
THEIR GAME
Youth Football DevelopmentYouth Football Development

CONTENTS

A GUIDE TO U9 AND U10 FOOTBALL 4
MINI-SOCCER: MEETING THE NEEDS OF CHILDREN 6

WHY DO CHILDREN PLAY? 8
WHAT CAN CHILDREN EXPECT FROM ADULTS? 10

WORKING WITH PARENTS 12
FACILITIES 15

RESPECT AND MANAGING THE MATCH DAY ENVIRONMENT 16
MATCH DAY TIPS FOR COACHES 20

DEVELOPING TALENTED PLAYERS 22
THE FA LAWS FOR MINI-SOCCER 27

GOALPOST SAFETY 34
THE FUTURE GAME 36

JOIN THE FA LICENSED COACHES’ CLUB 38

U9 / U10 THEIR GAME Youth Football Development

54

A GUIDE TO
U9 AND U10

FOOTBALL

Football is our national game, one that has the potential to

ignite and fascinate millions of people across the world, and

this is a young person’s fi rst steps on that voyage.

They may become a
professional or amateur
player, referee, coach or
armchair fan of the future
but you have the privileged
position of being part of
that journey.

Mini-Soccer off ers an
introduction to the game of
football at a size and scale
that meets the needs of the
young people playing – with
smaller goals and pitches and
less players per team.

Part of The Football
Association’s National Game
Strategy is to develop ‘Better
Players’ and it believes that
Mini-Soccer is the most
appropriate format to do
this within.

This is supported by
academic research from
around the world on the value
of small sided games for
improving technique
and skills.

Mini-Soccer allows children
to have a fun, enjoyable
introduction to football in
an environment that allows
them lots of touches, shots,
dribbles and ultimately more
involvement and enjoyment
in the game.

Adults involved in developing
the playing environment for
children need to recognise
their role is to facilitate this; to
enable young people to have
fun, make new friends and
learn the game.

Our challenge as adults is
simple - to help young people
fall in love with the game.

If they start this journey
captivated by the experience,
this vastly improves their
chances of getting better.

Our job is to create
that experience.

OUR CHALLENGE AS
ADULTS IS SIMPLE -
TO HELP YOUNG
PEOPLE FALL IN
LOVE WITH
THE GAME

U9 / U10 THEIR GAME Youth Football Development

U9 / U10 THEIR GAMEU9 / U10 THEIR GAME

MINI-SOCCER: MEETING
THE NEEDS OF CHILDREN

The main theme throughout

Mini-Soccer is to meet the needs of

children and eleven-a-side football

does not meet those needs.

Children need a modifi ed game that
fi ts their age and stage of learning
and too often it’s the children that are
modifi ed to meet the requirements of
a game.

Mini-Soccer modifi es football without
losing the essence of the game, which
is important for children and therefore
is the appropriate introduction to
the game.

All available research and observations
show that children will have more fun
and learn more playing a game with
smaller teams and modifi ed rules.
Mini-Soccer is a game children can
actually play rather than struggling to
understand a game created for adults.

IF CHILDREN ARE TO ENJOY AND

TAKE PART IN FOOTBALL THEY

NEED TO:

76

Youth Football Development

Mini-Soccer aims to set realistic
expectations. It focuses on the
development of children rather than
the result of the match.

For their future lives, children need to
learn that co-operation is vital but also
the joys that being part of a team can
bring and football is a fantastic and
exciting game that can teach
those skills.

Take an active part in the game

Form relationships and

work together

Develop their football skills and

get better

Be able to take part whatever

their ability

Develop personal skills in all

‘four corners’

Appreciate and demonstrate

good sportsmanship

Understand the laws

Be listened to

Feel success.

Youth Football Development

98

WHY DO
CHILDREN

PLAY?

Our role as adults is to facilitate a learning environment that

enables children to play football and fall in love with the game.

However, when you listen to young children about why they

play football the reasons they provide are often diff erent from

those that adults assume.

The Football Association has conducted research with groups
of children across the whole country and the top six reasons
why children play football are highlighted below:

Trying my hardest is more important to me than winning

I love playing football because it’s fun

It helps keep me fi t and healthy

I like meeting new friends through football

It’s a really good game and I love it

I like playing with my friends.

Research from children also
indicates that through the
primary school age group
and up to 11/12 they are
not focused on winning the
league and they state that
trophies and medals are not
that important to them.

These six factors are much
more important to them in
the scheme of the reasons
why young people
play football.

If trophies and medals aren’t
that important for children
it might be worth thinking
about your end of
season plans.

Children are getting trophies
now for doing something they
would have done anyway –
turn up and play football!

How equitable is the ‘Top
Goalscorer’ award anyway?

The most important trophy
for children is ‘Player’s
Player’, voted for by their
team mates.

