

Forces of Supply and Demand in a Soccer Player Market

Lesson by

Sherilyn Narker, senior economic and financial education specialist, Federal Reserve Bank of Atlanta
(This lesson was originally produced for the Economics of Sports workshop developed by Mike Raymer and the Georgia Council on Economic Education [GCEE]. This updated version is published with permission of GCEE.)

Updated with 2015 data by

Erin Yetter, senior economic education specialist, Federal Reserve Bank of St. Louis, Louisville Branch

Lesson description

In this lesson, students will participate in an interactive market simulation. The market simulated is the labor market for professional soccer players in Europe. Students will play either the role of a team wishing to contract a player or a player looking for a team. The salary data generated from the simulation help students construct supply and demand curves in the market for players. Students will then discuss factors that could affect the market for professional players.

Concepts

Market	Labor market
Supply	Quantity supplied
Demand	Quantity demanded
Equilibrium salary	

Objectives

The student will be able to:

1. Define supply, demand, equilibrium price, market, and labor market.
2. Identify buyers and sellers in a simulated labor market.
3. Explain the role of economics in professional sports.
4. Graph a supply curve and a demand curve from simulation data.
5. Explain how a wage (price) acts as an incentive in a market.
6. Evaluate the extent to which a variety of factors impact wages in the market for professional soccer players in Europe.

Related content

Economics

Time required

90 minutes

Materials

Visual 1: "What Does This List Represent?"

Visual 2: "Record of Player Contracts"

Visual 3: "Supply Schedule"

Visual 4: "European Soccer Player Market Graph"

Visual 5: "Demand Schedule"

Handout 1: "Team Cards" (one copy, cut apart and ready to be distributed)

Handout 2: "Player Information" (one per student)

Handout 3: "Player Cards" (one copy, each card cut apart and ready to be distributed)

Handout 4: "Team Information for Players" (one copy, cut apart and ready to be distributed to team representatives)

Handout 5: "Supply and Demand Schedules" (one per student)

Handout 6: "Graph" (one per student)

Method for displaying visuals

Note to instructor: The information in this lesson uses 2015 to 2016 season data. It is important to emphasize to the students the market is always changing and some players may have changed salaries or teams. The lesson can be used with the data provided even if it is no longer accurate. If you have students who are aware of the changes, discuss the conditions that caused the players to move and emphasize the role incentives played. If you are uncomfortable using the cards when they become inaccurate, please feel free to use the same data with fictional player names.

Procedures

1. Begin the lesson by displaying Visual 1: "What Does This List Represent?," Set 1. Ask the students what they think the list represents and how the words on the list are related. When the correct answer is given, or after a few minutes of guessing, display the label for Set 1 and the values of each team. Ask students whether or not they were surprised by the top five teams on the list. Allow them to discuss for a minute or two.

2. Now display Visual 1: “What Does This List Represent?,” Set 2. Ask the students what they think the new list represents and how the words on the list are related. When the correct answer is given, or after a few minutes of guessing, display the label for Set 2 and the average annual salary of each team. Ask students whether or not they were surprised by the top five teams on the list. Allow them to discuss for a minute or two.
3. Ask the students to identify the most common characteristic on both lists. The students will most likely answer with one of the following: “Real Madrid is second on both lists” or “Soccer teams top both lists.”
4. Tell students that although soccer is not the main sport in the United States, it is the world’s most popular sport to watch and to play. European soccer stars regularly top the charts as the world’s most popular sports stars. Soccer is also the fastest-growing team sport in the United States. Tell students that it is with this in mind that the day’s lesson will use information about the European soccer player market to learn about supply and demand.
5. Tell the students they will be divided into two groups. Twenty students will play the role of players. The remaining students will be representatives from six different professional soccer teams. If there are more than 26 students in the class, divide the remaining students evenly among the teams. If teams have more than one representative, they will be able to carry on more negotiations with players during the simulation.
6. Distribute Handout 1: “Team Cards” and Handout 2: “Player Information” to the team representatives. Be sure to point out the salary range and the maximum increase in salaries the team has established. Emphasize students cannot spend more than the amount listed on their card. Also, point out that they can use these funds to hire one player or several players. Their goal is to hire the best possible players at the best possible wage. Advise the team representatives to keep their salary maximum private during their negotiations with players. Tell them Handout 3 will give them a general overview of each player’s strengths and weaknesses. Give students time to read the information before beginning the simulation.
7. Distribute Handout 3: “Player Cards” to each of the 20 students in the player group. The players should also receive a copy of Handout 2: “Player Information” and Handout 4: “Team Information for Players.” Give the players time to read the information about themselves, the other players in the market, and the teams. Tell the players their goal is to negotiate a higher salary than their current salary. They should write their desired salary on their card.
8. Display Visual 2: “Record of Player Contracts.” When students have finished reading their documents, tell them they are about to begin the simulation. Instruct the students to move around the room. Team representatives will call out the positions for which they are most interested in hiring. Players can call out their position and/or the salary they are willing to accept. As each team and player contract with each other, they will record the deal on their cards. Once hired, the player should go to the digital whiteboard and record the team and salary they chose on Visual 2. They should then have a seat and wait for the rest of the players to complete their negotiations.

