
Warm Up

Foot Skills:
· Dribbling in certain area

· Toe touches on top of ball

· Passing ball in between feet

· Side to side toe touches

· Side pull – use one foot on top of ball and pull to side (switch to other foot)

· Around the World – roll foot across top of the ball and around (moving ball in circular motion

· Variations: around the world – then pass between feet 3 time and do around the world with opposite foot

· Around the world push then push to other foot

Balance/Change Direction Foot skills:
· Pull ball backwards with foot (then switch and do other foot)

· Variation: pull ball backwards alternating right/left

· Advance Variation: pull ball backwards and tap with inside of foot behind the leg, switch feet.

· Advance Variation:

· THE ROLL: pull back 3x, roll side 3x, roll forward 3x and roll other side 3x making a square. Alternate feet

· Variation: Roll push, roll ball across body the push with outside of foot

· STOP and HOP – Push with outside of foot, step to stop and hop over

· V-Cut – pull back with right and push ball with right in “V” shape to left foot, alternate feet.

· Pull and Turn – pull back, pivot 180 degrees as its rolling and take touch the other way, repeat alternating

Games

· Ameba tag – 2 player are linked arm in arm with no ball. All other players have balls individually. In a grid, the “amebas” must get the balls away from the individual players by working together. If you ball gets knocked out, you now become part of the ameba. Once you have 4 players linked you can break off into 2’s.

· Four Corners – using cones make four grids in a square format.

· Place all the ball s in the middle, Divide players evenly into each grid.

· From each grid you can only send one player at a time to run out get a ball and dribble back to their grid and stop the ball. Once that player has returned with a ball the next player can run out and get a ball. Once all balls in the middle are gone, players can begin stealing them from other players grids. These players must give up their ball. Again only 1 player at a time is allowed to leave their grid. This is done for 3-5 minutes

· VARIATION: instead of putting all the balls in the middle, the coach throws one ball into the middle; the first player to get the ball and get it back to the grid keeps it in their grid. Then the next player goes. Team with most balls wins.

· Knock out - Players dribble in designated area and try and knock each others balls out of bounds. Last player with their ball wins. (make sure as players are eliminated, they are doing a foot skill while waiting for the game to end)
· Gate Game – Many variations – Set up random gates all over large portion of field. These are timed games.

· Each player has their own ball and has to dribble through as many gates as possible in designated time.

· Each player has their own ball and have to dribble through the gate and then around each cone in a circle

· Each player has their own ball and they have to dribble through the gate and then pull the ball back with right foot through the same gate, dribble through gate again, and this time pull the ball back with left foot through the same gate.

· Each player has their own ball and they have to dribble through the gate, pull back and turn and go.

· Each player has a partner, in order to get a point they must make a clean pass through the gate to their partner, player without the ball lead player with ball to the next gate.
· Passing Game – in the center of the field in side the center of the circle place a cone and put a ball on top of it. One player with be the defender inside the circle defending the ball. Player can move anywhere inside the cone. All other players will be standing on the circle – balls will be given to some of these players. The idea is for the players on the outside of the circle to make passes to try and knock the ball off of the cone. The defender will be trying to make sure their passes don’t allow for the ball to get knocked off.
· Sharks and Minnows – one player is the Shark and does not have a ball. All other players stand in line on once side and have to dribble to the other side without having their ball knocked out. If you ball gets knocked out, you become a shark
· World Cup – can be played individually or with partners. Throw out fewer balls than players. Players must compete for balls and shoot. If player makes a goal, they go to the side. Last player or team without a goal is out.
· Lightning – players stand in line. Coach makes lateral pass and player must run and shoot one touch, if player misses they go to back of the line. If they miss 2x they are out. If the player makes the goal, the immediately switch with goalie and goalie goes to back of lightning line. Last player left wins.

· Power fitness – Coach is in goal and there are 2 lines

Lines Goal

· Coach will roll out 2 balls to each player when it is

· Their turn. First ball will be further back to practice the power of the shot; the second will be rolled short so they practice their control of the shot. If player makes both, the next person up in the opposing line has to make both as well, if they don’t make it they are out. If one player only makes one of the two and the other player makes 2 they player who made the one is out and so on.
· Battle Royale – set up to goals facing each other. Divide players in half and form a line on the right side of each goal (can switch lines to left side as well). Ball gets played in by one side and that player has to beat the other player from the other team one and one and score. If ball goes out, either in a goal or out of bounds, player on the side that which the ball goes out goes to back of line and immediately the next player in line dribbles the ball in to that same player to try and beat them. Repeat till last one standing.

Drills

Practice passing – set up to gates, have a player on each side and they have to pass back and forth through the gate. This is time, do a second time and challenge them to beat what they got the first time.

Player Player

Can also do a variation to this in which you have 4 players: 2 on one side of gate and 2 on the other. Player 1 passes to player 2, player 2 makes a pass to right side of cone to player 3, player 3 plays back to player 4.

Dribbling
Drill
Using cones set up below, create various dribble drills.
· Only using one foot rotating inside and outside of foot

· Using 2 feet one, one touches through the other stops and gains control, rotating in and out.

Shooting/Dribbling Drill
 Divide players in 2, each coach take a group. Players in the line with 2 gates, must control and dribble through the 2 gates and then make a cross the person in the other line making a run. Then the person making run must take shot. Once players have got it, compete again group with other coach for number of goals in a time frame.

Player 3

Player 4 receives ball in player 2 position and it starts over

Player 2 becomes player 3

Player 3

Player 4

Player 2

Player 1

GO

A

L

Page 1 of 1

