

THE NATIONAL **PLAYER PATHWAY**

AGES 6 - 8

A RESOURCE FOR COACHES - 4v4s & 5v5s

Contents

Page

3	 Introduction
4	 Scotland's National Player Pathway
8	 Role of the coach
9	 Coach Development Pathway
11	 Positive Coaching
21	 Codes of conduct and good practice
25	 Safety
26	 4-a-side football match-day guidelines
29	 Super Fives
32	 Match-day protocol
33	 Match supervisor guidance
34	 Useful content
37	 Contacts

Introduction

This booklet is designed to help our volunteers who take a 4-a-side or 5-a-side team and are working with young players aged 6-8 years.

This may be the first time that you have dealt with children in a football context, or you may have experience with players of a different age and stage. But no matter your background it is vital that young players have the most positive experience that we can give them. We all want our young players to fall in love with the game and this will always be the vital spark that can lead to a life-long passion for football and all the benefits that this can bring to enhance their lives. The 5-a-side game has been introduced to aid the transition from 4-a-side to 7-a-side football and to allow young players the opportunity to experience the position of goalkeeper for the first time

The 4-a-side game format is world-renowned for being the first building block in teaching the game of football to young people. It allows players to understand the fundamentals of the game and have the opportunity to master the ball, 1v1 situations and to be creative in their play. However the most important aspect is how you, as the adult in charge, make this experience fun and appropriate to the children's age and stage of development, because if they love the game they will come back and play again.

This booklet, along with the Developing Talent section of the Scottish FA website and our Coach Education courses, is designed to help you deliver a fun, challenging and developmental experience for your players. A good motto for this age group is....

**'no child will drop out of the game
.....not on my watch'.**

Good luck and we hope you enjoy the experience as much as the children do.

Scotland's National Player Pathway

The Scottish FA has, in partnership with the Scottish Youth FA and key football stakeholders, implemented a National Player Pathway that takes a common sense and player-centered approach to developing the football potential of our young people.

The player pathway is progressive, coherent and challenging and will allow young players to reach their potential wherever they live in the country.

Following the philosophy that **'the game grows with the child'** the player pathway sets out principles and guidelines on best practice for teaching players how to enjoy and develop as players and citizens through our national game.

6-8 years – Desire to Play

The driving philosophy of this stage is:

- Learning to love the game
- Learning to move

Objectives

- The major objective of this stage is to provide physical activity, develop physical literacy and basic skills within children, through football participation
- Without speed, agility, balance and co-ordination, as well as the ability to run, jump, throw, catch and control the body, children will not only be incomplete as football players but will also not have the confidence or competence to take part in many sporting activities
- These skills will be delivered through programmes centred around games-based and FUN (Foundation, Understanding, Nurturing) activities, with 100% involvement at all times
- Football 4s, Super 5s festivals and Development 4's that will allow the opportunity to express enjoyment and develop skills through games

Please note that there are some minor differences within the Female Player Pathway and these are outlined on Page 7. ►

For further information or clarification on match rules please contact SWF direct. [Click here.](#)

6-8 YEARS

DESIRE TO PLAY (4v4 & 5v5)

- Fun based activity only
- Festival basis - trophy free - multi game model
- Simple rules - no offside, kick-ins, rolling subs
- Size 3 ball
- Children referee themselves with minimal adult supervision
- 10-15 minute games with a maximum of four games

1

COACHING
VOLUNTEERING
OFFICIATING
SPECTATING

6

THE NATIONAL PLAYER PATHWAY

ADULT FOOTBALL
PROFESSIONAL
AMATEUR
RECREATIONAL

5

16-21 YEARS
PREPARING TO COMPETE
(11v11)

4

13-16 YEARS
DEVELOPING
THE PLAYER
(11v11)

3

9-12 YEARS
LEARNING TO PLAY
(7v7)

2

5-9 YEARS

DESIRE TO PLAY (4v4 & 5v5)

- Fun based activities only
- Festival basis - trophy free - multi game model
- Simple rules
- Size 3 ball
- Children referee themselves with minimal adult supervision
- 10 / 15 min games with maximum of 4 games

1

COACHING
VOLUNTEERING
OFFICIATING
SPECTATING

6

THE FEMALE PLAYER PATHWAY

ADULT FOOTBALL
ELITE
AMATEUR
SOCIAL

5

16-18 YEARS
PREPARING TO COMPETE
(11v11)

4

13-16 YEARS
DEVELOPING
THE PLAYER
(11v11)

3

10-12 YEARS
LEARNING TO PLAY
(7v7)

2

Role of the Coach

Without coaches and volunteers there would be no football. The role of the coach within children's football is crucial as this is the stage where most players will learn to fall in love with the game and where most will establish the basis of their footballing habits. A knowledge of children and how to teach is often more important than a knowledge of the game. It is also important that we understand why children enjoy playing football.