The challenge for spectators
and coaches is to ensure the
learning environment created
for children when they
come to football is one that
matches their expectations,
not the adults’ version.

If we get this right it can be
a fun, exciting and social
experience for all involved!

Adult values and children’s values are quite diff erent about
what they want from their football experience.

“WHEN PEOPLE SAY POSITIVE
THINGS IT GIVES YOU CONFIDENCE
AND MAKES YOU FEEL PROUD”
U10, East Midlands

U9 / U10 THEIR GAME

Hire a sports

photographer to take

action shots as a

memento of their season

Ensure they all have a

football each for training

Buy them a club emblem

pencil case they can use

at school

Give them a branded

bootbag they can use for

each game

Present them all with a

certifi cate for their eff orts

during the year

Ask the players what they
think would be a
suitable reward.

WHY NOT:

U9 / U10 THEIR GAME Youth Football Development

1110

WHAT CAN CHILDREN
EXPECT FROM ADULTS?

BUILD CONFIDENCE: RESPECT THE GAME:

Play by the Laws

Respect opponents, offi cials and all
others involved in the game

Work together as a team and cooperate.

OPPORTUNITIES FOR SUCCESS:

Success through eff ort

New skill development

Making and learning from mistakes

Set players individual targets.

Positive encouragement – providing

this really helps the kids!

Learning from mistakes – no mistake

is done deliberately so see them as an

opportunity to learn

Reward eff ort rather than ability – this

helps build confi dence and

self-esteem

Model appropriate behaviour –

children will often copy the way the

coach behaves

Constructive feedback – try and put

these comments between some

positive feedback.

Remember that children

are often easily led, anxious

to please and prone to

over-enthusiasm, and so

plenty of praise and positive

reinforcement is needed –

especially for beginners.

Children fi nd it hard to
understand negative
instructions and easier
to understand positive
reinforcement and this can
frequently mean playing
down the result and playing
up the performance.

This reduces the child’s
anxiety and decreases their
worry about failing.

Remember that children do
not mean to make mistakes;
we should accept mistakes as
a necessary part
of learning.

As coaches, referees and club
offi cials you become role
models to the players you
work with.

Over time as your rapport
builds with them and their
confi dence in you grows
you are likely to see the
improvements both to their
game and their enjoyment
of it.

It’s possible that for some
children you might become
the most stable and positive
infl uence in their lives at any
one time.

Football has much to off er.
It’s possible too that a young
player may choose to tell you
when things are not going

ROLE MODELS well for them, or even possibly
when someone is behaving
inappropriately
towards them.

Remember you have the
support of your Club Welfare
Offi cer and if a child tells
you something that raises a
concern about their welfare
it’s not your role to decide
if this is happening but it is
your responsibility to refer
the concern on to the Club
Welfare Offi cer.

Safeguarding is everyone’s
responsibility and no action
is not an option. If you
would like more information
go to www.TheFA.com/

safeguarding or speak with
your CFA Welfare Offi cer.

“I DON’T LIKE BEING TOLD I’VE HAD A STINKER!”
U10, North West

1110

of learning.

U9 / U10 THEIR GAME Youth Football Development

12

WORKING WITH PARENTS

The most infl uential people in

terms of a child’s psychological and

sociological development are his or

her parents. A child’s beliefs, values,

perceptions, attitudes and goals are

shaped by their home infl uences and

have a profound eff ect in later life.

Evidence suggests that interest and
support from the home are vital in a
child’s overall development. With this
evidence, engaging parents in the
learning experience of their children,
if guided and educated correctly can
lead to positive eff ects in reinforcing
messages of support you off er to the
players during the sliver of time you
have with them.

Working with parents should be seen
as a three-way process, between you,
the player and the parent.

Just as you will involve them in
creating a clear and robust philosophy,
by creating a learning environment
for the child and parent it will
provide them both a much greater
understanding of what the common
goal is.

Longer term the parents will begin
to hopefully become powerful
reinforcers and ultimately see the
time the child is with you as more than
just football, but as a vital learning
experience. A good way to reinforce
this is by referring them to the ‘FA Four
Corner’ model.

Organise a pre-season meeting for
players and parents

Talk to the parents before/after
coaching and explain what you are
doing and why you are doing it;
explain the benefi ts

Use a questionnaire to get the
views from the parents, what else
can be improved

Hold a Parents’ Evening – hold
evenings when parents can come
along with their child and discuss
how they are getting on

Set them basic tasks – this could
be asking for support around
setting out equipment or keeping
a record of playing time for you

Direct them towards FA online
courses to help develop their
knowledge too!

WHY NOT:
FOOD FOR THOUGHT:

With player development in mind, if
‘we’ would like children to develop an
understanding of the game as well
as an ability to problem solve, then
‘we’ have a duty to let them think for
themselves from time to time.

Less input from the sidelines = more
thinking time for the players.

