EPIP Helpsheet for Football

Section One – Skills

Remember you will need to identify three skills that you saw as particular strengths of that participant, as well as three skills that you saw as particular weaknesses.

Skills within football could be:
Dribbling		Turning	Shooting	Heading	Block Tackling		Slide Tackling
Handling (GK) 	Volleying	Volleyed Passing		Long Passing		Short Passing
Throw-ins		Shot Stopping (GK)		Individual Control	Running with the ball (into space)

Common weaknesses within these skills are highlighted in yellow – these should often be easier to spot than others! Think about the timing of these techniques as any moment where they mis-time would mean that this could be a weaker area e.g. mis-timed tackle, mis-timed jump for a header etc.
Once you have found the strength or weakness, explain WHY it was a strength or weakness. Think about the phases of the technique:

· Preparation (what was their body position like prior to the start of the technique?)
· Execution (what was the actual technique like in terms of action – flowing, jerky etc.)
· Recovery (what happened with the follow-through of the technique action?)
· Result (Did the technique end up exactly like it was supposed to e.g. did the shot go in? did the pass reach the target?)

E.g. A strength of the striker was their heading. This was because in preparing for every header, they had a very balanced body position and they effectively timed their jumps in order to meet the ball. The action was fluent and they always made contact with the forehead when heading each ball.
Or
E.g. A weakness of the striker was their shooting. This was because in the recovery phase their kicking leg would not follow-through the ball, and their leg would often point towards a different target area. This meant that the result of the shots was often that they ended-up off-target.

Section Two – Tactics

Remember you will need to identify three tactics that you saw as particular strengths of that participant, as well as three tactics that you saw as particular weaknesses.

Tactics within football could be:

Individual Defending (man marking)	Defending as part of a unit (e.g. back four)	Defending at corners
Defending from free-kicks		Making forward runs		Working as part of a counter-attack
Attacking positioning at corners	Attacking positions from free-kicks	Breaking free from a marker
Effective communication within a unit (e.g. in the back four)	
Individual ability to perform a tactical position (e.g. hold-up striker, communication in the back four for offside trap)

(Common weaknesses are highlighted in yellow)
Again, once you have found the strength or weakness, explain WHY it was a strength or weakness. Try to think of how the tactic relates to the individual first, and then how this could affect the team performance.

E.g. A weakness of the striker was their positioning as a target player in the centre forward position. This was because they were often playing on the shoulders of the last defender, rather than attempting to move in front of the defender to help to set-up a screening position so that the ball could be played in to his feet.
This impacts on the team as it would mean that when attempting to play the ball out from a defending position, they could lose the ball consistently when it is played forward, and so they cannot build-up the play.

Section Three – Fitness

Remember you will need to identify three fitness components that you saw as particular strengths of that participant, as well as three fitness components that you saw as particular weaknesses.

Fitness components within football could be:

Speed		Strength	Power		Aerobic Endurance		Muscular Endurance
Flexibility	Body Composition		Agility		Reaction Time (Simple)		
Reaction Time (Choice)		Balance (Static)	Balance (Dynamic)		Co-ordination

(Common weaknesses are highlighted in yellow)
Again, once you have found the strength or weakness, explain WHY it was a strength or weakness. Try to think about why this particular fitness component would be a strength or a weakness – explain in the context of the game you are watching!

E.g. A weakness of the striker was their flexibility. The target striker was often played high balls aimed towards his chest, but as the passes were weak in to him, he often had to stretch his legs to reach the ball in higher positions, and he often failed. This showed particularly weak rectus femoris and gastrocnemius muscle groups and this ultimately meant that he did not have the ability to control the ball from height. A weakness in these muscles groups would also reduce the range of movement available to the striker when running or controlling the ball.
E.g. A strength of the winger was their agility. As she collected the ball, she was able to effectively weave in and out of defenders aided with close control of the ball. She did this with great speed, and so the action was fluent; this may have been due to fast glycolytic fibres within her lower body which may have enabled her to develop quick reactions to oncoming defenders. Her agility became an effective outlet for the team when counter-attacking as she could effectively beat two or three players.

Section Four – Designing a Training Programme

Once you have identified ALL of the strengths and weaknesses from your observation, you must highlight what you feel is the biggest weakness of the areas you have discussed.