Your role as coach is to

- Provide fun and enjoyable activity suitable to the ages of the players
- Provide well organised and planned practices and games
- Provide stimulating activities that promote fundamental skills and movement development
- Communicate appropriately with children
- Encourage children to have the freedom to express themselves
- Be a good role model
- Teach basic ethics of fair play and sportsmanship

.....so that the players will.....

- Fall in love with the game
- Have basic movement skills
- Be comfortable with the ball
- Be more confident to try new challenges
- Understand and demonstrate good sportsmanship

Use the checklist below to help guide you to create the best possible football experience for your young players:

- ☒ Make it fun
- ☒ Make it safe
- ☒ Use the ball
- ☒ Always coach positively
- ☒ Involve all your players
- ☒ Be patient
- ☒ Be a good role model

Coach Education Pathway

The Scottish FA continues to invest in the development of our coaches and volunteers and values the role these people play in the development of our game. The game is as good as the coaches who provide the opportunities. To ensure quality provision we have worked hard to implement a Coach Education Pathway which addresses the needs of the coach in relation to the age and stage of their players.

The following pathway for coaches working in the children's game is available:

For more information on the Scottish FA Coach Education Pathway visit www.scottishfa.co.uk/coacheducation or contact your local football development officer.

We use three key principles:

Honour Our Game

Teach everyone involved how to respect their team-mates, opponents, the rules, officials, and themselves.

- Encourage all young players to obey and uphold the rules and play the game fairly
- Encourage all players to show respect to opposition - Play hard and play fair
- Encourage all players to value a referee's role and always show respect
- Give teammates praise & encouragement
 - Work together to achieve team goals
- Lead by example by your manner and behaviour on and off the pitch

Redefine Winning

Move the focus from the scoreboard to succeeding and winning through effort.

- Sustained effort to achieve set goals – encourage players to work hard to achieve in whatever they do
- Don't focus just on results, focus players to learn and improve to master skills and improve performance
- Mistakes happen – more important is we encourage players respond quickly and positively to recover.

Fill the emotional tank

Build a young player's confidence, self- motivation and resilience.

- Encourage players to give praise and encouragement to their teammates
- Give positive encouragement of effort irrespective of outcome or result
- Encourage young players to be confident and don't be scared to try things
- All players get nervous- praise, listen and support players to build confidence
- Model the good behaviour you want to see in your players through positive verbal and non-verbal communication on the pitch

Taking on board these goals and principles, the role of the coach at this stage is vital and you can have a big influence on young people. PCS will provide you, the coach, with a unique range of tools for use in training and competition that will enable you to coach children in such a way that they will learn more, try harder and stay longer in sport. What's more, they'll enjoy the journey.

Be a positive coach

- Develop a football culture in your club where young players are developed positively and supported to be the best they can be.
- Teach everyone involved in your club including players, parents, volunteers and spectators how to show respect and sportsmanship to Honour Our Game
- Have a long term aim by moving the focus away from results and league tables to succeeding and winning through effort.
- Work in partnership with parents, coaches & players, to enhance the skill and learning of all members to create a club committed to excellence and championing the PCS culture.
- Keep young people in football longer

PCS Coaching Tools

We promote a number of tools that can support you to get the best out of your players and create the best possible environment.

Teach RESPECT and manage behaviour

As a coach, it is important that you set high standards of attitude and behaviour for your young players and how they play the game. At this stage it is very important you discuss respect with your players. Talk and discuss respect with your players you will be able to encourage all your players to play the game with honesty and great sportsmanship.

Who players can show respect to:

- ✓ Yourself
- ✓ Teammates
- ✓ Opponents
- ✓ Coaches
- ✓ Referees
- ✓ Parents
- ✓ Club
- ✓ School

How players can show respect:

- ✓ Shake hands
- ✓ Praise & appreciate others
- ✓ Support & help others
- ✓ Win with grace, lose with dignity
- ✓ Thanks opponents, referee, coach & parents
- ✓ Lead by example

A great way to teach respect is using **'Teachable Moments'**. There are many situations that arise during practice sessions, matches or even in professional football which can be used to teach young people valuable about respect. These teachable moments can be both negative and positive – for example a high profile player behaving in a controversial way or a young player assisting an injured opponent. Use these situations and examples to engage the young people in discussions about which situations show respect. You can let them know how you feel the situation should have been dealt with after they have voiced their thoughts.

