[bookmark: _GoBack]

BOWIE HOCKEY
PLAYBOOK
FOR COACHES

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

[image:]

TABLE OF 			Table of Contents

Introduction
Preface
Key to Diagrams

Season Plan

Defensive Zone – Ten Little Things

Offensive Zone – Ten Little Things

Defensive Zone Positioning
Sagging Zone

Breakouts
One through Five

Offensive Attack
Offensive Attack Formations & Options

Forechecking
2-1-2

Power Play
Overload Set-up
Umbrella

Penalty Killing
Box

Face Offs

Line Changes

Player Cheat Sheets

See video explanations here:
http://weisstechhockey.com/teaching-systems http://weisstechhockey.com/timing-and-support

Introduction

USA Hockey has established a very good framework for developing players – the ADM. It gives coaches and players a process for improving skating and skills. The Bowie Hockey Club embraces this approach and utilizes it for skills sessions and practices. While players are becoming more skilled, it is also important to develop hockey sense and an understanding of the game. By instituting a common approach or “Bowie Playbook” of playing hockey players will learn a standard way of playing from Mite to Midget. As players move through the program, coaches will be able to teach from a common curriculum. Coaches will know what the players have been taught and how to develop skills at the next level. The purpose of the “Bowie Playbook” is to increase the skills and understanding of the game to players at all levels. Hockey is a great sport and by making it simple and understandable, it will also be more fun for the players.

The information contained in this playbook has been adapted from several sources, the most prominent being Weiss Hockey and Hockeyplayerdeveloper.com from Canada. The basic approach will be taught to all players but should be adapted by each team depending on the team and the players’ skills. A significant part of this approach is for coaches to understand the purpose and to communicate this to your players. Additionally, players will be given the playbook to review. Players who learn to think the game off the ice, are better players on the ice!

The Bowie Common Approach includes as its base:
1) Winning Face-offs back to your teammates
2) Sagging Zone defensive set-up
3) Breakout One to Five
4) Offensive zone entries - carrying the puck wide and forming an Attack Triangle
5) 2-1-2 Forecheck
6) Overload Power Play
7) Box Penalty Kill
8) Lots of High Energy Shifts

Benefits, Strategy, and Notes:
· Teams at different age and skill levels will have benchmarks in order to track their progress toward mastery of each of the skills
· Drills are provided but will need to be adapted for age and skill levels. As coaches find new drills they should share them
· There will be a curriculum that will encompass all the approaches and a season plan that will allow the coaches and players to know what is to be worked on and when in the season, it will be integrated with the skills sessions as well
· Coaches will receive the entire playbook with drills as well as a shortened version and notes to assist them in season planning
· Players will receive an abridged version of the playbook prior to the season
· Pre-season off-ice practices will be held to allow the players to learn the basics
· In-season video and off-ice sessions should be planned when new concepts are being added or for review (especially for travel teams)
· Rec and travel teams will be part of the approach
· Teams will also be able to add other options into their repertoire once the base skill is learned. For example, once teams learn the Box PK, coaches can add other types of PKs
· Teams at higher age and skill levels should have more versions of the above skill sets
· Coaches will know prior to a season beginning that players have been exposed to the above concepts and at what level
· High skilled teams, like AA teams may utilize more and other schemes but the players will know and understand the base concepts above which should help in any scheme

Preface
 See video explanation here: http://weisstechhockey.com/development-pyramid

Hockey combines toughness, speed, timing, team systems, and strategy into one lightning-fast game. However, players can’t just decide one day to “pick up” hockey and find instant success based purely on their innate athletic ability (as is possible with some other sports). Hockey skills must be acquired step by step, like a pyramid.

[image:]When players are young, whoever has the best individual skills will usually score all the goals. However, as players grow and progress, team skills play more of a role in the success of a player (and the team). Eventually, all of the players will have the basic necessary individual and team skills, and the determining factor will be which team executes their team systems most effectively. Lastly, as the skill levels progress, team strategy comes into play, which consists of deciding which systems to use and when. As players move up through the skills pyramid, success depends more and more on who
thinks the game better, and not only on who can skate the fastest.

This playbook was designed with the intention of helping both players and coaches to learn how to think the game more efficiently. It outlines the responsibilities of each player in every basic situation of the game. It is the coach’s responsibility to know the systems, and to help the players to recognize when to use certain tactics in game situations.

