

2009
 Coaches Guide

This guide is designed primarily to help new coaches with what will be expected of them as head coaches. This is only designed to serve as a general guide; your school may provide you with a list of expectations, but we hope that this will also offer you guidance throughout your season. Good luck to you, and if you have any questions, please feel free to call the Ohio Scholastic Soccer Coaches president, John Johnson, at (home) 330-334-5023, (cell) 330-329-4611, or e-mail him at wadssoccer@aol.com.

Coaches Association

All soccer coaches have the opportunity to join their local coaches association. This is not required but should prove very helpful. By joining your local association, you will have the opportunity to allow your players to earn additional honors. Those honors may include All-District, Academic Awards, Scholarships, and participation in the Senior All-Star Game. To join the local district, you will also be required to join the state and national association. This unification was placed in the state by-laws several years ago, as there are many benefits to joining all three associations.

The state association is called the Ohio Scholastic Soccer Coaches Association. By joining this association your players will be eligible for All-State honors. Your players may also earn academic honors or team academic honors. Individual academic honors may be awarded only to seniors who have a 3.7 accumulative grade point average. Team academic honors go to any team that was able to maintain a 3.0 grade point average during the season. As a member of the state association, you as a coach will be eligible for Coach of the Year honors, Assistant Coach of the Year, Private School Coach of the Year, Ron Pinsenschaum Award, and Kim Mahoney Award. The Ron Pinsenschaum Award/Kim Mahoney Award is given to a coach based upon ethics and sportsmanship. This is considered the highest honor a coach can receive on the state level. This award is first given on the local level, and then the local winners around the state are voted or to determine a state winner. The Ron Pinsenschaum Award is given to a boys coach and the Kim Mahoney Award is given to a girls coach.

Contact Information for the Executive Officers:

President: John Johnson - wadssoccer@aol.com

Executive Director: Brian Stevens - bus50@sssnet.com

Vice President Banquet: Tobey Cook - cook@strongnet.org

Vice President Honors: George Hunter - gghoh@aol.com

Secretary: John Sabol - Jsabol@barberton.summit.k12.oh.us

Treasurer: Bob Ellis - Ellisjme@erinet.com

There are 10 local districts in the state. You are encouraged to join the district in your area, but there are some coaches who join different districts because many of their league games are from teams in that district. The OSSCA website, www.ossca.org, has links that will guide you to help you determine which district would possibly best represent your school. You should join a district that features many of the teams you play. This is the best way to earn your players recognition, since many of the coaches will recognize your players. There are some coaches who will join two districts, but the other district is as an associate member. If you join two districts, you will ONLY be permitted to seek honors for your players in one district.

The 10 districts are as follows, which also includes contact information for each district president.

Akron – Greater Akron area: Ruth Coney chipsoccer@aol.com

Central – Greater Columbus area: Gene DeWeese gproxie1@aol.com

Cleveland – Greater Cleveland area: John Scramling jbscram@aol.com

East – includes Marietta, Cambridge, and Athens area: Dave Kridler kricor@coshocton.com

Miami Valley – Greater Dayton area: Dan Ludwick soccergump@hotmail.com

North Central – Mansfield and Lexington area: Bob Juengst rjuengst@neo.rr.com

Northwest – Greater Toledo area, which includes Findlay: John Orozco jorozco@sfstoledo.org

Southeast – includes area east of Cincinnati and south of Columbus: Paul Boll Boll34@verizon.net