SOME QUESTIONS YOU COULD

ASK YOUR PARENTS:

Do your actions on game day...

demonstrate trust in the coach?

centre around the players’ needs?

help or confuse the player(s)?

One big piece of evidence from the
research from children was that they
don’t like being embarrassed
by adults.

So you know that moan you often
have, the fl ailing arms and negative
body language when they make a
mistake – they see that!

13

thinking time for the players.

1313

FACILITIES

An important aspect of helping young people to learn about

playing football is to ensure the size of the pitch is appropriate

to their age and stage of development.

Whilst we may not have
existing 7v7 pitches
permanently marked out at
the right size it is worthwhile
adults gaining a perspective
on the issue.

This is a game of football
for eight and nine year old
children, not the World
Cup Final!

All the Premier League teams
play within coned off areas
every day in training so if it
works for them then it is fi ne
for the children to learn the
game within.

The pitch doesn’t have to
be perfectly marked out like
Wembley and adults need to
try and move away from
that mindset.

In an ideal world and
wherever possible, this would
be marked out with lines
and fi xed goals but if the
pitch needs to be organised
using cones/fl at markers
and portable goals, or drawn
within another pitch area,
then great!

Find a piece of grass the
appropriate size

Use fl at markers to
highlight the goal area to
help the goalkeepers

Move the portable goals
to the right place

Maybe look at using a
3G pitch or commercial
provider as a venue

Put up the Respect barrier
for the parents to
stand behind

Mark out a small technical
area for the coaches and
subs near the halfway line
to stand within.

If you are having trouble with
fi nding pitches or grass space,
please contact the County
Development Manager at
your local County FA.

It is their job is to come out
and help you with these kind
of challenges, support you
with fi nding funding streams
to go towards the cost of
developing facilities and
broker relationships with local
pitch providers such as local
authorities, schools and
other agencies.

Not having the right size
pitch might be a challenge
in the short-term when
implementing something new
but this is about the future of
English football for the next
fi fteen to twenty years, the
long-term game!

HINTS AND TIPS:

1514

U9 / U10 THEIR GAME Youth Football Development

U9 / U10 THEIR GAME Youth Football Development

1716

RESPECT AND MANAGING THE
MATCH DAY ENVIRONMENT

Football is a passionate game and all of us can get swept up in the moment.

However it is possible for leagues and clubs to manage the match day

environment in such a way as to clearly signpost which behaviours are

acceptable and unacceptable.

Establishing a team/club philosophy is
a good way to agree with the players,
coaches and parents how you are
going to work together to ensure that
there is harmony within.

You can relate back to what was
agreed before the start of the season
and use this philosophy to remind
people of the club’s way of operating
or to mediate if a dispute arises.

Depending upon age, maturity and
local considerations your philosophy
may diff er from that of another team/
clubs, however, the key should be
putting the child at the centre of
the philosophy.

You may wish to consider
the following:

Communication channels

Time keeping

Playing time

Substitutions and who starts

the game

Sharing responsibilities

Winning at all costs v development
of the players

Agreeing a philosophy against The
FA’s Four Corner LTPD model

The Respect Programme codes
of conduct.

A TEAM/CLUB PHILOSOPHY

“WE ALL LISTEN TO THE MANAGER IF
PARENTS ARE SHOUTING STUFF AT
THE SAME TIME AS HE IS THE
MANAGER, NOT THEM”
U9, Yorkshire

go
the

Yo
ag
an
pe
or

De
loc
ma
clu
pu
the

“W
PA
T
M
U9

U9 / U10 THEIR GAME Youth Football Development

1918

Clubs should consider the
use of a touchline manager
- someone known to club
members designated to help
maintain a supportive
playing environment.

Some clubs have equipped
touchline managers with
a Respect bib which has
increased their visibility and
assisted them when required
to intervene. They are there
to deal with small scale
incidents and to reduce and
diff use problems.

It is not the role of the
touchline manager to
replace the referee or the
normal league sanctions
and they should never place
themselves or others
in danger.

Remember: your role as a
manager or coach is to set a
good example to all others
involved in the game.

Whilst the referee, sometimes
a younger referee learning
the game too, will make
mistakes and there may be
decisions that you disagree
with, try not to lose sight of
the whole experience
and ethos.

DEALING WITH

DIFFICULT SPECTATORS

They are learning the

game and will make

unintentional mistakes

Playing to the whistle is

part of the game

Not shouting at the

referee helps make it

more enjoyable

for everyone

Being polite when talking

to the referee is important

Shaking hands after the

game, regardless of the

score, is the right thing

to do.

“I FEEL MORE RELAXABLE (SIC)
IF PARENTS ARE SHOUTING
GOOD THINGS”
U9, North East

Talk to your players/parents
about referees and
explain that:

Why not stage parents’ meetings where you can provide guidance on the
practicalities of playing for the club but also agree a meaningful and shared
code of conduct? Your local County FA will have resources to support you to hold
a parents’ meeting. It’s a great opportunity to also introduce the clubs offi cials
such as the Welfare Offi cer.

