

2016

Team/Age Group

Interactive Session Plan ™

Week

Objectives 5W's

Topic Improve the team's ability to recover the ball in the attacking half

To work effectively to regain possession of the ball in the attacking half WHO: #6, #7, #8, #9, #10 & #11 with #4 and #5 - WHAT: Establishing a line of confrontation, Positioning and starting position of the forward line and support from behind from the midfield line -WHERE: The attacking half, the opponent's defensive half, wide and central positions - WHEN: The ball has been lost, cues such as a bad touch, a bad pass, numerical superiority or the opponent is facing his goalkeeper - WHY: To win possession of the ball sooner rather than later to create scoring chances because of the opponent's inferior skill, or there's an attacking numerical advantage

U14/U16

		1,			1. WARM	UP							-		
- P	4		P		Duration:	16	Intensity:	High	Intervals:	4	Activity Time:	3	Recovery Time:	1	
	11 46-5	-	7		ORGANIZATION - (Physical Environment / Equipment / Players)										
					Area: 75WX70L yard field with a goal and a small counter goal									1	
		6v7 to 1 Goal and a Small Counter Goal - Target team (Red):#6, #7, #8, #9, #10, #11 - Opposition team (White): #1, #4, #5, #6, #8, #9, #10. Teach the Red team how to read													
1	-	10		the cues given by the red to intercept passes. White is limited to 3 touches. Red will											
				play the ball into the white GK if they win possession.											
		/ 34		Coach serves the ball to the White team to start.											
		COACHING POINTS / KEY CONCEPTS													
					• What? Technique - Speed and Angle of Approach, Distance of Approach, Footwork, Body Shape and Types of Tackles - Poke or Block?										
		Copyright www.acad	emysoccercoach.c	:o.uk 2015	• Principles Who?, Whe			sure: Who	o? When? V	Vhy? - De	elay: When	?where	? Why?Cove	r:	
		1			2. SMALL	SIDE		Y			Activity	[Decevery		
P			Ч		Duration:	21	Intensity:	Med	Intervals:	3	Activity Time:	6	Recovery Time:	1	
			\land	ORGANIZA	TION - ((Physical En	vironmer	nt / Equipm	ent / Play	vers)		-			
		9		3	ORGANIZATION - (Physical Environment / Equipment / Players) Area: 75WX70L yard field with a goal and a small counter goal										
					7v8 to 1 Goal and a Small Counter Goal - Target Team (Red): #4, #6, #7, #8, #9, #10,#1										
	8	10	8 7	1	Opposition team (White): #1, #2, #3, #4, #6, #8, #9, #10. The Red team tries to win the										
	- A -			ball back from the white team and score. White scores by playing the ball through the small counter goal.											
	10-1	9 🔺 🔶	4		the small	counte	er goal.								
	1				DOINT		CEDTC								
	(COACHING POINTS / KEY CONCEPTS What? Technique - Speed and Angle of Approach, Distance of Approach, Footwork, Body Shape and										
					Types of Tackles - Poke or Block? Communication - What does the Covering players TELL to the pressuring/delaying defender?, Heading										
									2 14/1-12	Dalaurik		6	\\/l= = 2 \\\/l= = == 1		
Copyright www.academysoccercoach.co.uk 2015					 Principles of Defense - Pressure: Who? When? Why? - Delay: When? Where? - Cover: Who?, Where? When? Why? - Balance: Who? Where? When? Why? - Compactness: Where? When? Why? 										
					3. EXPAN										
											Activity		Recovery		
P	4		- 7.		Duration:	22	Intensity:	Med	Intervals:	2	Time:	8	Time:	3	
				ORGANIZATION - (Physical Environment / Equipment / Players)											
					Area: 3/4 of a field with goals										
	\backslash	9v9 to 2 Goals - Target team (Red) formation: 1-2-3-3 (#1, #4, #5, #6, #7, #8, #9, #10, #11) Opposition team (White) formation: 1-3-3-2 (#1, #2, #3, #4, #6, #7, #8, #9, #10).													
	Λ	Play to score in the opponent's goal. $P_3 = 2 (\#1, \#2, \#3, \#4, \#6, \#7, \#8, \#9, \#10).$													
	<u> </u>		* ?	\neg			ine oppoint	int's got							
4															
S		M		$-\lambda$				CEDTC							
7	1						S / KEY CON Speed and An		roach, Distan	ce of Appr	roach, Footwo	ork, Bodv	Shape and Typ	es of	
					Tackles - Pok			J	,		,	,,	· , · · ···- ·)P		
					Defending F	rinciples	s - Pressure: W	/ho? When	i? Why? - Dela	y: When?	Where? - Cov	er: Who?,	Where? When?	? Why? -	
		6 Countral A		2000		? Where	? When? Why	? - Compa	ctness: Where	e? When? \	Why? - Contro	and Res	traint: Where?	When?	
k		Copyright www.acad	emysoccercoach.c	0.0K 2015	Why?										
4. GAME	11v11	Duration:	28	Intensity			Activity Tim				2		ery Time:	3	
ORGANIZATIO	DN	In a full field	(75Wx112	L) play 1	1v11. All F	IFA Lav	ws apply.	Target T	eam plays	51-4-3-3	3, Opposit	ion Tea	m plays 1-4	1-3-3	
	DINTS / KEY COI	NCEPTS		Techni	cal execu	tion, l	Defendin	g Princ	ciples, 5V	V's and	Speed o	f play			

