

1

st
/2

nd
 Week 1 Session
Dribbling

Activity Description Diagram Coaching Points

Warm-up: 5min
Juggling

 -Ankle locked, toe-down.

-Weight under the ball.

-No spin on the ball.

Dribble Tag: 15min
All players dribbling a soccer ball

will try to tag each other with their

hands. Players cannot abandon

their own ball to tag.
Coach:
- Have players keep count of their

own tags.

- Play more than one game, have

players improve their tags by at

least 1 more than before

-Touch the ball and step

- Are the players keeping their

head up? Where are their eyes?

- What parts of their feet are they

using?

Player Challenges:
- Am I able to change direction?

- Can I control the ball and tag at

the same time?

Sharks & Minnows 15min
In a 15Wx20L yard grid, the

dribblers(minnows) will try to

cross the field by eluding the

sharks. Place 2 sharks inside a

5x15 yard area in the middle of the

gird. Place half of the players

(Dribblers) with a ball at each end

of the grid. On coach’s command,

one group of dribblers will try to

cross field. As soon as one gets to

the opposite line the next dribbler

waiting goes. If the shark

dispossesses the dribbler he/she

switches with the Shark

-When are the players using their

laces to dribble?

-Where are the players using a

fake?

Player Challenges:
-Am I protecting the ball from the

Sharks?

-When should I use a fake to get

around the Sharks?

Small Sided Game 25min

4v4
 -Courage to take player 1v1.

-Know when to dribble & when to

pass

1

st
/2

nd
 Week 2 Session

Passing
Activity Description Diagram Coaching Points

Warm-up: 5min

Juggling
 -Ankle locked, toe-down.

-Weight under the ball.

-No spin on the ball.

Gate Passing: 15min
In a 20Wx25L yard grid, set up

several gates (two cones about 2

yards apart). Players are now in

pairs with a soccer ball. They

must pass the soccer ball through

the gate to their teammate in order

to score a point.

Coach: Players count how many

points they score in a minute.

Repeat asking the players to beat

their score by one or more points.

You can also ask them to pass

with the inside or outside of the

foot, and using their favorite foot

or with the other foot.

-Ankle locked, heel down.

-Pass with inside of foot

making contact in center of ball.

-Plant foot next to ball pointed

towards player receiving the

ball.

-Receive the ball with ankle

locked, heel down and toe up.

-Take a positive touch forward.

Player Challengers:
-Am I using the correct surface

of my foot to pass the soccer

ball?

-Am I using my first touch to

get me closer to my next goal?

2v1 to Goal: 15min

Coach sets up a 15Wx20L yard

grid. Coach has all the soccer

balls on the sideline. Coach

divides the players into 3 groups;

2 attacking groups and 1

defending. The coach passes a

soccer ball to one of the lines. The

first player in each of the 3 lines

enters the field. (2v1). The 2

attackers must enter the zone

before shooting at goal.

-If the attackers score: 1 point.

-If the defender steals the ball and

scores: 5 points

-Play the way you face.

-Angle of pass.

-Timing of pass and run.

Player Challenges:
-Am I trying to score by

myself?

-Sometimes, do I give the ball

to my teammate so he/she can

score?

-Have I shot yet?

Small Sided Game 25min

4v4
 -When to pass and when to

dribble.

-Making a penetrating pass to

space or player on run.

1st/2nd Week 3 Session

Receiving
Activity Description Diagram Coaching Points
Warm-up: 10min

Juggling
Free Dribbling in 25 x 20 sq

 -Ankle locked, toe-down.

-Weight under the ball.

-No spin on the ball.

-Touch the ball and step.

-Push the ball with laces.

-Dribble with head up.

3v1 10Min

Keep possession of the ball away

from the defender. The players

keeping possession can move

to support the player in possession

of the ball. Develop the basic

concept of triangle passing

and movement to create two passing

options in a game.

Cones should be 6yds apart

Variation 1: Limit the number of

touches to two or three

Variation 2: One-touch play

 Passing option 1

X. X

 D

Passing option 2

 X

-Receiving the ball with the

inside of the foot for better

control

-Keeping the head up -

perception

-Quick decision-making

-Passing with inside of the foot

-Moving to free space - support

Receive, Pass & Dribble: 15Min
-Set up as many 5WX10L grids with

3 or 4 players, 2 at one end.