Display the Club’s Code of Conduct

for everyone attending to see

Pass a laminated version down the

line of spectators for all to read

Put up a Respect sign on the

clubhouse so people can see this is

what you believe in

Designate an area for the

spectators to stand and watch

the game

This should be three yards from

the touchline on both sides of the

pitch and run the full length of

the pitch

No spectators should be allowed

behind the goal – it puts off

the goalkeeper

Put the coaches’ technical areas

on the opposite side to

the spectators

Mark out a technical area for the

coach to stand within three yards

either side of the halfway line –

there is no need for coaches to run

up and down the touchline too!

Let the subs play a little 2v2 match

if there is some spare grass next to

the pitch.

To help implement the Designated Spectators’ Area, The FA has endorsed a
Respect Barrier Kit which is available from www.Touchlinelogos.com

“I DON’T LIKE GETTING
SUBBED OR PEOPLE STANDING
BEHIND THE GOAL”
U9, North West

19

IC)

NG

U9 / U10 THEIR GAME

2120 21

MATCH DAY
TIPS FOR

COACHES

Most importantly, ensure that you don’t overload your players

with lots of information.

Before the game you may just
want to set a couple of basic
targets for the players
to achieve.

Just before the kick off remind
the players what they were
again and possibly ask the
substitutes to watch the game
and see if they are
achieving them.

The focus at half time can now
be on whether the players have
completed the tasks.

Get the substitutes to help feed
this back.

It will almost certainly be a more
powerful message coming from
them rather than you.

After the game, think of the
diff erent ways that you can use
to debrief the players.

Once again refer back to the
targets you set the players and
link these into what actually
happened during the game.

You may want to arrange the
players into small groups and
ask them to debrief amongst
themselves then feedback to
other small groups.

Use age appropriate language

Get the attention of your players before speaking

Keep it simple

Be positive at all times

Focus on the most important aspects

Give clear instructions to your players

Always fi nish with a positive

Don’t forget they are just children, not

professional footballers!

Things to consider when talking to players:

Youth Football Development

Play players in diff erent

positions during diff erent

periods of the game if they are

happy to do so.

Allow players to learn as much

of the game for themselves as

they can but be prepared to

support their learning needs

when necessary.

Play diff erent formations and

sometimes allow the children

to help picking these.

TECHNICAL

Incorporate generic movements

(agility, balance and

coordination) into your warm up.

Allow players to play on diff erent

sides of the pitch, sometimes on

the left and sometimes on

the right.

Use tag and chase games,

handball and 3v3/4v4 games as

part of your warm up.

Avoid having the children standing

in lines or waiting, try and get

them active as much as possible.

PHYSICAL

Allow the players to learn

from their mistakes and

their successes.

Let the players experiment,

practice and compete while

making their own decisions.

Ensure that you cater for

diff erent learning styles during

your team talk – try using a

white board or get players to

stand in the formation.

PSYCHOLOGICAL

Allow the players to be

involved in decision

making processes.

Give the players ownership,

trust and responsibility.

If the players do something

well, praise them. If they make

a mistake, they didn’t do it on

purpose, so off er some words

of encouragement or help.

SOCIAL

earn as much

hemselves as

repared to

ning needs

mations and

the children

ese.

movements

our warm up.

on diff erent

metimes on

es on

mes,

4 games as

.

dren standing

y and get

as possible.

Let the p

practice a

making t

Ensure th

diff erent

your team

white bo

stand in t

Allow th

involved

making

Give the

trust an

If the pl

well, pr

a mista

purpose

of enco

SOCIA

U9 / U10 THEIR GAME Youth Football Development

2322

Sometimes adults build
the pressure on young
players much too soon
without understanding the
environment that is needed
to foster talent.

The following factors are
the research, principles and
tools upon which high quality
talent development is built.

DEVELOPING
TALENTED PLAYERS

As coaches and parents, we would all love our child to become the next top England player,

to have a career as a professional footballer and no doubt when they start playing, most

children have that same dream!

A coach that is totally
focused on talent
development puts the
player fi rst; their needs
are paramount. Too many
competition structures,
training programmes,
coaching methods and
practice schedules have

BEING ‘PLAYER

CENTRED’

been set to suit those who
administer and run them
rather than those
who participate.

For talent to be truly nurtured
these systems require review,
players needs assessed and
changes made to ensure that
every player has the best
network of people supporting
them as they attempt to
achieve their potential.

Developing talent should be
about developing the whole
player not just their skills
and techniques.

Using the ‘C’ system can
help coaches, parents and
organisers to keep their eyes
on the progress of all aspects
of their development.

