

HOCKEY MADE EASY

CANADA'S BEST INSTRUCTIONAL MANUAL

**Developed For
Parents and Coaches
Teaching
Male and Female
Minor/Youth Hockey Players
in
House League/Recreational or Competitive/Travel Programs
Revised
2007/08
Eighth Edition
by
*John Shorey***

Copyright © 2007 by John Shorey

All rights reserved. No part of this manual may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, or photocopying, recording or otherwise without prior written permission from Author and Publisher John Shorey, except for brief passages quoted in a review.

Canadian Cataloguing in Publication Data

Shorey, John 1944

Hockey Made Easy - Canada's Best Instruction Manual
For Parents and Coaches Teaching Male and Female Minor/Youth Hockey Players

ISBN 0-9680461-0-X

1.Hockey. I. Title

GV847.S56 1996 796.962'2 C96-900076-6

Written and Published by John Shorey

Edited by Sonya Shorey

Designed and Illustrated by Chris Courneya

Orders and Inquiries to:

Hockey Made Easy
334 King St. West
Brockville, Ontario,
Canada, K6V 3S3

Telephone or Fax (613) 342-8630

email - jshorey@hockeymadeeasy.com

Web Site: www.HockeyMadeEasy.com

Printed in Canada

A Note On Changes In This Eighth Edition

The Eighth (2007/08) edition of **Hockey Made Easy** has been completely reviewed and revised where applicable. It is now both longer and more focused than in previous editions. All units have been updated to reflect any new rule or penalty changes. Also the words explaining the basic skill development sections have been expanded or fine tuned to help the reader easily understand the expressed ideas. All of these changes have enhanced the books usefulness as a teaching tool and reference guide for Youth and Minor Hockey coaches, parents, young male and female players, or new hockey fans. This manual has been deliberately written in a style and vocabulary to help younger or first time players and coaches understand the skills required to play this fine game.

Please note the use of the word “he” and “his” in this publication is intended to include both masculine and feminine genders. Because Hockey is such a great team game it is now played by millions of Boys and Girls, Men and Women in over 35 countries around the world.

Teaching Tip: If you are a first time Minor/Youth Hockey coach, I offer a small suggestion. You must instill a **fun** element at the very start of the season to make all participants fall in love with this game so they will continue playing from age 5 to 75. If young players don’t have fun, or are put under too much pressure to win, from either their coaches or parents, they won’t enjoy the game and they won’t continue playing no matter how good they get at it. **Hockey Must Be Fun.**

Parents should also remember that most Minor and Youth Hockey Programs are about having fun while at the same time about teaching new skills and learning a new sport. They are not about developing NHL hockey players. Some very talented players will develop their skills to such a high level they will make the NHL, but most will not. But if taught properly, everyone will still have fun, will love playing the game and love watching it live or on television most of their life.

The goal of this book is to provide coaches, parents and players with the information they need to have fun playing hockey, to improve their basic skills and knowledge of the playing rules, to fall in love with the game and to continue playing and/or enjoying it throughout their adult life.

Acknowledgements

It would be impossible to name the many people who have contributed to the development and distribution of this book since its first edition back in September, 1995. To all of you, I thank you.

In particular I wish to thank Hockey Canada, Hockey Night In Canada’s Don Cherry, Harry Neale, Kelly Hradey and TSN’s Pierre McGuire, Bob MacKenzie and Glenn Healy for their valued guidance. The Ottawa District Minor Hockey Association, Canadian Tire, Mr. Cecil Eaves and Mr. Kelly Lovering for their support and permission to use specific passages and diagrams from their previously published books. And to Mr. Joe Lor, my webmaster, for his excellent work at developing and maintaining the www.HockeyMadeEasy.com website.

I would also like to thank my daughter Sonya for her fine editing skills and valuable time. And special thanks to Chris Courneya for his desktop publishing efforts in formatting text and designing diagrams for this manual. And last, but certainly not least, I want to thank my family; my beautiful wife Carol, who is my soul mate and inspiration, who provided so much positive encouragement, support and direction. And my two lovely daughters Sonya and Leisha who have been so understanding and supportive of all the time I spent on developing and revising this hockey instruction manual instead of spending quality time with them. I love you all!

