

Lexington United Soccer Club

Rising 3rd Grade Parents Meeting

Brendan Donahue

Lexington United Soccer Club, DOC	Jan 2006 to present
Region 1 Olympic Development Staff	July 2015 to 2017
MA ODP Head Coach	2011, 2012
NCAA DI to III Collegiate Coach	1995 to 2005
USFF "A" License	2001 renewed 2013
NSCAA Premier Coaching Diploma	2005
US Youth Soccer Diploma	2009
Coerver Coaching Diploma	2012
bdonahue@lexingtonunited.org	617-529-9865

What you will learn tonight

- **Fall of 3rd Grade (Increased commitment, changes to the game format, player rotation)**
- **Spring of 3rd Grade (In-town vs. Travel)**
- **Skills Academy**
- **LPDA**
- **Philosophies of the club**

K-2nd at Diamond

Why No Travel In the Fall?

Increased Commitment

Three Weekly Events

Game:

Focus on Performance not results

Pro Practice:

Long term development, building the foundation of the player

Team Practice:

Allow for extended play. Make it directional

Fall Logistics

Typical Kick-off times:

Saturday

9:00am

10:30am

12:00pm

Pro Practice@ Diamond:

Monday

5:30 to 7:00pm

Demo

5:30 to 5:45pm

7v7 Positional Demands

Player Rotation

Player Rotation Consideration

Reasons to Rotate

Playing at the Back, Dealing with “Talented” Players, Appreciation for Teammates and Roles within a Team

Potential Pitfalls of Player Rotation

Flow of the Game, Learning to Play While Fatigued, Reinforcing Coach’s Feedback

Recommendations

Reduce Number of Substitutions, Rotate at Half, Rotate Game to Game

Spring of 2020 Choice

In-town

Balanced Teams

No Standings

All Games in Lexington

Friendship Requests

1 practice

Saturday Match

Volunteer Coached

Travel

Skill Based

Standings Kept

50% Games in Lexington

FR not considered

2 practices

Saturday Match

Volunteer Coached

Travel Team Formation

Skills Academy

The LUSC Skills Academy is:

- **100% professionally coached**
- **Run gender specific**
- **Training groups tiered by ability**
- **Thursday 4:00 to 5:15pm training**
- **Seasonal sign up (Fall/Winter/Spring)**

Who's Eligible?

- **3rd through 5th Grade Lexington Players**

Skills Academy

Why a Skills Academy?

To provide LUSC children with a yearlong technical development plan under weekly professional supervision for committed and interested LUSC U9-11 players.

LUSC Skills Academy Goals

- Improve Players Perception
- Decision Making
- Execution

The player on the ball has 3 Phases he/she must process and execute each time he/she is in possession.

- **Perception**- What is happening? Your eyes need to observe everything.
- **Decision Making**- What to do? Plan, judge, decide.
- **Execution**- How to do it? (Technical ability is the number one focus of our training program)

LPDA Bolts

What is the LPDA Bolts?

- The LPDA is a player development academy. The entire focus of the coaching staff will be to train players to play the game of soccer at a high level while promoting development and enjoyment.

Who's Eligible?

All Lexington United Players born in 2009 to 2002 (U11-U18)

The LPDA Is a Select Team

- Tryouts
- Invitation

Why the LPDA?

- To provide Elite training under professional supervision for the serious player
- Give players an alternative for continued development beyond travel soccer, while remaining true to the LUSC philosophy
- Provide Lexington families with a local alternative to Premier Soccer Clubs.
- Continue to develop Lexington players within our soccer community

LPDA

The LPDA Bolts is a Member of the New England Premiership (NEP) League which is an affiliate of US Club Soccer.

A U11-U14 LPDA Bolts player will have:

- approximately 50 professionally led practices throughout the year
- 25 professionally coached matches
- a season ending tournament

TOPS- The Outreach Program for Soccer

LUSC Philosophy

*To develop lifelong soccer players among
Lexington youth.*

Lexington United Soccer Club

- To have fun playing
- To build friendships
- To instill the values of sportsmanship and fair play
- To be active and healthy
- To acquire new skills
- To learn to deal with both success and failure

What are we trying to accomplish here?

Game Day

“The health of the team is reflected in the face of the coach”

Responsibilities

The Coach's Responsibilities

Be A Role Model

Have Perspective

Prepare Training

Execute Training

Game Day Coaching

Manage Parents

Set Boundaries

Do your Best!

Be a Great Teammate!

Perspective

“We want our kids to win, we want our kids to want to win, but there are no consequences for not winning.”

Romeo Jozak, Ph.D
Croatian Football Federation
Technical Director

Fixed or Growth Mindset

Carol Dweck

"You must be smart at this"

or

"You must have worked really hard"

Fixed Mindset

Must be perfect

Fear of failure

Qualities set in stone

Growth Mindset

Continuously learning

Willing to try

Qualities are malleable

Praise Effort not Talent!

Coach Growth- “Fail Better”

Welcome the
First Mistake!

Zero Tolerance

THANKS DAD

You think you're 'supporting' your son. His team-mates think he's a loser because his Dad mouths off from the sidelines.

Are you losing it?

Respect

In House Education

Introduction to Coaching Course (Fall)

- Why kids play, how kids learn, age appropriate training, economical training, how to build a practice plan, club philosophy, communication with players & communication with parents

Coaching 3rd Grade Soccer (Spring)

- The player centered approach, rules of the game, practice planning & what type of coach do you want to be?

Coaching Demonstrations (3rd through 8th grade)

- Field demonstration by DOC & ADOC
- Topics covered: technical and tactical exercises Q & A with DOC & ADOC

**In House
Education**

Exercise Database

How to Build a Practice Plan User Guide:

<http://lexingtonunited.org/list-of-exercises/>

Coaching Manuals (U9/10, U11/12, U13/14)

Coaching Videos

<http://lexingtonunited.org/category/blog/videos/>

Coaching Blogs

<http://lexingtonunited.org/category/blog/>

Thank You for Attending