[image: image1.png]

[image: image2.png]Recreation

PHILOSOPHY

LRSL is a volunteer organization that exists to provide an opportunity for the youth of the local community to participate in the game of soccer in an environment conducive to fun and safe learning.

GOALS
The primary focus of LRSL shall be on providing a non-competitive and safe environment in which the children participating have fun while learning

(1) the laws of the game,

(2) basic fundamentals of individual and team skills, and

(3) the ideals of good sportsmanship.

Coaches will be provided with basic training in support of these goals. Coaches and parents shall be provided access to information regarding the standards of behavior expected for all coaches, players, and parents before, during, and after practices and games.

LEARNING EXPECTATIONS

U6 (4 aside) – passing; shooting; foot trapping; goal kicks & corner kicks; good sportsmanship

U7 (5 aside) – offensive vs. defensive roles; fouls & free kicks; good sportsmanship

U8-U9 (7 aside) – goalkeeping; shielding; feints; body trapping; good sportsmanship

U10-U11 (7 aside) – heading; offside rule; good sportsmanship

U12-U13 (9 aside) – penalty kicks; formations; game strategy; good sportsmanship

COACHING EXPECATIONS

· Coaches are expected to know the laws of the game

· Coaches are expected to be able to reasonably demonstrate the fundamental skills of soccer

· Coaches are expected to include and treat all players on an equal basis

· Coaches are expected to demonstrate good sportsmanship as a role model for players and parents at all times

· Coaches are expected to provide reasonable notice of the practice schedule and any cancellations of practices to parents

· Coaches are expected to attend and direct all practices and games, or assign a substitute coach in the event of his or her absence.

Non-compliance with the expected standards of conduct shall be reviewed by the HOSA Board of Trustees. Coaches found to be in violation of the expected standards of conduct may be subject to revocation of coaching privileges on a temporary or permanent basis.

PARENT EXPECTATIONS

· Parents and other spectators are expected to demonstrate good sportsmanship as a role model for players at all times

· Parents are expected to provide reasonable notice to coaches when their child must miss a practice or game

· A parent or guardian is expected to be present during all practices and games

Non-compliance with the expected standards of conduct shall be reviewed by the HOSA Board of Trustees. Parents or other spectators found to be in violation of the expected standards of conduct may be subject to removal from a practice or game on a temporary or permanent basis.

PLAYER EXPECTATIONS
· Although not mandatory, players are expected to attend all practices and games and to participate to the best of their ability.

· Players are expected to demonstrate reasonable age appropriate behaviors

· Players are expected to show respect for referees, coaches, parents and other spectators at all times

Any conduct that interferes with the ability of the coach to effectively run a practice or game, or conduct outside the normal play of soccer that places another player’s health or safety at risk will not be tolerated.

Non-compliance with the expected standards of conduct shall be reviewed by the HOSA Board of Trustees. Players may be subject to removal from the program for violations of the expected standards of conduct.
ONLINE RESOURSES

http://www.dynamic-thought.com/OffsideClicketteLo.html
http://www.dynamic-thought.com/TheSoccerField.swf
http://www.soccerhelp.com
http://www.coachingsoccer101.com/drills.htm
www.nasl.com/drills/manuals/aysa_g_manual_art2.htm
http://www.saysoccer.org/pages/images/2008%20Coaching%20Manual.pdf
http://www.ussoccer.com/laws/index.jsp.html

LOCOMOTIVE RECREATIONAL SOCCER LEAGUE

� EMBED MSPhotoEd.3 ���

_1310839581.bin

