

LONG TERM PLAYER DEVELOPMENT

Gary White, Technical Director

Parent Education

“Parents play a vital role in supporting their children's long term soccer development”

Gary White, Technical Director

Washington Youth Soccer’s Long Term Player Development Plan was not only created for clubs and coaches in order to support the growth of their programs, but also to expose parents to the most comprehensive holistic modern day player centric developmental methods & ideology used by industry experts & successful countries across the globe.

By describing the correct areas of focus at each stage of a player’s development, parents now can insure that their children’s education is being correctly facilitated by their coach and club. With the facts clearly stated, parents will now be able to hold clubs more accountable for the services they render.

Parents have a big responsibility in eradicating touchline abuse during games and educating their children in the importance of fair play. This responsibility also includes increasing their knowledge and understanding of what is chronologically appropriate in terms of training and education in order to allow their children to enjoy longevity in the game and achieve everlasting positive memories.

Why was Long Term Player Development Created?

To develop better players by creating training environments where the coach’s and parent’s focus is on development and not on the short-term result of a game or a medal. Our Long Term Player Development model is just that, “**Long Term,**” and we aim to provide a standardized structured support plan to guide our clubs, coaches and parents in order to assist all our players in reaching their full potential in the game.

Long Term Player Development

What is Long Term Player Development?

- A new system to create a logical progression in holistic player development
- A global industry best practice methodology, philosophy & culture
- Incorporates Age Appropriate Training
- Focuses on Technical & Tactical Training and Development
- Emphasizes Physical & Mental Training and Development
- Highlights Motion Management Training and Development
- Spotlights the well being aspects of player development

What are the Long Term Player Development Objectives?

- Change the current mentality of the game
- Eliminate setting players up for failure (due to backward thinking)
- Create lifelong soccer enthusiasts, interested in the game for many years
- Create quality technical players who enjoy the real fruits and longevity of the game
- Development of players and coaches
- Produce better quality coaches
- Educate parents and the soccer community at large about what a long-term approach to training and preparation really means

The Player Development Pathway

Our Player Pathway diagrams on the following pages, sets out the journey from “Playground to Professional,” from an early introduction and involvement in the game of soccer through to the elite level. These stepping stones are typically through club, state, regional and national routes.

Our pathway shows how a player can progress from a grassroots player to an elite player. There are various stages within the pathway so we can map out a players progress from starting out through to reaching the very top.

Underpinning and supporting the pathway is our Long Term Player Development plan which provides guidance and establishes principles for optimum development at each stage of a player’s journey in the sport.

PLAYER DEVELOPMENT PATHWAY in Washington Youth Soccer

LEVELS OF PLAY in Washington Youth Soccer

RECREATIONAL

Open to all players

SELECT

A place to further develop skills and techniques

REGIONAL CLUB LEAGUE

The highest level of club play

ELITE PLAYER DEVELOPMENT PROGRAM

Washington Youth Soccer's most prestigious development and identification program. Through EPD tryouts, players are selected into the State Pool.

EPD STATE TEAM

Made up of the best players from EPD State Pool. Represents WA Youth Soccer at Regional/National events.

REGIONAL/NATIONAL OPPORTUNITIES

From Regional Club League level and beyond, players have access to national identification events and opportunities.

Long Term Player Development

Zone 1

5-12 Year Olds
Developmental Belief
"Preparing to Learn"

Stage 1:
5-7 year olds

Stage 2:
8-12 year olds

Zone 2

13-18 Year Olds
Developmental Belief
"Preparing to
Compete"

Stage 1:
*13-15 year
olds*

Stage 2:
*16-18 year
olds*

Zone 3

18+ Year Olds
Developmental Belief
"Preparing to Win"

18+
year olds

Long Term Player Development

Zone 1

5-12 Year Olds
Developmental Belief
“Preparing to Learn”

Stage 1:
5-7 year olds

Stage 1: 5-7 year olds Switching Players On & Learning to Move

Spark
imagination and
creativity

Develop movement
skills and general
coordination

Develop speed,
agility, and
balance

Soccer education
hidden in fun
games during
training

Small sided jamborees
encourages total
involvement, expression,
and enjoyment

Long Term Player Development

Zone 1

5-12 Year Olds
Developmental Belief
“Preparing to Learn”

