

plays into 7 who

plays back to him.

everyone follows

their pass.

Passing and movement drill

5

4

Pass

back to

pass

forward

2

3

DATE…………………

1

6 1)5 plays to 4 who sets to

3 who plays around the

corner to 2.5 then moves

to 3. 3 follows his pass to

2.

2) 5 plays to 4 who sets

back and plays into 3

who times his run.

3)5 plays into 3 who sets

to 4 who plays back in to

4.

Skills Circuits

Pass

back to

pass

forward

DATE:

•Station 1 -

F
•Station 2 -

F

0

•Station 3 -

F

O

•Station 4 –on one leg

balance and volley with

inside foot.

•Station 5 -

F

O

Possession warm-up

5

4

2

3

DATE…………………

1

6

7 8

2 v 2 inside the square

the players on the

outside can not go

inside the grid and must

pass it back to the

players who have

passed them the ball.

10 passes scores one

goal. (rotate so players

on the outside go

inside.

Progression: 4 v 4 with

8 players on the outside

20 x 40 area.

20

20

4 v 4

x x x

x x x

T
T

Progression: 4 v 4 inside the 20

x 40 area. The players can you

the x’s on the outside for a wall

pass and score by getting the

ball from 1 Target man to the

other. Condition to three

touches.

The “Cone Game”

DATE…………………

 6 v 6

6 v 6- The aim of the game

is for the team to knock the

cones down in the opponents

end-zone and take them back

to their end-zone.

Coaching points: Looking for

forward passes and movement

through the gaps

The “Cone Game”

DATE…………………

 6 v 6

The team can score by

passing the ball through

the goal to their team-

mate. Finish with a

challenge-The first team to

score through all four goals

win

Coaching Points-look to

switch play and move

across with your team

WHERE SHOULD YOU BE

WHEN WE ARE

DEFENDING CORNERS?

DATE…………………

CONDITIONED GAME- FORWARD PLAY

GK GK 7 V 7

3 PASSES

AND THEN

CHIP INTO

GK HANDS

TO SCORE

A POINT.

FOCUS ON

QUICK

PLAY AND

FORWARD

PLAY

DATE…………………

DEFENDING 1V1 MOVEMENT AND 2V2

SUPPORT AND COVER

X

X

A

D

X PLAYS TO A -ATTACKER.ON

HIS FIRST TOUCH D MUST

CLOSE DOWN USING

CURVED RUN. COACH

DEFENSIVE POINTS

PROGRESSION: 2 V2. X’S

CAN JOIN IN. NEAREST MAN

GOES TO THE BALL ETC.

COMMUNICATION. SHOW

INSIDE ETC.

Movement from throw-ins

6

8

5

7

10 11

Pass of ball

Player

movement

DATE:

4 9

Only two of the feeders on the

outside have a ball

The players pair up eg 4 & 8. 4

shows for the ball-it

misses him out and goes to 8

who sets back to 4. 4 then plays

into a spare man on the outside.

Prog: 8 volleys to the side with

inside or outside of foot, or chests

on.

Progression. The feeder (11)

throw the ball down the line to

their right 9 sprints for the ball

and 11 shouts turn and feet.

4 v 4

When lose possession

Change grids and defend

4 players

Passing around

1 and two touches

15

yds

15

yds

20

yds

POSSESSION

 1

2

3

4

5

1 PASSES TO 2 WHO

SETS. 1 PLAYS TO 3. 3

TAKES A TOUCH PLAYS

TO 4 WHO SETS BACK

AND 3 STRIKES 4 JOINS

BACK OF THE QUEUE

BEHIND THE GOAL 5

PLAYS TO 6 ETC .ALL

ROTATE. PROGRESS

USING VARIATIONS

6

X1 X2

Y1 Y2

01

02

O3

O4 Y3

X1 & X2 DEFEND

Y1,Y2 & Y3 ATTACK

01,2,3,& 4 PASS RECEIVE,

OVERLAP &

CROSS.CHANGE SIDES

AND VARY CROSSES

Possession

DATE…………………

4 v 4 inside the square

the players on the

outside can not go

inside the grid

UNLESS THE BALL

HAS BEEN PASSED

TO THEM. Players on

the outside can not

pass to each other 10

passes scores one

goal.

Start with 30 x 30 and

reduce to 20 x 20.

