Under 10 Training Sessions


2012 - U10 - Fall Lesson Plan


		Lesson Plans	
Module	Topics Pa		
Module 1	Week 1	Dribbling Basics	Page 2
	Week 2	Running with the Ball	Page 3
Dribbling	Week 3	Dribbling – Beating an Opponent	Page 4
Module 2	Week 4	Passing and Receiving Basics	Page 5
	Week 5	Passing for Possession	Page 6
Passing and Receiving	Week 6	Passing for Penetration	Page 7
Module 3	Week 7	Shooting I	Page 8
Shooting and Finishing	Week 8	Shooting II	Page 9
Module 4	Week 9	Defending – Intercepting a Pass	Page 10
Defending and Conditioned Games	Week 10	4v4 Conditioned Games	Page 11


Topic: Dribbling Basics


Module I: Dribbling

Stage	Organization	Objectives	Key Coaching Points
Stage I Technical Warm-Up		Surfaces: Divide the team into 4 groups of 3 or 4 players. Place each group in x6 grid. The players will perform the following ball touches with coot: Dutside of the foot touch - Inside of the foot touch aces (instep) to push ball away - Bottom (sole) to drag ball back foe to push the ball away - Heel to bring the ball back behind you arm After the turn, the player should do it with the other foot. After a whit the players in each square to compete.	Couches should be soft but able to move the ball keep the soccer ball close and under control clayers should talk to their feet: Outside –Inside - Laces -Sole, Toe and Heel Furn"
Stage II Small Sided Activity	www.sports-graphica.com	Dribbling Reaction Circle: Take 6 tall cones and 6 discs and make a circle of about 10-15 yard n diameter. Make a circle or hexagon (stop sign shape) with to ones and discs. Make gates about 2 yards apart by alternating to ones and discs. I players will protect 6 gates by trying to dribble into the empate. All dribblers must move to cover any empty gate. When the Runner (the dribbler in the middle) gets to a gate a tops the ball under control, he will change with the player that cot move and allow him/her to enter the gate. Coach: Try it without a ball first. If you only have 5 players, may pentagon. If you only have 4 players, make a square.	Jse all surfaces of the foot nside/Outside (Changing direction) ole (Stop and Changing direction) Laces (Speed Dribbling) Change of direction and burst of speed When to turn What type of turn
Stage III Expanded Small Sided Activity	www.sports_graphics.com	way to End Zones: Two teams play in a defined space with each team attacking an end one defended by the opponent. Teams score points when a play ribbles into the End-Zone. Coach: Encourage players to recognize opportunities to burst in pace under control.	heir feet – "Take risks" dentification of visual cues
Stage IV Match	5v5 or 6v6	lay with a formation: v5: Gk-3-1 v Gk-2-2 or 6v6: Gk-3-2 v Gk-2-1-2	Reinforce all the coaching points from all the activities


Module I: Dribbling

Topic: Dribbling - Running with the Ball

Stage	Organization	Objectives	Key Coaching Points
Stage I Technical Warm-Up		Running Lanes: Make 2-3 lanes about 25 yards long with a passing/receiving zon f 2 yards in each end. The first dribblelino will dribble the soccer ball down the land When he/she gets into the 2 yard area, he/she will pass the ball he next dribblelino. The next dribblelino will receive the ball will forward first touch and initiate his/her speed dribble to the oth ide.	Push the ball forward with the instep (Laces an outside of the foot) Each touch of the ball should push it a few step head of the dribbler
Stage II Small Sided Activity		n a 20Wx25L yard area, place two attackers behind the 2 yard enone and the defenders behind the opposite end zone. The attacker we core by dribbling (running) the ball into the end zone. If the defendents the ball, he/she can also run with the ball into the end zone. The activity starts when the player with the ball passes to his/heartner. The dribblino receives the ball and runs with the ball. If the	Minimum number of touches Jse the front of the foot – laces, to push the ba n front Lee on unbroken stride and beed up
Stage III Expanded Small Sided Activity		v2 to End Zones: n a 20Wx25L yard area, place two attackers behind the 2 yard end one and the defenders behind the opposite end zone. The attacker was core by dribbling (running) the ball into the end zone. If the defendents the ball, he/she can also run with the ball into the end zone. The activity starts when the player with the ball passes to his/hartner. The dribblino receives the ball and runs with the ball. If the lefender confronts the dribblino, he/she has the option to pass is/her partners to run the ball into the end zone and score. I coring: Attackers - 1 pt. Defenders - 3 pts.	Decide when to pass or when to dribble lay with Off-sides
Stage IV Match	5v5 or 6v6	lay with a formation: v5: Gk-3-1 v Gk-2-2 or 6v6: Gk-3-2 v Gk-2-1-2	Reinforce all the coaching points from all the activities