Managing behaviour

As a coach you may face situations where players, parents or other coaches do not honour our game. These situations should be addressed immediately and not allowed to escalate. Some coaches may find it uncomfortable to intervene and challenge inappropriate behaviour. However, without intervention this behaviour will only get worse. No matter how small or how big the problem, make sure you address the issue. Using the tools to Honour Our Game should help to minimise levels of bad behaviour. However, situations that cannot be ignored may still arise. If they do, then:

- Reinforce the behaviour you want
- Ignore behaviour you don't want
- When you can't ignore it, use the three Cs
 - Intervene calmly
 - Be consistent
 - Be aware of consequences

Remaining calm and in control is key to resolving any behavioural issues.

**It's their
game. Let
them play it!**

Fair Play Cards

We promote the use fair play cards as a non-threatening way of reminding parents/spectators that they are role models and how they can best support their child. The message on the fair play cards is very clear and helps you as a coach get some key messages out to parents.

Using your fair play cards:

- Before kick-off coaches should bring all players together and set the behavioural standard they expect from the players
- Coaches then give each player a fair play card
- Players then run to their parent/guardian, hand the card to them and ask them to read it (if they do not have anyone watching the player should hand the card to team officials/coaches)
- After the match the coach should call the players together to reinforce any behavioural issues that may have arisen during the match (these can be positive or negative issues)
- The players should then run to their parent/guardian and collect the fair play card back from them
- Coaches then collect the cards to use again the next week

The cards can also be used directly to parents/spectators who are shouting from the touchline. By giving them a card to read will hopefully quiet them down and hopefully make them think about their behaviour. Its helps you as a coach set a standard of behaviour for you team which includes the parents & spectators.

Redefine winning

Children are naturally competitive – a quality we should not discourage. However, as coaches we have a duty to manage and educate our kids on the processes of winning instead of judging success on the scoreboard. Winning on the scoreboard is one of our targets but solely focusing on this will only prevent development and in return result in failures and regrets.

The most successful youth coaches are not necessarily the ones who win the most games. Coaches who are successful win on the basis of players' development and creating a robust team work ethic and togetherness.

Our aim is to change the perception of a winner, with the aim being to change the coaching culture of Scottish Youth Football.

The win at all costs mentality which has an only focus of winning games often omits to teach the best footballing techniques and the result of this, being coaches train the children as opposed to coaching them, in effect, inhibiting their development.

“As a kid they teach you not to play to win, but to grow in ability as a player. At Barca, we trained every day with the ball, I hardly ever ran without a ball at my feet. It was a form of training aimed very clearly at developing your skills.” (Lionel Messi)

Our aim is to promote an atmosphere of teamwork, respect, and a commitment to set goals to continually improve. Easier said than done but by striving to achieve this ethos you can be a successful coach who develops individuals and wins the odd game too.

WIN AT ALL COSTS COACHING

Win at all costs mentality, where coaches compare players and teams. The emphasis to win, leads them to criticise players, creates an environment whereby mistakes are unacceptable and focus on the short term glory.

- ✗ Results
- ✗ Compare with others
- ✗ Mistake NOT ok

➡ MORE ANXIOUS

➡ LESS CONFIDENCE

MASTERY COACHING

At PCS we promote mastery coaching which promotes Effort, Learning and Mistakes as being essential to a positive environment. Effort should be encouraged and recognised at all times: Learning should be broad and wide and Mistakes are more than ok, analyse them and learn from them.

- ✓ Effort
- ✓ Learning and development
- ✓ Mistake ok

➡ MORE CONFIDENT

➡ LESS ANXIOUS

Benefits of creating a positive environment through Mastery Coaching:

- ✓ More satisfaction, higher enjoyment, more positive emotions
- ✓ Learn faster and process information more deeply
- ✓ More creativity and problem-solving ability
- ✓ Stick with football longer and through adversity
- ✓ Win more

Rewarding Effort

The key is to champion **EFFORT & LEARNING** over results. An easy way to do this is to reward and praise your players when they have worked hard and gave maximum effort

All coaches are able to recognise when a player has performed well. It is important to recognise the effort made regardless of whether they were successful or not. For example if a player dribbles past two defenders and then shoots the ball high and wide. At first the player will be disappointed but by rewarding effort made to go past two defenders and get a shot should be rewarded with praise. By doing so, participants will feel valued and their confidence levels will be maintained, leading to an increased desire to try harder next time.