Progression: 4 v 4 inside the 20

x 40 area. The players can you

the x’s on the outside for a wall

pass and score by getting the

ball from 1 Target man to the

other. Condition to three

touches.

x Y

x

x

x

x

x

x

x

Y

Y

Y

Y

Y

Y

Y

X1

X2 X4 Y3 X6 Y5

Y2

Y1

X3 Y6 X5 Y4

PASS AND MOVE
CARDIOVASCULAR FITNESS SESSION

EACH PLAYER PASSES AND

MOVES.DRIBBLES THE BALL BACK AND

CONTINUES. VARY PASSING AND

RECEIVING.

 Possession and turning, etc. generic skills game

6v6 (change to suit)

- Play 6v6. Following six passes,

the team in possession may score

in any of the four goals

- Progressions can be score in

any goal without conditions, 1

touch finish, etc.

- Another game can be one team

keeps possession and has to get

ten passes to score, the other

team can score in any goal but

have two touch and four passes

before they can with a one touch

finish. Possession team always

starts?

Key Points: -

- Passing awareness, ‘have

something in your mind before

you receive’

- Encourage ‘give and go’, maybe

one two?

- Transition from attacking to

defending must be quick

- Communicate

- Use skill set in relevant places

 1v1 Defending

- Play 2v2 in roughly a 20 x 20

yard area, 2 small goals for

attackers to score in, 5 go’s and

hten swap attackers with

defenders

Key Points: -

- 1st man close as quickly as

possible, then slow run at end

- Show him one way / arc run,

generally show him inside and

make sure he goes that way /

don’t change body shape

- Get in ‘surf board’ position

balanced and ready to make a

tackle or turn quickly if ball is

played past you (maybe take front

leg round quickly?)

- Tackle with leading leg ‘stab’ t

ball so you don’t lose balance and

can recover from tackle

- Fake tackle to be proactive and

force a mistake

- Gobble up the ground if attacker

is delaying / slows down

 2v2 Defending

- Play 2v2 in roughly a 20 x 20

yard area, 2 small goals for

attackers to score in, 5 go’s and

hten swap attackers with

defenders

Key Points: -

- 1st man close as quickly as

possible

- Show him one way / arc run,

generally show him inside

- 2nd man cover so they can’t get

‘split’ and yet still be able to get to

other attacker ‘on his touch’

- Sometimes first man will show

outside, 2nd man should adjust his

position accordingly and come

over further on the cover

- 2nd man adjust your position e.g.

deeper or higher, so you can see

and be close enough to 2nd

attacker if he moves forwards or

backwards

- 1st defender ‘gobble up the

ground’

- 2nd man communicate, ‘press’

‘show inside’ and encourage ‘win

it’

 3v3 Defending Play 3v3 in roughly a 30 x 30 yard

area, 3 small goals for attackers to

score in, 5 go’s and then swap

attackers with defenders

Key Points: -

- 1st man close as quickly as

possible

- Show him one way / arc run,

generally show him inside

- 2nd man cover so they can’t get

‘split’ and yet still be able to get to

other attacker ‘on his touch’

- Sometimes first man will show

outside, 2nd man should adjust his

position accordingly and come

over further on the cover

- 2nd man adjust your position e.g.

deeper or higher, so you can see

and be close enough to 2nd

attacker if he moves forwards or

backwards

- 1st defender ‘gobble up the

ground’

- 2nd man communicate, ‘press’

‘show inside’ and encourage ‘win

it’

- 3rd man come round on the cover

to stop forward pass but be able

to get to 3rd attacker ‘on his touch’

- When ball is with middle attacker

shape is a triangle, 1 pressure and

2 tick in

 SWITCHING PLAY / ATTACKING SHAPE

WORK

- Teams play in a realistic shape to

try and score in one of three goals

- Have to dribble through to score

- Width of pitch = same as U11’s

Key Points: -

- 2 deep players look to slide

across, stay deep and get on the

ball / dictate the play….get it back

from wide men and receive with

open body

- One of the top players come

deep, one stay up

- Deep player receive at an angle

and move the ball quickly / link

the play or can you get faced up?