Every player (including goalies) should study this playbook, and visualize themselves executing each play with precision. Players should also know and visualize where their other teammates will be during each of the various game situations. Players who utilize visualization techniques off the ice, are more effective on the ice!

KEY TO DIAGRAMS:

[image:]...Player

.. Opposing Player

...Pass

....................................... Forward Skating without Puck

.. Forward Skating with Puck

...................................... Backward Skating without Puck

..................................... Backward Skating with Puck

..Shot

Season Plan

Bowie Hockey will have a coordinated plan for the 2013-14 season. It will include a general practice calendar, skills session overview, and off-ice plan for every age level. It will give the coaches a framework for creating a season practice plan and allow the players and parents know what will be covered in practices and when. The players will be expected to review the basic materials (one page or so) prior to on-ice or off-ice practices when new material is being taught. All teams will be learning the same things at the same general time of the season. Lower age groups will be learning the basic building blocks and developing skills while older age groups will be refining their skills and working on team concepts and strategies. Additionally, highly skill teams can add any number of variations to what is being taught. For example, all teams will learn basic face-offs, but highly skilled teams and older age groups will be adding in plays, different tactics, and formations.

	Squirt, Pee Wee, and Bantam Travel Season Plan

	
	Practices
	Skills Sessions
	Off-ice
	Other

	July
	
	
	Players receive season plan
	3 on 3 tournaments

	August
	Preseason Camp – 3 hours
Basic Skills 60% plus
Attack Triangle, Defensive positioning, Line changes, Backcheck
	80% powerskating and 20% skills, including face-offs
	Preseason Camp – 3 hours learning season plan
	3 on 3 tournaments

	September
	Basic Skills 60% plus
Attack Triangle, Defensive positioning, Line changes, Backcheck
	80% powerskating and 20% skills, including face-offs
	1-2 off-ice video/chalk talks
	

	October
	Basic Skills 60% plus Previous Skills and PK, PP
	70% powerskating and 30% skills, including face-offs
	1-2 off-ice video/chalk talks
	League Season Begins

	November
	Basic Skills 50% plus Previous Skills plus Breakout
	70% powerskating and 30% skills, including face-offs
	1-2 off-ice video/chalk talks
	

	December
	Basic Skills 50% plus Previous Skills
	70% powerskating and 30% skills, including face-offs
	1-2 off-ice video/chalk talks
	

	January
	Basic Skills 40% plus Previous Skills
	50% powerskating and 50% skills, including face-offs
	1-2 off-ice video/chalk talks
	

	February
	Basic Skills 40% plus Previous Skills
	50% powerskating and 50% skills, including face-offs
	1-2 off-ice video/chalk talks
	3 on 3 Tournaments

	March
	
	
	1-2 off-ice video/chalk talks
	Tournaments

	Mite Select Season Plan

	
	Practices
	Skills Sessions
	Off-ice
	Other

	July
	
	
	Players receive season plan
	3 on 3 tournaments

	August
	Preseason Camp – 3 hours
Basic Skills 100%

	80% powerskating and 20% skills
	Preseason Camp – 3 hours learning season plan
	3 on 3 tournaments

	September
	Basic Skills 100%

	80% powerskating and 20% skills
	
	

	October
	Basic Skills 100% , As appropriate Defensive Positioning and Attack Triangle

	70% powerskating and 30% skills, including face-offs
	
	

	November
	Basic Skills 100% , As appropriate Defensive Positioning and Attack Triangle

	70% powerskating and 30% skills, including face-offs
	
	League Season Begins

	December
	Basic Skills 100% , As appropriate Defensive Positioning and Attack Triangle

	70% powerskating and 30% skills, including face-offs
	
	

	January
	Basic Skills 100% , As appropriate Defensive Positioning and Attack Triangle, Rules

	50% powerskating and 50% skills, including face-offs
	
	

	February
	Basic Skills 100% , As appropriate Defensive Positioning and Attack Triangle, Rules

	50% powerskating and 50% skills, including face-offs
	
	3 on 3 Tournaments

	March
	
	
	
	Tournaments

Note: Mite Selects should pass at least one time before every shot except rebounds. Limit end-to-end rushes. We want our Mites to be great passers and spread out the ice.