Southwest – Greater Cincinnati area: Mike Haney mdhaney@fuse.net

Youngstown – Greater Youngstown area: George Stevens geojudste@aol.com

By joining your local district you will also be required to join the OSSCA and the National Soccer Coaches Association of American. The cost of the NSCAA is $60.00; you pay your local association this amount, which is then passed on to the NSCAA. As a member of the NSCAA, you will receive 6 issues of the Soccer Journal, which provides various coaching sessions and other useful information related to the game of soccer. Your team will be eligible for the National Team Academic Award. To earn this award your team must have a GPA of 3.25. This award is given for your previous year’s team. During the 2007 season, you can submit your 2006 team for this award. The 3.25 GPA is for the previous academic year. The deadline to submit information is in October; you will find the forms in your Soccer Journal, or you can download the forms from the NSCAA website at NSCAA.com. As a member you will receive liability coverage of 1 million dollars, which in itself makes joining the association, worthwhile. Players who earn All-State honors then become eligible for All-Region and All-American honors. It is all based on a ratio, and the more members we have from Ohio the more selections we receive. If you are currently a member of the NSCAA, all you need to do is contact them and let the NSCAA know you are coaching high school, and they will add that to our count of members. Your teams will be eligible to be ranked in the regional and national polls. Since the OSSCA has gone to total unification, Ohio has become the largest high school group in the NSCAA in the country. This has given us a very large voice in the NSCAA.

Information on joining your local association along with the state and national association will be mailed to each school in June. It will be addressed to the boys/girls soccer coach. It is important you check with your Athletic Director to pick up the information. There is a deadline to joining your local association. The state deadline is September 15; the deadline for the local districts is listed in a chart that is included in the mailing. It is important to meet the deadline line set by your local district. New coaches miss the deadline on occasion and the OSSCA is governed by its By-Laws, which does not allow for members to sign-up late. If your school pays directly, it is important that you check with your treasures office to make sure they understand there is a deadline. To often schools do not process the check in a quick enough fashion. Please emphasis to your Athletic Director the importance of the deadline. There are some districts, such as Cleveland, which does not accept Purchase Orders. You will need to check with your local treasurer to see if they accept Purchase Orders.

Rules Meeting and General OHSAA requirements

The Ohio High School Athletic Association will hold a rules interpretation meeting each year. A representative from your program needs to attend one of these meetings in order for your team to be able to play in the state tournament. Basically, you can select any person to attend the meeting on your behalf. It is to your best interest that you attend the meeting. There is the potential that the OHSAA will require head coaches only to attend this meeting. That is yet to be determined, but as stated it is in your best interest to attend this meeting yourself. After the rules meeting the local district association will hold a general meeting. It is at this meeting that information for the upcoming season will be distributed. This information is important and keeps you informed on what is going to take place with your local association this year. You will receive an envelope of information about the rules meeting. In this package, there will be a card that you can turn in at the rules meeting so that the OHSAA knows you attended the meeting. This information will be sent to your school. If you are a new head coach, the OHSAA will probably not have your name, so it will be addressed to the Boy’s/Girl’s soccer coach. It will probably go the athletic department office. Check with your athletic director to pick up your envelope. This envelope will contain a rules book and sheets of updated information from the OHSAA. It is best that you attend the meeting because there will usually be a general local association meeting held after the rules meeting. It is important that you attend the meeting from your district, though it is not required by the OHSAA. If you attend the meeting that would represent your district, then you will receive information related to your district, which will include membership dues. If you miss your closest rules meeting, then you can attend another meeting; you will just not receive information related to your local association. If you do not attend any meeting, you will be given one chance to attend a meeting in August in Columbus. This is a special meeting, and it will cost $50.00.

In order to coach high school sports in the state of Ohio, all coaches must attend a sports medicine program an CPR training. Your athletic director should have information about local sports medicine updates and CPR classes. Once you receive your training they are good for several years. The sports medicine certification is good for three years, and CPR is good for two years. Schools handle these requirements differently in regards to who is responsible for payment of the classes. Talk with your athletic director to see who is responsible for the cost of the classes.

Scheduling

Most coaches are responsible for scheduling their own games for the next season. You will need to check with your athletic director to determine how scheduling is done in your school. If you are responsible for making up your own schedule, you will need to check with your athletic director to get a copy of your league schedule for the next season. The OHSAA allows soccer to play up to 16 regular season games and 4 preseason scrimmages and varsity is permitted one preview before the start of the season. There is some general information that you may need to know as you make up your schedule for the next year. Find out when Homecoming is, so you can schedule around it. I have found it always difficult to play on Homecoming day, but if you need to play then make sure the game is early enough to not conflict with Homecoming, and try to make it a home contest. You may also need to check to see if you need to avoid certain Holy Days, which would usually be Jewish Holy Days. If you have Jewish athletes, they may not be able to play on those Holy Days. When making your schedule, check with your athletic director to see if you have any contracts that you are obligated to follow for the next year. There are some schools that will write two-year contracts. It is also good to check with the Boy’s/Girl’s soccer coach when scheduling weekend games. There may be a conflict, which is usually easy to handle. There are some schools that will schedule boy/girl double-headers. Those usually bring in good crowds and are generally fun.