Core aspects of the ‘C’

system include:

COMPETENCE
Developing the players’
abilities in all aspects of
their sport.

CONFIDENCE
Sport develops confi dence
if delivered well. A confi dent
player performs better so
this is an area that should
always be referred to when
developing young players.

CREATIVITY

The players should be
in charge of their own
development and should
be allowed to come up with
their own solutions. Children
have been shown to be more
creative than adults but
often their creativity is stifl ed
through well meaning adults
wanting to show them the
‘proper’ way.

USING ‘THE ‘C’ SYSTEM’ TO

DEVELOP THE WHOLE CHILD

CONNECTION AND CARING
Players should be encouraged
to be competitive but they
should also be taught to look
after each other. Getting
players to be in touch with
one another needs helps
to develop teamwork and
leadership skills.

CHARACTER
Sport can develop a player’s
character and teach them
valuable life lessons that will
be important to their
future development.

U9 / U10 THEIR GAME Youth Football Development

U9 / U10 THEIR GAME

2524 25

‘PHYSICAL LITERACY’ – NOT TRYING

TO RUN BEFORE WE CAN WALK!

Physical Literacy is best described as ‘the building blocks
of movement’. By this we mean a series of fundamental
movements and skills that underpin all sporting activity in
one way or another. Examples of these movements include:

There has been research which

suggests that ‘Deliberate Play’ and

‘Teaching Games for Understanding’

(TGfU) should be a big part of a child’s

sporting experience.

Both Deliberate Play and TGfU involves
fun semi-competitive games and
challenges that stretch the child’s
skills and require them to make rapid
adaptations to succeed at
the activity.

Both approaches require the players
to make decisions and develop skills
in a game-like context which has been
shown to develop their skills more
eff ectively than the traditional ‘drill
based’ approach alone.

The Football Association has adopted
game forms with reduced numbers at
younger ages to encourage youngsters
to get a lot of touches of the ball and
develop their skills more eff ectively in
line with these approaches.

‘SPECIALISATION’ –

VARIETY IS THE SPICE

OF LIFE

Specialisation is the point at which a

player is encouraged to focus attention

on a specifi c sport and begin the

process of developing the skills of that

sport over others.

Often children are encouraged by
competition organisers, parents,
coaches, talent scouts and others to
specialise in a specifi c sporting domain
too early. Sport is particularly prone
to this phenomenon. Young children
who display ability at a young age are
encouraged to play and practice to the
exclusion of other activities.

Specialising too early in sports has been
shown to contribute to:

‘DELIBERATE PLAY’ AND

‘TEACHING GAMES FOR

UNDERSTANDING (TGFU)’

Without these basic movement skills, a young person’s
capacity to fully develop their skills may be aff ected. Many
elite performance programmes are working hard to try and
rectify physical or technical problems in players which could
have been solved earlier in the player’s athletic life by the
development of sound physical literacy.

TRAVELLING

SKILLS

Climbing, hopping,
jumping, running,
skipping

OBJECT CONTROL

SKILLS
Sending
Kicking, rolling a ball, striking
an object, throwing

Receiving
Catching, stopping, trapping

Travelling with
Dribbling with either feet,
hands or stick

Receiving and sending
Striking a moving ball with
bat or stick, volleying

BODY MANAGEMENT

SKILLS

Balancing/centering, dodging,
stopping, stretching, twisting
and turning

e:

g,

EMENT

g, dodging,
, twisting

(Talent development information courtesy of Stuart
Armstrong, Lead Development Offi cer for Talent at
Sportscoach UK)

Athletic defi ciencies

Overuse injuries

Early burnout and dropout

Unhappy children

Adults need to be patient with children
and recognise they all grow and learn
at diff erent rates. Don’t forget, little
children today won’t always be little
and some may appear ‘excellent’
today because of a short-term physical
advantage. Can you spot and foster the
development potential?

Youth Football Development

Youth Football DevelopmentYouth Football Development

THESE ARE SHORT-TERM
EXPERIENCES HELPING
CHILDREN LEARN ABOUT
WINNING AND LOSING IN AN
APPROPRIATE ENVIRONMENT

THE FA LAWS FOR
MINI-SOCCER

This guide provides the Laws for Under 9 and Under 10

versions of the game, with children playing a maximum

of 7v7.

Please remember: From season 2014/15 these
two points will refer to U10’s
also. No league tables to be
published and the option
of three trophy events over
a maximum of four weeks,
spread during the season.

Except where other provision,
in these Laws are made, the
Laws of Association Football
apply. Each Law is numbered
to correspond with the
appropriate Law of the Game.
These Laws are mandatory
unless special permission is
granted by The FA.

2726

U9 / U10 THEIR GAME

From season 2013/14
Under 9’s are not
permitted to play in
leagues where results are
collected or published
or winner trophies are
presented. This is deemed
to be detrimental to the
development of the player
and the game and will not
be sanctioned.

