

EXCELLING IN SOCCER

By Donna B. McKinney

TEEN GUIDE
TO SPORTS

© 2020 ReferencePoint Press, Inc.
Printed in the United States

For more information, contact:
ReferencePoint Press, Inc.
PO Box 27779
San Diego, CA 92198
www.ReferencePointPress.com

ALL RIGHTS RESERVED.

No part of this work covered by the copyright hereon may be reproduced or used in any form or by any means—graphic, electronic, or mechanical, including photocopying, recording, taping, web distribution, or information storage retrieval systems—without the written permission of the publisher.

LIBRARY OF CONGRESS CATALOGING-IN-PUBLICATION DATA

Name: McKinney, Donna B., author.
Title: Excelling in Soccer/by Donna B. McKinney.
Description: San Diego, CA: ReferencePoint Press, Inc., [2020] | Series: Teen Guide to Sports |
Audience: Grade 9 to 12 | Includes bibliographical references and index.
ISBN: 978-1-68282-703-1 (hardback)
ISBN: 978-1-68282-704-8 (ebook)
The complete Library of Congress record is available at www.loc.gov.

CONTENTS

INTRODUCTION 4

The Most Popular Sport in the World

CHAPTER 1 10

How Do I Make the Soccer Team?

CHAPTER 2 28

How Do I Get My Body Ready for the Game?

CHAPTER 3 42

How Do I Mentally Prepare for the Game?

CHAPTER 4 56

How Do I Take My Game to the Next Level?

Source Notes 70

For Further Research 74

Index 76

Image Credits 79

About the Author 80

CHAPTER ONE

HOW DO I MAKE THE SOCCER TEAM?

If players strive to play on any kind of organized soccer team, whether it be a community league, a travel or club team, or their high school team, preparation is key. Athletes should make sure that they are ready when the opportunity comes. Pelé, who was on

three World Cup teams, said, “Success is no accident. It is hard work, perseverance, learning, studying, sacrifice and most of all, love of what you are doing or learning to do.”⁶

“Success is no accident.”⁶

– Pelé, Brazilian soccer player

Landon Donovan would probably suggest that anyone interested in competing on a soccer team start by focusing hard on the basics. Donovan is an American soccer player who spent much of his career with the LA Galaxy. He is considered by some to be the best American player ever. He holds the MLS regular-season record and the US men’s national team (USMNT) record for goals and assists. Donovan says, “I think we get too caught up in tactics and formation, and perhaps we’re still trying to perfect fundamentals and haven’t mastered the basics yet. When you’re Argentina, Brazil, and Spain, every young kid knows how to trap the ball, pass the ball, cross the

Players should make sure to have fun while learning to play soccer. If they don't enjoy the sport, it will be hard to improve.

ball, do everything perfectly. We're still getting those things, and I think we're putting the cart before the horse a little bit in [the United States]. I didn't learn much of that until I was in my twenties. So if we just take a step back and work on the basics, the rest will come.”⁷

Playing soccer is more than just skilled footwork, although that is important. The top soccer players combine physical skills, mental strength, fitness, and knowledge of the game to make themselves

“I think we get too caught up in tactics and formation, and perhaps we're still trying to perfect fundamentals and haven't mastered the basics yet.”⁷

– Landon Donovan, American soccer player

the best on the pitch. In soccer, there are six basic skills: dribbling, receiving, passing, shooting, tackling, and heading. To prepare to play on any level team, players will want to practice and develop these fundamental skills.

DRIBBLING

Dribbling is the skill a player uses to move and control the ball with his or her feet. The best way to get better at dribbling is through repetition—endless touches on the ball. Work at using all of the foot—outside, inside, bottom of foot, and heel. Practicing dribbling using one foot and then the other allows either foot to be used as needed in a game situation. A player should work to increase his or her speed while dribbling too. Then practice changing speed and changing direction, all while maintaining constant control of the ball.

