

TOPIC: Possession with a Purpose

BY: Janet Rayfield USSF National Staff Coach

<u>ACTIVITY 1</u>	<u>ORGANIZATION</u>	<u>KEY COACHING POINTS</u>
	<p>20x20 2 groups of 5 v 0 2 Touch rhythm “Desegregate” – both groups using 20x45 Keep count of passes to add competition against other group</p> <p>OBJECTIVE: Highest number of passes in given time</p>	<ul style="list-style-type: none"> • Appropriate shape as to the ball and other players on the field. <ul style="list-style-type: none"> • Close support, long support • Angle of support • Weight of passes (long and short) • Choice of pass <ul style="list-style-type: none"> • Short vs. long
	<p>20x45 Continuous 5 v 3 + 2 Keep away</p> <p>OBJECTIVE: Every 5 passes is a point</p>	<ul style="list-style-type: none"> • Composure upon winning possession <ul style="list-style-type: none"> • Key first pass away from area where ball was won. • Transition <ul style="list-style-type: none"> • Establish shape as soon as possible • Keep shape expanded on offense
	<p>20x45 3 v 3 v 4 (Note this creates a 6 v 4 when X is defending and a 7 v 3 when Z or O is defending.)</p>	<ul style="list-style-type: none"> • Team shape <ul style="list-style-type: none"> • Close support, long support • Transition <ul style="list-style-type: none"> • Establish shape as soon as possible • Awareness of surroundings
	<p>20x45 4 v 4 to targets Play into target and keep possession , get ball back into defensive half and play into target again. Target player switches when she plays ball into team mate. OBJECTIVE: Ball to target and back into team for possession = 1 point</p>	<ul style="list-style-type: none"> • Attacking shape <ul style="list-style-type: none"> • Now that there is direction – support in front, behind, or square • Movement and positions of support that make defenders make choices.