It is easy to praise great goals, assists, goal saving tackles but also look for the less obvious efforts that your players are making. This will help create a culture where hard work is being rewarded and becomes the norm for your team.

Straight after game a great way to change focus from results to learning and development is to ask the right questions?

- **Did you enjoy the game?**
- **Did you work hard?**
- **What went well?**
- **What you learn?**
- **What could you improve next time?**

This will help build confidence and focus the young players on working hard to achieve and develop.

Player friendly feedback

Magic ratio 5:1

There will be times when you have to give constructive criticism to a player as this is an integral part of the coaching process. It is recommended that when giving criticism you should give five positive comments to every negative comment. Research has shown that a magic ratio of 5:1 is ideal. Although five comments may sound a lot, they can take the form of positive body language such as smiling, clapping or giving a thumbs up or high five.

Ask Rather than Tell

A great tool for coaches is 'ask rather than tell'. Get in the habit of asking questions of your players rather than telling your players what to do. Asking questions and listening to your players will help them think for themselves and you as a coach can monitor their learning and understanding. The player will become less reliant on your feedback and will be able to solve problems for themselves. This way they are taking more active involvement in their learning rather than being dictated to.

Ask, "How can you get past that player? Or, "If you are in the same situation next time, what can you do differently?", "Why am I asking you to move of the ball" This again allows the player to think for themselves, analyse what went wrong/right and identify what they need to do to improve. Asking the right questions takes as much skill as giving the right answers.

Positive feedback

Coaches will often spot things which are being done incorrectly and then try to correct or improve them. However, it is equally important – and valuable – for coaches to spot things that are being done well and to reinforce these points with the individual as this will encourage them to continue.

These can be verbal as well as physical actions. You can look for good positional play, good skill/technique, communicating well with teammates, helping teammates recover from mistakes, respecting referee.

Try to identify 3/5 points per player that all focus on positive things they have done in training or games. Share these points with each player and also look to share with the wider group at the end of a session will encourage others to show the behaviour you are praising.

During the competition

1. Well done!
2. Terrific!
3. Good Work
4. That's a real improvement!
5. You're really working hard today!
6. Keep up the good work!
7. Tremendous
8. Great!
9. Outstanding!
10. Fantastic!

After the competition

11. That was really good!
12. I'm proud of your effort today!
13. You did really well today!
14. You must have been practicing!
15. That was great, you're improving!
16. You worked well today!
17. Good effort out there today!
18. Great effort!
19. You're getting better every day!
20. I'm so proud of you!

Codes of Conduct & Good Practice

One of the critical components of our game is the passion that people show for the team and club that they support. Whilst this passion is usually harnessed and used to support our game it sometimes can boil over to create negative situations. We must all work together in the attempt to eliminate this negative passion. Codes of Conduct are an integral component of footballing activities and the following codes compliment the good work of the many football bodies in Scotland.

All members of your club or association must adopt specific codes. The Scottish FA and SYFA encourages members to be vigilant in enforcing such codes whether via support for those who constantly abide by the codes and/or penalties for those who fail to act in accordance with the codes.

Fair Play must be fundamental to the aims and objectives of the club where it is crucial to ensure that all players, officials and volunteers abide by the rules, respect everyone and maintain high standards of sportsmanship at all times.

Always Honour the Game!

COACHES' CODE OF CONDUCT

- Allow all players, no matter their level of ability, the opportunity to play
- Respect the rights, dignity and worth of every player and treat everyone equally within the context of football
- Always pursue fair play
- Prohibit use of camcorders and cameras unless parental consent has been provided
- Place safety and well-being of the player above the development of performance
- Be aware of the Scottish FA, SYFA and the Club's Child & Vulnerable Adult Protection Policy and Procedures
- Ensure that coaching sessions are enjoyable, well-structured and focus on developing skills, decision making and a general understanding of the game
- Develop an appropriate working relationship with players based on mutual trust and respect
- Encourage players to accept responsibility for their own behaviour and performance
- Ensure that sessions and games are appropriate for the age, maturity, experience and ability of the individual
- Must consistently display high standards of appearance and behaviour
- Know where to find appropriate first-aid training. Contact the Scottish Youth FA
- Hold a current membership list and have a register available at all activities