John Shorey

TABLE OF CONTENTS

About The Author	<i>i</i>
Introduction, Program Goals	<i>ii</i>
Teaching Guide For Youth and Minor Hockey Parents, The 10 Minute Solution	<i>iii</i>
Development Timetable, Teaching Hockey Using Shapes and Letters	<i>iv</i>
Playing The Game, Hockey Develops Life Skills	<i>v</i>
The Rink Diagram: Zones, Lines, Positions, Dimensions, and Face-Off Circles	<i>vi</i>
300+ Hockey Terms and Expressions	<i>vii</i>
UNIT I: <u>INTRODUCTION TO HOCKEY</u>	
Key Elements of Hockey: Objectives of the Game, Playing Rules, Basic Skills Required	1
Getting Started in Minor and Youth Hockey Programs: Ages and Divisions	2
Which Program To Play In: House League / Recreation or Representative / Travel / All Star Team	2
Essential Personal Qualities: Attitude, Drive, Dedication, Discipline, Motivation, Pride, Emotion	3
Team Play, Playing Shifts: Types of Shifts: Successful, Unsuccessful, Fantastic	4
Changing on the Fly	5
Players Game Evaluation System: The Plus + and Minus - System	5
Playing Rules: Off-Side, Delayed Off-Side, Legal 2 Line Pass, Icing and Non Icing the Puck	6
Role of the Referee and Linesmen	9
Penalties: Specific Minor, Major, Misconducts, Match Penalties and Suspensions	10
Conditioning Tips: Anaerobic, Aerobic, Flexibility, Speed, Endurance, Power and Strength	18
Nutritional Facts: Carbohydrates, Water and Rest	20
Pre Game Meal: When to Eat, Foods to Eat and Foods to Avoid before games or practice	21
Healthy Lifestyle: Balanced Diet, Rest/Sleep, No Alcohol, No Smoking, No Drugs	22
UNIT II: <u>BASIC SKILLS AND EQUIPMENT REQUIRED</u>	
Skating: Skates - Proper Fit, Ankle Support and Comfort Lacing	23
Sharpening and Skating Edges: Inside Edge and Outside Edge	24
Radius Rockering and Profiling of the Skate Blades	25
Skate Maintenance and Purchasing Tips	26
Skating Skills: Forward, Backward, Crossovers, Turns, Pivots, Power V Starts and Parallel Stops	26
Stick Selection - Length, Lie, Curve, Shaft, Blades, Taping, Knob and Grip	32
Skating and Conditioning Drills	35
Puckhandling, Stickhandling and Deking with Practice Drills	36
Carrying the Puck Skills	38
Deking and Puck Carrying Drills	39
Passing Skills: Rules of Passing, Mechanics of Passing on Forehand and Backhand	40
Types of Passes: Flat/Sweep, Flip/Saucer, Bank/Board, Back, Drop, Shovel, Give & Go, Tap/Touch	41
Receiving Skills: Mechanics of Receiving a Pass: on Forehand and Backhand	47
Hockey Equipment: Selection of Protective Equipment, Proper Fit and Price Range	48
Dressing Sequence for Games or Practice	50
Passing and Receiving Drills	52
UNIT III: <u>SHOOTING AND SCORING</u>	
Shooting the Puck: Scoring Angles from your Stick and Shooting Position on the Ice	53
Shooting Mechanics: Stick Speed, Strength, Weight Transfer, Wrist Action, Release, Follow Through	55
Types of Shots: Wrist, Snap, Slap, One-Timer, Backhand, Flip and Shovel Shot	56
How to Score and Help Score Goals: Shoot, Pass, Tip/Deflect, Rebound, Deke and Screen	61
Secrets for Scoring Goals: "See Like the Puck", Look, Think, React	61
Best Shooting and Scoring Areas from on the Ice, Angles to the Net	62
Best Scoring Locations on The Goalie: Low, High, Stick, Glove and 5 Hole	63
Scoring Plays: Passing Plays, Screen Shots, Deflected Shots and Tip Ins	64
How to Score On: Breakaways, Penalty Shots or Shootouts, Rebounds, Point Blank Shots	65
Wrap Around Shot	68
Deking The Goaltender	68
Qualities of a Goalscorer: Quickness, Positioning, Anticipation, Concentration, Variety, Good Hands	69
Practice Drills for Shooting and Scoring	71