-The player with the ball will

dribble towards the cone, beat the

cone with a move, and pass the ball

to the next player in line

-Player should not stop the ball

when receiving it but redirect it

towards the direction they want to

go

-Feet moving, on toes

“squashing bugs” prepared to

receive the pass.

-Ankle locked, heel down and

toe up.

-Positive 1st touch forward to

space.

Player Challenges:
-Do I have the soccer ball under

control while dribbling?

-Are my passes to my teammate

Small Sided Game 25min

4v4
 -Controlled first touch

-Maintain possession through

passing to player or open space

1st/2nd Week 4 Session

Shooting

Activity Description Diagram Coaching Points
Warm-up: 10min

Juggling
 -Ankle locked, toe-

down.

-Weight under the ball.

-No spin on the ball.

-Feet moving, on toes

“squashing bugs”

prepared to make

contact with the ball.

4 Surfaces: 10min
Each player has a ball. Have the

players try to use the 4 surfaces of the

foot in 1 fluid motion in this order:

Outside, Inside, Laces and Bottom,

Transfer the ball from the right to left

foot after they stop the ball with the

bottom (sole of the shoe) When the

players display proficiency, challenge

them to do it faster and in a smaller

space.

The sequence is:

-Outside of the foot touch - Inside of

the foot touch - Laces (push) - Stop

with bottom of the foot and Change

foot

-Touch and step.

-On balls of feet (toes),

knees slightly bent and

back straight to lower

center of gravity and

have proper balance.

Player Challenges:
-Am I keeping the ball

close to my feet?

-Am I looking up or at

my feet?

2v2 Get Outta There: 20min
-coach as boss of the balls

-coach passes ball onto field to start

play

-two players from each team play until

a goal is scored or the ball goes out of

bounds

-out of bounds, coach yells “get outta

there,” and two new players from each

team go on with the next ball

-goal is scored, two players who

scored stay on and two new players

from the other team play against them

-See ball through
bottom of eyes
-Keep ball rolling
-First try to solve
game by Dribbling
-Player w/o ball find
big, easy spot to
receive a pass

Small Sided Game 20min

4v4
 -Controlled first touch

-Maintain possession

through passing to

player or open space

1st/2nd Week 5 Session

Defending/Attacking
Activity Description Diagram Coaching Points
Warm-up: 10min

Juggling
Free Dribbling in 25 x 20 sq

 -Ankle locked, toe

down.

-Weight under the ball.

-No spin on the ball.

3v1 Keep the Treasure: 15min

In a 20Wx30L yard grid, divide the

team in groups of 4 players. One

player is the Defender and the other 3

are the Keepers of the Treasure (The

Ball).

The Keepers of the treasure are

working to keep the treasure by

shielding, passing or dribbling the

treasure around; while the defender is

trying to get possession of it. If the

defender gets it the Keepers will try it

to regain it back ASAP

-Play the way you face.

-First touch needs to be

away from defender and

towards a supporting

teammate.

Player challenges:
-Am I helping my

teammates?

-Should I pass or dribble

away from defenders

2v2 Combat: 15min
The coach makes two teams of 3-5

players each. The players are lined up

next to the coach. When the coach

serves the ball on to the field, two

players next to the coach on each team

will go after the soccer ball and

retrieve it and dribble or pass it into

their team’s goal for a point.

Variation: Players must connect one

pass before going to goal. Increase

numbers to 2v2, 3v2 and 3v3’s

-Dribble into space with

confidence.

-Look to make

penetrating pass into

space or path of

teammate on run.

Player Challenges:
-Am I working with my

teammate to score?

-Am I shooting when I

see the goal?

Small Sided Game 25min

4v4
 -First touch away from

pressure.

-Heel down, toe up and

ankle locked.

-Look to make

penetrating pass or

dribble.

1st/2nd Week 6 Session

Dribbling
Activity Diagram Coaching Point

Warm-up: 10min

Free Dribbling in 25 x 20 sq

 -Touch the ball and step.

-Push the ball with laces.

-Dribble with head up.

-Use laces, instep, outside of

foot and bottom of foot.

Cross Over Dribbling: 15min
All players with a ball standing around

the perimeter of a 15Wx20L yard grid.

When the coach says “GO” the

players will try to dribble to the other

side of the grid. When they reach the

other side, the players turn and dribble

back to their starting spots.

Variation 2: Have them reach the

other side and return to another spot.