	Squirt, Pee Wee, and Bantam Recreational Season Plan

	
	Practices
	Skills Sessions
	Off-ice
	Other

	July
	
	
	
	3 on 3 tournaments

	August
	
	
	
	3 on 3 tournaments

	September
	
	
	Players receive season plan
	

	October
	Basic Skills 60% plus Attack Triangle, Defensive positioning, Line changes, Backcheck
	70% powerskating and 30% skills, including face-offs
	
	

	November
	Basic Skills 50% plus Attack Triangle, Defensive positioning, Line changes, Backcheck
	70% powerskating and 30% skills, including face-offs
	
	League Season Begins

	December
	Basic Skills 50% plus Attack Triangle, Defensive positioning, Line changes, Backcheck
	70% powerskating and 30% skills, including face-offs
	
	

	January
	Basic Skills 40% plus PP, PK, Breakout
	50% powerskating and 50% skills, including face-offs
	
	

	February
	Basic Skills 40% plus PP, PK, Breakout
	50% powerskating and 50% skills, including face-offs
	
	3 on 3 Tournaments

	March
	
	
	
	Tournaments

DEFENSIVE ZONE – TEN LITTLE THINGS
· No more than 1 minute on the ice, all out and off – if you are not tired by then you are not skating or fighting for the puck hard enough– don’t change when the puck is in our zone.
· Forwards get back into the defensive zone and assume defensive responsibilities as quickly as possible – wingers take their defensemen at our blue line and our center goes down low, in the corners or in the deep slot to cover their extra man.
· Physically cover their player in front of our net, shoulder to shoulder, staying between him and our goalie – if he moves around in front of our net, go with him.
· When the puck comes to their player in front, lift his stick off the ice as it reaches his stick.
· Be first in the corners or along the boards, be physical, win the puck everywhere by lifting their sticks and body checking (Bantam and above), do not hesitate, and freeze the puck if you are in trouble.
· Shoot the puck out of our zone hard off the glass or boards if there is not an easy, safe pass, do not try to stickhandle in our own zone – no soft passes and stay off the backhand pass as much as possible.
· If there is a rebound or if the puck is in front of our net, and if shooting the puck out is too risky or blocked, knock the puck into our corner and go get it – no soft passes forward or to their points.
· Don’t let their player get by you with the puck, run into him and lift his stick off the ice.
· Pass the puck opposite to their player flow in our zone and behind our net to our winger at the hash marks or to our defenseman in our corner if he is open and you are pressed in the other corner.
· If a winger gets the puck on the boards at the hash marks, make a safe pass to the center or the other winger going up ice, chip the puck by the defenseman at the blue line or along the boards if he is pinching, or shoot the puck out off the glass or up the middle between their two defensemen.

OFFENSIVE ZONE – TEN LITTLE THINGS
· No more than 1 minute on the ice, all out and off – if you are not tired, you are not skating or fighting for the puck hard enough – forecheck – backcheck – skate - all out.
· First player in the corners or along the boards take the man, next win the puck, do not hesitate.
· Play physical in front of their net, lift their defenseman’s stick after the puck arrives if you do not get clear possession and then win the puck and shoot, screen their goalie and establish position to get rebounds at the top of the crease.
· Look to pass the puck through the neutral zone, this is how teams generate speed in the attack.
· Don’t let their player get by you with the puck, put your body on him and lift his stick off the ice – no weak sweep or poke checks.
· Make a good pass to our open player if he is wide open, but don’t pass if you are open and can carry the puck. Draw their player to you, make the other player think you will be passing somewhere else and then pass where you want to or shoot.
· Shoot the puck quickly at a corner of their net when you are inside their face-off circle using their defenseman as a screen, don’t try to beat their last player or pass unless our player will have an easy tap in goal.
· After getting possession, use the offensive triangle and cycling with speed to get a good scoring chance. Skate the puck into the offensive zone.
· Be patient with the puck on 2 on 1’s and 3 on 2’s to set up good scoring chances primarily to a player fading into the deep slot as the play develops – be careful of drop passes and no blind passes from their corner.
· Don’t pinch at their blue line unless 100% sure you can win the puck or keep it in. No last-man stickhandling. No odd man rushes against us.

[bookmark: _TOC_250011]SAGGING DEFENSIVE
 ZONE COVERAGE

“When I work harder at those one-on-one battles I get the puck more often. I don’t wait for the puck to come to me, I go after it. My defense creates my offense.”
– Jeff Matthews

Sagging Defensive Zone Coverage
http://weisstechhockey.com/sagging-zone

OVERVIEW:

The purpose of defensive zone coverage is to:
· Stop the initial scoring threat
· Get the puck back, and break out of your zone

The set-ups in this section will not only help to accomplish the first objective (stopping the scoring threat), but will put players in good breakout position once they are able to regain possession of the puck.