UNIT IV: POSITIONAL PLAY

Forwards Role: On Offence, On Defence and their Positions: Center, Left Wing and Right Wing	73
Specific Skills of Forwards: Centre, Right Wing and Left Wing, Composition of Lines	74
Zones and Lanes, On Ice Balance for Forwards	77
Interchangeable Positions of Forwards - Examples of “Criss-Crossing “	78
Communication for Forwards	79
Role of Defencemen: On Defence, On Offence, Specific Skills of Defencemen	79
Preventing Goals, Defensive Pairings, Rushing and Defensive Defencemen	80
Playing Situations for Defencemen: 1 on 1, 2 on 1, 3 on 1, 2 on 2, 3 on 2 and 1 on 2	82
Net Coverage and Corner Work by Defencemen	86
Interchangeable Positions for Defencemen - “ X-Changing or Switching Positions” When and How	87
Communication for Defencemen	88
7 Essential Skills for Defencemen	89
Practice Drills: 1 on 1, 2 on 1, 3 on 1, 3 on 2, 2 on 2, Net Coverage and Corner Work	90

UNIT V: OFFENSIVE PLAY

Introduction to Offensive Play: Scoring Goals	91
Theories of Offensive Hockey: ” Dump and Chase” and “Puck Control”	91
Defensive Zone Puck Possession and Players Clearing/Breakout Play Positioning	92
Clearing-Breakout Plays, Defencemen’s 6 Clearing Play Options	93
Types of Clearing Plays: Fastbreak and Controlled Breakout	95
Neutral Zone Play: Carry Puck, Dump puck in, Pass puck in	97
Offensive Zone Strategy	97
The Offensive ” X” Theory and “X” Generated Scoring Plays Inside the Blue Line	98
Offensive Scoring Plays: Using - Back Pass, Drop Pass, Pass Off, Bank Shot, Shoot Ins	98
Offensive 2 on 1 Plays: Using - Give and Go, Drop Pass, Back Pass, 2 on 2 and, 3 on 2 Plays	103
Protecting the Puck with your body, and Getting Puck from Defensive Zone into Offensive Zone	105
Offensive Zone Face-Offs: Positioning, Tips and Options, Reaction to Winning or Losing the Draw	106
Players Role On Offence: Forwards, Defencemen and Goaltenders	107
Basic Offensive Rules: for Forwards and Defencemen	109
Playing Offensive or Defensive Hockey, Transition Game/Time	110
Communication Skills	111
Fastbreak and Controlled Breakout: Clearing Play Drills	112

UNIT VI: DEFENSIVE PLAY

Introduction to Defensive Play: Preventing Goals	113
Types of Checking, Purpose of Checking: To Create a turnover and Regain Possession of the Puck	114
Stick Checking Skills: Stick Lift, Hook Check, Poke Check, Sweep Check, Diving Poke/Sweep Check	115
Body Checking Skills: Hip Check, Shoulder Check, Checking Along the Boards	118
Checking Players: In Front Of Your Net and Slot Area	120
Never Check an Opponent from Behind	121
Safely Taking a Body-Check: How to Protect Yourself by Rolling or Rotating your body	121
Purpose of Forechecking, Skills Required to Forecheck, Role of 1 st and 2 nd Forecheckers	123
Forechecking Systems: 2 -1-2 the” In Your Face System,” or the “Puck Pursuit System”	125
Neutral Zone Trap: 1-2 -2 the “Clog Up the Middle System “	126
Purpose of Backchecking: To Prevent Goals, Stop odd man rushes, Skills Required to Back-check	128
Backchecking Systems: 2 -2 -1 and 2 -1-2 System	129
Defencemens Blue Line Decisions: To Step Out or To Back In	131
Protecting a Lead: How to protect a 1 goal lead late in the game	131
Backchecking Forwards Responsibilities Inside your own Blue Line	132
Defensive” X” Formation	132
Defencemen’s Defensive Responsibilities Inside your Blue Line	133
Communication among Defensive Players	133
Defensive Zone Face-Off: Positioning, Tips and Options, Reaction to Winning or Losing the Draw	134
Forechecking Drills	136