9. Allow the negotiations to continue until there seems to be a slowing of activity. Tell students the market will be closing in two minutes. After two minutes, tell students to record their deal and have a seat. If any players were unable to negotiate a better salary, tell them to go to the salary chart and list their current team and salary.
10. Tell players to calculate the percent change in their salaries. They should use the following formula: $[(\text{New Salary} - \text{Old Salary}) / \text{Old Salary}] \times 100$. Award a small prize to the player who negotiated the highest salary increase and a small prize to the player who negotiated the highest overall salary.
11. Ask the team representatives to calculate how much money (if any) they retained after hiring their players. Give a small prize to any team that was able to secure both of their desired players and had funds remaining.
12. Ask the students to share what factors seemed to influence their success or failure in the market. List these factors on the board as they share. Ask the students to discuss the similarities and differences they would expect between their classroom market for players and the real market for players.
13. Distribute Handout 5: "Supply and Demand Schedules" and Handout 6: "Graph." Students can fill in the supply and demand schedules and graph the schedules. Tell students they will now use their classroom market data to create supply and demand curves for the soccer player market.
14. Display Visual 3: "Supply Schedule." Beginning with the lowest wage negotiated, enter the supply curve information. Explain to students that the lowest-wage player was willing to offer his or her service very cheaply and becomes the first point on the supply curve. Enter the next lowest salary in the wage column. Tell the students that there are now TWO players willing to offer their services at the second wage. Since the first player was willing to accept the lower wage, it is logical to assume that player would also play for the higher wage. Explain that the number of players willing and able to supply their services at a particular wage is the quantity supplied. Continue this process until all 20 players have been added to the supply schedule. Have the students graph the supply schedule on their graph paper while you graph it on Visual 4: "European Soccer Player Market Graph."
15. Display Visual 5: "Demand Schedule." Beginning with the highest wage negotiated, enter the demand curve information. Explain to the students that only one team was willing to offer a very high wage for this player and becomes the first point on the demand curve. Enter the next highest salary in the wage column. Tell the students that there are now TWO teams willing to offer pay the second wage. Since the first team was willing to pay the higher wage, it is logical to assume this team would also demand the player at the second wage because it is lower than what it had to pay. Explain that the number of players teams are willing and able to demand at a particular wage is the quantity demanded. Continue this process until all 20 players have been added to the demand schedule. Have the students graph the demand schedule on their graph paper while you graph it on Visual 4: "European Soccer Player Market Graph."

16. After you and the students have graphed the demand and supply schedules, indicate the point at which the two lines cross. Ask the students what is special about this point. The students should respond that this point is where the quantity of players demanded is equal to the quantity of players supplied. (Be sure to correct their answer if they say supply equals demand. Explain that supply and demand refer to the whole curves, not just a point on the curve.) Tell students this point of intersection is known as equilibrium wage (or equilibrium price in a product market). It is the wage at which everyone who wants to work can find a position and everyone who wants to hire can find a player.

17. In conclusion, ask the students to write a five-sentence response on an exit card to the following prompt: What factors might influence a player's willingness and ability to supply his or her services at a particular wage and what factors might influence a team's willingness and ability to demand a player at a particular wage?

Sources: www.espnfc.com, www.whoscored.com, <http://bleacherreport.com/articles/1660422-europes-50-best-footballers-of-the-season/page/25>, <http://www.xe.com/currencyconverter/>

classmate
classroom
dents in

Extra Credit

a newsletter for educators

Visual 1: What Does This List Represent?