In defensive zone coverage there are always trade-oﬀs. Passive set-ups clog up the front of the net, but don’t give as much opportunity to regain puck possession. Whereas more aggressive set-ups give you a better chance of getting the puck back, but may leave you more vulnerable in front of the net. Bowie will implement the Sagging Zone - a standard defense, which is relatively conservative, easy to implement, and protects the net.

There are a few keys that should be stressed to each player, in order to help maximize the effectiveness of our defensive zone play:
· Each player must react to puck with speed and purpose
· Players must always hold our their positions, even if one of the teammates misses their assignment (Don’t try to do anyone else’s job – have confidence in teammates’ abilities to fulfill their responsibilities)
· Positions in Defensive Zone coverage are approximate; players must react to specific game conditions, and make sure to cover the open man
· Our objective in Defensive Zone coverage: “man to man within your coverage area”

Important – Trust your teammates to do their own jobs! Mistrust leads to breakdowns. Trust allows you to do more by doing less! Do your own job and not everyone else’s.

“Good hockey players play where the puck is. Great hockey players play where the puck will be.”
Pat Brennan

DEFENSIVE ZONE RESPONSIBILITIES & POSITIONAL SHIFTS:

Sagging Zone Responsibilities

Sagging Zone Positional Shifts

“Do your job first and trust your teammates to do theirs.”
Dave Gould

Sagging Zone

RESPONSIBILITIES:

Right Defenseman (Puck Side Defenseman)
· Must attack puck carrier
· Look to “Hit and Pin”
· Should try to force pass and finish check
· Look to recover after pin, beat your man back to the front of the net

Left Defenseman (Weak Side Defenseman)
· Position off weak side post
· Cover front of net down low

Center
· Position of support for RD
· First man to the puck when RD makes pin
· Initiates breakout if he picks up the puck
· Be aware of opposing forwards on puck-side boards
· If RD is out-manned (2 on 1) Center must come in and help (provide support)

Left Winger (Weak Side)
· Position in slot off far post
· Support LD on far post (pick up any loose men in front of the net in mid to high slot area – LD will pick up loose men in low slot)
· Be aware of “Puck Ring” around boards to weak side (you need to anticipate and beat the opposing defenseman to the boards)
· Cover slot and weak side opposing defenseman

Right Winger (Strong Side)
· Position about top of the circle, facing boards
· Should be able to see both the puck in the corner, and the opposing defenseman on the puck side
· Cover puck-side opposing defenseman
· Must be aware of both opposing defensemen
·
·
· Shifts

[bookmark: _TOC_250010]BREAKOUT

“Read and React is the most important aspect of the game; without that ability, your physical
skills are wasted.”
– Lee Robinson

Breakout

OVERVIEW:

As is the case with defensive zone coverage, the purpose of our breakout set-up is two-fold:
1. Get the puck out of the defensive zone under control
2. Put yourself in a strong position for a threatening attack in the oﬀensive zone

There are a few different options for breakouts. Once you’ve nailed down the basic options, the key to executing a successful breakout will be the players’ abilities to read and react. Bowie will utilize a simple system. The puck carrier will read the play and do one of five things: 1) Pass to play side winger; 2) Pass to center; 3) Make a stretch pass to weakside winger; 4) Skate the puck; or 5) Pass to defensive partner. By repetition, players will learn which breakout is the most effective. In general, the puck carrier should look to pass it to the play side wing, but having more options is always good. Coaches can practice these options and once a breakout occurs the wings can skate back in 3 on 2 or a PP/PK can be set up, there are endless variations to drills that can be created from the breakout. It will probably make sense for coaches to coordinate the breakout practices with the team that is on the other half of the ice. One team can get two-thirds of the ice for half the practice to work on breakouts and then swap. Cones or bumpers will be needed for this.

