


Introduction

LEAD, DEVELOP AND PROMOTE POSITIVE HOCKEY EXPERIENCES


ADA.CA/

TABLE OF CONTENTS


4 INTRODUCTION	12 PUCK PROTECTION
4 PUCK CONTROL PATHWAY	13 CREATIVITY
6 PUCK CONTROL	14 STATIONS
8 WARM UPS	15 SEASONAL STRUCTURE
9 STATIONARY / SMALL AREA	19 SMALL AREA GAMES
10 LANES	23 RESOURCES
11 AGILITY	

VISION: WORLD SPORTS LEADERS


WHAT IS THE PUCK CONTROL PATHWAY?

Identifying skills needed to develop skilled puck handlers

- Develop an age appropriate program that coincides with the LTAD model.
- Providing coaches with practical resources to support them throughout the year
- Encouraging coaches to create a yearly plan to implement defensemen skills in practices


Age Appropriate Development Model

- No position specific specialization until U13 ie all kids should play all positions through U11
- Young players: focus is on physical/motor skills
 Technical Skills
- By mid-teens and beyond emphasis for players needs to also include perception skills of anticipation and reaction and the cognitive aspects of team play and strategy


WHAT IS THE PUCK CONTROL PATHWAY?

Recommendations

Heavy emphasis on Range of Motion / Creativity / Agility


- Moving
- 💠 1 on 0
- 💠 1 on 1
- 2 on 1 / 2 on 2

Practice needs to be done in progression:

- 1) If you can't do it standing still
- 2) You can't do it moving
- 3) You can't do it to beat an opponent


THE OBJECTIVES OF THE PUCK CONTROL PATHWAY

- Every practice should include some Range of Motion and Agility
- Teach the skating first, introduce the puck and then where possible, add a player/players to interact with
- Use drills that simulate game situations as much as possible

Everyone needs to be able to handle the puck!

- These are Puck Control skills that benefit all players.
- As players get older, the game tends to become more position specific and focus may shift to practicing these skills


Puck Control

- Practice at a speed so players can learn Don't worry about speed work on repetition and technique first
- Practice needs to be done in progression Start simple then move to more difficult
- Work on the same skills in a variety of drills –
 Don't be afraid to challenge players
- Players need to learn at a speed where they can practice, think and create without worrying about making mistakes Let them make mistakes, lose the puck etc. They will get better by doing and trying


Puck Control consists of the following progressions:

- -Warm Ups
- -Small Area Skills
- -Lanes
- -Agility
- -Puck Protection
- -Creativity
- -Stations


Developing Puck Control


Work on the puck control basics in every practice and utilize drills to teach and reinforce these with repetitions. Mimic the actions seen in games and make these as game-like as possible progressing from skating, skating with a puck and puck control moves to beat an opponent

- Small Area Skills Over 80% of the game is played in the Offensive or Defensive zone so players need to be able to handle the puck in a small area
- Lanes provides an opportunity for lots of players moving and multiple repetitions
- Agility Quickness, acceleration and lateral movement with the puck are the most important puck handling skills in today's game
- Puck Protection keeping the puck once getting it is the key to puck possession and generating scoring chances
- Creativity Players need to be able to think and react without being told what to do, when to do it and how to do it
- Stations Provide a great opportunity to work on similar skills in a different drill while keeping lots of kids moving and maximizing time with the puck on the stick


Skills – Warm Ups

- Practice at a speed so players can learn Don't worry about speed work on repetition and technique first
- Practice needs to be done in progression Start simple then move to more difficult
- Work on the same skills in a variety of drills –
 Don't be afraid to challenge players
- Players need to learn at a speed where they can practice, think and create without worrying about making mistakes Let them make mistakes, lose the puck etc. They will get better by doing and trying


Skills – Small Area Skills

- The majority of the game is spent blue line in offensively or defensively so small area puck skills are paramount in today's game.
- It is the ability to make quick decisions and plays in a tight area whether puckhandling or passing, that creates great players and great plays.


Skills - Lanes

Benefits of using " Lanes "

- 1) Ice utilization
- 2) Multiple players active
- Repetition of numerous skills using the same pattern or set up


Skills – Agility

- Once technique has been practiced it then has to be done with purpose – Use drills that take the technique and apply them to situations that require a game like purpose and speed
- Practice with purpose then has to be done at speed – GAME SPEED
- When stickhandling can be done with purpose and speed it can then be done without thinking. It then happens automatically and deception and creativity can come into play –

When they are good enough, take away the pylons / obstacles and add coaches or other players to put the puck carrier under stress


Skills – Puck Protection

- Most players spend most of the game without the puck on their stick, so when they do get possession, they need to make the most of it.
- It is the ability to make the most of that possession, whether puckhandling or passing, that creates great players and great plays.
- Puck protection is key start with the skill then progress to game like pressure situations where the player is under STRESS!