Module I. Dribbling

	Module I: Dribbling	Topic: Dribbling - Beati	ing an Opponent
Stage	Organization	Objectives	Key Coaching Points
Stage I Technical Warm-Up	www.sportle-graphics.com	biamond Dribbling: Have one diamond per four players. The players will dribble the soccall to the orange cone and they perform the move and go to the neone. Players will call their arrival by saying: First! - Second! When player rrive at their beginning cone they must go the other way. First and group the best players at each diamond and make the ompete. The moves are: Diricle and take, Circle/circle and take, Fake and take, Fake/ fake a ake, Bish-bash, Drag-back and take, Stop and take	execute a feint at the cone (to unbalance the lefender) and dribble past him/her with a burn of speed Jise the outside of the foot or laces who will be lefender to the lefender of the foot foot from the lefender
Stage II Small Sided Activity	www.sports-graphics.com	v1 to Two Lateral Goals: n a 15x15 square, set up 7 players in 3 groups: The Dribblelinos layers), the Defenders (2 players) and the Servers (2 players) Pla he dribblelinos and defenders between the yellow cones at the pposite side of the grid by one of the goals. The server passes the board a dribblelino, he/she will try to score in one of the lateral goals (blayers) and defender will try to stop him from dribbling through any he side goals. If the defender gets the ball, he/she can also score one of the two side goals. When a player scores or the ball goes out ounds, a new 1v1 will start. Rotation: Server to dribbelinio, defender to server, dribblelino lefender	ribble past him/her with a burst of speed Thange direction and pace Jse the outside of the foot or laces who ribbling for speed with furthest foot from the lefender
Stage III Expanded Small Sided Activity	www.sporto-graphics.com	w3 or 4v4 - 5 Million Point Game to End Zones: Two teams play in 25Wx35L yard grid with each team attacking yard end-zone defended by the opponent. Teams score point when a player dribbles into the End-Zone. Coach: Encourage players to recognize opportunities to burst in pace under control. Scoring: Player dribble in to the zone: 3 points Player dribble an opponent with one of the moves above is worth nillion points The game is up to 5 million points	heir feet – "Take risks" dentification of visual cues v1 no defender behind ree space in front of dribbler Vear the attacking area dentification of verbal cues
Stage IV Match	5v5 or 6v6	lay with a formation: v5: Gk-3-1 v Gk-2-2 or 6v6: Gk-3-2 v Gk-2-1-2	teinforce all the coaching points from all the ctivities


Module II: Passing and Receiving

Topic: Passing and Receiving Basic

Stage	Organization	Objectives	Key Coaching Points
Stage I Technical Warm-Up		Passing Houses: Place two boxes of 3yards each about 7-10 yards away from each ther. Place a player inside the box and call it the house. Player vill then pass to each other. In order to score points the pass must be made and received inside the house and go into the house hrough the front door. Coach start with: Pass right receive right/ Pass left receive left Pass right, receive left/ Pass left receive right First touch outside a window (side of the square) pathrough the door	Placement of non-kicking foot and good balance furface of the ball to strike Receiving: Keep feet moving before ball arrives and go to it keep ankle of receiving foot locked and bookehind ball Eye on ball at instant of reception
Stage II Small Sided Activity		v2 Hit the Ball off the Cone: Play a 2v2 game in a 20Wx30L yard grid with a 2 yard end zon on the end line place two cones about 4 yards apart and place occer ball on each cone. Scoring: Hit the ball on the cone: 10 points Put the soccer ball between the cones: 1 point Vo players are allowed in the end zone.	rech of Passing and Receiving rossess the ball to look for an opportunity to he ball on the cone lead up to make eye contact Weight and accuracy of the pass rirst touch (To prepare the ball) surface of the foot surface of the ball
Stage III Expanded Small Sided Activity		iv3 to Small Goal – Goal Equals Number of Passes: n a 25Wx35L yard grid, play a 3v3 game with one goal on earnd line. The players will try to connect as many passes as the an before they can pass the soccer ball through the goal. Scoring: If a team completes 3 passes and scores, their goal we worth 3 points.	ossess the ball to look for an opportunity core
Stage IV Match	5v5 or 6v6	lay with a formation: v5: Gk-3-1 v Gk-2-2 or 6v6: Gk-3-2 v Gk-2-1-2	teinforce all the coaching points from all the ctivities


