

Shadow Gate

Training Plan

Title:	Shadow Gate
Objectives:	Warm Up. Improve fitness.
Age range:	U6 +
No. of Players:	Any – in pairs
Time:	5 - 10mins or until players start to lose interest.
Organisation:	<p>Make 'gates' with pairs of discs 1-2metres wide.</p> <p>Grid area min 10mx10m - bigger for more players.</p> <p>Smaller grid means more challenging technically. Larger grid means easier technically harder physically.</p> <p>Split players into pairs with 1 ball per pair.</p>
Drill:	<ul style="list-style-type: none"> 1 player in pair has ball and tries to dribble through gates. Player without ball tries to block players' pathway to goal – BUT NO TACKLES. Players work each other hard, attacker turning quickly towards new gate when blocked and defender quickly moving to block new target gate off.
Coaching Points:	<ul style="list-style-type: none"> Attacker work defender hard. Close control. Turning. Skills. Drive aggressively for new gate. Defender must work hard to keep up with / block attacker. All players must have awareness so they don't run into each other.
Progression:	<ul style="list-style-type: none"> Pair up attackers and defenders to go 2v2 with same objective and progress to attackers making a pass before dribbling through a gate.