Stage 1:
5-7 year olds

Role of the Coach

- Create a safe and pressure free environment for the players
- Provide fun and enjoyable activities
- Provide stimulating activities that promote fundamental skills and development

Organized Play Overview

- Number of games per year: No organized season
- Periods of play: Open / Voluntary – No seasonal schedule
- Participation in tournaments: Seasonal jamborees only

Age Specific Training Environment

- Technical training: Very high (everyone has a ball)
- Tactical training: Very limited
- Physical training: Movement management
- Mental training: Enjoyment & skill development

Game Day Structure

- Number of players: 3 v 3
- Field Size: 30 x 20 Yards
- Ball Size: 3

Long Term Player Development

Stage 1: 5-7 year olds Age Appropriate Training Curriculum

Zone 1

5-12 Year Olds
Developmental Belief
"Preparing to Learn"

Stage 1:
5-7 year olds

Long Term Player Development

Stage 1:
5-7 year olds

Age Appropriate Training

Developmental Belief “Preparing to Learn”

Technical & Tactical

Repetition & using all surfaces of both feet in order to create comfort on the ball

- Basic soccer and sports actions: kicking, catching, dribbling, running and shooting
- Fun Skills Program – Example Star 1 Soccer program
- Developing feel and mastery of the ball
- Competition through ‘small sided games’

Physical Factors

Building agility & speed

- Multi-directional and high speed exercises under 10m and for less than 5 seconds, concealed in fun games
- Feeling and sensory awareness
- Small sided game endurance
- Muscular endurance (own body weight exercises)

Mental Factors

Creation of self belief

- Building confidence (create opportunities for players to be successful)
- Motivate players to play away from training, assign home work – 3000 ball touches a day
- Utilize player’s ability to dream and imagine (encourage it)

Long Term Player Development

Stage 1:
5-7 year olds

Age Appropriate Training
Developmental Belief “Preparing to Learn”

**Motion
Management**

Developing movement control

- Kicking and striking
- Agility, balance and coordination – with and without the ball
- Running, jumping, hopping and bounding
- Throwing and catching
- Awareness of space and sensory awareness of body position
- Multi-sport participation

Well Being

Learning to be a performer

- Introduce a team code of conduct
- Introduce general principles of the game
- Encourage basic professional preparation and recovery methods – warming up and hydrating
- Teach players and parents good habits, in terms of nutrition

Long Term Player Development

Stage 2: 8-12 year olds Learning Fundamental Game Skills

Zone 1

5-12 Year Olds
Developmental Belief
"Preparing to Learn"

Stage 2:
8-12 year olds

Technical mastery
& experimentation
is needed for skill
acquisition

Small sided games &
playing opportunities

Continue to
develop movement
management

Encourage and
develop
confidence

Develop goal setting
qualities and improvement
indicators

Long Term Player Development

Zone 1

5-12 Year Olds
Developmental Belief
“Preparing to Learn”

Stage 2:

a) *U10
Players*

Role of the Coach

- Motivate and stimulate players to continue to develop
- Set targets that can be achievable but not too easy to achieve, push players and install a ‘can do’ mentality (persistence and desire to achieve), support improvement and be positive
- Assist players in developing self-reliance and self-confidence, and encourage them to analyze and watch as much soccer as they can.
- Assist them in creating idols for them to look up to.

Organized Play Overview

- Number of games per year: Limited number of games, 3:1 trainings to game ratio
- Periods of play: Multi-sport participation
- Amount of travel: In state (1 hour max)
- Participation in tournaments: Regional Club format in State Cup only
- Amount of championships offered: State Cup tournament participation for Regional Club players only

Age Specific Training Environment

- Structured Practice: Low
- Unstructured Practice: High
- Technical training: Very high (everyone has a ball)
- Tactical training: Very limited (1 v 1, 2 v 2, 3 v 3 – 5 v 5 with GKs, no positional training)
- Physical training: Movement management, not fitness training
- Mental training: Learn how to train