Module II: Passing and Receiving T

Topic: Passing and Receiving for Possession

Stage	Organization	Objectives	Key Coaching Points
Stage I Technical Warm-Up			lacement of non-kicking foot and good balance urface of the ball to strike Receiving: Keep feet moving before ball arrives and go to it
Stage II Small Sided Activity	www.sports-graphics.com	Scoring: All the players of the team in possession must have ouch on the ball before scoring. If they lose possession, the leed to start again.	First Touch – Directional Clear Communication (demand the ball) Surface of the foot
Stage III Expanded Small Sided Activity	www.sports-graphics.com		irst Touch – Directional ossess the ball to look for an opportunity to score
Stage IV Match	5v5 or 6v6		le-enforce all the coaching points from all the ctivities


Module II: Passing and Receiving Topic: Passing and Receiving for Penetration

Stage	Organization	Objectives	Key Coaching Points
Stage I Technical Warm-Up	A. 9	Pass and Move: Split players into groups of 3 players each (color-codec Each group has a ball, inter-passing within their group. A groups are in the same grid playing through each other.	Fechnique of passing Set touch - Directional Fechnique of receiving Fision to making splitting passes Frommunication: Verbal and Non Verbal Supportive body position Fisual cues
Stage II Small Sided Activity		w2 to Targets: n a 20W x 30L yard grid, play a 2v2 game with one target play n the opposite end zone. The players will try to connect with target in order to score. Scoring: Connecting with the target: 5 points Connecting with the target after splitting the defense: 10 points	Vision to split defenders with a pass Clear Communication (demand the ball) Surface of the foot Surface of the ball
Stage III Expanded Small Sided Activity		v4 to End Zones: Set up a 30Wx35L yard grid. Play 4v4 with end-zones behind to 5 yd. line. To score the attacking team needs to pass to eammate in the end zone. The attacking player must time his/hun to receive the ball inside the end zone and score. A player annot enter the end zone before the soccer ball. Coach: Help the players to time their runs into the end zone eceive the ball. Scoring: Receiving a timed pass into the end zone: 10 points Dribbling into the end zone: 1 point	hape, width, and depth layers in good supporting positions Vision to plit defenders with a pass Decision making: when to penetrate or possess
Stage IV Match	7002.e3irlqang-ehoqa.www 5v5 or 6v6	lay with a formation: v5: Gk-3-1 v Gk-2-2 or 6v6: Gk-3-2 v Gk-2-1-2	le-enforce all the coaching points from all the ctivities


Tonic: Shooting I

Module III: Shooting

Module III: Shooting		1	opic: Snooting i
Stage	Organization	Objectives	Key Coaching Points
Stage I Technical Warm-Up		hooting Wars – Set, Shoot, Save and Switch: lace a player in a 6 yard goal about 12-15 yards apartave a player standing by in each goal with a ball in han he white player will set up the ball to shoot it. He must of the from behind or at the line of his/her goal line. The replayer in the opposite goal needs to make the save. If I nakes the save or gets scored on, he/she goes out and a neplayer comes in. Now the new red player sets up his/her base o shoot it. Keep changing and keep score. Foals are below shoulder level.	Eye on the ball at moment of contact strike ball with ankle locked and hard bone of portion of foot sometimes at target surface of the Ball
Stage II Small Sided Activity		nside the box cone an area 20Lx26W yds. just like in the liagram. Two teams of 3 players each will try to score. The earn that gets to 3 goals first wins the first bout. The Coac will be at the top on the "D" with the soccer balls. He/sl will serve a new ball when it goes out of bounds or in goal lace the stand-by team by the goal; their job is to fetch the occer balls. Coach: Rotate the GK	roper selection of contact surface Instep Inside Outside
Stage III Expanded Small Sided Activity		Make 3 teams of 3 players. Two teams will play to score to reating as many scoring opportunities and taking as many hots on target as they can in 2 minutes. The team with the nost goals wins that bout and stays in. The stand-by team omes in to play for another two minutes.	Lofted or Chip Poke Ciming and shape of attacking runs Creativity and deception Rebounding
Stage IV Match	5v5 or 6v6	_	le-enforce all the coaching points from all the ctivities