“A team that does not have a good system for getting the puck out of its own zone will always be in trouble.”
– Billy Palmer
BREAKOUT RESPONSIBILITIES & POSITIONAL ROUTES:

[image:]Play side Breakout

[image:]Center Breakout

D to D to Weak-side Breakout

D to D to Center Breakout

	

WEAK SIDE OPTION: “D to D” (Blue)

[bookmark: _TOC_250008]OFFENSIVE
ZONE ENTRY ATTACK TRIANGLE

“When observing support, watch the players away from the puck.”
– Bill Schmidt

Offensive Attack – Attack Triangle

OVERVIEW:

Bowie’s basic philosophy with oﬀense is to set up some foundational principles of attack, then encourage lots of creativity within that framework. Bowie will use the "Attack Triangle" as the oﬀensive set-up, but will teach players to use all options, and to get creative within that set-up. Shot attempts increase when players carry the puck into the offensive zone. Bowie players will carry the puck into the offensive zone and skate it wide unless they have a clear path to the net. There are cases when dumping and chasing is acceptable, but this should be the exception and not the rule. On a dump and chase play, the players will change to the standard 2-1-2 forecheck.

OBJECTIVE:

1. Puck carrier - (F1) is to drive wide unless there is a free and open lane to the net.
2. Second player into the zone (F2) drives hard and deep, angling to the back post and forcing the opposing defensemen to go with him. This creates width of attack, and opens up space in the middle.
3. The third player (F3) to enter the zone as a “trailer” option, adding depth to the attack.

Using this framework allows a team to attack in waves. Players should think in terms of options, as shown in the diagrams. If Option 1 is taken away, the puck carrier and his partners should look for Option 2, then Option 3, and so on. There are literally dozens of possible options that can be run within the attack triangle set-up, so encourage players to be creative!

1. Read and React to the puck carrier with speed and intensity
2. Use speed to force defenders to make decisions
3. “Cycling” and weaving confuses defenders
4. Pass when the opposing player comes toward you, this will isolate opponents and turn into odd-man plays
5. Have poise with the puck.

“Players should be encouraged to keep on increasing their speed, in particular, when they are skating without the puck.”
– Derek Rabold

OFFENSIVE ATTACK OPTIONS:

Option 1:
Drive wide, cut to the net

Option 2:
Drive wide, pass across to F2 for one-time shot

Option 3:
Drive wide, drop pass to F3 for a shot on net

OFFENSIVE ATTACK: Formations & Options
OFFENSIVE ATTACK OPTIONS:

Option 4:
Drive wide, drop pass to F3, pass across to F2 for one-time shot

Option 5:
Drive wide, delay, hit F3 filling the middle lane for one-time shot

Option 6:
Drive wide, delay, high cycle to F3 who drives deep. Give & Go through the seam

OFFENSIVE ATTACK: Formations & Options
OFFENSIVE ATTACK OPTIONS:

Option 7:
Drive wide, delay, pass back to D.
D to D pass, shot on net

Option 8:
Drive deep, low cycle maintaining triangulation. Work puck to the front for a shot on net

[bookmark: _TOC_250006] 2-1-2
 FORECHECK

CHECKING SYSTEMS:

“Puck protection is an extremely important part of the game. It’s certainly more important than the average player and fan realize. Puck protection starts before you ever get to the loose puck.”
– Dave Quader

Forecheck

OVERVIEW:

A well-designed, well-executed forecheck system can be the diﬀerence in ability to maintain control of the puck over the course of the game. When a team runs the right forecheck system, and runs it well, they will be able to hem the other team into their own zone, and maintain intense offensive pressure. Bowie’s standard forecheck will be the 2-1-2 Spread. The 2-1-2 Stack can also be employed to give a more aggressive forecheck. Coaches can and should implement other forechecks, but teaching the 2-1-2 as a standard will give players a good understanding of the forecheck.

As soon as a team can consistently execute it with precision, then introduce another one and repeat the process. The goal is to become proficient in 2 or 3 different systems at older and higher skill levels.

As in the game of chess, players must master all the different phases of the game to be successful. Knowledge of both theoretical and practical perspectives is essential for
successful coaching of the game.
– Luke Lowe

Forecheck System: 2-1-2

RESPONSIBILITIES:

F1 (First forward in)
· Plays puck carrier
· Takes an “inside-out” angle, forcing puck carrier to turn back toward puck side boards
· Pins opposing player against boards and waits for F2 to come in and pick up puck – keeps player tied up without getting an interference penalty

F2 (Second forward in)
· Goes to far side post to cut off “D to D” pass (spread)
· Supports F1 once pin is made (stack)

F3 (Third forward in)
· Mirrors the puck off the top of the circles
· Attacks opposing winger or center if opposing defenseman tries to make a pass to either of them
· Takes away middle lane – forcing opposing team to break out using outside lanes

Defense
· Maintain blue line
· Only pinch on the weak side (F3 takes care of the close side pinch)

Note: Use goal posts as guides for forecheck angles.