Game Day Structure

- Number of games per year: Limited number of organized games
- Number of players: 6 v 6 (9 v 9 Regional Club format in State Cup only)
- Game Length: 2 x 25 minute halves
- Subs: Free flowing
- Goalkeeper Status: Rotate
- Field Size: 60 x 40 Yards
- Ball Size: 4

Long Term Player Development

Zone 1

5-12 Year Olds
Developmental Belief
“Preparing to Learn”

Stage 2:

b) *U12
Players*

Role of the Coach

- Motivate and stimulate players to continue to develop
- Set targets that can be achievable but not easy to achieve push players and install a can do mentality (persistence and desire to achieve) support improvement and be positive
- Assist players in developing self-reliance and self-confidence, and encourage them to analyze and watch as much soccer as they can.
- Assist them in creating idols for them to look up to.

Organized Play Overview

- Number of games per year: 30 max, 3:1 training to game ratio
- Periods of play: Multi-sport participation
- Amount of travel: Day trips and 2 overnight trips per year
- Participation in tournaments: Round robin tournaments only
- Amount of championships offered: State Cup

Age Specific Training Environment

- Structured Practice: Moderate amount
- Unstructured Practice: Moderate amount
- Technical training: High (everyone has a ball)
- Tactical training: Moderate (1 v 1, 2 v 2, 3 v 3 – 5 v 5, 7 v 7, begin to identify player’s positional qualities)
- Physical training: Speed development
- Mental training: Learn how to train

Game Day Structure

- Number of game per year: 30 max, 3:1 training to game ratio
- Number of players: 11 v 11
- Game Length: 2 x 30 minute halves
- Subs: Free flowing
- Goalkeeper Status: Share time
- Field Size: 55-60 x 80-85 yards
- Ball Size: 4

Long Term Player Development

Stage 2: 8-12 year olds Age Appropriate Training Curriculum

Zone 1

5-12 Year Olds
Developmental Belief
"Preparing to Learn"

Stage 1:
8-12 year
olds

Stage 1:
8-12 year olds

Age Appropriate Training
Developmental Belief “Preparing to Learn”

**Technical &
Tactical**

Learning by playing the game

- Fundamental soccer techniques
- Continually polishing skill development
- Feel development, mastery of fundamental ball techniques
- Continued development of confidence with the ball and game in game scenario's
- Willingness to experiment creativity
- Small sided games 4 v 4 – 6 v 6
- Anticipated ratio of training to game is 3: 1

**Physical
Factors**

Speed & power progression

- Multi-directional and high speed exercises under 20m and for less than 5 seconds
- Various acceleration starts
- Feeling and sensory awareness.
- Small sided game endurance
- Muscular endurance (own body weight exercises)
- Warming up dynamically and cooling down with some static stretching
- Preparation and flexibility education

Stage 1:
8-12 year olds

Age Appropriate Training

Developmental Belief “Preparing to Learn”

Developing self confidence

- Continue to raise the player’s expectations and targets to attain whilst giving them full support and positive direction
- Structure training sessions where a guided discovery learning environment to soccer problems can be utilized
- Players learn by visual demonstrations, paint the picture and give them the freedom to fill in the gaps to improve attention and focus skills
- Assist the players in channeling their emotions to assist their game, rather than harming it. Knowledge of how to switch on and control emotional energy will be a vital skill as they grow in the game
- Positive mental attitude towards training and education is imperative to successful performance; development of this quality at this age will be very beneficial in the long run
- Developing a knowledge and understanding of the factors and circumstances players at this age can control is essential, in terms of mental focus and confidence

**Mental
Factors**

Stage 1:
8-12 year olds

Age Appropriate Training
Developmental Belief “Preparing to Learn”

**Motion
Management**

Confident movement

- Development of soccer specific agility, balance and coordination
- Various running, jumping, hopping and bounding movements
- Throwing and catching actions
- Awareness of space and sensory awareness of body
- Controlling movement
- Multi-sport athletes