PLAYERS' CODE OF CONDUCT

- Play by the rules – the rules of your club and the rules of the game
- Never argue with a Match supervisor or other official – without these people you can't play football
- Control your temper - verbal abuse of officials and abusing other players doesn't help you enjoy or win any games
- Be a team player – it's a team game, treat it that way
- Treat all players as you would like to be treated – fairly
- Co-operate with your coach the referee and team-mates
- Play for your own enjoyment and to improve your skills through hard work
- Don't use ugly remarks based on race, religion, gender or ability – you'll let down your coach, team-mates and family if you do – and many such comments are actually now illegal

Positive Parents: Build a coach/parent relationship

Young players bring parents with them so you as a coach must engage with parents to help build a positive team culture. A good working relationship between coaches and parents can be a great tool in developing young players.

Parent meeting- a meeting with the parents at the start of the season can be a great way of developing a positive environment and setting down the standards that you will be applying for the coming season.

At this meeting you should discuss;

- **Coaching Philosophy** – discuss your philosophy as a coach which may include respect, effort, learning and set your rules on game time, missing training, travel etc.
- **Aims and goals** – set down aims and goals for the season including player and team development
- **Logistics** – training and game information, team contact list and what equipment the players will need
- **Parent code of conduct/Parent pledge** – clear rules regards match days and the behaviour expected to best support their child
- **Parent Volunteers** – Parents can be a fantastic support for your team and your club and you should encourage them to take on duties which may include kit washing, refreshments or other club roles. It is good to discuss support needed with parents as many parents will have specific skills that will be able to support your club. Involving parents will also help develop a family friendly environment and a positive experience for all.
- **Touchline coordinators** – Appoint touchline coordinators on match days to help honour the game. A touchline coordinators role is to promote the honour our game message of respect and to communicate with all parents to support the coach and the players in a positive way. Touchline coordinators will uphold the messages of respect for the rules, officials, opponents, teammates and self and will work with parents to let the players play, coaches coach, referees make decisions.
- **PCS Parent leaflet** – Coaches and PCS touchline champions can use the PCS parent leaflets to reinforce the standards of behaviour you set and the use of the leaflets is a way of reminding spectators that they are role models and play a key role in the development of their child

SAFETY

Coaches have a responsibility to ensure the safety of the players in their charge as far as possible within the limits of their control. Therefore coaches should seek to create a safe and enjoyable environment in which to play and train.

In this respect:

- Regular safety checks should be carried out in relation to premises, training facilities and equipment
- Appropriate safety rules should be adopted and implemented
- Parents/guardians should be informed of the starting and finishing times of training sessions and matches
- A trained first aider and first aid kit must be available at all training sessions/ matches and injuries should be recorded, with a note of action taken in relation to each one. Never play injured players
- Parents/guardians should be notified of injuries/illness which their children incur whilst participating in any football activity

Goals – play it safe

Make goalpost safety your goal

Check it....secure it.....test it.....respect it.....

4-a-side Football Match RULES

1. The Field of Play Recommended

The field of play should be 30 metres by 20 metres.
Goalposts shall be 1.8 metres by 1.2 metres (6ft by 4ft) or smaller.
There should be a centre mark at the midpoint of the halfway line.

2. The Ball

A size 3 ball should be used.

3. The Number of Players

Teams will comprise 4 outfield players, no goalkeepers. Squads may consist of up to 6 players with rolling substitutions throughout the match. Players who have been substituted may return to the field of play as often as necessary.
All team members should receive equal playing time where possible.

4. The Players' Equipment

All players must wear shin-guards.
Metal studs are suitable for grass fields only.
Players must wear the appropriate clothing dependent on weather.
Glasses may be worn provided they have safety frames and lenses.

5. The Referee

A match supervisor shall be either a club official or an adult approved by both sides and will not be allowed to coach either team.

6. Assistant Referees

Assistant referees are not required.

7. The Duration of the Match

Matches should be organised on a round robin festival basis and be trophy free. Each match should last no more than 10 minutes. The team leaders have joint discretion to alter this in the event of poor weather conditions, pitch conditions or an obvious mismatch. There should be a minimum of 5 minutes between matches with a maximum of 4 matches.