Set 1

Real Madrid

Dallas Cowboys

New York Yankees

Barcelona

Manchester United

Set 1

Top Five Highest-Valued Sports Teams in the World (2015)

Real Madrid \$3.26 billion

Dallas Cowboys \$3.20 billion

New York Yankees \$3.20 billion

Barcelona \$3.16 billion

Manchester United \$3.10 billion

Forbes 2015

classmate
classroom
students in

Extra Credit

a newsletter for educators

Visual 1: What Does This List Represent? (Continued)

Set 2

Paris Saint-Germain

Real Madrid

Manchester City

Barcelona

Los Angeles Dodgers

Set 2

Top Five Teams with the Highest Average Annual Player Salaries in the World (2015)

Paris Saint-Germain \$9,083,993

Real Madrid \$8,641,385

Manchester City \$8,597,844

Barcelona \$8,083,518

Los Angeles Dodgers \$8,023,207

Global Sports Salary Survey 2015

classmate
classroom
dents i

Extra Credit

a newsletter for educators

Visual 2: Record of Player Contracts

Player Name	Team Name	Salary
1. Maxime Gonalons		
2. Fernando Reges		
3. Michael Carrick		
4. Sergio Ramos		
5. Paul Pogba		
6. Bastian Schweinsteiger		
7. Gareth Bale		
8. Zlatan Ibrahimovic		
9. Juan Mata		
10. James Rodriguez		
11. Leo Messi		
12. Cristiano Ronaldo		
13. Roberto Firmino		
14. Andres Iniesta		
15. Phillip Lahm		
16. Manuel Neuer		
17. David De Gea		
18. Tim Howard		
19. Clint Dempsey		
20. Geoff Cameron		

Visual 4: European Soccer Player Market Graph

Handout 1: Team Cards

TEAM CARD

Real Madrid (Spain)

Average Player Salary for Team: \$8,597,844
Average Player Salary for League: \$1,857,36920
Player Types Needed: Goalkeeper/Midfielder
Current Salary Range: \$510,466.88 to \$21,695,731.20
Max Increase in Salary Spending: \$26,244,136.08
Club Financial Info:

Current Value	Percent Change in Value since Last Year	Club Debt as a Percent of Overall Club Value	Annual Revenue	Annual Operating Income
\$3.645 billion	+12%	3%	\$694 million	\$162 million

Player Signed	Position	Annual Salary

Based on 2015–16 data

TEAM CARD

Bayern Munich (Germany)

Average Player Salary for Team: \$7,660,968
Average Player Salary for League: \$2,289,359
Player Types Needed: Striker/Defender
Current Salary Range: \$58,938.10 to \$9,420,736.00
Max Increase in Salary Spending: \$60,650,000.00
Club Financial Info:

Current Value	Percent Change in Value since Last Year	Club Debt as a Percent of Overall Club Value	Annual Revenue	Annual Operating Income
\$2.678 billion	+14%	0%	\$570 million	\$60 million

Player Signed	Position	Annual Salary

Based on 2015–16 data

Handout 1: Team Cards (Continued)

TEAM CARD

Juventus (Italy)

Average Player Salary for Team: \$4,695,476
Average Player Salary for League: \$3,350,430
Player Types Needed: Striker/Defender
Current Salary Range: \$786,000 to \$7,873,240.82
Max Increase in Salary Spending: \$13,059,823.90
Club Financial Info:

Current Value	Percent Change in Value since Last Year	Club Debt as a Percent of Overall Club Value	Annual Revenue	Annual Operating Income
\$1.299 billion	+55%	4%	\$390 million	\$81 million

Player Signed	Position	Annual Salary

Based on 2015–16 data

TEAM CARD

Paris Saint-Germain (France)

Average Player Salary for Team: \$9,083,993
Average Player Salary for League: \$1,492,741
Player Types Needed: Defender/Forward
Current Salary Range: \$1,476,384.00 to \$15,503,124.00
Max Increase in Salary Spending: \$36,900,000
Club Financial Info:

Current Value	Percent Change in Value since Last Year	Club Debt as a Percent of Overall Club Value	Annual Revenue	Annual Operating Income
\$814 million	28%	0%	\$588 million	\$1 million

Player Signed	Position	Annual Salary

Based on 2015–16 data

Handout 1: Team Cards (Continued)

TEAM CARD

AC Milan (Italy)

Average Player Salary for Team: \$4,085,126
Average Player Salary for League: \$1,735,173
Player Types Needed: Goalkeeper/Defender
Current Salary Range: \$176,000 to \$8,800,000.00
Max Increase in Salary Spending: \$46,500,000.00
Club Financial Info:

Current Value	Percent Change in Value since Last Year	Club Debt as a Percent of Overall Club Value	Annual Revenue	Annual Operating Income
\$825 million	+6%	32%	\$240 million	-\$29 million

Player Signed	Position	Annual Salary

Based on 2015–16 data

TEAM CARD

Newcastle (England)

Average Player Salary for Team: \$2,872,633
Average Player Salary for League: \$3,822,003
Player Types Needed: Midfielder/Forward
Current Salary Range: \$322,888 to \$6,458,000
Max Increase in Salary Spending: \$34,000,000
Club Financial Info:

Current Value	Percent Change in Value since Last Year	Club Debt as a Percent of Overall Club Value	Annual Revenue	Annual Operating Income
\$383 million	+10%	0%	\$204 million	\$68 million