Well Being

Learning the lifestyle of a performer

- Working with parents, coaches should consistently reinforce the importance of good hydration and good nutrition. Increasingly, the young player will take more responsibility for the foods they choose to eat, based upon their early experiences
- Encourage players to always consume water and further educate the importance of hydration
- Specific education on the laws of the game and the importance of the role of discipline and respect on how we conduct ourselves
- Encouraging healthy lifestyles through sport

Long Term Player Development

Stage 2: 13-15 year olds Learning the Game

Zone 2

13-18 Year Olds
Developmental Belief
"Preparing to Compete"

Stage 1:
13-15 year
olds

Physical and emotional changes due to puberty

Logical progression from technique to tactical skill & development

Strength, power and anaerobic endurance development

Needed commitment & personal initiative through self motivation

Putting winning and losing into a healthy perspective is key

Long Term Player Development

Zone 2

13-18 Year Olds
Developmental Belief
“Preparing to Compete”

Stage 1:

a) U14 Players

Role of the Coach

- Continue the development of technique and game understanding
- Prepare sessions that encourage decision-making abilities on both sides of the ball
- Encourage players' physical development, competitiveness and commitment during all sessions
- Constructive player, coach and parent communication provides ongoing evaluation and increases

Organized Play Overview

- Number of games per year: 30 max, 3:1 trainings to game ratio
- Periods of play: Some time off
- Amount of travel: Regional play
- Participation in tournaments: Max of 3 games in 4 days
- Amount of championships offered: State & Regional

Age Specific Training Environment

- Structured Practice: High
- Unstructured Practice: Low
- Technical training: High (everyone has a ball)
- Tactical training: Moderate (variations) functional training
- Physical training: Introduce strength training (muscular endurance)
- Mental training: Learn how to compete

Game Day Structure

- Number of game per year: 30 max, 3:1 trainings to game ratio
- Number of players: 11 v 11
- Game Length: 2 x 35 minute halves
- Subs: No re-entry in the same half
- Goalkeeper Status: Based on ability
- Field Size: 100 x 60 yards
- Ball Size: 5

Long Term Player Development

Zone 2

13-18 Year Olds
Developmental Belief
"Preparing to Compete"

Stage 1:
b) U16 Players

Role of the Coach

- Continue the development of technique and game understanding
- Prepare sessions that encourage decision-making abilities on both sides of the ball
- Encourage players physical development, competitiveness and commitment during all sessions
- Constructive player, coach and parent communication provides ongoing evaluation and increases

Organized Play Overview

- Number of games per year: 30 max, 3:1 trainings to game ratio
- Periods of play: Limited breaks
- Amount of travel: National play
- Participation in tournaments: Max 3 games in 4 days
- Amount of championships offered: State & Regional

Age Specific Training Environment

- Structured Practice: Very high
- Unstructured Practice: Very low
- Technical training: High (everyone has a ball)
- Tactical training: Moderate (variations) functional, unit and team training
- Physical training: Seasonal program
- Mental training: Learn how to compete

Game Day Structure

- Number of game per year: 30 max, 3:1 trainings to game ratio
- Number of players: 11 v 11
- Game Length: 2 x 40-45 minute halves
- Subs: No re-entry
- Goalkeeper Status: Based on ability
- Field Size: 115 -120 x 70 yards
- Ball Size: 5

Long Term Player Development

Stage 1: 13-15 year olds

Age Appropriate Training Curriculum

Zone 2

13-18 Year Olds
Developmental Belief
"Preparing to Compete"

Stage 1:
*13-15 year
olds*

Long Term Player Development

Stage 1:
13-15 year
olds

Age Appropriate Training *Developmental Belief “Preparing to Compete”*

Technical
& Tactical

Skill training to address individual strengths and weaknesses

- Reliability in executing quality fundamental techniques
- Ability to play with consistency and quality under the pressure of game-related conditions
- Technical / Tactical implication development
- Positional awareness on both sides of the ball
- Development of your role within the team from a tactical standpoint
- Rotation of playing positions
- Deep knowledge of the laws of the game
- Development of how to read and understand the needs of the game
- Understanding the principles of attack and defense
- Options of set pieces in attack/defense

Long Term Player Development

Stage 1:
13-15 year
olds

Age Appropriate Training
Developmental Belief “Preparing to Compete”

