[Type text]	[Type text]	[Type text]

AYH Practice Session – Team Time (50-60 minutes)
Mites 8U (2005/2006)

Skill of Focus: Teamwork and game FUNdamentals

Warm-up/Focused Edgework (12 minutes)
Skating Warm-up at both ends OR X ice:
Goalies – (Center ice OR one end) 8-9 min Iron Cross skating drills (shuffle, T-push, recoveries, butterfly/recovery, Backwards C cuts) , 3-4 minutes of pucks.
Skaters – (Goal Line to Blue-line OR X-ice) 4 to 5 lines of 4 players per line
Repetitions to include:
· edge control
· ready position
· forward start
· forward stride
· control stop
· backward skating
· backward stop
· control turn
· forward crossover
· pivots

Gather in the middle, split into teams. 2 teams scrimmage while 3rd team practices as a team

Station 1: Team Scrimmage (2 teams)
Coaches on ice with players providing them with instruction as the 4v4 or 3v3 scrimmage takes place (1 minute shifts). Work on the following;
· Fast Changes
· Using the boards
· Fill the slot
· Backwards transitions on D
· Passing the puck to open ice
· Skating the puck to open ice and then passing or shooting
· Goalies – alternate shifts focusing on using specific skills to make saves – T push, shuffles,
Station 2: Team Times (1 Team)
[bookmark: _GoBack]Coaches focus on team play (suggestions below). Still try to Keep lines short and players moving.
· Learning and shouting names of teammates
· Passing and following to support teammates
· Getting back on D and transitioning to backwards skating (match speed)
· Moving puck to the boards to clear zone
· Last man back stays in the play
· Fill the slot and keep moving (always looks for open ice)

AYH Practice Session - Team Time (50-60 minutes)
Mites 8U (2005/2006)

ey
Fr oAt e —
il

frripey

J O ———

[——
et s i e o o s
e e e i

B
ot ke
[t ——
T o e e e s T .

[P ——
e oo

otk e et et ek)

S e

L

e ey o s o)