A player can practice dribbling alone, but it is also important to practice with another person who is working to take the ball away from the player. Dribbling involves not only footwork, but also concentrating on the way a player moves his or her body. Body movement while dribbling can help the player balance or help fool an opponent with moves such as fakes.

RECEIVING

When a player is receiving a ball, it will come either in the air or on the ground. When the ball comes on the ground, the player should watch the ball and receive it with his or her foot. The heel should be down and the toe pointed up on the receiving foot. When the ball hits the foot, the player should absorb some of the pass. This is called a soft touch. Once a player receives the ball, he or she should be thinking ahead to the next move—either passing, shooting, or dribbling.

GEAR UP

Compared with some other sports, the gear a soccer player needs is fairly simple. Besides the basic gear, players who play the goalkeeper position also need goalkeeper gloves. Many players also use a bag or backpack to carry their gear. Soccer balls range in size from one to five. Youth players usually use a ball ranging from size three to five. The league decides what size ball will be used, depending on the age-group of the players. For soccer shoes, players can choose between turf shoes and cleats. Be sure to get shoes made for soccer, not just baseball or football cleats. Sometimes the league has requirements about the footwear, so players should be sure to check that before shopping.

Receiving the ball in the air requires a player to focus on the ball in flight, noticing the speed and direction of the ball. At this moment, the player must also be thinking about which part of the body to use in receiving the ball—head, chest, thigh, or foot. Players should remember to use their body like a cushion. They should move with the ball or give with the ball a little to receive it with a soft touch. This keeps the ball from bouncing hard off the body and to the other team.

To practice receiving, two players can start simply, taking turns passing and receiving the ball. Players can practice receiving it in the air by tossing the ball to each other. Then, to improve players' skills, add a defender to the drill. The defender will pressure the player to receive the ball quickly and cleanly.

PASSING

Most players like to pass using the inside of the foot. But a player should work on passing using all the parts of the foot. Beyond the

DIAGRAM OF A FIELD

Soccer fields are different sizes. In high school most fields are the same size. With faster professional players, the field needs to be bigger. In FIFA games, the field is longer and wider. No matter the competition level, penalty boxes should remain the same size. Larger goals would make scoring too easy.

SOURCE NOTES

INTRODUCTION: THE MOST POPULAR SPORT IN THE WORLD

1. Pelé and Robert L. Fish, *My Life and the Beautiful Game: The Autobiography of Pele*. Garden City, NY: Doubleday, 1977.
2. Roger Bennett, "Social Poet Captures the Beautiful Game," *ESPN*, October 9, 2013. <http://www.espn.com>.
3. Quoted in "David Beckham Pays Tribute to Legendary Pelé," *People*, March 20, 2008. <https://people.com>.
4. "Alex Morgan Quotes," *SuccessStory*, n.d. <https://successstory.com>.
5. Steve Mueller, "The 65 Most Inspirational Soccer Quotes," *Planet of Success*, July 1, 2017. www.planetofsuccess.com.

CHAPTER ONE: HOW DO I MAKE THE SOCCER TEAM?

6. Quoted in "The Story of Pelé in Life, in Art," *Sportslens*, December 12, 2011, <https://sportslens.com>.
7. Quoted in Andy Frye, "World Cup 2018 Interview with Landon Donovan," *Forbes*, June 18, 2018. www.forbes.com.
8. Quoted in Matt Law, "Tottenham Hotspur Striker Harry Kane Says Second-Season Syndrome Holds No Worries for Him," *Telegraph*, August 7, 2015. www.telegraph.co.uk.
9. Mike Voitalla, "Mia Hamm's Advice for Girls, Parents and Coaches," *Soccer America*, April 11, 2012. www.socceramerica.com.
10. Michael Clarke, "Interview with Pro Soccer Player Josh Smith," *Active Team Sports*. www.active.com.
11. Quoted in "Passion," *PassItOn.com*. www.passiton.com.
12. Dave Clarke, "Exclusive Interview: An Example of Coaching Excellence," *Soccer Coach Weekly*. www.soccercoachweekly.net.
13. Quoted in Mueller, "The 65 Most Inspirational Soccer Quotes."
14. Quoted in Carey Schumacher, "How to Shine at Soccer Tryouts," *Soccer Today*, December 10, 2014. www.soccertoday.com.
15. Quoted in Schumacher, "How to Shine at Soccer Tryouts."