**Physical
Factors**

Developing the soccer athlete

- Massive physical development plays a large part during this phase (skeletal growth, nervous system development and hormonal development)
- Speed sessions should focus on quality not quantity and need to be soccer specific
- Strength and power on and off the ball becomes an important factor in training
- Develop endurance through multiple sprint activities with different lengths of work and recovery:
- Flexibility is very important in maturing individual, and developed through dynamic exercise and static stretching sessions
- Soccer fitness testing can be introduced: tests for strength, speed, agility, power and endurance

Stage 1:
13-15 year
olds

**Mental
Factors**

Age Appropriate Training

Developmental Belief “Preparing to Compete”

Developing commitment & the foundations for excellence -

- Development of goal-setting abilities in training & individual practice
- Develop understanding of high quality training and competitiveness
- Development of the ability to focus on relevant cues, at the right time. Attention training introduced to develop ability to switch attention in different situations
- Introduction to pre-performance routines to help develop focus
- Introduction to techniques to control emotions before and after games
- Develop ability to keep highs and lows in perspective: developing self-concept
- Coaching processes should develop mental coping strategies with regard to 'under pressure' situations
- Psychological skills including imagery, self-talk, commitment, goal setting and performance evaluation techniques in defeat and victory are important
- Development of individual profiling to guide goal-setting and training

Stage 1:
13-15 year
olds

Age Appropriate Training

Developmental Belief “Preparing to Compete”

Motion Management

Applying athletic qualities

- Agility, balance and coordination at speed
- Running efficiently with and without the ball
- Jumping, hopping, and bounding; encourage the child to be athletic
- Awareness of space & sensory awareness of body position
- Postural control in many different positions and activities

Well Being

Learning the lifestyle of a performer

- Performance = Training + Recovery + Adaptation
- Players to take increasing responsibility for each of these factors
- Rest, nutrition and hydration are all key factors
- Education regarding substance abuse
- Introduction to injury prevention and injury management
- Introduction to performance analysis to guide players

Long Term Player Development

Zone 2

13-18 Year Olds
Developmental Belief
“Preparing to Compete”

Stage 2:
*16-18 year
olds*

Stage 2: 16-18 year olds Learning the game

Focus on improving
core skills and tactical
application (with
positional specificity)

Emphasis on
individualized
physical & lifestyle
development

Increased player
responsibility,
expectations and
focus

College &
Sounders FC
pathway programs
targets

Investing in appropriately
managed, player
centered programs

Long Term Player Development

Zone 2

13-18 Year Olds
Developmental Belief
"Preparing to Compete"

Stage 2:
16-18 year olds

Role of the Coach

- Encourage players to develop their potential, demonstrate independent thought and skill execution and performances relative to overall team strategy in practice and competitive situations
- Physical development is optimized and the player learns to adapt training to maximize competitiveness in matches while still training for longer term development aims
- Provide objective and constructive feedback, and involve players in reviewing this, to maintain confidence and focus

Organized Play Overview

- Number of games per year: 30 max, 5:1 trainings to game ratio
- Periods of play: Limited time off
- Amount of travel: National / International play
- Participation in tournaments: Max of 3 games in 4 days
- Amount of championships offered: State, Regional National

Age Specific Training Environment

- Structured Practice: Very high
- Unstructured Practice: Very low
- Technical training: Moderate
- Tactical training: High (team and group variations)
- Physical training: Seasonal
- Mental training: Train to compete

Game Day Structure

- Number of game per year: 30 max, 5:1 trainings to game ratio
- Number of players: 11 v 11
- Game Length: 2 x 40-45 minute halves
- Subs: No re-entry
- Goalkeeper Status: Based on ability
- Field Size: 115-120 x 70 yards
- Ball Size: 5

Long Term Player Development

Stage 2: 16-18 year olds

Age Appropriate Training Curriculum

Zone 2

13-18 Year Olds
Developmental Belief
"Preparing to Compete"

Stage 2:
16-18 year
olds

Stage 2:
16-18 year
olds

Age Appropriate Training

Developmental Belief “Preparing to Compete”

