


Bambino's and Micro's Development Program Session Structure				
Phase	Component	Description	Coach/Parent Behavior Tips	Time
1	Game #1	 Fun developmentally appropriate game designed to inspire a love for physical activity and the game of soccer. Game designed to introduce players to fundamental technical habits. As well as starting to introduce them to moments of the game – I have the ball (att), my friend has the ball (def). 	 Explain the story/description of the game. Make sure players understand and are excited by this. Inspire them! Build up suspense! Encourage good control over the ball – Small touches. Encourage them to use eyes to observe and make positive choices. Move to next game if players get bored! 	0-8mins (8mins)
2	Game #2	 Fun developmentally appropriate game designed to inspire a love for physical activity and the game of soccer. Game designed to introduce players to fundamental technical habits. As well as starting to introduce them to moments of the game – I have the ball (att), my friend has the ball (def). 	 Explain the story/description of the game. Make sure players understand and are excited by this. Inspire them! Build up suspense! Encourage good control over the ball – Small touches. Encourage them to use eyes to observe and make positive choices. Move to next game if players get bored! 	8- 16mins (8mins)
3	Game #3	 Fun developmentally appropriate game designed to inspire a love for physical activity and the game of soccer. Game designed to introduce players to fundamental technical habits. As well as starting to introduce them to moments of the game – I have the ball (att), my friend has the ball (def). 	 Explain the story/description of the game. Make sure players understand and are excited by this. Inspire them! Build up suspense! Encourage good control over the ball – Small touches. Encourage them to use eyes to observe and make positive choices. Move to next game if players get bored! 	16- 24mins (8mins)
4	Game #4	 Fun developmentally appropriate game designed to inspire a love for physical activity and the game of soccer. Game designed to introduce players to fundamental technical habits. As well as starting to introduce them to moments of the game – I have the ball (att), my friend has the ball (def). 	 Explain the story/description of the game. Make sure players understand and are excited by this. Inspire them! Build up suspense! Encourage good control over the ball – Small touches. Encourage them to use eyes to observe and make positive choices. Move to next game if players get bored! 	24- 32mins (8mins)
5	Snack Break	 10 minute break where players can have a healthy snack and hydrate appropriately. In this section coaches and parents could educate players on good liquids to hydrate (water etc) and healthy snacks (fruit etc). 	-	32- 42mins (10mins)
6	Match Play	 3v3 match play to pugg nets. Recommended field size is 20(L)x15(W). 	 Important to keep players playing. Don't worry about goal kicks, corners or throw ins. Keep the game flowing and focus on the fundamentals of match play: I have the ball → Can I score? I don't have the ball → Can I get the ball back? Keep putting soccer balls in the field when they go out of bounds. Teach free kicks for any fouls that warrant a free kick. Encourage and praise positive play (goals, dribbling fwd etc). Do not restrict or stop a player from scoring! 	42- 60mins (18mins)

^{*} At the end of each session away from the practice fields, ALL parents and coaches stand facing each other and form a tunnel with their hands. Players end the day by spring through the tunnel as fast as they can. Make this exciting!