You can schedule up to four scrimmages and one preview. Most coaches usually use their scrimmages during preseason, but you can save a scrimmage for later in the year if you have some down time before the tournament. The team you would scrimmage with before the tournament, must also have a scrimmage remaining as well. There are some coaches who will schedule four 80-minute games or play in multi-team scrimmages. When playing a multi-team scrimmage, the OHSAA has a rule that a team cannot play more than three consecutive hours. Once you start your multi-team scrimmage, the clock is running. If you schedule a multi-team scrimmage, make sure you let the officials know it is a multi-team scrimmage ahead of time. This is a good courtesy on your part.

Many districts provide time for coaches to schedule games during their general meeting in October. That is another good reason to join your local association. It is a good idea to start your scheduling in late September or early October. As a new coach, you will not have all the phone numbers of the coaches, but you can obtain a coaches e-mail address from the state web site at OSSCA.org. This is a time consuming process, so leave yourself plenty of time and do not wait until after your season is completed to start scheduling or you may have a difficult time getting the games you want. Many top programs have their schedules completed before the end of the season, so get an early start.

Player/Parent Meeting

There are some coaches who start the season with a player/parent meeting. Expectations for the season are discussed, and schedules for the preseason and regular season are handed out. I hold my meeting with players and parents in late May just before school let’s out. At this meeting, I pass out a summer schedule of open fields and conditioning, information on any summer tournaments we will play in, a preseason schedule of practices, game schedules, and our player/parent handbook. I have put together a player/parent handbook that describes everything they would want to know related to our soccer program. The handbook contains general information about the program, such as how a varsity letter is earned; certain OHSAA rules related to playing time and cards; expectations of the coaches, players, and parents; how teams are selected; the role of each team; and team guidelines. The guide also includes directions to every away game for the season. When you put together your preseason calendar, I have always found it helpful to include every possible day of practice in that calendar. It is easier to cancel a practice than it is to add a practice. I have found this player/parent guide to be very helpful. It has eliminated some potential problems that may come up during the season. If you would like a copy of my player/parent program to use as a guideline, I would be more than happy to send you a copy.

Game Day

Game Day Notebook

There are some coaches who keep a game day notebook. I personally keep one and take it to every game or soccer event where I represent my school. The notebook is divided into the following sections.

1. Important phone numbers: athletic director, all administrators, bus garage, transportation supervisor, officials’ assignor, and newspaper contact numbers

2. Game day rosters for all three teams in your program. Make extra copies for the varsity and only keep a couple copies of the other teams.

3. Medical release form for every player in your program

4. Calendar of events for the entire season

5. Scouting schedule and scouting forms

6. Scouting reports from the year

7. Rosters of all teams played

Game Day

Every school operates day game differently; check with your athletic director to see what is expected of you for game day. There are some standard things that all teams should do on game day. Make sure you have ball boys on game day. How you select ball boys is up to you. Using youth teams in the community is always a good way to start to build good PR with those programs and get those players excited for high school soccer. Make sure you have at least three game balls. Many schools have good soccer balls just for games, but it depends on the financial situation of your school. There is one OHSAA requirement: all game balls must have the NFHS logo on it. When you order your game balls, make sure they have the logo. Varsity teams will usually need to provide three game rosters for each game. One goes to the opposing coach, one to the official, and one for the announcer. It is a good idea to have extra rosters in case your local newspaper is covering your game. If you want your games filmed, it will probably be up to you to arrange for this. Check with your school to see if there is a video class that requires students to earn hours filming; this is always a good option. You will need someone to keep your stat book. There are some schools that will use students, some use parents, and others use a member from the coaching staff. It really does not matter, but it is important to have an official stat book for your games. The most important thing to keep track of is playing time, as there are OHSAA guidelines in regards to playing time. No player is permitted to play more then three halves in one day. If you have a player that plays both JV and Varsity, they are only permitted to play three halves that day. It is your choice how much that player plays in the JV game. If they play in both halves of the JV game then that player can only play one half of varsity. It does not matter how much they play in the half, 30 seconds counts as much as 36 minutes in regards to halves played.