Technical
&
Tactical

Proficiency in all soccer skills

- Soccer-specific technical and tactical skills under competitive conditions and at high intensity individualization of skills: ‘creativity,’ consistency and control
- Competition-simulation training
- More advanced team play and principles in the full game
- Awareness of new styles/systems of play
- Develop a winning mentality and implement 'winning tactics'
- Ability to link to players/units of team movement on/off the ball
- Play 11 v 11 format
- Ability to read the game
- Awareness of opponent's tactics, strengths and weaknesses
- Adaptation to different situations.
- Clarity of team shape and role within the team
- Options of set pieces in attack/defense

Long Term Player Development

Stage 2:
16-18 year
olds

Age Appropriate Training

Developmental Belief “Preparing to Compete”

Physical
Factors

Programs to prepare for competition

- Multi-directional speed, incorporating speed endurance (0-40s), soccer specific acceleration, and reactive speed
- Power & capacity and aerobic power
- Low intensity aerobic training is also important in recovery
- Individual flexibility training routines in accordance with individual needs
- Fitness Testing: for strength, speed, agility, power and endurance
- Anaerobic & aerobic energy systems fully trainable in a soccer specific manner, with heart rate monitoring to allow training intensity to be monitored. This means endurance and skill training can be integrated
- Speed endurance & multiple high intensity interval training over various durations to develop anaerobic

Long Term Player Development

Stage 2:
16-18 year
olds

Age Appropriate Training

Developmental Belief “Preparing to Compete”

Preparing for excellence or optimal performances

- Learning to develop a performance-driven approach, encouraging players to independently set goals based upon constructive performance planning and review
- Developing commitment to high quality practice and competitiveness
- Understanding role clarity and commitment within team preparation
- Development of techniques to control over excitement on the pitch
- Full use of positive thought techniques including positive self-talk and imagery
- Players have a consistent ability to focus attention, with the appropriate focus maintained under pressure
- Players have consistent pre-performance routines, developed in practice, in match simulated environments, and match situations
- Develop use of emotional understanding and control techniques in practice and matches in relation to individual and team performance
- Development of mental coping strategies in structured practice and real pressure situations

**Mental
Factors**

Long Term Player Development

Stage 2:
16-18 year
olds

Age Appropriate Training

Developmental Belief “Preparing to Compete”

Motion
Management

Efficient and effective movement

- Functional posture control and muscular recruitment exercises fully integrated into players’ training
- Agility, balance and coordination at speed
- Running efficiently with and without the ball
- Jumping, hopping, and bounding
- Awareness of space & sensory awareness of body position at speed, under pressure

Well Being

Supporting optimal performances

- Optimize personal approaches to nutrition, hydration, recovery and regeneration (including the introduction of ice baths and reinforcing the importance of sleep)
- Develop personal plans, injury prevention & management
- Introduction to the concept of, and delivery through, coaching teams: specialist physiotherapists, fitness coaches
- Introduction to, and development of, strategies to taper training to allow peak performances to be possible.
- Engagement with coach and referee education for continued development of game knowledge

Long Term Player Development

Zone 3

18+ Year Olds
Developmental Belief
“Preparing to Win”

18+
year olds

18+ year olds Preparing to Win

Maximizing performance

Focus of training at this stage is about creating winning performances

Encourage the full spectrum of technical, tactical, physical conditioning and psychological support

Being a top level performer means being an athlete 24/7

The higher the level of performance the more specialist coaching, support and expertise is required

Long Term Player Development

Zone 3

18+ Year Olds
Developmental Belief
"Preparing to Win"

18+
year olds

Role of the Coach

- Shaping fully developed players into a team that is prepared technically, tactically, physically and mentally to win matches consistently

Organized Play Overview

- Number of games per year: Team games plan
- Periods of play: Team rules
- Amount of travel: National / International play
- Participation in tournaments: Teams games plan
- Amount of championships offered: League affiliation

Age Specific Training Environment

- Structured Practice: Very high
- Unstructured Practice: Very low
- Technical training: Moderate
- Tactical training: High (team and group variations)
- Physical training: Seasonal
- Mental training: Train to win

