

Wanderers Soccer School Friday Night Soccer School

INSPIRE **DESIRE** SUCCEED

Contents

Page 3: Developing The Person Before The Player

Page 4: Inspire, Desire, Succeed

Page 5: Bolton Wanderers Soccer School Development Player DNA

Page 6: Seasonal Programs (Player Pathway)

Page 7: Weekly Coaching Plan

Page 8: Friday Night Soccer Schools Dates

Page 9: Half Term Camp Dates

Page 10: How To Book/Contact Page

Developing The Person Before The Player

Wanderers Soccer School DNA

'Culture of Care and Creativity'

If we want to develop a better player, we must educate and develop the person first

Promoting **Mutual Respect, Professionalism, Humility, Empathy, Reflection** and a **Work Ethic** are so important

We are here to develop good decision makers both on and off the pitch.

Yes we are here to coach, but more importantly we are here to help prepare our learners for the real world as best we can.

At the Heart of the Community

INSPIRE **DESIRE** SUCCEED

INSPIRE

Coaches – Create a playing environment to motivate and inspire individuals to show creativity and take ownership of their own performances through hard work .

Player - Create players who have the urge and ability to do something creative to Inspire others around them on and off the pitch.

DESIRE

Coaches - Create a playing environment which allows players the chance to show their desire on and off the ball through determination and hard work that show courage and determination to succeed

Player - Create players who work hard both in and out of possession and show great desire to want to achieve their goals both on and off the pitch

SUCCEED

Coaches – Create a playing environment that encourages competition and willingness for each individual to want to succeed and provide each individual with challenges.

Players – Create players who can handle competitive environments and want to do succeed through displaying Technical, Tactical, Psychological, Physical and Social aspect of their game at their highest abilities.

Wanderers Soccer School Development Player DNA

B - Brilliant at the Basics

Players who can create opportunities to receive and play off both feet with ease, in and out pressure, and possessing a full range of passing capabilities. Defend effectively as an individual and as part of a unit, with an understanding of the basic roles and responsibilities in chosen primary and secondary playing positions.

W - Winners within a Winning Environment

Players that are developed as people and who understand and accept the importance of playing for the club. They will possess a dedication to winning personal one-to-one battles, both in training and games. They will also contribute to the team ethic in developing a professional and winning environment both on and off the pitch.

F - Fitter, Faster and Stronger

Players who have a high work ethic towards their personal fitness development, to become the fittest, strongest and fastest athletic players

That can assist the domination of games and one-to-one battles with opponents. This level of physical ability will see high ball retention, in addition to a team ethic to win the ball back, producing a high percentage of success in both training games.

C - Confident With and Without the Ball

Players who demand and retain the ball with confidence, both in and out of possession. Players will understand their roles and responsibilities, basic principles of play and passing priorities that can bring other players into play with ease.

Seasonal Programs (Player Pathway)

BWFC Academy (Age 8-16 Years)

BWFC Academy program is an elite performance program aimed at preparing our young athletes to perform at the highest level of the game. Anyone excelling in our Programmes will be given a chance at the Academy on a trial basis first.

WSS EDS College Programme (Age 16-18 Years)

The Elite Development Squad College Programme now offers an education pathway for our Development players. The programme is designed to further develop our young players both through education and football at the age of 16. Here players will study a BTEC Level 3 in Sport as well as training like a scholar through training on a full time basis. The aim of the programme is to help our young players go onto higher education programme or find a pathway way in football.

WSS Development Squads (Age 7-16 Years)

Development squads look more in depth into the complexities of what is required to play at Academy level in football. Players will be highlighted by club coaching and scouting staff to attend the weekly sessions. Players will work on developing specific areas of there game from a performance plan and games programme.

WSS Friday Night Soccer School Select Group (Age 7-14 Years)

Friday night select group is designed for players who are on the boarder of Development and they will train in more depth to help them play at a higher level. Players who excel at this stage will be invited into our Development Programme.

