

Hockey Practice Plan

Objectives: Building a strong foundation in the fundamentals so team play will be easier.

Date: _____

Practice: #2


Level: 12-and-Under (Pee Wee)

Skill Work	Team Play	Systems/Concepts	Speed/Games Testing
<input checked="" type="checkbox"/> Skating	___ 1 on 1	___ Defensive Cov.	___ Short Work - Quickness
<input checked="" type="checkbox"/> Puck Control	___ 2 on 0	___ Backcheck	___ Small Ice Modified Games
<input checked="" type="checkbox"/> Passing/Receiving	___ 2 on 1	___ Forecheck	___ Full Ice Modified Games
<input checked="" type="checkbox"/> Shooting	___ 2 on 2	___ Breakouts	___ FUN - Relay Contests
___ Checking	___ 3 on 1	___ Entering Attack Zone	___ Skills Testing
<input checked="" type="checkbox"/> Agility Work	___ 3 on 2	___ Triangulization/Cycling	___ Misc.
<input checked="" type="checkbox"/> Goaltending		___ Face-offs	
___ Def./Forwards		___ Power Play/Penalty Kill	

Time	Drill	Emphasis
5 mins.	Stretching off-ice warm-up including neck exercises	
10 mins.	1. Moving stretches on lines: a. easy position in and outs, width of rink; b. drill; c. railroad tracks; d. hurdler, etc. from first practice, knee ups, high kick, skate to blue line, between blue lines slide on knees, slide on backside, slide on stomach, stick, hands, arms out in front, do heads up don't duck drills	Slow and constant stretch
10 mins.	2. Skating: a. Big C; b. continuous crossovers; c. push - touch - coast sequence; d. normal strides with good technique - increase tempo from comfortable to very fast, then follow with weight shifting, power slide and stride; e. control turns; f.-g. forward crossovers; h.-l. backward skating; m.-q. mohawking - turn from forward to backward to forward	Keep players focused
10 mins.	3. Puckhandling	Quickness
10 mins.	4. Shooting	Follow through
10 mins.	5. Passing	Hit the target
5 mins.	6. Cool down	Have fun


Stretching Drills

- 1A. In ready position - width of rink - in and outs
- 1B. S-drill - throw heel and hip to a straight leg and keep other bent at knee
- 1C. Railroad tracks — weight shifting
- 1D. Hurdler - stretch leg


Skating Drills

- 2A. Big C
- 2B. Balance on back leg - step out with front inside edge
- 2C. Continuous crossovers with coasting
- 2D. Push - touch - coast sequence
 - Normal stride with good technique - increase tempo from comfortable to very fast - next sequence - weight shifting with power slide and stride


Drill — Skating - Control Turns

- Control turns around rink
- Control turns on spots


Drill — Puckhandling

- Controlled turn around cone
- Head or shoulder fake
- Carry in shooting position
- Fake wrist or slap shot


Drill — Puckhandling

- Two cone crossovers
- 360 degree circle on two low circle - one big 360 degree circle in middle with crossovers


Drill — Puckhandling

- Forward - backward - forward
- Escape either control turn, pivot or crossovers


Drill — Backward Swizzles

- Inside edges
- Backward stops - side stop
- Backward pumps - push and recover
- Backward crossover on glove
- Backward crossover - two gloves - Figure 8


Drill — Puckhandling

- Three players with puck stickhandle in circle
- All players with pucks jam neutral zone
- Three players with pucks keep away from three players without pucks


Drill — Mohawking

- Forward turn backward
- Backward turn forward
- Forward - backward - forward
- Forward - turn hips - point backside backward
- Always turn to center of circle forward - backward - forward - backward


Drill — Shooting

- Shooting forehand and backhand - start 30 feet out, practice carrying in and shooting, then in puckhandling position, then pull to shooting position - pick up rebound
- Shoot stationary at boards 15 feet out - pull back - rebound - flip it up
- Puckhandle - shoot - rebound left - right - left - right and shoot


Drill — Buddy Pass - Forehand and Backhand Pass

- Two stick lengths away
- 30 feet away
- 40 feet away
- Ten forehand - ten backhand at each distance - quality passes - raise stick when finished
- Moving buddy passes upon forehand, back on backhand to make 10 good passes


Drill — 3 on 3

- 30 second shifts


Drill — Flyer Pass

- Buddy up two lines - 30 feet apart - pucks start on right - three stationary passes, must make good quality passes to top of circle, then can shoot. Player of left then picks up puck, long passes back
- Switch lines


Drill — Follow Your Pass

- Follow your pass
- Remedial review of basic skill - a goaltender coach should be working with goaltender


Drill — Follow Pass With Walkout ^(A)

- ^(B) • Goalie movement drills
- Post to post
- Around the arc
- V-drill
- X-drill
- Y-drill