8. The Start and Restart of Play

On scoring a goal the team that scores will retreat to the halfway line. The team conceding the goal will restart the game from the penalty area by either dribbling directly into play or playing a short forward pass.

9. The Ball in and out of Play

Normal rules apply

10. The Method of Scoring

Normal rules apply.

11. Offside

There is no offside rule and there is no retreating line.

12. Fouls and Misconduct

Normal rules apply
Team coaches should immediately substitute any player showing unacceptable behaviour.

13. Free Kicks

Normal rules apply except that the distance an opposing player must be is 6 metres from the ball. All free kicks are indirect.

14. The Penalty Kick

There are no penalty kicks.

15. The Throw In

In the event of the ball going out of play a kick-in will be awarded.
All opposition players must be 6 metres from the ball. The player taking the kick-in must use a short pass with the inside of the foot.

16. The Goal Kick

Goal kicks should be taken out from the penalty area, but without a penalty area marked. The players must place the ball down and either dribble directly into play or play a short pass with the inside of the foot.

17. The Corner Kick

Normal rules apply except that opposing players must be 6 metres away.

General

- Team coaches will stand on the same side of the field. Parents should stand on the opposite side of the pitch behind a marked area, for example, cones, pitch tapes etc.
- Depending on the venue, parents should be encouraged to stand a distance away from the pitch, to only encourage players and to uphold fair play.
- Team coaches should encourage the rotation of players to experience different parts of the pitch.
- At the end of every game, team coaches should encourage both teams to shake hands with each other and the officials.
- Required Coach Education is Level 1.2 of the Children's Pathway
- Recommended Coach In Service is 4v4 Player Pathway In service, relevant CCD & PCS coaches workshop
- It is unacceptable for a league and/or club to post results from development matches on to any website or publish in any newsletter or newspaper.

Super Fives (Optional for age 8 years from March to November)

Recommended

The field of play should be 40 metres by 20 metres.

Goalposts should be no more than be 4.9 metres x 1.8 metres (16ft by 6ft).

There should be a centre mark at the midpoint of the halfway line.

2. The Ball

A size 3 ball should be used.

3. The Number of Players

Teams will comprise 4 outfield players plus a goalkeeper. Team squads may consist of up to 7 players with rolling substitutions used throughout the match. Players who have been substituted may return to the field of play as often as necessary. All team members should receive equal playing time where possible.

4. The Players' Equipment

All players must wear shin-guards.

Metal studs are suitable for grass fields only. Players must wear the appropriate clothing dependent on weather.

Glasses may be worn provided they have safety frames and lenses.

5. The Referee

A match supervisor, who must be a club official, will officiate from the side of the field and will not be allowed to coach either team.

6. Assistant Referees/Match Supervisors

Assistant referees/match supervisors are not required

7. The Duration of the Match

Matches should be organised on a round robin festival basis and be trophy free. Each match should last no more than 15 minutes. The team leaders have joint discretion to alter this in the event of poor weather conditions, pitch conditions or an obvious mismatch. There should be a minimum of 5 minutes between matches with a maximum of 3 matches within a 1 hour period.

8. The Start and Restart of Play

On scoring a goal the team that scores will retreat to the halfway line. The team conceding the goal will restart the game from the penalty area by either dribbling directly into play or playing a short forward pass.

9. The Ball in and out of Play

Normal rules apply.

10. The Method of Scoring

Normal rules apply.

11. Offside

There is no offside rule and there is no retreating line.

12. Fouls and Misconduct

Normal rules apply.

Team coaches should immediately substitute any player showing unacceptable behaviour.

13. Free Kicks

Normal rules apply except that the distance an opposing player must be is 6 metres from the ball. All free kicks are indirect

Super Fives (Optional for age 8 years from March to November) contd.

14. The Penalty Kick

There are no penalty kicks.

15. The Throw In

In the event of the ball going out of play, a kick-in will be awarded. All opposition players must be 6 metres from the ball. The player taking the kick-in must use a short pass with the inside of the foot

16. The Goal Kick

Goal kicks should be taken out from the penalty area, but without a penalty area marked, The goalkeeper must place the ball down and play a short pass out with the inside of the foot

17. The Corner Kick

Normal rules apply except that opposing players to be 6 metres away.

General

Team coaches will stand on the same side of the pitch. Parents should stand on the opposite side of the pitch behind a marked area, for example, cones, pitch tapes etc.