Newspapers

Coaches are responsible for calling in game results to the newspaper; this is another game day responsibility. It is normally the job of the winning coach to call the newspapers. There are times when the home team always calls in the score. You will need to check to see what the normal routine is in your area. There are newspapers that have player of the week honors. Check to see how a player is nominated for this honor. All newspapers have different procedures, and it is important to know the procedures of the papers in your area.

Scouting

There are coaches who like to scout games of their opponents. This is not required, but at times proves helpful. Most schools will permit individuals scouting to enter the game for free. All you need to do is tell them you are scouting, and they may ask you to sign in. When scouting, it is easier to complete the task with some type of scouting packet. For example, in my scouting packet, there are copies of field diagrams and diagrams of the penalty area. So that I can write down the type of set plays teams tend to use. When scouting, it is important to realize that the team you are scouting will probably play a little differently when they play against you. Try to identify key players, players who seem to serve as the link for the entire team and players who you think you can expose in your game. Try to identify how the team reacts when they give up a goal or when they score a goal. Identify their formation and how they attempt to play within that formation.

Ohio High School Athletic Association Guidelines

The OHSAA is the governing body of all sports within the state of Ohio. The commissioner in charge of soccer is Jerry Snodgrass. If you have any questions you can contact him at 614-267-2502. Listed below are some general OHSAA soccer regulations that you should be aware of.

1. Playing time: A player may not play more than 38 halves during the regular season. That is why it is important to have a person keep your stat book; you will need accurate records of playing time. If you use a player on both JV and varsity during the season, that player cannot exceed 38 halves during the season. If you use a player in a JV game and then bring him/her up to varsity that day, that player cannot play more than 3 halves in one day.

2. Red Cards/Yellow Cards: High school soccer has different rules when it comes to cards. If a player receives a straight red, your team will play short for the remainder of the game; additionally that player is also suspended for the next two contests. That player can practice during his/her suspension, but he/she cannot play in the next two games. If he/she happens to receive a red card in the last game of the year he/she still must serve a two game suspension. If that player plays another sport at your school, then he/she will sit out the first two contests in that season or he/she will sit out the first two games of the next soccer season. If a player receives a yellow/red (soft), that player is removed from the game, but can be replaced. That player is not suspended by the OHSAA. If a player receives a yellow/red (hard) for taunting, then that player is removed and can be replaced, but that player is suspended for the next two games. It is important to inform your AD ASAP if such an incident occurs. There are some schools that will add to the punishment.

3. Contact Days: The OHSAA has a restriction on the number of contact days you can have with your players. The days of contact relate, mainly, to contact in the off-season. If you have questions about the number of contact days, you should contact Kim Mahoney.

Summer Contact – During the summer you are allowed 10 coaching days with your players from June 1 to July 31. In those 10 days you can offer coaching instruction. This is 10 days total amongst your entire board approved coaching staff. It is not 10 days per coach. It is not a total of 240 hours, as some coaches want to believe. If you organize a practice and run a two-a-day practice that will count only as one coaching day. Holding open fields does not necessarily count as a coaching day. To hold an open field, it must truly be open. You cannot invite only certain players; it needs to be open to all players. During open fields, if the players just get together to play that will not count as a coaching day. It is a good idea when having open fields to be there just in case a player gets hurt. As long as you do not organize the play and offer direction, open fields will not count as coaching days.

Summer Camps: When your players attend a team camp, it does not count as a coaching day if another coach is coaching the team. If you coach the team during that time, it would count against your 10 days. Your team cannot attend a team camp or individual camp after with August 1. The time frame from August 1 until the first day of official practice is considered a dead period.

Conditioning: Conditioning can take place at anytime as long as you do not incorporate a soccer ball or soccer related activities. You can have conditioning from August 1 until the first day of official practice.

28-Day Dead Period: There is a mandatory dead period with your players for 28 days after you last game of the season. When your last tournament game is over, you have 28 days of no soccer contact with your players; this includes conditioning as well. The only real contact you can have is to collect uniforms or have a banquet. Once your 28 days is over, you can start weight training.