THINK! Don’t just select something that you are comfortable with – you must show that you have considered all of the weaknesses and prioritised the most important one to the performance that you watched. The best thing to do is justify your choice – make the EPIP examiner understand why you have selected this.
E.g. I watched the performer and I felt that there were three major weaknesses. However, the most important weaknesses was their lack of ball control within the game as without this they could not become effective as part of a successful team and would lack basic technical ability to support their performance.
Once you have identified the biggest weakness, you then need to create a training plan for this. The examiner will observe your use of the following principles:

FITT – Frequency, Intensity, Time, Type
SPORT – Specificity, Progression, Overload, Reversibility, Tedium / Variance / Variety
WIMP – Warm-up and Cool-down, Individuality, Moderation, Periodisation

The best way to start this is to write down a simple plan regarding how you would develop the main weakness. As a rough guide:

· To improve a skill weakness, this can be 3-6 weeks in duration
· To improve a tactical weakness, this can be 3-6 weeks in duration
· To improve a fitness component weakness, this can be 6-8 weeks in duration

You must discuss this with the EPIP examiner before you start to discuss your specific plan. It is always best to begin with the Frequency component of FITT and outline this to the examiner as it shows your basic thinking.
Before deciding on your plan – THINK! They may already be doing lots of training, so you may just need to plan around this. This can save you some planning time if you explain this to the EPIP examiner.

E.g. I have decided to focus on the fitness component of muscular endurance. In order to develop this for my performer, I have created a 6 week training programme, which will initially be one session per week but progress by week 3 to two sessions and by week 5 to three sessions. This is added to his / her regular football coaching sessions each week and every session will last no longer than thirty minutes.

Training Plan – Coaching Points
BEFORE you start to plan your training plan, you will need to think about specific coaching points as your training plan needs to show that you have understood how to develop these.
For skills, think about the perfect skill being performed to identify the coaching points.
E.g.
	Skill for Football
	Coaching Points

	Dribbling
	Head up
Laced area of the foot
Close control
Dribble at speed

	Shooting
	Laced area of the foot
Body over the ball
Hit the centre of the ball
Follow-through
Non-kicking foot next to the ball

	Passing
	Inside of the foot for control
Non-kicking foot next to the ball
Follow-through
Hit the centre of the ball

	Lofted Passing
	Non-kicking foot next to the ball
Hit the bottom of the ball
Use the laced area of the foot, or inside for swerve / spin
Follow-through
Lean back slightly as you connect

If you have selected a component of fitness for your weakness to improve, this is often more difficult. Try to think about how you could include coaching points within any of the specific drills you would be using.
This table may help you with this on this particular area:

	Component of Fitness to Improve
	Specific drill or method used to improve this that you might discuss
	Coaching Points in relation to specific technique within the drill used

	Strength, Power
	Bench Press
	Whilst on the bench, ensure your feet are flat on the ground
Exhale when pushing the bar upward
Inhale as the bar is brought downward
2 secs to push up, 2secs to bring the bar down again.

	Speed
	Interval Running
	Running technique whilst performing the drill should be:

Head upright
Arms bent at 90 degrees
Relaxed hands
Land on balls of the feet
Knee drive should be between 45 – 90 degrees

	Muscular Endurance
	Repeated press-ups
	Whilst performing the press-up, back should remain level
Bring the chest as close to the ground as possible
Arms bent at 90 degrees on downward phase
Fully extend arms in upward phase
Breathe correctly during upward and downward phases

With regards to improving a tactical weakness – this is by far and away the most difficult aspect to discuss. If you wish to attempt this, please see a member of staff for assistance with this!

Designing the Training Programme

The last part of this section requires you to actually design the programme.
Remember to use the principles of training mentioned above when constructing – especially progression, frequency, intensity, moderation and tedium / variety.
[bookmark: _GoBack]Each training plan will be independent to each person designing it, but as mentioned before a good way to start is to think about the amount of training the performer may be doing already and base your training programme around this initially. This would mean that your sessions could then be shorter initially, and gradually expanding.
Do:
· Read and research specific drills for the main weakness - e.g. explore how to improve dribbling, turning, speed, strength etc.
· Plan a rough outline of your training plan and check it with a member of staff
· Think about drills you have participated in during previous training sessions and explore how they could be used or adapted to meet the needs of your specific weakness for the performer
Don’t
· Just ‘wing it’ and create a plan based on previous experiences in being weak in that area
· Create a random plan that does not address the weakness you have identified. Check your drills or activities actually improve the weakness you have selected!
· Create plans that do not adhere to the principles of fitness – again, if you need help with this see a member of staff for support

Remember – you will actually have to SPEAK about the training programme in the EPIP. You cannot just show the EPIP examiner your plan as the exam does not work like this.
Take time and practice explaining your training timetable to friends, family and staff members. A good way to do this is to speak to individuals who know absolutely nothing about training or your sport – if you can explain it clearly to them, you have a good base to start your EPIP discussion.