Under 9’s can play in a
maximum of three trophy
events during the season,
lasting a maximum of four
weeks each. These are
short-term experiences
helping children learn
about winning and
losing in an appropriate
environment. The winners
of these events can be
published and trophies can
be presented.

U9 / U10 THEIR GAME Youth Football Development

2828

LAW 1
PLAYING AREA

3 YARDS

3 YARDS

2 YARDS

40
 YA

RD
S

8 YARDS

0.2 YARDS
18 YARDS

10 YARDS

60 YARDS

2 YARDS TECHNICAL AREA TECHNICAL AREA
3 YARDS10 YARDS 10 YARDS

Halfway Line

The fi eld of play is divided into two
halves by a halfway line. The centre
mark is indicated at the mid-point of
the halfway line. This is also used as
the retreat line when restarting play
with a goal kick.

Goal Size

The distance between the posts is
12ft and the distance between the
lower edge of the cross bar and the
ground is 6ft.

LAW 2
THE BALL

The ball should be size 3 for U9 and size 4 for U10. It should be safe and
made of leather or other suitable material.

The above table indicates the maximum
number of players per team at that age group.
If the competition would like to have smaller
numbers, e.g. 4v4 at U9 or U10, this is allowed
within this framework.

A match may not START if either team
consists of fewer than fi ve players. The
minimum number of players in a team
required for a match to CONTINUE is also
fi ve. Matches can begin with 7v6 but the
importance and ethos of Mini-Soccer
should be upheld wherever possible and the
development of the children should come
before the score line.

Players must play with and against players
only from their own age range, as per Football
Association and Competition rules.

Each team must not have a squad greater
than double the size of the team per age.

Any number of substitutes, without being
named, may be used at any time with the
permission of the referee. A player who has
been replaced may return to the playing area
as a substitute for another player.

All team members should receive equal
playing time where possible, with a best
practice recommendation of at least 50% per
player for each game.

Players must wear shin guards and
goalkeepers must wear a distinguishing
playing top. Shin guards must be covered
entirely by the socks. Players must wear the
appropriate clothing dependant on
the weather.

Correct footwear must be worn for the surface
of the pitch e.g. no metal studs on artifi cial
grass pitches.

LAW 4
PLAYING EQUIPMENT

The Authority of the Referee

Each match is controlled by a referee who has
full authority to enforce the Laws for
Mini-Soccer in connection with the match to
which they have been appointed.

Furthermore, referees should also recognise
their role is to facilitate the learning of the
players, for example, allow young children to
take a second attempt at a throw-in if the fi rst
is not within the Laws.

LAW 5
REFEREES

Assistant referees are not required.

LAW 6
ASSISTANT REFEREE

LAW 3
NUMBER OF PLAYERS

Maximum number per team, including goalkeeper

Under 9 and Under 10 7v7

29

U9 / U10 THEIR GAME Youth Football Development

3130

In any one day, no player shall play more
than 60 minutes. It is the responsibility of
the parent/carer or organisation to ensure
the child does not exceed this. Each league/
competition will determine its own playing
time within the maximum time permitted
however the maximum duration will be two
halves of 25 minutes.

It is permitted during development matches
that the periods of play can be split into equal
quarters. The half time interval must not
exceed fi ve minutes.

Please refer to the Standard Code of Rules for
Youth Competitions.

Procedure

A kick-off is taken at the centre of the playing
area to start the game and after a goal has
been scored. Opponents must be fi ve yards
away from the ball and in their own half of the
fi eld. The ball must be played forward. In
Mini-Soccer a goal cannot be scored directly
from a start or restart of play.

Special Circumstances

A dropped ball to restart the match, after
play has been temporarily stopped inside
the penalty area, takes place on the penalty
area line parallel to the goal line at the point
nearest to where the ball was located when
the play stopped. No goal can be scored direct
from a dropped ball.

Normal rules apply, as per Laws of
Association Football.

LAW 9
BALL IN AND OUT OF PLAY

Normal rules apply, as per Laws of
Association Football.

LAW 10
METHOD OF SCORING

There is no off side.

LAW 11
OFFSIDE

takes more than six seconds to release the
ball from his/her hands
touches the ball again with his/her hands
after it has been released from his/her
possession and has not touched any
other player
touches the ball with his/her hands after
it has been deliberately kicked to him/her
by a team mate
touches the ball with his/her hands after
he/she has received it directly from a
throw in taken by a teammate.

Normal rules apply, as per Laws of Association
Football. However, in Mini-Soccer all free
kicks are direct. A free kick is awarded to the
opposing team if the goalkeeper:

For all these off ences, the free kick should be
taken from the penalty area line, parallel with
the goal line, at the nearest point to
the off ence.