4. Indoor Soccer: Your team will be able to play indoor soccer as a high school program but no coach who is board approved is permitted to coach your team. You should also not play with your team in an adult league. Technically, this is not against OHSAA rules; however, it is considered unethical, and the OSSCA does not promote such activity. You can have an open gym where you players get together and play as long as you do not coach or offer instruction.

5. 5 Player Rule: Your players can play on a team in the spring as long as no more than 5 members from your current high school roster are on the team. This is not just your varsity roster, but also your entire team roster, this does exclude current seniors. If your players are on a club team, there can be more than 5 players within that club program, but no more than 5 players on any one team. You as a coach cannot get into trouble with the OHSAA, but your players can be suspended by the OHSAA. If you coach with a club program, you cannot coach your own players whether it is indoor or outdoor. This is also true with ODP.

All-District Selection/All-Ohio Selection

All-Ohio selection for soccer is determined by the OSSCA, not by the media like some other sports. In order for your players to be considered All-Ohio recognition, you must join the OSSCA. The All-Ohio selection process starts on the local level with All-District selections. Each district selects All-District players a little differently throughout the state, but they all have some of the same general procedures. I will describe how the Akron district selects its All-District players, so that you can have an idea of how the process works.

1. Each coach is able to nominate as many players as he/she wants, but it is smart to only nominate one-maybe two players. You do not want to have your players compete against each other for points.

2. To nominate a player, the coach must fill out the All-State nomination form. You will receive copies of this at the rules meeting, or you can obtain them from the state website. It is important that you fill out this form neatly. You can type out your form on a word document and cut and past the information onto the form. A neat form goes a long way at the All-State selection process. The only way to nominate a player is to turn this form in at the start of the meeting.

3. Once all the player forms has been turned in and the names placed on the board, the coach of those players gets one minute to talk about each of he/she players. If a coach nominates more than one player, he/she will get one minute per player. He/she cannot carry over minutes to spend more time on one player.

4. Once all the players have been discussed, other coaches in the room will have an opportunity to talk about players on the board other than their own. The coach has 30 seconds per player on the board to discuss. It is always a good idea to share information about other players on the board if you have seen them play.

5. After all the players have been discussed, the coaches vote for whom they consider to be the top 15 players. In Akron, a coach is not permitted to vote for his or her own player. The coach ranks the players in order from 1-15. It is important to check your ballot, because if you vote for the same player twice your ballot is invalid.

6. The top player receives 16 points; the #2 player receives 14 points, on down to #15 receiving 1 point.

7. The points are added up, and the players are placed in a final order.

All-Ohio selection is done in a very similar fashion. Each district is allotted a certain number of All-Ohio selections based upon coaches membership in that district. A formula is used to determine how the All-Ohio selections are determined. Each district then brings down the number of All-District players to nominate them for All-Ohio. If a district receives 6 All-Ohio players, then that district will bring down the names of their top 6 All-District players. Those players must be presented using the All-Ohio form. In Akron, the district has copies of the forms used when nominated for All-District, but the coach can send in an updated form as long as it is received before the All-Ohio meeting. Here is how the All-Ohio meeting works.

1. Each district sends down one voting representative per division, per gender.

2. Each district nominates players for first team by placing their names on the board.

3. The representative gets one minute per player to discuss each player he/she nominates.

4. Once the representative has discussed all players, other representatives can talk about players on the board for no more than 30 seconds per player.

5. The representatives then vote for the whom they feel are the top 25 players; the first player will receive 26 points; then #2 receives 24 points; all the way down to 1 point for the 25th player.

6. The votes are then taken to a room where the executive will total the points and place the top 18 players on 1st team.
7. The remaining players will be place on 2nd Team. The first team will consist of 18 players and the second team will consist of 36 players.

Each player named All-Ohio will be invited to the All-Ohio Banquet in December in Columbus. The player’s cost is paid for by the OSSCA, while guests must pay their own way to the banquet. There is a limit to the number of guests that can attend the banquet due to the size of the banquet hall. It is at this banquet where the player will receive his/her All-Ohio plaque; if the player is not able to attend then the plaque will be mailed to him/her.

