

Teaching Possession Soccer

4v1 Rondo

Training
Snapshots & Notes

3FOUR3

Copyright © 2013 Gary Kleiban

All Rights Reserved

Feel free to email, tweet, blog, and pass this around the web ... but please don't alter any of its contents when you do. Thanks!

3four3.com

Setup


- 1 square (roughly 7m x 7m)
- Total of 5 players
- 1 player on each side
- 1 defender inside


Action

- 2-touch keepaway (no other number of touches allowed)
- Offensive players confined to their side of square
- Offensive players can only pass to adjacent side of square (passing across the middle is not allowed)
- Offensive players must be moving off the ball at all times and with urgency to provide best possible target to player in possession.
- Offensive players must receive passes across their bodies and with the inside of foot!
- Offensive players should attempt to pass the ball to teammate in way which best allows them to receive across their body.
- Speed of play should be maximized.
- Defender must go 100%. (or whatever trainer sees fit)


Notes

- Continuous action until trainer sees fit to stop play
- Rotate players as appropriate
- If trainer thinks players aren't handling 4v1, then do 4v0


Are You Ready to Take Your Coaching Even Further?

3four3 has put together the core of its successful training methodology for building possession-based teams ...

... in the American soccer environment.

[Click Here to Find Out More](#)

The Activity you've just gone through contains a tremendous amount of soccer ... but it must be integrated into a bigger coherent context.

And proper execution is key!

We've been coaching and refining our possession-based methodology for over 10 years. We've been fortunate to enjoy a lot of success in that time, but it took a lot of work ... and we've made our share of mistakes along the way.

What if you could directly benefit from those years of experience – and avoid those mistakes?

What if you could short-circuit the long trial and error cycles?

What if you could collaborate & network with coaches, all working towards that desired possession-based game?