LAW 7
DURATION OF THE GAME

LAW 8
START AND RESTART OF PLAY

LAW 12
FOULS AND MISCONDUCT

3130

U9 / U10 THEIR GAME Youth Football Development

3332

Procedure

A player of the defending team kicks the ball
from any point within the penalty area.

Opponents must retreat to their own half until
the ball is in play.

The defending team does not have to wait
for the opposition to retreat and has the
option to restart the game before should they
choose to.

The ball is in play when it is kicked directly out
the penalty area.

The opposing players must remain at least
fi ve yards from the ball until it is in play.

The kicker may not touch the ball again until it
has touched another player. If he/she does, a
free kick is awarded against them.

The ball is in play immediately when it enters
the fi eld of play.

For all free kicks opponents must be fi ve yards
from the ball.

Normal rules apply, as per Laws of
Association Football.

Position of the Ball and the Players

All players except the defending goalkeeper
and kicker must be outside the penalty area
and at least fi ve yards from the penalty mark.
The ball must be kicked forward.

LAW 14
PENALTY KICKS

“IT MAKES ME HAPPY AND CONFIDENT WHEN
PEOPLE SAY GOOD THINGS”

Normal rules apply, as per Laws of
Association Football.

The role of the referee is to also allow
young players to learn the game. This may
involve letting players take throw-ins again,
if incorrect technique is used. The referee
should ensure the same player attempts a
second time, with guidance and help from the
match offi cial.

U10, North West

LAW 13
FREE KICKS

LAW 16
GOAL KICK

LAW 15
THROW IN

LAW 17
CORNER KICKS

32

T
PEOPLE SAY GOOD THINGS”

No
As

Th
you
invo
if in
sho
seco
mat

U10, North West

L
T

U9 / U10 THEIR GAME Youth Football Development

353434

Funding for the replacement of unsafe goals is available via the Football Foundation and
eligibility criteria and further details can be obtained from their website at
www.footballfoundation.org.uk.

The FA together with representatives from the industry, sports governing bodies and
Government have prepared guidance notes for pitch users and pitch providers, which
summarise the key priorities of the BSI’s Code of Practice and provide further details on the
information included above. These details are featured within the facilities section of The FA’s
website at www.TheFA.com/my-football

1. For safety reasons
goalposts of any size
(including those which are
portable and not installed
permanently at a pitch or
practice fi eld) must always
be anchored securely to the
ground or have a weighted
back bar.

Portable goalposts
must be secured as per
the manufacturer’s
instructions; this is also a
requirement for the Laws
of the Game
Under no circumstances
should children or adults
be allowed to climb on,
swing or play with the
structure of the goalposts
Particular attention is
drawn to the fact that if
not properly assembled
and secured, portable
goalposts may overturn
Regular inspections of
goalposts must be carried
out to check that they are
properly maintained.

2. Portable goalposts should
not be left in place after
use. They should be either
dismantled or removed to a
place of secure storage, or
placed together and suitable
fi xings applied to prevent
unauthorised use at any time.

3. The use of metal cup
hooks on any part of a goal
frame was banned from the
commencement of season
2007-08 and match offi cials
have been instructed not to
commence matches where
such net fi xings are evident
for safety reasons. Nets may
be secured by plastic fi xings,
arrow head shaped plastic
hooks or tape and not by
metal cup hooks. Any metal
cup hooks should be removed
and replaced. New goalposts
should not be purchased if
they include metal cup hooks.

4. Goalposts which are
“homemade” or which have
been altered from their
original size or construction
should not be used under
any circumstances as they
potential pose a serious
safety risk.

5. There is no BS/CEN
standard for wooden goals
and it is unlikely that wooden
goals will pass a load or
stability test. All wooden
goals previously tested by
independent consultants
have failed strength and
stability tests. The FA
recommends that wooden
goals should be replaced with
compliant metal, aluminium
or UPVC goalposts (this was
updated in March 2012).

For reference, you should
note that The FA and BSI, in
conjunction with the industry,
have developed standards for
goalposts – BSEN 748 (2004)
and BS8461:2005+A1:2009.
BS 8462:2005+A2:2012 was
updated in March 2012. It
is strongly recommended
that you ensure that all goals
purchased comply with the
relevant standard. A Code of

Practice BS 8461 has also
been completed and copies
of all of these standards are
available from the BSI via
their website at
www.bsigroup.com.

The Football Association, along with the Department for

Culture, Media and Sport, the Health and Safety Executive

and the British Standards Institution, would like to draw

your attention to the following guidelines for the safe use of

goalposts.

Several serious injuries and fatalities have occurred in recent

years as a result of unsafe or incorrect use of goalposts. Safety

is always of paramount importance and everyone in football

must play their part to prevent similar incidents occurring in

the future.