FOR FURTHER RESEARCH

BOOKS

Dan Abrahams. *Soccer Tough: Simple Football Psychology Techniques to Improve Your Game*. Birmingham, England: Bennion Kearny Limited, 2012.

Stuart A. Kallen. *Careers If You Like Sports*. San Diego, CA: ReferencePoint Press, 2018.

Alex Morgan. *Breakaway: Beyond the Goal*. New York: Simon & Schuster Books for Young Readers, 2017.

Grant Wahl. *Masters of Modern Soccer: How the World's Best Play the Twenty-First-Century Game*. New York: Crown Archetype, 2018.

INTERNET SOURCES

Bielefeld University. "Mental Training for Soccer Tactics." *ScienceDaily*. June 2016. www.sciencedaily.com.

Joe Dougherty. "What College Coaches Want in a Player." *Soccerwire.com*. 2015. www.soccerwire.com.

Gia Giannetti. "Eat to Compete: Nutrition Tips for Student Athletes." *University of Rochester Medical Center*. 11 September 2017. www.urmc.rochester.edu.

"Schellas Hyndman's Dos and Don'ts of College Recruiting." *US Youth Soccer*. 2018. www.usyouthsoccer.org.

Carey Schumacher. "How to Shine at Soccer Tryouts." *Soccer Today*. December 2014. www.soccertoday.com.

INDEX

- Abrahams, Dan, 44
Alaba, David, 69
- basic soccer skills,
 dribbling, 8, 12, 16, 34
 heading, 12, 16, 17, 62
 passing, 8, 12–16, 26, 28, 50,
 58–59
 receiving, 8, 12–14
 shooting, 8, 12, 14–16, 31,
 33–35, 59
 tackling, 12, 15–16
- Beckham, David, 6
Bergmann, Chris, 58, 60, 62
breathing exercises, 51, 53
Bundesliga, 66
- Caffrey, Paul, 32–33
Carter, Nick, 60, 63
Chicago Fire, 31
Chivas USA, 28
club teams, 8, 10, 18, 32, 35, 56,
 60, 63, 66–68
coaches, 9, 16, 22, 24–27, 31–33,
 35, 37, 42–48, 58–65, 67–69
college, 9, 21, 28, 35, 57–69
combat sports, 35–36
community leagues, 8, 10
concussions, 16, 17
Conrad, Jimmy, 28–29, 50–51
Cooper Test, 35
Crocetti, Michael, 53
- development academies, 66–67
Donovan, Landon, 10, 52
drills, 4, 13, 19, 26, 30, 33–34,
 53, 58
Ducar, Chris, 61
- Elite Clubs National League, 68
English Premier League, 16, 24, 30,
 43, 53, 55, 56, 66
ESPN, 17
- FC Barcelona, 47
FC Dallas, 63
Fédération Internationale de Football
 Association (FIFA), 21, 23, 48,
 56, 68
Football Association, the, 5
futsal, 50
- Galeano, Eduardo, 5
Geier, David, 53–54
Giannetti, Gina, 38–41
Gill, Matt, 58–59, 62
- Hamm, Mia, 17–19, 45
Harvey, Nick, 35–36
Haught-Thompson, Chris, 60
Hetherington, Nate, 26–27
high school, 8, 10, 19–21, 23, 26,
 35, 56–61, 63–66, 67
Houston Dynamo, 32
hydration, 40–41
Hyndman, Schellas, 63, 65