Player Signed	Position	Annual Salary

Based on 2015–16 data

Handout 2: Player Information

Maxime Gonalons, 27, midfielder
Strengths: passing; wins ball in the air; clean tackles; ball interception
Weaknesses: commits needless fouls; speed; free kicks

Fernando Reges, 28, midfielder
Strengths: on-field composure; pace of play; marking opponents; aerial ability; ball control
Weaknesses: passing

Michael Carrick, 34, midfielder
Strengths: ball distribution; powerful shot; equally skilled with both feet; can play defensive or attacking midfield
Weaknesses: on-target shots; unreliable performance, age

Sergio Ramos Garcia, 30, defender
Strengths: versatility on the field; endurance; sustained attacking; finishing during set pieces
Weaknesses: on-field composure (gets red carded); difficulty refocusing after an attack

Roberto Firmino, 24, forward
Strengths: excellent forward and goal scorer; great crossing; free-kick specialist
Weaknesses: struggles defending; has issues when confidence is knocked

Bastian Schweinsteiger, 31, midfielder
Strengths: pace of play; on-target shooting from right, left, and center; set pieces
Weaknesses: on-field composure

Gareth Bale, 26, attacking midfielder
Strengths: on-target shots; free kicks; crossing the ball for assists
Weaknesses: defense

Zlatan Ibrahimovic, 34, forward
Strengths: ball control; on-target shooting; agility
Weaknesses: inconsistent focus; on-field composure

Juan Mata, 28, midfielder
Strengths: key passes; free kicks; speed; assists; set pieces
Weakness: inconsistent focus; defense; tackles

James Rodriguez, 24, midfielder
Strengths: key passes; passing; finishing; free kicks
Weaknesses: headers; aerial challenges

Phillip Lahm, 32, defender
Strengths: ball control; passing; consistent focus
Weaknesses: plays the ball long too often; weak tackles

Leo Messi, 27, forward
Strengths: one of the top players in the world; ball control; speed; avoiding defenders
Weaknesses: shoots when he should pass to teammates

Cristiano Ronaldo, 31, forward
Strengths: one of the top players in the world; pace of play; on target shooting; crosses; ball control
Weaknesses: falls down too easily and too much; does tricks when he can easily just pass the ball

Manuel Neuer, 31, goalkeeper
Strengths: Shot stopping (Reflexes), Saving close range shots, Saving long shots, Concentration
Weaknesses: no significant weaknesses other than age

Andres Iniesta, 32, midfielder
Strengths: technique; passing; endurance; consistency; ball control; on-field composure; intelligence
Weaknesses: size; strength

Paul Pogba, 23, midfielder
Strengths: long shots; dribbling; aerial duels; key passes; concentration
Weaknesses: passing ability

David De Gea, 25, goalkeeper
Strengths: consistently makes both easy and very difficult saves; experience at many levels of play
Weaknesses: misses shots taken from long range; weak physical strength against opponents in the box

Tim Howard, 37, goalkeeper
Strengths: shot stops; blocking close-range shots
Weaknesses: comes off his line; age; long passes; discipline

Clint Dempsey, 33, forward
Strengths: ball control; passing; setting up shots for teammates
Weaknesses: physical strength, age

Geoff Cameron, 30, defender
Strengths: tackles; winning the ball in the air; on-field focus; ball control
Weaknesses: sends too many long balls in the air; tackles too often; dribbles too long and loses the ball

Handout 3: Player Cards

PLAYER CARD

Maxime Gonalons

Age: 27
Position: Defensive Midfielder
Team: Olympique Lyonnais (France)
Salary: \$ 5,546,667
Stats:

Appearances	Goals	Assists
32	0	0

New Salary Desired: _____ **New Salary Accepted:** _____
Team: _____ **Percent Change:** _____

Based on 2015–16 data

PLAYER CARD

Fernando (Francisco) Reges

Age: 28
Position: Defensive Midfielder
Team: Manchester City (England)
Salary: \$ 2,860,000
Stats:

Appearances	Goals	Assists
24	2	0

New Salary Desired: _____ **New Salary Accepted:** _____
Team: _____ **Percent Change:** _____

Based on 2015–16 data

PLAYER CARD

Michael Carrick

Age: 34
Position: Central Midfielder
Team: Manchester United (England)
Salary: \$ 6,110,894.40
Stats:

Appearances	Goals	Assists
28	0	0

New Salary Desired: _____ **New Salary Accepted:** _____
Team: _____ **Percent Change:** _____

Based on 2015–16 data

PLAYER CARD

Sergio Ramos Garcia

Age: 28
Position: Defender
Team: Real Madrid (Spain)
Salary: \$ 12,870,000
Stats:

Appearances	Goals	Assists
33	3	0

New Salary Desired: _____ **New Salary Accepted:** _____
Team: _____ **Percent Change:** _____

Based on 2015–16 data

PLAYER CARD

Roberto Firmino

Age: 24
Position: Forward
Team: Liverpool (England)
Salary: \$7,637,916.00
Stats:

Appearances	Goals	Assists
31	10	7

New Salary Desired: _____ **New Salary Accepted:** _____
Team: _____ **Percent Change:** _____

Based on 2015–16 data

PLAYER CARD

Bastian Schweinsteiger

Age: 31
Position: Midfielder
Team: Manchester United (England)
Salary: \$20,982,318.50
Stats:

Appearances	Goals	Assists
96	13	13

New Salary Desired: _____ **New Salary Accepted:** _____
Team: _____ **Percent Change:** _____

Based on 2015–16 data

Handout 3: Player Cards (Continued)

PLAYER CARD

Gareth Bale

Age: 26
 Position: Attacking Midfielder
 Team: Real Madrid (Spain)
 Salary: \$24.9 million

Stats:

Appearances	Goals	Assists
38	20	13

New Salary Desired: _____ New Salary Accepted: _____
 Team: _____ Percent Change: _____

Based on 2015–16 data

PLAYER CARD

Zlatan Ibrahimovic

Age: 34
 Position: Forward
 Team: Paris Saint-Germain (France)
 Salary: \$36.4 million

Stats:

Appearances	Goals	Assists
31	38	13

New Salary Desired: _____ New Salary Accepted: _____
 Team: _____ Percent Change: _____

Based on 2015–16 data

PLAYER CARD

Juan Mata

Age: 28
 Position: Attacking Midfielder
 Team: Manchester United (England)
 Salary: \$11.5 million

Stats:

Appearances	Goals	Assists
38	6	35

New Salary Desired: _____ New Salary Accepted: _____
 Team: _____ Percent Change: _____

Based on 2015–16 data

PLAYER CARD

James Rodriguez

Age: 24
 Position: Midfielder
 Team: Real Madrid (Spain)
 Salary: \$21.4 million

Stats:

Appearances	Goals	Assists
32	8	10

New Salary Desired: _____ New Salary Accepted: _____
 Team: _____ Percent Change: _____

Based on 2015–16 data

PLAYER CARD

Leo Messi

Age: 29
 Position: Forward
 Team: Barcelona (Spain)
 Salary: \$48.5 million

Stats:

Appearances	Goals	Assists
48	41	21

New Salary Desired: _____ New Salary Accepted: _____
 Team: _____ Percent Change: _____

Based on 2015–16 data

PLAYER CARD

Cristiano Ronaldo

Age: 31
 Position: Forward
 Team: Real Madrid (Spain)
 Salary: \$52.2 million

Stats:

Appearances	Goals	Assists
47	51	15

New Salary Desired: _____ New Salary Accepted: _____
 Team: _____ Percent Change: _____

Based on 2015–16 data

classmate
classroom
students

Extra Credit

a newsletter for educators

Handout 3: Player Cards (Continued)

PLAYER CARD

Manuel Neuer

Age: 31
Position: Goalkeeper
Team: Bayern Munich (Germany)
Salary: \$7,600,000
Stats:

Appearances	Saves
41	51

New Salary Desired: _____ New Salary Accepted: _____
Team: _____ Percent Change: _____

Based on 2015–16 data

PLAYER CARD

Andres Iniesta

Age: 32
Position: Midfielder
Team: Barcelona (Spain)
Salary: \$8,795,670
Stats:

Appearances	Goals	Assists
43	1	4

New Salary Desired: _____ New Salary Accepted: _____
Team: _____ Percent Change: _____

Based on 2015–16 data

PLAYER CARD

Phillip Lahm

Age: 30
Position: Defender
Team: Bayern Munich (Germany)
Salary: \$9,384,128
Stats:

Appearances	Goals	Assists
26	1	1

New Salary Desired: _____ New Salary Accepted: _____
Team: _____ Percent Change: _____

Based on 2015–16 data

PLAYER CARD

Paul Pogba

Age: 23
Position: Midfielder
Team: Manchester United (England)
Salary: \$5,072,805
Stats:

Appearances	Goals	Assists
35	8	13

New Salary Desired: _____ New Salary Accepted: _____
Team: _____ Percent Change: _____

Based on 2015–16 data

PLAYER CARD

David De Gea

Age: 25
Position: Goalkeeper
Team: Manchester United (England)
Salary: \$15,275,624
Stats:

Appearances	Saves
34	80

New Salary Desired: _____ New Salary Accepted: _____
Team: _____ Percent Change: _____

Based on 2015–16 data

PLAYER CARD

Tim Howard

Age: 37
Position: Goalkeeper
Team: Colorado Rapids (USA)
Salary: \$2.6 million
Stats:

Appearances	Saves
37	52

New Salary Desired: _____ New Salary Accepted: _____
Team: _____ Percent Change: _____

Based on 2015–16 data

classmate
classroom
dents in

Extra Credit

a newsletter for educators

Handout 3: Player Cards (Continued)

PLAYER CARD

Clint Dempsey

Age: 33
 Position: Forward
 Team: Seattle Sounders (USA)
 Salary: \$3,913,008
 Stats:

Appearances	Goals	Assists
30	12	10

New Salary Desired: _____ New Salary Accepted: _____
 Team: _____ Percent Change: _____

Based on 2015–16 data

PLAYER CARD

Geoff Cameron

Age: 29
 Position: Defender
 Team: Stoke City (England)
 Salary: \$897,253
 Stats:

Appearances	Goals	Assists
30	0	0

New Salary Desired: _____ New Salary Accepted: _____
 Team: _____ Percent Change: _____

Based on 2015–16 data

Handout 4: Team Information for Players (from www.whoscored.com)

