Name:	Jeff Pill	Team:	C License		* 7	* * *	
Date:	Mesocycle:		Microcycle/Day:			R	
TRAINING OBJECTIVE(S): To improve team defending and recognition of when to defend late vs. defend early							
TO Improve	e team derending and recognition o	or when to defend rate vs	. derend earry				
		I. WARM-UP	Intensity:	LOW	Activity Time:	2min	
4	8 8	Duration: 12min	Intervals:	3	Recovery Time:	2min	
1		<u> </u>	!		•	2	
4.	ORGANIZATION (Physical Environment / Equipment / Players) Grid size: 24x22. 2 teams of 8. Phase 1: All players restricted to their zone. Phase 2: One						
40	defender can leave central zone to defend in the other zones						
4	COACHING POINTS / KEY CONCEPTS						
7	Attacking players try to split defenders with pass. Horizontal compactness. Pressure / cover /						
4	balance. Staying "connected". Communication: verbal and non-verbal.						
Sportpin"							
P		II. SMALL-SIDED ACT	IVITY Intensity:	MED	Activity Time:		
		Duration: 15min	Intervals:	4	Recovery Time:		
	ORGANIZATION (Physical Environment / Equipment / Players)						
		6 att: (3/6/2/11/9/7), 4 def: (3/5/4/2/GK). 2 def. mid. (6/8) enter field to support attack when ball won by defending team. Att. (3/6/2) limited to 3touch					
		COACHING POINTS / KEY CONCEPTS					
		- Shape of back 4 trackling checking and penetrating runs.					
	- Principles of defense						
<u> </u>		- Role of the goalkeepe	r behind the back 4			_	
		III. EXPANDED ACTIV	/ITY Intensity:	MED	Activity Time:		
		Duration: 20min	Intervals:	3	Recovery Time:		
	ORGANIZATION (Physical Environment / Equipment / Players)						
4	Att: (3/6/2/11/9/7) Def: (3/5/4/2/6/8). Deep offside line to urge deep defending. Progress to offside line being last def., to urge confrontation higher up the field.						
1	COACHING POINTS / KEY CONCEPTS						
	- Vertical compactness between midfield and back lines.						
		- Recognition o fwhen to drop and delay, when to step and press high.					
<u> </u>		-		·			
P		IV. GAME	Intensity:	HIGH	Activity Time:		
		Duration: 20min	Intervals:	2	Recovery Time:		
		ORGANIZATION (Physical Environment / Equipment / Players)					
	9 v 9: 1-4-2-1 (being coached) vs 1-3-2-3						
	COACHING DOINTS / VEV CONCERTS						
	COACHING POINTS / KEY CONCEPTS As above applied in the 9v9 context						
	As above applied in the 9v9 context.						