SOCCER STUDY GUIDE

TERMINOLOGY

Center – A pass from the outside of the field near the side line into the center.

Charge – The body contact between opponents which may be either legal or illegal.

Chip – The lofting of the ball into the air using the instep kick technique; contacting the ball very low causing it to loft quickly with back spin.

Clear – Playing (kick or head) the ball a great distance attempting to move it out of a dangerous area.

Corner kick – A direct free kick awarded to the attacking player on the corner arc when the defending team last played the ball over their own end line.

Cross – A pass from the outside of the field near the end line to a position in front of the goal.

Dead ball situation – The organized restarting of the game following the stopping of play.

Direct free kick – A free kick from which the kicker may immediately score from that initial contact.

Dribble – The technique of the player self-propelling the ball with the foot so that he/she remains in control while moving from one spot to another.

Drop ball – The method used for restarting the game after temporary suspension of play when the ball is still playable.

Goal area – The rectangle area in front of the goal where the ball is placed for a goal kick.

Half-volley – Contacting the ball just as it hits the air after being airborne.

Head – The technique of playing the ball with the head.

Indirect free kick – A free kick from which a player other than the kicker must contact the ball before a score can result.

Kickoff (Restart) – The free kick that starts play at the beginning of the game, after each half or after a score.

Obstruction – The illegal use of the body to shield an opponent from reaching the ball.

One-touch – Immediately passing a ball being received without stopping it.

Penalty area – The large rectangular area in front of the goal where the goalkeeper is allowed to use his hands to play the ball. (18 yard box)

Penalty kick – A free kick awarded for a direct free kick foul in the penalty area against the defending team.

Settle – The act of taking a ball that is off the ground and getting it settled on the ground so that it is rolling and no longer bouncing.

Square pass – A pass that is directed toward the side of a player.

Tackle – A technique for taking the ball away from the opponents.

Through pass – A pass that penetrates between and past the defenders.

Throw-in – The technique used for restarting the game when the ball goes out of bounds over the side line.

Touchline – The side line of the field.

Trap – The technique used for receiving the ball, bringing it under control.

Two-touch receiving (Trap) a ball and immediately re-passing it.

BASIC RULES

1. A regulation size soccer ball for high school student/athletes is size 5.

2. A regulation size field for high school student/athletes is 110 x 65 yards.

3. 11 players play on the field per team per game.

4. Depending on who kicks the ball out of bounds over the end line will determine if the kick is either a goal kick or a corner kick.

5. The dimensions of a regulation size goal is 24’ x 8’ x 3’.

6. All players MUST wear shin guards, which are pads that help protect the legs.

7. The only player permitted to use their hands on the field is the goalkeeper. It is considered a handball if the ball hits any part of the arm.

8. There are penalties in soccer. However, if you show misconduct, either a yellow or red card can be “given” to the player and then receive a penalty.

9. If a free kick is given, whether it be direct or indirect, all opposing players must be at least 10 yards away from the ball.

10. The entire soccer ball must go over the goal line in order for the goal to be officially considered a goal.

SKILLS/STRATEGIES

Passing – may use any part of the foot (Instep, outstep, laces, toe) The instep is the most accurate for hitting a target.

Positions – teams play different formations with different positions. These positions can include forwards, midfielders, backs, sweepers, stoppers and of course, the goal keepers.

Teams basic principles are possession and space.

Teams may have different “systems” which would refer to the positions as well and alignment. Many alignments could be a 4-4-2 or a 4-3-3.

When free kicks arise, teams also may have different plays in order to be successful in scoring a goal.

When a goal is scored, it counts as one goal only.