UNIT VII: GOALTENDING

Role of the Goaltender , Goaltending Equipment Required: Sizing and Fit, Price Range	137
Goalie Skates , Sharpening, Rockering, Maintenance of Skates, Maintaining Goal Crease	138
Specific Penalties to Goaltenders	142
Physical Qualities : Hand and Eye Co-ordination, Quickness, Size - Mental Qualities: Courage, etc.	143
Goaltending Stances : Stand Up, The Crouch, The Butterfly	145
Keys to Good Goaltending : Stay Up, Watch the Puck, Position, Catch, Control Rebounds, Talk to D	146
Where Most Goals are Scored : 5 Specific Locations and 65% are scored Below the Goalie's Knees	147
Specific Goaltending Skills : 2 Legged Slides, Moving Side to Side, Full Split, Half Split	148
Playing the Angles , Positioning and Re-Positioning after any Rebound	150
Staying Up and Square to Shooter and the Puck	150
Controlling Rebounds and Freezing the Puck	151
Playing Breakaways , Shootouts and Penalty Shots	152
Corner Shots, Screen Shots , Stopping the Puck Behind the Net, Blocking Pass Outs	152
Practice Drills for Goalies and Proper Pre-Game Warm-Up	154
Basic Goaltending Principles	155

UNIT VIII: SPECIAL TEAM

Objective of The Power Play , How This Is Achieved	157
Power Play Strategies with Diagrams	158
Positioning on the Power Play and Power Play Make Up	159
2-Man Advantage	160
Objective of Penalty Killing , How This Is Achieved	161
Penalty Killing Systems	161
Passive Penalty Killing with Diagrams, Aggressive Penalty Killing with Diagrams	162
Defensive Flexible Box , Diamond Formation - Responsibilities and Movement	163
Playing 2-Men Short	164
Defensive Flexible Triangles : Sliding and Rotating Triangle - Responsibilities and Movement	165

UNIT IX: WHAT PARENTS, COACHES and PLAYERS NEED to KNOW about MINOR/YOUTH HOCKEY

Minor and Youth Hockey Divisions, Categories and Ages	167
Minor Hockey Age Determine Date , Hockey Development Timetable	168
Stiff Competition is Essential for Development and Improvement	168
Preparing for a Rep or Travel Teams Training/Tryout Camp	169
Making Good Tryout/Training Camp Impressions and Qualities Coaches are Looking For	169
The Selection Process : Who gets Picked and Why	170
Signing a Player Card and Team Registration Form, what it means, how long does it last	170
Player Affiliation with a Higher Team: what it means	170
Number of Affiliated Games you are Allowed to Play With One Higher Division Team	171
Obtaining a Players Release and/or One Year Transfers	171
Practices and Why they are so Important	172
Regular Season Games	173
Playoff Hockey : why it is Different	173
House League Playoffs and Representative/Travel Team Playoffs	174
Role of a Minor/Youth Hockey Coach and Assistant Coaches	174
Player Assessment , Evaluation Forms: General and Specific	175
Yearly and Weekly Practice Plans , Practice Model for 5 -12 Year Olds	177
Coaching in a Game and the Role of Assistant Coaches : Pre-Game, During and Post Game Duties	180
Team Goals, Objectives, Rules and Evaluation of Coaches and Program by Players or Parents	184
Releasing Players and 10 Important Hockey Tips for Parents of Young Players	185
Post Game Feedback by Parents : Rewards and Coping through the Bad Times	186
Hockey Canada's Certification Programs for Coaches, Referees and Trainers	187
Summary: How To Play Your Position and How To Play The Game	189
Final Thoughts	195
The Parents and Coaches Teaching Guide Plan : How to teach young players	Appendix A