
[image:]

Handbook for Parents and Players
[bookmark: _GoBack]BHC Travel Teams

“When we play well as a team… we all look better as individuals.”
– Wayne Gretzky

This is a great quote and is the way the Bowie Hockey Club would like to approach the year and we are all looking forward to a successful season. That success will not only be reflected on the scoreboard but also in the skill development of the kids, their smiles, and their learning what being on a team is all about. We really hope that the parents are involved in all this as well.

CBHL Games
Travel teams will have about 20 league games. CBHL games will be on the weekends starting in October and run through February. The playoffs will occur in early March. Some teams are ineligible for the playoffs due to CBHL rules. These teams are noted with an asterisk in the CBHL standings. Bowie Hockey club will decide what level is appropriate for each individual team and based on CBHL rules, some teams then may not be eligible for CBHL playoffs.

Scrimmages and Non-League Games
During the season we will set up scrimmages and games with other CBHL teams, teams from other leagues and independent teams. The purpose of these games is to allow the players to gain game experience and have fun. It is also a good opportunity for the coaches to try new strategies and work on in-game items that cannot be done in practice. For scrimmages generally the coaches will act as referees. We hope to provide enough notice prior to these games, but sometimes they do come up at the last minute.

Tournaments
The tournaments that we will participate in are still TBD, but in general we will try and play in 3-4 tournaments during the year around holidays and possibly a post-season tournament as well. Tournaments are a great place for the team to bond and for the players and parents to get to know each other. We realize these tournaments are a time and financial commitment but they are an important part of the season.

Positions
Having flexible players like Brooks Laich is very important for team success. The coaches will make determinations regarding positions for the players. Positions may change game to game and within games.

Practices and Skills Sessions
Please arrive early enough to get your kids dressed and ready to go. If you cannot make it to practice, please let the coaches know via email or phone. Practicing with the team is crucial to a well functioning team. When players miss practices it is difficult for them to learn to work with their teammates and difficult for them to learn practice drills. We understand that some practices will be missed due to illness etc. Missing practices may affect playing time in games.

Please wear the practice jerseys provided for all practices. Depending on position changes, we may be swapping jerseys among a few of the players. Please do not wear game jerseys for practices. If you forget your practice jersey, just ask someone, there are usually extra jerseys around.

The coaches will have a practice plan and will try and keep to it. Each practice is designed to build on previous ones. Building good habits, skating drills, and skill development will be the focal points of all practices. As our practice time is short, the coaches will try and run an effective and directed practice. The coaches will try and make the practices opportunities for the kids to learn, develop, and come together as teammates, as well as having fun. To this end, the coaches will be firm and fair with all players and try and keep the practices moving forward.
Lastly, depending on where we might be able to get extra ice, some practices may not occur at the Bowie rink.

Off-Ice Activities
The team may have scheduled off-ice training before and during the season. If so, a schedule will be sent out.

Locker Room Policy
The Bowie Ice Arena follows the current USA Hockey locker room policy. A coach from each team will be on the benches outside the locker rooms or in the locker rooms while their teams are dressing and there must be at least one other responsible adult in the locker room at all times while the kids are there. Your team manager and coaches will make a plan to monitor the locker room during the season. Any misbehavior by the players needs to be immediately reported to the team’s head coach for possible disciplinary action.

Playing Time
We want all of the players to have a great hockey experience this year in both practices and games. Practice is the best time to develop skills as hockey players. Of course the kids love to play in the games and we want them to have fun playing in the games. Playing time in games will vary based on many factors including but not limited to; ease of line changes (on the fly or on a stoppage), the game situation, penalties on either team, attendance at practice, behavior at practice and games, etc.

Game Day
It is important to arrive to the rink 45-60 minutes before games, the coaches will let you know the exact time they want players there. Players are expected to wear their BHC warm-ups to all games. Please bring both sets of jerseys and socks as sometimes there are changes to the usual white at home and black for away games. Immediately following games, the coaches will talk for a few minutes to the team, after which the parents are invited into the locker room.

During Games
The games are supposed to be fun for the players and parents. The coaches will be modeling all aspects of good sportsmanship for the players and we ask the parents to assist us in this effort. Cheer for our team but also recognize the good plays of the other team. The players may look big with all their gear on, but remember they are kids and we want to make sure that they learn the positive aspects of the great game of hockey. Please do not talk with your children during the game or approach the bench. Too many distractions make it difficult from us to teach and for them to learn. Remember, the referees are doing their best and only the coaches should talk with them as necessary. Games are hectic and an important time and the coaches and kids need complete focus to make it work.

Please remember that games can have heated moments for players, coaches and parents. With time typically tempers calm down. Bowie Hockey Club uses the 24 hour rule when talking/discussing things with any coach. Please do not approach the coaches after a game until 24 hours has passed and then be respectful that the coaches are all volunteers and have jobs and families outside of the team and will communicate with you as soon as possible regarding your concerns.

Game Responsibilities
For home games, the team is responsible for running the clock and keeping score. The team manager will set up training for these two important activities early in the season. For every game we also need to have a parent run our penalty box door. Please help out when you can!

Unscheduled Activities
Occasionally during the season the coaches may send out an email with the opportunity for a stick and puck, free skate, off-ice activities etc. These are not usually required practices, but are just opportunities that come along to get together and have some fun.

ADM Overview
The American Development Model is a nationwide model for successfully developing American hockey players at ALL AGE GROUPS – it is not just cross-ice hockey. By implementing ADM, we will see an increase in player retention. ADM is a set of guidelines designed specifically to help kids reach their full potential.

The CBHL has implemented the ADM (American Development Model), and Bowie Hockey Club uses it as a model for how practices are developed for all age levels and as a guiding philosophy. Follow the link to the USA Hockey ADM . For older ages, the ADM’s focus is on small area games, skill development, and station-based practices.

Basic Philosophy and Game Strategies
There are four parts of the philosophy for the team;
· Playing hockey should be fun and we will have lots of fun during the year. Teams that are having fun will play well.
· Hard work in practice makes games easy. The way you practice is the way you play, we are going to work hard in practice.
· Teams with systems that the players implement well will be successful. We will not have overly complicated systems, but we will have plays, and the kids will learn skills that are adaptable in game situations.
· Great skaters can be great hockey players, the kids will become as proficient as possible at all aspects of skating.

Things to Remember for Parents and Players
1. Hockey is a team game, we play together and win and lose as a team
2. Support your teammates
3. Teams that handle the puck and pass well, have success
4. Play your position and play it well, trust your teammates to do the same
5. Hockey is won in the area in front of the net, control it
6. Listen to your coaches
7. Playing time will even out, don’t ask the coaches during games about playing time
8. If you have a question or don’t understand something, ask
9. Don’t clump up around the puck, spread out
10. Have fun!

Conclusion
We are looking forward to a great year. The goal is to have fun, learn life skills, improve hockey skills and teach good practice habits and to carry those over to the games. Please ask us if you have any questions.
- BHC Coaches
image1.jpeg