WSS Friday Night Soccer School Community/ Girls Specific/ Goalkeepers & Holiday Camps (Age 5- 14 Years)

Friday Night Soccer School and Goalkeeper Specific training caters for participants u5-u14's. Players will get to work with the clubs UEFA Qualified coaches and will be placed in age appropriate groups alongside players of similar abilities. The sessions will give all players the chance to progress and develop in a safe and fun environment. Players excelling within the Soccer School groups will be invited to attend the clubs Select or Development centre. Wanderers Soccer School Holiday Camps cater for ages 5-14 years both boys and girls. Players will get the chance to train next to the first team and train in a fun and safe engaging environment again ran by UEFA Qualified coaches, these camps run each school holiday

WSS Mini Ballers (Age 4-5 Years)

Mini Ballers is designed specifically for Pre-School/Reception Children aged 4-5 Years. Participants will learn invaluable skills, listening, ABC's and teamwork. A large emphasis is put on developing fundamentals and basic Agility, Balance and Co-Ordination and Speed as well as teaching them the basics of the game.

FNSS WEEKLY COACHING PLAN

•5-13 year olds – Example Session

5:30pm – 5.50pm

•Exploring Fundamental movements

- FUN Movement game/Football specific with older age groups
- Work on ABC'S (Tag games)

5:50pm – 6.20pm

•Technique/Skill

- Bolton Basics
- Skill Practices/Games with interference
- 1v1's
- 2v2's

6:20pm – 6.40pm

•LEARNING THE GAME

- Specific small sided game coaching
- Exploring/Understanding the game
- 2v2's/4v4's/5v5's/7v7

Week 1
Passing, Receiving + Turning

WEEK 2
Dribbling and Running with the Ball

WEEK 3
Defending

WEEK 4
Attacking and Finishing

WEEK 5
Futsal week

WEEK 6
GAMES
Tournaments

Friday Night Soccer School 2019 - 2020

Block 1
13 th September 2019
20 th September 2019
27 th September 2019
4 th October 2019
11 th October 2019
18 th October 2019

Block 2
1 st November 2019
8 th November 2019
15 th November 2019
22 nd November 2019
29 th November 2018
6 th December 2018

Block 3
10 th January 2020
17 th January 2020
24 th January 2020
31 st January 2020
7 th February 2020
14 th February 2020

Block 4
28 th February 2020
6 th March 2020
13 th March 2020
20 th March 2020
27 th March 2020
3 th April 2020

Block 5
17 th April 2020
24 th April 2020
1 st May 2020
15 th May 2020
22 nd May 2020
29 th May 2020

Block 6
5 th June 2020
12 th June 2020
19 th June 2020
26 th June 2020
3 rd July 2020
10 th July 2020

Age Groups and Times

Session 1

5-7 yrs: 5pm – 6:15pm

Session 2

5-7 yrs overspill: 6:30pm – 7:45pm

8-10 yrs – 6:30pm: 7:45pm

11-14 yrs – 6:30pm: 7:45pm

Mini Ballers (3-4 yrs): 5pm -6pm
(£30 per block £5 per session)

Wildcats (Girls Only) 7-12yrs: 5pm -
6pm (£20 per block, £5 per session)

Price per block - £40.00

Price per session - £8.00

Half Term Camps 2019 - 2020

OCT HT

21st – 25th October 2019

XMAS FUN DAY

21st December 2019

FEB HT

17th – 21st February 2020

EASTER HT

Week 1: 30th Mar – 3rd April 2020

Week 2: 6th April – 9th April 2020

MAY HT

26th May – 29th May 2020

SUMMER CAMP

Week 1: Mon 20th July – Fri 24th July 2020

Week 2: Mon 27th July – Fri 31st July 2020

Week 3: Tues 4th Aug – Fri 7th Aug 2020 (**Bank Hol**)

Week 4: Mon 10th Aug – Fri 14th Aug 2020

Week 5: Mon 17th Aug – Fri 21st Aug 2020

Week 6: Mon 24th Aug – Friday 28th 2020

How To Book/Contacts Page

Jonathan Mills (Office Administrator): JMills@bwct.org.uk or 01204 673792

Dave Walton (Lead Football Development Officer & UEFA B Licence Coach): DWalton@bwct.org.uk

Sam Redshaw (Lead Football Development Officer & UEFA B Licence Coach): SRedshaw@bwct.org.uk

Phone lines are extremely busy during the start of new blocks, we advise to book online www.bwct.org.uk/wanderers-soccer-school were possible to reserve your place.

At the Heart of the Community