

Wheatland Athletic Association

Coach Handbook for Kindergarten Soccer

Revised January 2019

Welcome to Wheatland Athletic Association Soccer! We are happy that you chose our program for your Kindergartener. Wheatland's philosophy is to progressively develop children's skills by offering instructional programs for all age levels. As they develop, the children are taught the value of good sportsmanship and teamwork. Our intent is for children to have FUN and to enjoy the sport they play while learning the character building lessons that come from participating in team sports. Especially at the Kindergarten level, the philosophy and environment should be non-competitive, where winning is not the goal. Our goal is for the children to have fun, learn something new, and have a positive experience!

The Kindergarten soccer program will be lead and supervised by an experienced and knowledgeable soccer trainer. The six to seven week program will include group training, team training and games. This handbook is meant as a guide for coaches and parents. Additional games and skills may be added as time allows.

Equipment needed: Both a WAA yellow and green jersey, athletic shorts or pants (no pockets or belt loops), shin guards, socks to cover shin guards, gym shoes or rubber cleats (no metal cleats or front toe cleat), a size 3 soccer ball. Shirts, shorts, and socks can be purchased at the WAA office for \$20.00. Shirts can be purchased individually for \$10.00.

Individuals will be organized into 1v1, 2v2, or 3v3 play as they arrive. Training will continue through the start of practice in this manner for 10 minutes before grouping players for team training the following 10 minutes. 30-40 minutes of each session should be used for game play. Activities to be used during practice time are included in this booklet. Fields will be lined for games and coaches will use flags to mark the "goal". Additional game rules are included on page 9. Please remind your children to be courteous and listen to their trainers and coaches.

A parent volunteer is needed during game play to function as the referee. Teams will be given a whistle. The referee should instruct the players as calls are made. The main function of the referee is to keep the children safe and keep the game moving. The following calls should be made:

- 1. Start of game and quarters times with center kick-off
- 2. Whistle and stop play for any overly aggressive or dangerous play
- 3. Out of bounds play opposite team kick in from where ball went out of bounds, defending player allow 3 yards for ball to enter playing field
- 4. Goal restart play with center kick-off
- 5. End of quarter

Soccer is played in all types of weather. Any weather cancellations will be posted on the WAA website as soon as possible. Please check the website on Saturday morning; www.waasports.org. If weather turns inclement, trainers will make a call at the field. Please

dress your child appropriately for the weather. If possible, jerseys should be worn over sweatshirts or jackets (if necessary). Parents are encouraged to support the volunteer coach as needed. Please remember it is equally important that each parent recognize their responsibility to support the WAA philosophy and exhibit good sportsmanship. We urge everyone to help keep the fields neat and clean. If you bring snacks, drinks, water bottles, etc., please clean up all trash. Please respect residential property when using or visiting fields. No alcoholic beverages are allowed on park and school property at any WAA games. We encourage families not to bring pets to fields with young children.

Please contact the WAA office if you have any questions. Our phone number is 630-978-8244 or email the office at office@teamchicagosoccer.org.

Have a great season and thank you for participating in WAA Soccer!

Introduction and warm up

- Foot tap on top of the ball switch feet; left, right; left slow, fast, and super-duper fast.
- Dribbling practice When dribbling practice keeping head up
- Stop the ball with the foot on top of the ball

DRIBBLING GAME (Focus Move is Pull back)

7 min

- Sharks and minnows ALL Sharks and Minnows play with a ball at your feet!
 - Coach is shark and kids are minnows. Kids must dribble from one side to the other side without getting tagged.
 - 2. Once tagged, kids will switch to an additional shark.
 - 3. Add soccer moves in the game. Move of the week is a pull back.
 - 4. Pullback move is when the kids stop the ball with the foot on top of the ball and pull the ball back.
 - 5. All players should work at controlling ball while playing game

PASSING 7 min

- Passing with a partner across from each other, passing and receiving the ball with the inside of the foot.
- Make sure you keep on your toes! Happy Feet!!

GAMES 30-40 min

Warm up

- Review toe taps and pullbacks. Demonstrate fake pullback.
- Let kids stretch with the ball and reach to the sky. Reach the ball to the side right to left.
- Roll the ball on the ground around their feet in figure eight

DRIBBLING GAME 7 min

Green light red light (Focus move is Fake pull back)

- 1. Kids pretend they are cars.
- 2. When the coach says green, he means dribble.
- 3. Red means stop the ball with foot on top of the ball.
- 4. Make it fun and add yellow light. Do something silly like sit on the ball or have them run around the ball. Another idea is adding tunnels which the kids run over the ball or u-turn as a pullback.
- 5. If the kids get bored, the coach can be a policeman and if the coach tags the child, he or she has 5 toe taps on the ball to get out of the "ticket".

PASSING 7 min

Human Soccer Goals

- 1. The kids get a partner and pass the ball thru their partners' legs to score a goal. 20-30 minutes of each session should be used for game play. (Partners do not move)
- 2. Goals are worth 3 points and hitting the leg is 1 point; a miss is worth 0.
- 3. Make the kids keep score and let them switch partners.

GAMES 30-40 min

Warm up

- Review toe taps and pullbacks and fake pullbacks. Demonstrate Tick Tock move.
- Let kids stretch with the ball and reach to the sky. Reach the ball to the side right to left.
- Roll the ball on the ground around their feet in figure eight

DRIBBLING GAME

(Focus Move is tick tock)

7 min

Soccer freeze tag

- 1. Players have a ball and dribble while trying to avoid being tagged by the coach, tagger, etc, who holds a cone.
- 2. Once players are tagged, the tagged player holds the ball over their head and opens their legs like a goal.
- 3. Frozen players can resume dribbling when a teammate passes a ball between their legs.