GOALPOST
SAFETY

U9 / U10 THEIR GAME Youth Football Development

3736

THE FUTURE
GAME

The launch of The Future Game, The FA Technical Guide for Young

Player Development, in 2010, outlined a philosophy and vision for

player development in English football.

IN SUMMARY

The Future Game headlines:

The FA Coaching Philosophy

and Vision
Central to the message are
the principles of creativity and
innovation, for both coaches
and players, and a vision for
playing the game based on
quality passing, possession and
building play through the
three-thirds of the pitch.

The guide, the fi rst of its kind
since The Football Association’s
Coaching Book of Soccer
Tactics and Skills published in
1991, provided a response to
widely agreed opinion that at
the highest level of the men’s
game. English players had fallen
behind their global counterparts
with regards to technical
competence and
decision-making capability.

Statistics backed up this
notion. Other than success at
the U17 and U18 European
Championships in 2010 and
1993, England had not won an
international competition, at
any level, since the World Cup
in 1966.

Other factors also contributed
to the necessity of a
refreshed vision.

With the onset of the Premier
League and the signifi cant
infl uence of foreign coaches
and players, the landscape
and culture of English football
changed dramatically since
the early 1990s. European and
International football – the
arena in which young English
players must compete - had
accelerated too.

Addressing this cultural shift,
The Future Game champions
the development of
better coaches.

Each layer of the game, from
the grassroots to the elite,
must be populated with
excellent teachers of the game
who possess the appropriate
attributes to positively aff ect
the players and teams with
which they work.

Dedication to specialisation
is central. Players who are
learning the game require
support and guidance at each
step along the player pathway,
with coach eff ectiveness judged
by the ability to make the game
relevant and realistic to the age
and stage of the players
or team.

The value of technique

English coaches
must add a greater
importance and value
to the development of
technique and skill.

A clear playing
philosophy based on:

A possession-based
approach

Playing through the
three-thirds of
the pitch

Quality of passing
Intelligent
movement and
support off
the ball

Penetrative/incisive
attacking play

Counter-attacking.

Innovative teachers of
the game

The best coaches are the
best teachers. Eff ective
coaches understand
the individuals in
their care and have an
understanding and
awareness of their age,
stage of development/
learning and
their abilities.

One strand: a view
through the whole game

To develop players
that can perform at the
highest stage, coaches
at all levels of the game
should understand what
characteristics lead to
high-class performance.

The Future Game philosophy
underpins the content of all
future FA course provision
and will be brought to life with
the opening of St George’s
Park, The FA National Football
Centre, in late summer 2012.

*The original Future Game
document had a clear and
defi ned target audience: the
boys’/men’s professional
game.

However, to prompt change
at the top of the pyramid,
a fresh approach was also
required at the grassroots.

As a result, The Future Game
grassroots guide followed
the elite version in December
2010. The grassroots version
of the document had a wider
appeal providing guidance
for both male/female players
aged 5-21.

37

nce at each
yer pathway,
veness judged
ake the game
tic to the age
ayers

U9 / U10 THEIR GAME

38

U9 / U10 THEIR GAME

38

JOIN THE FA LICENSED
COACHES’ CLUB

In a society where expertise commands prestige,

position and creditability, skilled dentists, doctors and

fi nancial advisors are highly desired services. Why

therefore isn’t the suitability of those entrusted to ‘coach’

our children or the players at your club, aff orded the

same scrutiny?

They are after all, in a position of authority and infl uence,
playing a part in shaping experience and behaviour.

Through commitment to continued professional
development, up-to-date learning, and adherence to good
practice, an FA Licensed Coach stands for reliance, trust
and credibility within the game.

Clubs, players and parents will have the assurance that
their coach is suitably qualifi ed and trained to manage
a coaching programme suitable for the need of their
players, and that they have undertaken the continuous
training necessary to handle the growing demands of the
game at every level.

A valid FA/UEFA

Coaching Qualifi cation

An in date FA Safeguarding

Children Qualifi cation

An in date Emergency First Aid

Qualifi cation (FA or HSE)

An FA CRB check

A commitment to CPD

each season.

Raise the standards for your players

An FA Licensed Coach holds:

Offi cial FA Licensed Coach

Photo Licence

The FA Licensed Coaches

Club website

Ballot entry for 100 pairs of free

tickets to all England Senior and

U21s home matches

10% discount on FA Learning

National Courses

Exclusive FA Licensed Coaches

Continuous Professional

Development Events

UEFA’s 3D animation tool, TactX.

As a FA Licensed Coach you

can access:

To join The FA Licensed Coaches’ Club, please visit:
www.TheFA.com/LicensedCoachesClub or call
0844 980 8212

The FA Youth Development Review

Wembley Stadium
PO Box 1966,
London SW1P 9EQ

Telephone:

+44 (0) 844 980 8200

Email:

theirgame@TheFA.com

Visit:

www.TheFA.com/youthdevelopmentreview