<p>Real Madrid Location: Madrid, Spain</p> <p>League Rank: 2 League Record (39 games): 26W-5L-7D Average Player Salary for Team: \$7,796,637</p> <p>Real Madrid Characteristics</p> <table border="0"> <thead> <tr> <th>+ Strengths</th> <th>- Weaknesses</th> </tr> </thead> <tbody> <tr> <td>✖ Finishing scoring chances Very Strong</td> <td>⚠ Protecting the lead Weak</td> </tr> <tr> <td>✖ Attacking set pieces Very Strong</td> <td>⚠ Stopping opponents from creating chances Weak</td> </tr> <tr> <td>✖ Counter attacks Very Strong</td> <td>✖ Avoiding offside Very Weak</td> </tr> <tr> <td>✖ Creating long shot opportunities Very Strong</td> <td></td> </tr> <tr> <td>✖ Creating chances using through balls Very Strong</td> <td></td> </tr> <tr> <td>✖ Creating scoring chances Very Strong</td> <td></td> </tr> <tr> <td>✖ Shooting from direct free kicks Very Strong</td> <td></td> </tr> <tr> <td>✖ Coming back from losing <u>positions</u> Strong</td> <td></td> </tr> <tr> <td>⚡ <u>Aerial</u> duels Strong</td> <td></td> </tr> </tbody> </table> <p>Real Madrid Style</p> <ul style="list-style-type: none"> ✖ Attempt through balls often ✖ Attack through the middle ✖ Control the game in the opposition's half ✖ Short passes ✖ Possession football ✖ Take a lot of shots ⚠ Rotate their first eleven ⚠ Opponents play aggressively against them ⚠ Non-aggressive <p><small>* Strengths, weaknesses and styles are calculated from team's current domestic season statistics.</small></p>	+ Strengths	- Weaknesses	✖ Finishing scoring chances Very Strong	⚠ Protecting the lead Weak	✖ Attacking set pieces Very Strong	⚠ Stopping opponents from creating chances Weak	✖ Counter attacks Very Strong	✖ Avoiding offside Very Weak	✖ Creating long shot opportunities Very Strong		✖ Creating chances using through balls Very Strong		✖ Creating scoring chances Very Strong		✖ Shooting from direct free kicks Very Strong		✖ Coming back from losing <u>positions</u> Strong		⚡ <u>Aerial</u> duels Strong		<p>Bayern Munich Location: Munich, Germany</p> <p>League Rank: 1 League Record (34 games): 29W-1L-4D Average Player Salary for Team: \$5,907,652</p> <p>Bayern Munich Characteristics</p> <table border="0"> <thead> <tr> <th>+ Strengths</th> <th>- Weaknesses</th> </tr> </thead> <tbody> <tr> <td>✖ Finishing scoring chances Very Strong</td> <td>✖ Avoiding offside Weak</td> </tr> <tr> <td>✖ Attacking down the wings Very Strong</td> <td>⚠ Stopping opponents from creating chances Weak</td> </tr> <tr> <td>✖ Creating chances using through balls Very Strong</td> <td></td> </tr> <tr> <td>✖ Creating chances through individual skill Very Strong</td> <td></td> </tr> <tr> <td>⚠ Defending set pieces Very Strong</td> <td></td> </tr> <tr> <td>⚠ Protecting the lead Very Strong</td> <td></td> </tr> <tr> <td>✖ Creating scoring chances Strong</td> <td></td> </tr> <tr> <td>✖ Creating long shot opportunities Strong</td> <td></td> </tr> <tr> <td>✖ Attacking set pieces Strong</td> <td></td> </tr> <tr> <td>✖ Coming back from losing positions Strong</td> <td></td> </tr> <tr> <td>⚡ <u>Aerial</u> duels Strong</td> <td></td> </tr> </tbody> </table> <p>Bayern Munich Style</p> <ul style="list-style-type: none"> ✖ Possession football ✖ Control the game in the opposition's half ✖ Attempt through balls often ✖ Short passes ⚠ Non-aggressive ⚠ Rotate their first eleven <p><small>* Strengths, weaknesses and styles are calculated from team's current domestic season statistics.</small></p>	+ Strengths	- Weaknesses	✖ Finishing scoring chances Very Strong	✖ Avoiding offside Weak	✖ Attacking down the wings Very Strong	⚠ Stopping opponents from creating chances Weak	✖ Creating chances using through balls Very Strong		✖ Creating chances through individual skill Very Strong		⚠ Defending set pieces Very Strong		⚠ Protecting the lead Very Strong		✖ Creating scoring chances Strong		✖ Creating long shot opportunities Strong		✖ Attacking set pieces Strong		✖ Coming back from losing positions Strong		⚡ <u>Aerial</u> duels Strong	
+ Strengths	- Weaknesses																																												
✖ Finishing scoring chances Very Strong	⚠ Protecting the lead Weak																																												
✖ Attacking set pieces Very Strong	⚠ Stopping opponents from creating chances Weak																																												
✖ Counter attacks Very Strong	✖ Avoiding offside Very Weak																																												
✖ Creating long shot opportunities Very Strong																																													
✖ Creating chances using through balls Very Strong																																													
✖ Creating scoring chances Very Strong																																													
✖ Shooting from direct free kicks Very Strong																																													
✖ Coming back from losing <u>positions</u> Strong																																													
⚡ <u>Aerial</u> duels Strong																																													
+ Strengths	- Weaknesses																																												
✖ Finishing scoring chances Very Strong	✖ Avoiding offside Weak																																												
✖ Attacking down the wings Very Strong	⚠ Stopping opponents from creating chances Weak																																												
✖ Creating chances using through balls Very Strong																																													
✖ Creating chances through individual skill Very Strong																																													
⚠ Defending set pieces Very Strong																																													
⚠ Protecting the lead Very Strong																																													
✖ Creating scoring chances Strong																																													
✖ Creating long shot opportunities Strong																																													
✖ Attacking set pieces Strong																																													
✖ Coming back from losing positions Strong																																													
⚡ <u>Aerial</u> duels Strong																																													
<p>Juventus Location: Turin, Italy</p> <p>League Rank: 1 League Record (33 games): 22W-5L-6D Average Player Salary for Team: \$4,695,476</p> <p>Juventus Characteristics</p> <table border="0"> <thead> <tr> <th>+ Strengths</th> <th>- Weaknesses</th> </tr> </thead> <tbody> <tr> <td>✖ Shooting from direct free kicks Very Strong</td> <td>⚠ Defending counter attacks Weak</td> </tr> <tr> <td>✖ Creating long shot opportunities Very Strong</td> <td>⚡ <u>Aerial</u> duels Weak</td> </tr> <tr> <td>✖ Creating chances using through balls Very Strong</td> <td>✖ Avoiding offside Very Weak</td> </tr> <tr> <td>✖ Creating scoring chances Very Strong</td> <td></td> </tr> <tr> <td>⚠ Defending set pieces Very Strong</td> <td></td> </tr> <tr> <td>✖ Stealing the ball from the opposition Very Strong</td> <td></td> </tr> <tr> <td>✖ Attacking set pieces Strong</td> <td></td> </tr> </tbody> </table> <p>Juventus Style</p> <ul style="list-style-type: none"> ✖ Attempt through balls often ✖ Possession football ✖ Attack through the middle ✖ Control the game in the opposition's half ✖ Take a lot of shots ✖ Short passes ⚠ Non-aggressive ⚠ Rotate their first eleven ⚠ Opponents play aggressively against them <p><small>* Strengths, weaknesses and styles are calculated from team's current domestic season statistics.</small></p>	+ Strengths	- Weaknesses	✖ Shooting from direct free kicks Very Strong	⚠ Defending counter attacks Weak	✖ Creating long shot opportunities Very Strong	⚡ <u>Aerial</u> duels Weak	✖ Creating chances using through balls Very Strong	✖ Avoiding offside Very Weak	✖ Creating scoring chances Very Strong		⚠ Defending set pieces Very Strong		✖ Stealing the ball from the opposition Very Strong		✖ Attacking set pieces Strong		<p>Paris Saint Germain Location: Paris, France</p> <p>League Rank: 1 League Record (29 games): 30W-2L-6D Average Player Salary for Team: \$5,500,000</p> <p>Paris Saint Germain Characteristics</p> <table border="0"> <thead> <tr> <th>+ Strengths</th> <th>- Weaknesses</th> </tr> </thead> <tbody> <tr> <td>✖ Creating long shot opportunities Very Strong</td> <td>⚠ Stopping opponents from creating chances Weak</td> </tr> <tr> <td>✖ Creating chances using through balls Very Strong</td> <td>⚡ <u>Aerial</u> duels Weak</td> </tr> <tr> <td>✖ Creating chances through individual skill Strong</td> <td></td> </tr> <tr> <td>✖ Creating scoring chances Strong</td> <td></td> </tr> <tr> <td>✖ Finishing scoring chances Strong</td> <td></td> </tr> <tr> <td>⚠ Protecting the lead Strong</td> <td></td> </tr> <tr> <td>⚠ Stealing the ball from the opposition Strong</td> <td></td> </tr> <tr> <td>⚠ Defending set pieces Strong</td> <td></td> </tr> </tbody> </table> <p>Paris Saint Germain's Style of Play</p> <ul style="list-style-type: none"> ✖ Control the game in the opposition's half ✖ Attack through the middle ✖ Short passes ✖ Attempt through balls often ✖ Possession football ✖ Take long shots ⚠ Non-aggressive ⚠ Consistent first eleven 	+ Strengths	- Weaknesses	✖ Creating long shot opportunities Very Strong	⚠ Stopping opponents from creating chances Weak	✖ Creating chances using through balls Very Strong	⚡ <u>Aerial</u> duels Weak	✖ Creating chances through individual skill Strong		✖ Creating scoring chances Strong		✖ Finishing scoring chances Strong		⚠ Protecting the lead Strong		⚠ Stealing the ball from the opposition Strong		⚠ Defending set pieces Strong											
+ Strengths	- Weaknesses																																												
✖ Shooting from direct free kicks Very Strong	⚠ Defending counter attacks Weak																																												
✖ Creating long shot opportunities Very Strong	⚡ <u>Aerial</u> duels Weak																																												
✖ Creating chances using through balls Very Strong	✖ Avoiding offside Very Weak																																												
✖ Creating scoring chances Very Strong																																													
⚠ Defending set pieces Very Strong																																													
✖ Stealing the ball from the opposition Very Strong																																													
✖ Attacking set pieces Strong																																													
+ Strengths	- Weaknesses																																												
✖ Creating long shot opportunities Very Strong	⚠ Stopping opponents from creating chances Weak																																												
✖ Creating chances using through balls Very Strong	⚡ <u>Aerial</u> duels Weak																																												
✖ Creating chances through individual skill Strong																																													
✖ Creating scoring chances Strong																																													
✖ Finishing scoring chances Strong																																													
⚠ Protecting the lead Strong																																													
⚠ Stealing the ball from the opposition Strong																																													
⚠ Defending set pieces Strong																																													

