[image: image2.jpg]FAI 826506

o
=
i

o

@

8
2
‘®
i

	THEME

	4+7v4 Possession with Transition

	DESCRIPTION OF PRACTICE (TECHNIQUE / SKILL)

	A Practice designed to improve players passing, decision making , movement and positional play with transition

[image: image1.png]© Copyright FAL2015,

	ORGANISATION

	· Area: 30 x25 metres

· 4 Blues + 4 Reds & 3 Blacks v 4 Yellows
· Red players provide the width, with 2 Black players providing depth with 1 central player

· Blue team start the practice and can use both the Red and Black players in possession
· Yellow team attempt to win the ball and if successful quickly transition to attack now using both the Red and Black players with the Blue team now transitioning to defend

· Have a supply of footballs to keep the practice continually flowing

· Play for 3 minutes with 30 second rest period, swap teams of 4 after every rest period

	KEY FACTORS

	· Quality and selection of pass – Back Foot

· First touch/Body shape

· Angles and Distance of support

· Width and depth – Penetrating Pass

· Awareness of space and defender

· Decision making – speed of thought

· Transition to Defend – can we win ball back as quickly as possible

· Transition to Attack – width and depth as quickly as possible

	NOTES

	Demand high quality and intensity. If players of a high ability play one/ two touch football.