- Protect forehand and backhand
- Protect 1 hand and two hands
- Protect top hand or bottom hand


Skills – Creativity – Figure it Out

- Figure It Out means creativeness and improvisation Creativity doesn't happen when we are telling them what to do all the time
- If players are attached to the outcome ie worried about making a mistake, they will not fully realize their potential to be creative. They need to let go! – If they are not losing the puck or falling down, they can go faster – it's okay to push yourself
- Create or set up the drill, then let players decide the patterns Set the parameters, then let them loose 1 player, 2 players, 3 players


Skills - Stations

Stations allow for:

- Maximum activity
- Working on similar skills in a different drill set up
- Increases the amount of time the puck is on the stick
- 4 stations of the same skill or 4 different skills that allows a coach flexibility to work on what needs to be worked on

HOCKEYCANADA


SEASONAL STRUCTURE

SEPTEMBER

-Technical Skills - Introduce

Puck Control

- -Stationary
- -Small Space
- -Moving
- -Range of Motion
- -Agility
- -Creativity
- -1 on 0 Skills

Skating and Puck Skills in Combination

OCTOBER

-Technical Skills - Develop

Puck Control

-Stationary -Small Space -Moving -Range of Motion -Agility -Creativity

-1 on 0 Skills

Skating and Puck Skills in Combination

NOVEMBER

-Technical Skills - Develop

Puck Control

-Stationary -Small Space -Moving -Range of Motion -Agility -Creativity -Puck Protection -1 on 0 Skills -1 on 1 Skills

Skating and Puck Skills in Combination

DECEMBER Technical Skills – Refine

Puck Control

-Stationary -Small Space -Moving -Range of Motion -Agility -Creativity -Puck Protection -1 on 0 Skills -1 on 1 Skills

Skating and Puck Skills in Combination

JANUARY

Technical Skills – Develop / Refine

Puck Control

- -Stationary -Small Space
- -Moving
- -Range of Motion
- -Agility
- -Creativity
- -Puck Protection
- -1 on 0 Skills
- -1 on 1 Skills

Skating and Puck Skills in Combination

V


SEASONAL STRUCTURE

FEBRUARY

Technical Skills – Develop / Refine

Puck Control

-Small Space

-Moving

-Range of Motion

-Agility

-Creativity

-Puck Protection

-1 on 0 Skills

-1 on 1 Skills

-2 on 1 Skills

Skating and Puck Skills in Combination

MARCH / APRIL

Technical Skills – Develop / Refine

Puck Control

-Small Space

- -Moving
 - -Range of Motion

-Agility

-Creativity

-Puck Protection

-1 on 0 Skills

-1 on 1 Skills

-2 on 1 Skills

Skating and Puck Skills in Combination

MAY / JUNE / JULY / AUGUST

Off seaso

Multisport Activities

Technical Skill Instruction

SEASONAL STRUCTURE BREAKDOWN CHART


- 40% Introducing Technical Skills
- 25% Developing Technical Skills
- 20% Refining Technical Skills
- 10% Introducing Individual Tactics
- 5% Developing Individual Tactics


Puck Control Skill Development


- For beginning players it is recommended that Puck Control development be built on 75% technical skills and 25% on individual tactics
- 2. For the developing players it is recommended that Puck Control development be built on 60% technical skills, 40% on individual tactics
- 3. For the high performance player it is recommended that Puck Control development be built on 35% on technical skills, 35% on individual tactics, 30% on team tactics


Small Area Games

Barry Trotz Canadian National Team Coach

> "We use drills that emphasise small area puck skills every practice"


What Are Small Area Games?


"If you can't skate in a small space you can't play at higher levels"


Competitive hockey drills done in a smaller than normal playing area

- This can be cross ice, neutral zone, corners depending on what coaches are trying to teach
- Usually less players participating but with a higher and consistent intensity. Lots of puck touches.
- Designed to simulate possible game-like situations that players can experience and learn from


Skills In SAG's

"Hockey sense" is basically a learned trait based on experience.

Puck Protection

- **Develop Hockey Sense**
- Hockey often turns into a 1-1 battle;
- **Lateral Movement**
- **Increased Puck Touches**
- Confidence


Body Contact / Contact Confidence

Puts players in a situation where they need to "read and react"; make a decision

Puck Possession

Angling / Steering


Skills In SAG's

Decrease the Space! Increase the Pace!


These individual skills and tactics need to be built into practices and then combined with the team tactical play concepts. But, "you can't play in the orchestra until you have mastered your instrument". It is essential that we develop fundamentals in practice so they become automatic in games. Combined with the skills is the need for "read and react" situations so players "think the game" in practice as well as games.

Coaches need a yearly plan to prioritise these skills and to make sure they are taught. Certainly practices need to be built from game lessons but let's not lose sight of the overall development needed to teach fundamentals to our young defensemen.


Resources


In-Class & On–Ice Clinics available to Coaches across Canada offered by your Provincial Member Branch Office


Resources


www.hockeycanadanetwork.com


Resources

SUBSCRIBE

Getting started is easy...

Download the app through the App Store or Google Play.


Subscribe in-app or online for immediate access, distribution and savings. <u>www.hockeycanada</u> <u>network.com</u> Purchase Hockey Canada Network **access codes** online for your team or local minor hockey organization.


NETWORK The Hockey Canada Network app is available for iOS and Android devices. Download it now for free from the Apple App Store or Google Play and start exploring videos and articles. For full, unlimited access to all content and features, subscribe to Hockey Canada Network Premium. Free Premium Explore the app on your phone or Subscribe for unlimited access to tablet and view a limited selection of exclusive and regularily updated videos, articles, practice plans, drills content and enhanced features. and more Freis Subscribe Online and Save Subscribe for Premium access to the Hockey Canada Network SUBSCRIBE through our website and get an ADDITIONAL 20% OFF the inapp annual subscription price. Single or group access codes App Store Google pla

Join our Email list for the latest news and updates about the new Hockey Canada Network App.


ACHIEVE EXCELLENCE DOWNLOAD THE APP.


