[image: image1.png]© Copyright FAL2016]

	THEME

	6 v 3 + 1 Possession with transition

	DESCRIPTION OF PRACTICE (TECHNIQUE / SKILL)

	A functional practice designed to improve players passing, positioning and decision making with transition

[image: image2.jpg]FAI 826506

o
=
i

o

@

8
2
‘®
i

	ORGANISATION

	· Area: 20 x 20 metres
· 3 Blues & 3 Yellows v 3 Reds + 1 White (neutral). 2 Blue players play at either end of the grid (depth), and 2 Yellow players play either side of the grid (width), with both 1 Blue player and 1 Yellow player in the middle of the grid as seen above. White player to start in the middle to create 3 v 3 situations but has freedom to move within the area and is with team in possession.
· Red players can free foam to attempt to gain possession of the ball.
· If the Red players win the ball, they can score into any of the 4 goals, Blue and Yellow players must now transition to defend and try and win the ball back as quickly as possible.

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

	KEY FACTORS

	· Quality and selection of pass
· Body shape/First Touch/Back Foot

· Disguise/Change of Direction/Rotation among middle players

· Angles and Distance of support – positional play
· Width and depth – Penetrating Pass

· Awareness of space and defender
· Communication between players
· Transition to Defend – can we win ball back as quickly as possible

	NOTES

	Encourage creativity when closed down to find space, Feints/Tricks/Disguise. Encourage players to play one/two touch football if possible – the ball must constantly be rotating.