PASSING GAME 7 min

Passing the ball at the coach

- 1. Players dribble and try to pass the ball at the coach.
- 2. When the coach gets hit he can make a silly noise or animal sound.
- 3. Switch and play pass the ball at the kids or girls try to pass at the boys or boys try to pass at the girls.

GAMES 30-40 min

Introduction and warm up

- Review toe taps and pullbacks, fake pullbacks and tick tock move. Demonstrate the "stop move".
- Let kids stretch with the ball and reach to the sky. Reach the ball to the side right to left.
- Roll the ball on the ground around their feet in figure eight.

DRIBBLING GAME (Move is stop Move)

7 min

Sharks and minnows (see Week 1 for more game details)

- 1. Kids are minnows must dribble from one side to the other side.
- 2. Add soccer moves in the game like pullbacks, tick tocks, and fake pull backs
- 3. Pullback move is when the kids stop the ball with the foot on top of the ball and pull the ball back.
- 4. Tick tocks move is moving the ball side to side with the inside of the foot
- 5. Fake pullbacks move is stop the ball and faking like you are going to do a pullback but roll the ball forward.
- 6. Stop move with ball rolling ahead, place one foot on top of ball and stop it dead. Player must stop momentum as well.

PASSING GAME 7 min

Passing by numbers

- 1. Every player gets a number and gets in a circle. Pass the ball in order of the number. 1 passes to 2 and 2 passes to 3 and so on to the last number who passes to number one.
- 2. Keep the kids standing still at first to get them used to passing without moving.
- 3. Keep numbers but change positions.

Peanut Butter Jelly Time (Juggling)

- 1. Two hands drop the ball and point toe up and kick the ball with the shoelaces.
- 2. Hands stay out to catch the ball and be a target, as it helps to have a target to juggle to.
- 3. Juggling seems very hard at this age but will get easier with practice. The objective is to have consecutive foot touches without hand touches.

GAMES 30-40 min

Warm up

- Review toe taps and pullbacks, fake pullbacks, tick tock and stop move. Demonstrate the "Bebeto Knees".
- Let kids stretch with the ball and reach to the sky. Reach the ball to the side right to left.
- Roll the ball on the ground around their feet in figure eight.

Dribbling Game

(Focus move is Bebeto Knees)

Green light red light

7 min

- 1. Kids pretend they are cars.
- 2. When the coach says green, he means dribble.
- 3. Red means stop the ball with foot on top of the ball.
- 4. Make it fun and add yellow light. Do something silly like sit on the ball or have them run around the ball. Another idea is adding tunnels which the kids run over the ball or u-turn as a pullback.
- 5. If the kids get bored, the coach can be a policeman and if the coach tags the child he or she can complete 5 toe taps on the ball to get out of the "ticket".

OUCH!!! 7 min

- 1. Players dribble and try to pass the ball at the coach.
- 2. When the coach gets hit he or she yells "Ouch!"
- 3. Switch and play pass the ball at the kids or girls try to pass at the boys or boys try to pass at the girls.

GAMES 30-40 min

Warm up

- Toe taps and review all moves.
- Let kids stretch with the ball reach to the sky. Reach the ball to the side right to left.
- Roll the ball on the ground around their feet in figure eight

DRIBBLING GAME

(Review all the moves)

7 min

SOCCER FREEZE TAG

- 1. All players are dribbling the ball within the field of play.
- 2. When tagged by the coach, players freeze with their legs apart.
- 3. Frozen players can resume dribbling when a teammate passes a ball between their legs.

PASSING GAME

HUMAN SOCCER GOALS

7 min

- 1. The kids get a partner and pass the ball thru their partners legs to score a goal.(Partners do not move)
- 2. Goals are worth 3 points and hitting the leg is 1 point; a miss is worth 0.
- 3. Make the kids keep score and let them switch partners.

GAMES 30-40 min

Soccer Game Guidelines

All players MUST wear shin guards

Soccer Field: The Kindergarten soccer field size will be 25 x 25 yards. The fields will be lined.

Referee: One parent volunteer is needed during game play to function as the referee. Teams will be given a whistle. The referee should instruct the players as calls are made. The main function of the referee is to keep the children safe and keep the game moving. Please insure that all participants are not wearing metal cleats or any jewelry that is not covered with tape or wrap. The following calls should be made:

- 1. Start of game and quarters with center kick-off
- 2. Whistle and stop play for any overly aggressive of dangerous play
- 3. Out of bounds play opposite team kick in from where ball went out of bounds, defending player allow 3 yards for ball to enter playing field
- 4. Goal restart play with center kick-off
- 5. End of quarter

Only one parent referee is allowed on the field, and one coach per team. Additional coaches may stay on the side line.

Remind the players to stop playing only when the referee blows the whistle.

Game Play:

- Games will be 30-40 minutes in length (4 quarters, 8 minutes per quarter, 5 min halftime). Coaches and Trainers will take equal minutes off each quarter if needed due to time constraints.
- Play may be stopped for quick instruction of rules during the game by coach, referee, or trainer.
- 3. 4 players per team. No goalkeeper.
- 4. If teams are short players, please share players from the opposing team.
- 5. Place goal flags approximately 3 yards apart for goal mouth.
- 6. Remember to substitute players on the fly or whenever the ball stops.
- 7. Limited to one referee and one coach per team on the field to help players.
- 8. NO Throw-Ins. Restart ball out of bounds with kick in. Defending player allow 3 yards for ball to enter playing field.