All-League Selections

Each league conducts it All-League selections differently. You will need to check with your athletic director to see how the process is done. This is a very sensitive matter for parents. All parents think their respective child is an All-League player. It is a good idea that you keep the selection process to yourself and simply state, when asked why their child was not selected All-League, that is how the coaches voted.

OSSCA State Coaches Clinic/National Soccer Coaches Association of American Convention

As a member of the OSSCA you will have an opportunity to attend the State Coaches Clinic held at The Ohio State University Woody Hayes Center. The Ohio State University Men’s Soccer coach now runs the clinic. The clinic is designed to offer professional development. Usually, your school will give you the day off to attend this clinic. You should check with your athletic director to see if your school will pay the fee for you to attend. The sessions are well done and conducted by various coaches within the NSCAA. The Ohio State University Men’s Team is usually used in the coaching sessions. Each coach will present a topic, either technical or tactical. John Bluem, OSU men’s coach, will also conduct a session about how to help your athletes in the college recruiting process. The clinic is held on a Friday and Saturday in late April or early May. It is offered generally for only high school coaches, and all sessions are geared toward the high school game. The clinic is very professionally done, so you will obtain information that is useful to your growth as a coach.

The NSCAA also has a coaching convention in mid-January. This convention is held usually in the eastern part of the United States. The convention in 2005 was held in Baltimore. The convention is a very large-scale version of the state clinic. The sessions are wonderful and are designed for high school and college. There are many coaches from Ohio who attend the convention and that is one of the benefits of being a member of the NSCAA. High schools will generally allow for professional leave for the convention, but you of course need to check with your school.

As a member of the NSCAA you can obtain a High School Special Topics Certificate by attending certain sessions at the convention. You can also attend the NSCAA Coaching Schools, in which you can earn a National Diploma, Advanced National Diploma, and Premier Diploma. The coaching schools are a residential course throughout the United States. The coaching schools are just the US Soccer coaching schools. They are a great learning tool and a wonderful way to improve your technique as a soccer coach.

OSSCA State Poll

The OSSCA is responsible for conducting a state top ten poll for high school soccer. The newspapers only conduct a poll for football and basketball. The poll is relatively simple. It all starts on the local level. Each district has a representative for each division for both boy’s and girl’s soccer. This representative nominates teams from his/her area for the top ten poll. Each district conducts its nomination process a little differently. The local representative nominates three teams for consideration for the top ten poll. The nomination takes place on Friday during the season. It is done by e-mail to all the voting representatives throughout the state. Once all the voting representatives receive the information, they vote whom they feel are the top ten teams in the division they represent. Those votes are sent to a poll chair who totals up the votes and sends them to the overall top ten poll chair who takes all the polls and sends information to the Associated Press on Sunday night. The AP will usually have the polls in the newspapers on Tuesday of the next week. If your team is having a good year and is not included in the poll, you should contact your local representative to see if your team has been nominated. Once all the polls have been completed, the top teams in an overall composite poll are used in the regional rankings. Ohio has a regional/national voter for both the boy’s and girl’s side, which was accomplished because of our unification a few years ago.

Opportunities within the coaching association

As a new coach you will have plenty on your plate during your first season, but there will be time when you need to step up and give back to the coaches association. The game of soccer only gets better with more people involved. Each district has various offices for you to serve in. The districts are always looking for good people to help improve the game of high school soccer in the state of Ohio. You can also serve within the OSSCA, who is also always looking for coaches to help with the association. There are a number of ways to serve the OSSCA, so if you are interested you are encouraged to contact the OSSCA president for details.

Website Addresses

Here is a listing of helpful websites:

Ohio Scholastic Soccer Coaches Association - ossca.org

National Soccer Coaches Association of America - nscaa.com

Ohio High School Athletic Association – ohsaa.org

Hopefully, you found this coaching guide useful. It was designed to provide some guidance and insight into what will be expected of you as a coach. It is also designed to provide insight into how the coaches association work and what benefit it is to you as a high school coach. As a new coach, it is beneficial to get to know a veteran coach in your area who can offer you guidance throughout your first year. If you ever need any help, you can contact an officer in the OSSCA and he/she will assist you in any manner possible. Good luck to you and your team.

