
Possession v. Penetration

© 2011 U.S. Soccer 2CONFIDENTIAL– Not to be shared without U.S. Soccer approval

INSTRUCTOR: Carlos Juarez

TOPIC: Possession v. Penetration

COURSE: A License DATE: 05/14

STAGE ORGANIZATION (DIAGRAM + RULES) OBJECTIVES / COACHING POINTS

TECHNICAL

WARM-UP

I. SET-UP - OBJECTIVE: SPEED PRODUCTION
A. (All players in the center circle)

• 1 Ball per player- dribbling at will

• On coaches command “change” - stop your ball and quickly find a new ball

• Resume dribbling with new ball

B. Pairs - linked at elbows

• 1 Ball per player

• ½ group on perimeter as servers

• Pairs are challenged with a variety of juggling/passing exercises while remaining linked

at the elbows

Refer to lower exercise in diagram)

• 1 coach / server at each end.

• Divide into 2 teams for competition.

• Coach serves ball down the channel.

• 2 players compete to arrive at the ball and serve a first time pass to the coach.

SMALL-SIDED

ACTIVITY

II. SET-UP - OBJECTIVE: WHEN TO POSSESS/PENETRATE

5v5+1+ Targets

• Directional to targets

• Team A -2,3,4,5,6 + neutral (10) v team B-6,7,8,7,11

TECHNICAL ASPECTS;

• Backs, Mf’s posses

• Mf’s, Forwards penetrate

• Decision making, possession or proactive going forward

TACTICAL PROGRESSION:

• Team A builds up, keeps possession

• Team B proactive, penetrate

TACTICAL ASPECTS;

• Service pace and angle.

• Movement to support and to create passing angles.

• Timing and angles of supporting runs.

• Visual cues from teammates and environment.

(Refer to top exercise in diagram)

• 2 facing lines of 5-6 players each (15-20m)

• 1st player dribbles at high pace and stops the ball on the halfway line- then finishes

their sprint to the back of the opposite line

• Facing player assesses the run, picks up the ball and dribbles (pace) to opposite line

© 2011 U.S. Soccer 3CONFIDENTIAL– Not to be shared without U.S. Soccer approval

INSTRUCTOR: Carlos Juarez COURSE: A License DATE: 05/14

STAGE ORGANIZATION (DIAGRAM + RULES) OBJECTIVES / COACHING POINTS

EXPANDED

SMALL-SIDED

ACTIVITY

III. SET-UP
The training takes place in half-a-field with an additional 6-8 yards across the half line.

• 2 teams of equal number field players (8). The focal team will be organized in a 2-3-3

System and will attack the full-size goal with a build-up area just behind the half-line.

• The opposition will be in a 4-3-1 (diamond) formation.

MIDDLE POSSESSION V. PENETRATION

Specific emphasis on the attacking role of the fullbacks and wingers in coordination with

the front four.

• When to Possess when to Penetrate

• Tactical roles and functions in the flank channel. All cues and decisions associated w/

+intentional movement of #7, #11

+overlapping runs by #2, #3

+end-line penetration by #2, #3

+central passing combinations by #7, #11

+connections (#2,#7) and (#3, #11)

• Common technical functions;

+Through balls

+Running with the ball

+Passing and combining

GAME IV. GAME
11v11

4-4-2 v 4-2-3-1

The progression to the final game stage is simply a matter of extending the length of the

field and adding a 2nd full-size goal.

• Full field

• Use all FIFA rules during play.

TOPIC: Possession v. Penetration