Game Day Structure

- Number of game per year: Team games plan
- Number of players: 11 v 11
- Game Length: 2 x 45 minute halves
- Subs: No re-entry (Dependent on league/competitions)
- Goalkeeper Status: Based on ability
- Field Size: 115-120 x 70 yards
- Ball Size: 5

Long Term Player Development

18+ year olds Age Appropriate Training Curriculum

Zone 3

18+ Year Olds
Developmental Belief
"Preparing to Win"

18+
year olds

Long Term Player Development

18+ year
olds

Age Appropriate Training

Developmental Belief “Preparing to Win”

Technical
& Tactical

Consistently and effectively applying skills

- Complete refinement of soccer specific skills
- Ability to improvise with skills
- Automatic and consistent performance of soccer specific skills
- Develop effective competition strategies
- Clarity of team shape and roles within
- The importance/variation/options of set pieces in attack/defense

Physical
Factors

Winning athletes

- Training for all fitness factors integrated into individualized, planned, periodical and appropriately tapered programs to allow peak performance for matches
- Acceleration and multi-directional speed, with and without the ball
- Plyometric techniques to develop strength and power
- Speed endurance and multiple high intensity intervals over various durations to develop anaerobic power and capacity and aerobic power
- Low intensity aerobic training is also important in recovery
- Individual flexibility training routines in accordance with individual needs
- Monitoring of physical status as part of the training program is essential

**18+ year
olds**

Age Appropriate Training

Developmental Belief “Preparing to Win”

Mental Factors

Consistently being 'in the zone'

- Goal-setting is integral to all aspects of training and performance.
- Players work in unison with coaches to plan, monitor and review goals
- Continued development of mind/body awareness and arousal regulation techniques that are regularly for training, preparation, and performance situations
- Highly focused pre-performance routines and advanced attention control strategies in competitive training and match environments under the highest pressure
- Consistent and effective emotional control and intelligence demonstrated in match environments
- Advance use of coping strategies in high pressure situations
- Advanced individual use of psychological skills to maximize performance

Motion Management

On and off the ball

- Agility, balance and coordination at speed
- Moving efficiently with and without the ball
- Space awareness and sensory awareness of body position at high speeds and under highest pressure

Long Term Player Development

**18+ year
olds**

Age Appropriate Training

Developmental Belief “Preparing to Win”

**Well
Being**

'It's what we do every day that counts'

- Understand responsibility for healthy lifestyle role modeling and promotion
- Maximize and take full responsibility for personal approaches to nutrition, hydration, recovery, regeneration and lifestyle management
- Optimize all approaches to tapering to peak performance
- Further engagement with coach education for continued development of game knowledge
- Learn new skills through coaching and refereeing

Long Term Player Development

Zone 1

5-12 Year Olds
Developmental Belief
"Preparing to Learn"

Stage 1:
5-7 year olds

Stage 2:
8-12 year olds

Zone 2

13-18 Year Olds
Developmental Belief
"Preparing to Compete"

Stage 1:
13-15 year olds

Stage 2:
16-18 year olds

Zone 3

18+ Year Olds
Developmental Belief
"Preparing to Win"

18+
year olds

Long Term Player Development

Supporting Washington Coaches

The damage that can be done by inappropriate coaching practices at an early stage may not be fully recoverable at a later stage in a child's soccer development. With this in mind, Washington Youth Soccer continues to redefine through constant research and development our content and delivery systems in order to offer our members the most modern coaching and education courses, workshops and seminars available.

2011 Washington Youth Soccer Coaching Education Programs:

- U6, U8 & U10 Modules
- Team Management
- FUTSAL & SSG's
- Movement and Coordination
- Goal Keeping Functional training
- Female Soccer Development
- Positional Roles
- Sports Science
- Sports Psychology
- Systems & their Variations
- Set Play situations
- Match and Player Analysis
- State E License
- State D License
- National C License
- National B License
- National A License

Please visit the **"Technical Zone"** at www.WashingtonYouthSoccer.org for further details.

Long Term Player Development

Preparing to Learn

Preparing to Compete

Preparing to Win

Developing Players, Creating Dreams...

Gary White, Technical Director

THANK YOU!

Use this slide to end your presentation.