Handout 4: Team Information for Players (from www.whoscored.com)

AC Milan

Location: Milan, Italy

League Rank: 7

League Record (24 games): 15W-11L-12D

Average Player Salary for Team: \$2,113,334

+ Strengths	- Weaknesses
Counter attacks Very Strong	Stopping opponents from creating chances Weak
Creating chances through individual skill Strong	
Attacking set pieces Strong	
Shooting from direct free kicks Strong	
Coming back from losing positions Strong	
Aerial duels Strong	
Protecting the lead Strong	

AC Milan's Style of Play

- Attacking down the right
- Possession football
- Opponents play aggressively against them
- Rotate their first eleven
- Aggressive

Newcastle

Newcastle, England

League Rank: 16

League Record (24 games): 6W-6L-4D

Average Player Salary for Team: \$2,239,808

Newcastle United Characteristics

+ Strengths	- Weaknesses
Shooting from direct free kicks Strong	Finishing scoring chances Weak
Creating chances using through balls Strong	Avoiding fouling in dangerous areas Weak
	Defending against skillful players Weak
	Avoiding individual errors Weak
	Defending set pieces Weak
	Defending against attacks down the wings Very Weak

Newcastle United Style

- Long balls
- Attempt **crosses** often
- Take a lot of shots
- Take long shots
- Play with width
- Playing in their own half
- Aggressive
- Play the offside trap

* Strengths, weaknesses and styles are calculated from team's current domestic season statistics.

classmate
classroom
dents in

Extra Credit

a newsletter for educators

Handout 6: Graph