- Wide men tuck in when ball is on

opposite side of pitch and then

get wide as ball is transferred

- Wide men be positive and get at

their defenders when 1v1,

particularly when ball has just

been transferred and there’s no

cover

- If space in front of you then

attack it

- Move the ball quickly

 POSSESSION

- Play 4v4v4 in a 30x30 to 40x40, one

team defend so it’s 8 v 4, when the

defending team win it they put their

hand on the ball and then play, team

who gave it away defend

- Can condition the players to having

to ‘change their touch’ as they receive

(e.g. don’t just control in front of you,

change the angle)

- Can also condition to having to

change touch and then travel with the

ball

Key Points: -

- Need to get better at looking after the

ball yourself when required,

encourage the players to travel,

protect and beat defenders with their

pace before passing

- Make the area as big as possible,

right to the line, and then have one or

two in middle to play through

- If 4 in middle are very close can you

go long to other side of grid? If they

are far away then pass it to a closer

player to keep ball and to suck them

in

-

 CONDITIONED GAME- SWITCHING PLAY AND

RECEIVING UNDER PRESSURE

- Look to transfer the ball from one

corner to the other in aorund a 30x30

to 40x40 yards grid (adapt to suit)

- Outside men can either be changed

after a set time period or once the ball

is passed out to them, they can come

in and passer can go out

Key Points: -

- 2 players need to get as wide as

possible and hug touchline, they

should either be able to receive and

score or create space for middle man

to play

- Middle man start behind him where

he can’t see man and ball, rather than

in front of him where it’s easy. If he

ball watches you can receive behind,

if he comes you have space to come

deep and receive

- Middle man make angle to receive, if

he comes then passer can play

straight through, if he stays you can

receive and score

- Check shoulder before receiving

- Turn out and score is first option,

others are pass, hold, move into

space first time if defender commits

- Wide players work the line to get the

ball or to get in behind

 CONDITIONED GAME- SWITCHING PLAY

5V5 (2-1-2) TO 6V6 (2-2-2)

- Normal game with condition that

you must play out to both floaters

before you can score. Only

floaters allowed in the channels

-Floaters have two touches only

- Change floaters at set time

intervals

- Progress to taking floaters out

and normal game but still

encouraging switch of play

Key Points: -

- Defenders drop off to get the ball

and transfer play, also create

space for CM

- CM’s opposite movement to get

on the ball, go forward to check

back and receive

- Get the ball wide early, that is the

aim so do it quickly

- Check shoulder before receiving

- CM choose whether to protect

with body as you turn out or be

faced up, if faced up then may be

able to play CF, depends on

pressuring defender

PHASE OF PLAY – Start position = GK starts with ball – 3 small goals are placed slightly beyond this text box for whites to attack

KEY POINTS

- 2 defenders split wide

- CM be in a position to receive at an angle while allowing ball into front man, protect with body or open out depending on pressure

- WM push on to check back or support CF

- CF push on and play on shoulder of defender looking for balls to be slid in either side or over the top

- GK distribution = 1st option is CB’s, WM’s 2nd option if CB’s are marked by CF’s (go away and check back so GK can ‘drop it in’ to

you, 3rd option is CM if he’s free, 4th option is CF’s feet with a throw if possible

- When CB’s have ball, WM push on to check back and receive or face up if possible

- If WM comes inside and off line then CM must show so we can switch play or CF show to allow ball in

- When receiving from CB’s. CM can play 1st time to WM if WM has checked back to give an angle for 1st time pass in or use tough

skill (top players only!) of taking 1st touch back and slightly inside to open up the pass forward (or’ round the corner’)

- When CM comes deep at angle and I smarked this allows ball into CF, as soon as that is played CM must then sprint to support

- GK act as sweeper, shout for the balla nd get it off back players to switch play

Playing out from the back for 8v8 – Phase of Play

PHASE OF PLAY – Start position = Coach or white def starts with ball – 3 small goals are placed slightly beyond this text box for blues to

attack. Area is ½ pitch width x 60 yards.

KEY POINTS

- Start real, 2 CF’s push away, 2WM get wide and push on, CM come deep at an angle. Defensive team be compact + stop forward one

- Can one of the CF’s take his man away and then check back into space…..1st thought should be ‘can I get turned?’ as CM plays it

- Once he’s turned, the other CF can make a run into the space he’s left to leave a 1v1, allowing the deep CF to attack the space

- Once he gets turned the wide men can get forward / threaten in behind as he can now play forward

- If deep CF is half turned, can he play ‘round the corner’ with outside of foot….playing to other CF and then following pass to

support 2nd CF

- Sometimes can we play into 2nd CF who is then 1v1….if 1v1 be positive and has he got a trick to beat defender

- If deep CF can’t turn, he may have to hold, set and spin out…..one option is to move towards other CF who can then make a move

into his space

- Two WM must push on to then check back when CM has the ball….can they then get faced up and be positive

The 2nd striker / one coming deep to play in the hole – Phase of Play