Variation 3: Do 10 toe taps once they

got back to encourage them to stop the

ball

-Dribble with head up.

-Recognize space on the

field.

-Change of speed to attack

space.

Player Challenges:

-Am I keeping the ball under

control?

-Am I keeping my head up?

4 Corner 3v3 Dribbling to End

Zones: 25min
In 20Wx25L yard grid with an end

zone at each end, players of the same

team are placed by the corner cones of

the End Zone they are defending.

Place there cones behind each end

zone, place two players of the same

team by each cone. The coach is

standing outside the middle with all

the balls. The game starts when the

coach serves the ball into the field.

One player from each cone comes out

to play 3v3. The game is over when

one team scores by dribbling the ball

into the end zone. If the ball goes out

of bounds. Players need to get out of

the field quickly and get back in line

-Look to attack quickly.

-Decision making when to

pass vs when to dribble.

-Penetrating pass to

teammate.

Player Challenges:

-Am I ready when the ball is

played onto the field?

-Did I score a goal by:

 Dribbling?

 Passing to a teammate?

 Shooting

Small Sided Game 20min

4v4
 -Controlled first touch

-Maintain possession through

passing to player or open

space

1st/2nd Week 7 Session

Passing
Activity Description Diagram Coaching Points
Warm-up: 10min

Free Dribbling in 25 x 20 sq
 -Touch the ball and step.

-Push the ball with laces.

-Dribble with head up.

-Use laces, instep, outside of

foot and bottom of foot.

Gate Passing: 15min
In a 20Wx25L yard grid, set up

several gates (two cones about 2

yards apart). Players are now in

pairs with a soccer ball. They must

pass the soccer ball through the gate

to their teammate in order to score a

point.

Coach: Players count how many

points they score in a minute.

Repeat asking the players to beat

their score by one or more points.

You can also ask them to pass with

the inside or outside of the foot, and

using their favorite foot or with the

other foot.

-Add two defenders to guard the

gates

-Ankle locked, heel down.

-Pass with inside of foot making

contact in center of ball.

-Plant foot next to ball pointed

towards player receiving the

ball.

-Receive the ball with ankle

locked, heel down and toe up.

-Take a positive touch forward.

-Do not pass a “dead” ball.

 -Player should take a positive

touch and pass the ball to

receiving player as the ball is

moving forward.

Player Challengers:
-Am I using the correct surface

of my foot to pass the soccer

ball?

-Am I using my first touch to get

me closer to my next goal?

2v2 Combat: 15min
The coach makes two teams of 3-5

players each. The players are lined

up next to the coach. When the

coach serves the ball on to the field,

two players next to the coach on

each team will go after the soccer

ball and retrieve it and dribble or

pass it into their team’s goal for a

point.

Variation: Players must connect

one pass before going to goal.

Increase numbers to 2v2, 3v2 and

3v3’s

-Dribble into space with

confidence.

-Look to make penetrating pass

into space or path of teammate

on run.

Player Challenges:

-Am I helping my teammate to

score?

-Am I able to pass to my

teammate?

Small Sided Game 25min

4v4
 -Controlled first touch

-Maintain possession through

passing to player or open space

1st/2nd Week 8 Session

Receiving
Activity Description Diagram Coaching Points
Warm-up: 10min

Juggling
 -Ankle locked, toe-down.

-Weight under the ball.

-No spin on the ball.

-Feet moving, on toes

“squashing bugs” prepared to

make contact with the ball.

6 Surfaces: 15min
Each player has a ball. Have the

players try to use the 6 surfaces of the

foot in 1 fluid motion and in this

order: Outside, Inside, Laces, Bottom

and Toe. Transfer the ball from the

right to left foot after the turn. When

the players display proficiency,

challenge them to do it faster and in a

smaller space.

The sequence is: Outside of the foot

touch - Inside of the foot touch -

Laces push - Stop with bottom and -

Push with the toe, Turn with the Heel

and Change foot

-Touch and step.

-On balls of feet (toes), knees

slightly bent and back straight

to lower center of gravity and

have proper balance.

Player Challenges:
-Am I able to follow the pattern

with my voice and my feet?

-Can I use softer touches to go

even faster

Hot Potato: 15min
A 20Wx30L yard grid divided into

four areas. Place at least two players in

each area with a soccer ball. Players

will be passing and moving within

their area. When the coach says “HOT

POTATO” the players in each grid

will pass their soccer ball clockwise to

the other grid.