Dependant on the venue, parents should be encouraged to stand a distance away from the pitch and to only encourage players and to uphold fair play.

Team coaches should encourage the rotation of players to experience different positions on the pitch.

Goalkeepers must either throw the ball or make a pass from the ground to a team mate. The goalkeeper must not kick the ball from hand.

It is recommended, time permitting, that matches will finish with every player taking a penalty kick.

At the end of every game team coaches should encourage both teams to shake hands with each other and the officials.

Required Coach Education is Level 1.2 of the Children's Pathway

Recommended Coach In Service is relevant CCD & PCS coaches workshop

It is unacceptable for a league and/or club to post results from development matches on to any website or publish in any newsletter or newspaper.

Match-day Protocol

On match-days the home team can follow the guidelines below to ensure the games run smoothly for all.

- Early arrival at the venue
- Set Up Pitch - safety check, erect goals, set out 1m touchline barrier/cones
- Meet and greet own players
- Meet and greet away team
- Pre match preparations - winners circle, warm up, champions league style handshake
- Agree match supervision by representatives from each team if required
- Post match penalties
- Handshakes all round
- Winners circle
- This week's training arrangements etc

Match Supervisor's Guidance

On match-days coaches will require to ensure that matches operate smoothly and without fuss. Teams should decide upon a match supervisor to ensure the game flows well throughout.

The role of the match supervisor should be to:

- Ensure the safety and well-being of all players
- Check pitch for potential hazards (e.g. broken glass, dogs' dirt) and check the safety of the goals being used
- With support of both team coaches give the players a brief reminder of the standard of behaviour expected and the need for **RESPECT** for team-mates, opponents and the match supervisor
- Ensure teams shake hands prior to kick-off and after the match
- Use Positive Coaching **PARENT CARDS** for players to hand out to all parents reminding them of the philosophy we follow
- Help to educate players whilst the game progresses, giving some basic pointers where appropriate (e.g. rules of the game)
- Allow the game to flow only making decisions when required...let the children play!
- Help to avoid potential rule breaking and possible confrontations
- If required, remind parents and spectators of the positive environment that should exist around the pitch at all times
- Praise and encourage good play by both teams
- Allow frequent substitutions to encourage equal playing time for all players
- Highlight skill, effort and **FAIR PLAY** and congratulate all involved at the end of play
- Use the Positive Coaching **BEST EFFORT** card to highlight a player in both teams who has demonstrated this throughout the game

Useful content

4 v 0

Set Up

- Diamond set up with distance dependant on ability
- Player at each cone. Ball starts at position A. Focus on introduction to passing and receiving in a basic team shape

Instructions

- Player at A passes the ball to the player at B who has gone long and has come off at an angle to receive and then control the ball and pass it to player at C who has performed the same movement until it goes round to the start. Use right foot to pass and receive on the right and the left going to the left. Go both ways
- Pass the ball to the back foot and pass and receive with the inside of the foot
- Progression 1 – additional player at position A and follow pass
- Progression 2 – players can pass to any position

Coaching Points

- Movement away from the ball, body position helps to take defender away
- Receiving the ball with body open
- Shoulder position
- Eye contact to dictate when the ball is passed
- Head movement to develop vision and awareness
- Pass to the back foot
- Communication

4 v 1

Set Up

- Diamond set up with distance dependant on ability. Players can pass to any position. Obstacle of dribbling defender is now introduced. Players need to look for space and select correct pass to play

Instructions

- Players play 4 v 1 possession. Defending player dribbles with the ball and the attacking players pass the ball around and across the area avoiding the moving player
- Progression – dribbling defender becomes a defender attempting to win ball

Coaching Points

- Movement along line to support the ball
- First touch away from defenders
- Play from busy area to quiet area
- Look early to find space

4 v 2

Set Up

- Diamond set up with distance dependant on ability. Extension from 4 v 1. Obstacle of 2 dribbling defenders now introduced.

Instructions

- Players play 4 v 2 possession against dribbling defenders.
- Progression – defenders no longer dribbling and now win a point for every possession gained and if the attacking players put the ball out of the area. Attacking players win a point for every ball played between the defenders.