251, 1979	Module III	Shooting Topic: Shooting II	
Stage	Organization	Objectives	Key Coaching Points
Stage I Technical Warm-Up		Shooting Wars II: Divide your team in groups of 2 and make as many Shooting Stations as you need. The Shooting Station is 10Wx15L yard growith a 2 yard zone in each goal end. Place a player in each syard goal and one will start with the ball. The shooter will striphe ball inside the 2 yard zone towards the other goal. The GK that goal will catch, or deflect to prevent his opponent from coring, and start the process again. Play for 3 minutes and switted layers. At the end of 10 minutes, check to see who the play with the most goals is.	ye on the ball at moment of contact trike ball with ankle locked and hard bone on to foot lon-kicking foot directed at target urface of the Ball urface of the Foot to strike the ball
Stage II Small Sided Activity		Corner Shooting: In a 20yard square, two equal teams play 2v2 with GK2 The remaining players start at corners behind their over goal. Coach begins the play from the sideline by serving to player in any corner. Players try to score on the opponent's goal. Play continues until ball is out of bound or a goal is scored. Players return to their corners. Keepe tay on.	Quality preparation touch Timing and shape of attacking runs Finishing rebounds Treativity and deception Tombination Play Proper selection of contact surface
Stage III Expanded Small Sided Activity		and a 30Wx36L area place two goals with corner flags or concluvide the area into 3 zones, two end zones of 10 yards and central zone of 16 yards long. Encourage players to shoot from the middle zone. Scoring: Goal scored directly from the middle zone: 10pts Rebound goal: 5pts Goal scored inside the attacking zone goal: 1pt Play to 20 pts. and switch teams if you have one standing by.	nstep nside Dutside Poke Type of shot Driven Low High Lofted or Chip Poke
Stage IV Match	5v5 or 6v6	Play with a formation: v5: Gk-3-1 v Gk-2-2 or 6v6: Gk-3-2 v Gk-2-1-2	le-enforce all the coaching points from all the ctivities


Module IV: Defending

Topic: Defending Intercepting a Pass

Module IV. Deremanig		Topic: Detending intercepting a rass	
Stage	Organization	Objectives	Key Coaching Points
Stage I Technical Warm-Up		nterceptor 1: n a 10W x15L grid, place one player on the each end line are not player in the middle of the grid in a one yard zone. The two players on the end lines will try to connect as man basses as they can. They will score a point for every parameters of the pass out of bounds. 3 Interceptions and the player otate or 5 deflections and the players rotate. All players get lefend in the middle.	hape of his body When is he/she striking the ball Getting in-line with the ball Quick lateral movement.
Stage II Small Sided Activity		n a 15W x 20L grid, place two players on the each end line ar wo players in the middle of the grid in a two yard zone. The outside players will try to connect as many passes as the an. They will score a point for every pass completed that beathe defenders. The Interceptors work together to either interce he pass or deflect the pass out of bounds. 3 Interceptions and the players rotate or 5 deflections and the players rotate. All players to defend in the middle.	hape of his body When is he/she striking the ball Pressing defender getting in-line with the all
Stage III Expanded Small Sided Activity		n a 30W x 40L grid, place three players on the each end line are hree players in the middle of the grid in a three yard zone. The utside players will score a point for every pass completed the eats the defenders either through or over them. The Intercepton	Shift right" Shift left" 'Johnny! - Press" 'Drop" (whole team) Leadership
Stage IV Match	5v5 or 6v6	lay with a formation: v5: Gk-3-1 v Gk-2-2 or 6v6: Gk-3-2 v Gk-2-1-2	teinforce all the coaching points from all the ctivities


Module IV: 4v4 Conditioned		oned Game Topic: Games	d Game Topic: Games for Understanding	
Games	Organization	Objectives	Key Coaching Points	
Warm UP	www.sports-graphics.com	nside a 25Wx30L grid, divide the team into groups of 2 player. The player with the ball will perform the 6 touches and turn and part before the pass.	Couches should be soft but able to move the ball keep the soccer ball close and under control layers should talk to their feet: Outside –Inside - Laces -Sole, Toe and Heel Turn and Pass Receiver must get into position to face the passer	
Conditioned Game I	moa.zbirlgang-ahoqa.www	et up a 30Wx40L yard grid. Play 4v4 with 2 yard end-zon ehind the 35 yd. line. To score, the attacking team needs to pa o a teammate in the end zone. The attacking player must tin is/her run to receive the ball inside the end zone and score. layer cannot enter the end zone before the soccer ball. Coach: Help the players to time their runs into the end zone eceive the ball. Scoring: Receiving a timed pass into the end zone: 10 points	When to dribble, when to pass dentification of visual cues v1 no defender behind free space in front of dribbler	
Conditioned Game II	wew sports-graphics.com	Hit the ball on the cone: 10 points Put the soccer ball between the cones: 1point	he ball on the cone Weight and accuracy of the pass	


Topic: Games for Understanding

Module IV: 4v4 Conditioned Game

Module IV. 4V4 Collultio		neu dame	
Games	Organization	Objectives	Key Coaching Points
Conditioned Game III			Learning to stay in a defensive block Transition & Angles of recovery – When Where? When to press & when to drop off
Conditioned Game IV		n a 30Wx35L yard grid, two teams of 4 players each with a C vill play to score the last goal. Play 2-5 minute bouts. The tea vith the last goal wins.	Proper technique and body control Quality preparation touch Proper selection of contact surface Type of shot Timing and shape of attacking runs Treativity and deception Rebounding