[image:]Example of the
2-1-2 “Spread.”
For the “Stack,” F2 follows F1 and picks up the puck once the
check is made

BACKCHECK

“No coasting through the neutral zone, get the heck back!”

 Clark Mowrey

Backcheck

OVERVIEW:

There is more to the backcheck than just getting back on defense, but that is where it starts. Advanced teams may get into regroup and transitions, but for Bowie Hockey we want to keep it simple and utilize a “5-card Backcheck.” In this system the players skate back into their defensive positions in the formation of a playing card with the value of 5. See diagram below.

[image:]5-card Backchecking
Backcheck
http://weisstechhockey.com/backchecking

RESPONSIBILITIES:

D1 (Defenseman closest to opposing player with the puck)
· Backs up and angle the puck carrier wide
· Must maintain “tight-gap” between himself and the puck carrier – this will keep the puck carrier from being able to cut inside
· Uses poke checks and stick positioning techniques to knock puck off opposing player’s stick until he is close enough to play the body
· No sweep checks! (trying to take the puck from the opponent by swinging your stick at the puck is a low percentage way to stop the puck carrier – also, if you miss the puck you will have taken yourself out of the play – don’t do it!)

D2
· Watches for the second opposing player to come in
· Cuts off the cross-ice pass
· Backs up straight back toward the net

Forwards
· Skate as fast as they can straight back to the posts
· Pick up any loose opposing players on the way back to posts
· Stay with their players all the way back to the net!
· Forwards shouldn’t leave their men until Defensive Zone Coverage is established

NOTE: All players return back to 5-card formation, then branch off into regular d-zone coverage once the initial threat is contained

Good goalies think, great goalies react!
Scott Schmidt
[bookmark: _TOC_250004]

OVERLOAD AND UMBRELLA
POWER PLAY

	
“Keep your skates moving, find the open man, make a good strong pass and put it in the net”
-Larry Robinson

Power Play

OVERVIEW:

The Power Play is one of the few situations in hockey where a team will execute set plays every time. Bowie will be using the Overload as its base power play. However, given the set-up and set plays, players must still read and react within the different options, depending on the opposing team’s penalty kill system. Bowie will also use the Umbrella as a secondary power play along with other systems when these have been mastered. Moving the puck crisply and with purpose is the key to a good powerplay.

During the power play, each player has his own designated position. The positions don’t change depending on who is the first player into the zone, as they do in regular play. If you are the “corner man” you always will be. If you are the “slot man” you never change places with the “corner man.”

These designated positions depend largely on each player’s individual strengths and weaknesses, and on which way they shoot. Because of this, the following diagrams will not be labeled with positions, but with either “R” or “L” depending on which way the player in that spot needs to shoot. Positions labeled R/L can be either a left or right- handed player.

There are many different set-ups and philosophies with regard to power plays. Bowie will focus on the following set-ups:
· The Overload: Simple offensive set-up. Great for give & go’s out of the corner
· The Umbrella: More complex set-up. Great for allowing structured shot sequences on the power play

The power play is an opportunity to take precise, well-executed shots on the opposing goalie. A team who runs a disciplined power play can (and will) punish the opposition for any carelessness, or lack of discipline. Bowie wants to avoid throwing random shots at the net for three reasons:
1. You risk missing the net, which can cause the puck to bounce off the boards and out of the zone, wasting time.
2. You risk hitting an opposing player, sending him for a breakaway against you.
3. You risk the goalie freezing the puck causing a stoppage of play, which also wastes time.

Flipping a weak, unplanned shot on net during a power play is not worth these risks. We want quality scoring chances on our power plays! OWN THE REBOUNDS!!!