Variation: have a group of 3 in each

area

-Receive the ball on toes with a

positive touch forward.

-Head up and ready to make a

“penetrating pass” to the other

grid.

-Pass and move within the

space.

Player Challenges:
-Am I able to pass the ball to

my teammate?

-Can I control the ball when I

get it?

2v1 to Goal: 20min
Coach sets up a 20Wx25L yard grid.

Coach has all the soccer balls on the

sideline. Coach divides the players

into 3 groups; 2 attacking groups and 1

defending. The coach passes a soccer

ball to one of the attacking lines. The

first player in each of the 3 lines enters

the field. (2v1). The 2 attackers must

enter the zone before shooting at goal.

-If the attackers score: 1 point.

-If the defender steals the ball and

scores: 5 points

-Attack the goal with speed.

-Have confidence to take on the

defender with dribbling. Timing

of pass into the run of

teammate.

Player Challenges:
-Am I getting into scoring

position?

-Am I helping my partner to

score?

1st/2nd Week 9 Session

Shooting
Activity Description Diagram Coaching Points
Warm-up: 10min

Juggling

 Ankle locked, toe-down.

-Weight under the ball.

-No spin on the ball. Feet

moving, on toes “squashing

bugs” prepared to make contact

with the ball.

Escape and Shoot: 15min

In a 20Wx25L yard grid with goals

on each end. Players will be divided

into two groups at opposing ends of

the field in a small 5 yard

circumference circle. Players will

dribble within their circle, when

coach yells “go” the first player that

escapes the circle will dribble

towards the opposing goal and shoot

the ball on the dribble. If they score

they rotate to the new circle. If they

miss they become goalkeeper.

Rotation continues.

 Ankle locked, toe down.

-Strike the ball with laces.

-Plant foot placed in front of the

moving ball so when the player

strikes the ball it is next to the

ball for proper balance.

-Player should not lean back.

-Weight over the ball as they

strike.

4 Corners to 4 Goals: 15min
In 20Wx25L yard grid with cone

goals at each end, players of the

same team are placed by the corner

cones of the goal line they are

defending. Half of the team is in a

line at one corner and the other half

at the other corner. The coach is

standing outside the middle with all

the balls. The game starts when the

coach serves the ball into the field.

The game is over when one team

scores in any of the two goals they

are attacking or the ball goes out of

bounds. Players need to get off of

the field quickly and get back in line

-Look to shoot early.

-Encourage players to shoot at

every opportunity.

Player Challenges:
-I am able to score in the far

goal?

-I am striking the ball with the

appropriate surface of my foot?

Small Sided Game 20min

4v4
 -Look to shoot early.

-Encourage players to take

shots from farther out.

-Do not stop the ball before

shooting.

-Shoot a moving ball.

-Positive first touch to prepare

for shooting.

1st/2nd Week 10 Session

Defending/Attacking
Activity Description Diagram Coaching Points
Warm-up: 10min

Juggling
 -Ankle locked, toe-down.

-Weight under the ball.

-No spin on the ball.

Call a number: 15min

In a 25Wx25L grid each player will

have a ball. The coach calls out a

number. Game is much like simon

says but requires a thinking aspect

to the game which encourages

thinking while playing. After coach

calls out a number and the players

perform the task they immediately

return to dribble in the space. 1 =

dribble around. 2 = right footed

pullback. 3 = left footed step over. 4

= left footed pullback. 5 = right

footed step over. 6 = left footed

scissors. 7 = right footed scissors. 8

= sprint to space with the ball.

-Touch and step.

-Use the laces to dribble

the ball with control.

-Use the bottom of the

foot and all 5 surfaces to

maintain control in tight

space.

-Look for space on the

field to eliminate pressure

on the dribble.

-Dribble with head up.

4v4 to 4 Goals: 15min
In a 20Wx25L yard grid, place a

two yard goal with cones close to

the corners of each end line. Players

will score by dribbling or passing

through any of the two goals they

are attacking

Player Challenges:

Limit challenges because this is an

opportunity to observe the player’s

progress over the season

-When to possess and

when to attack.

-Have head up and look to

score.

Small Sided Game 25min

4v4
 -Look to score.

-Possess the ball with

proper passing and

receiving technique

through passing to player

or open space