Coaching Points

- Movement along line to support the ball
- First touch away from defenders
- Play from busy area to quiet area
- Defenders to work as a pair
- First defender to show one side

Contacts

Scottish Youth FA

Scottish Youth FA (SYFA)

Chief Executive David Little
Hampden Park, Glasgow G42 9BF
0141 620 4590
e-mail: syfa@scottish-football.com
www.scottishyouthfa.co.uk

SYFA Central Region

Secretary Paul Crosbie
Telephone: 07932188461 (m)
e-mail: paul.crosbie@statestreet.com

SYFA East Region

Secretary Hugh McGregor
Telephone: 01383 734002 (h)
07971 236579 (m)
e-mail: hgegk0912@hotmail.com

SYFA North Region

Secretary Neil Paterson
Telephone: 01224 897897 (h)
07923 057367 (m)
e-mail: secretary@northernsyfa.co.uk

SYFA South East Region

Secretary Allan Archibald
Telephone: 0131 334 0135
e-mail: allanarchibald@blueyonder.co.uk

SYFA South West Region

Secretary Lynn McBride
Telephone: 01292 479768
e-mail: lynnmcbride.pwk@btinternet.com

SYFA West Region

Secretary Peter Glancey
Telephone: 0141 569 5304
e-mail: peter.glancey@icloud.com

Scottish Womens Football

Scottish Womens Football

Gillian Graham
Support Co-ordinator
Tel: 0141 620 4580
e-mail: swf@scottish-football.com

Scottish FA Regions

ScottishFA North Region

Regional Manager Graeme Sutherland
Office Details:
Elgin Community Centre, Elgin
e-mail: north@scottishfa.co.uk
Telephone: 01343 540101

ScottishFA West Region

Regional Manager Paul McNeill
Office Details: Engage Renfrew,
10 Falcon Street, Paisley PA3 1NS
e-mail: west@scottishfa.co.uk
Telephone: 0141 840 5257

ScottishFA South West Region

Regional Manager John Brown
Office Details:
Magnum Leisure Centre, Irvine
e-mail: southwest@scottishfa.co.uk
Telephone: 01294 317430

ScottishFA East Region

Regional Manager Kevin Lee
Unit 6, Manhattan Works
Dundonald Street, Dundee DD3 7PY
e-mail: east@scottishfa.co.uk
Telephone: 01382 458434

ScottishFA Central Region

Regional Manager Andrew Gilchrist
Office Details: University of Stirling
e-mail: central@scottishfa.co.uk
Telephone: 01786 467165

ScottishFA South East Region

Regional Manager David Drummond
Office Details:
University of Edinburgh,
McArthur Pavilion, Peffermill Road
e-mail: southeast@scottishfa.co.uk
Telephone: 0131 667 8245

SCOTTISH FA QUALITY MARK

Is YOUR club interested in...

- Becoming more successful on and off the park?
- Raising its profile at local and national level?
- Resources to increase Coach Education and First Aid?
- Visits by Scottish FA coaches and staff to develop your young players and volunteers?

If the answer to any of the above questions is 'YES' then join the growing number of clubs who are committed to partnership working with the Scottish FA and are now reaping the rewards of the **SCOTTISH FA QUALITY MARK AWARD**, supported by McDonald's

For further information please contact your Regional Manager. See previous page for details. Or visit our website.

www.scottishfa.co.uk/qualitymark

sportscotland

www.scottishfa.co.uk/qualitymark

online now

Check out the downloadable coaching resource from the Scottish FA...

FOR EVERY COACH • FOR EVERY PLAYER

A resource for all football coaches. Activities that will enable you to guide all players, irrespective of age or ability, with quality sessions at the click of a mouse. Go to our website and select the appropriate stage to find relevant material for your age range.

www.scottishfa.co.uk/developingtalent

THE SCOTTISH FOOTBALL ASSOCIATION

POSITIVE
COACHING
Scotland

#make
football fun

FIND OUT HOW AT
SCOTTISHFA.CO.UK/POSITIVECOACHING

 [@ScottishFA_PCS](https://twitter.com/ScottishFA_PCS)

sportscotland

Celebrating your Grassroots Heroes

The Scottish FA Grassroots Awards presented by McDonald's and The Sunday Mail celebrate and give recognition to the local heroes who do great work in communities across Scotland.

To learn more about The Scottish FA Grassroots Awards visit McDonalds.co.uk/greatplay and follow @GreatPlayUK.

Have a bit
what
matters.

sportscotland

THE NATIONAL
**PLAYER
PATHWAY**

THE SCOTTISH FA

Hampden Park Glasgow G42 9AY
T: 0141 616 6000 • F: 0141 616 6001
www.scottishfa.co.uk