[bookmark: _TOC_250003]

on Power Pl

POSITIONAL REQUIREMENTS AND SET-UPS:

Left Overload Power Play Set-up

Umbrella
Power Play Set-up

REQUIREMENTS FOR EACH POSITION ON POWER PLAY - ASSUMING AN “OVERLOAD” OR “UMBRELLA” SET-UP :

R1 (Quarterback)
· Must be a great passer and stick handler
· Must have confidence to be the last man back with the puck
· Has to “see the ice” well
· Needs an accurate shot (not necessarily hard)
· Must be a quick skater

R2
· Must have an excellent “one-timer” shot
· Must be a good passer and stick handler
· Must have excellent poise with the puck (can’t panic under pressure)
· Must understand the concepts of “give ‘n’ go” passing

R3
· Must be a good passer and stick handler
· Must have excellent poise with the puck (can’t panic under pressure)
· Must understand the concepts of “give ‘n’ go” passing

L1
· Must have an excellent “one-timer” shot
· Must be a good passer and stick handler
· Must be a quick skater

R/L
· Must be tough!
· Must be strong, and be able to take a beating in front of the net
· Must have a good sense of rebounds, and be ready to pound them in – R/L will score the most goals on a well-executed power play, he will score what’s called “garbage goals,” meaning the ugly, hard-working, rebound goals
· Must be able to gain (and maintain) position in front of the goalie while shots are coming in – this will allow him to screen the goalie, and deflect shots into the net

Note: It is every coach’s responsibility to know his team well enough to know which players are suited for which positions. A strong power play depends largely on who is in which position. Often, a dysfunctional power play can become great, just by moving one player to a different spot, or by switching two players. Don’t be afraid to experiment.

Power Play: Left Overload Set-Up
 http://weisstechhockey.com/overload

RESPONSIBILITIES:

R1
· Sets up on the point
· Becomes Quarterback if play shifts into an umbrella set-up
· Outlet for pass back to the point

R2
· Sets up in corner for potential Give and Go with R3
· As play shifts, slides behind the net to become back door man

R3
· Drives puck wide, then sets up on the boards
· Works puck around, executing whatever option presents itself
· Looks to exploit “seam”

L1
· Weak-side defenseman
· Passing option for D to D pass
· Has the option of sneaking in for a backdoor pass

R/L
· “Battles” in front of the net
· Must be able to take a beating – literally. The other team will try everything to move him out from the front of the net
· R/L must cause havoc in front of the net
· Is ready for any rebounds to come loose
· Screens the goalie
· OWNS THE REBOUNDS!
 PLAY: (Left) Overload Set-Up
POSITIONAL RESPONSIBILITIES AND OPTIONS:

Give & Go out of Corner

Criss-cross & Drive through “Seam”

Work puck back to point, then crash the net for rebounds

[bookmark: _TOC_250002]BOX
PENALTY
KILL

“The greatest compliment a coach can give a player is to put them out on the penalty kill with the game on the line.”
– Jason Wanner

Penalty Kill

OVERVIEW:

As with the power play, there are many different philosophies and strategies when it comes to penalty killing. Bowie teams will employ the Box as its basic penalty kill, but coaches at various levels may employ others as well. See full playbook for other penalty kills.

· Box: Basic defensive zone coverage that clogs up the front of the net

One of the main skills players must learn in order to be effective penalty killers is how to read the difference between force and contain defense. The penalty killer must force, or in other words, attack aggressively if the opposing player doesn’t have clean control of the puck, or if the opponent has his back to the penalty killer.

However, if the opposing player does have clean control of the puck, the penalty killer must play contained defense, and not overly commit to the puck carrier. Mistakes, when deciding between “force vs. contain” defense, usually lead to scoring chances for the opposition, and often lead to goals.

“Strength and consistency of the penalty killing unit allows your team to feel confident in
playing aggressive defense.”
– Jay Fohs

Penalty Kill: Box
http://weisstechhockey.com/pk-box

RESPONSIBILITIES:

F1 (strong side)
· Maintains top corner of box
· Plays “contain” defense against opposing defenseman
· Collapses to slot if shot gets through

F2 (weak side)
· Maintains top corner of box
· Plays “contain” defense against opposing defenseman
· Collapses to slot if shot gets through
· Watches for back-door man

D1 (strong side)
· Maintains low corner of box
· Plays “contain” defense against opposing forwards
· Collapses to slot if shot gets through

D2 (weak side)
· Maintains low corner of box
· Plays “contain” defense against opposing forwards
· Collapses to slot if shot gets through
· Watches for back-door man

[image:]Closest man to the puck can put slight pressure on puck carrier. Main concern is to minimize shots from the slot.

“

FACE-OFFS

“Puck possession is the key to winning games, winning face-offs is the first step.”
– Kevin Richardson

Face Offs

OVERVIEW:

Face offs are another situation where you can (and should) use set plays. There are two possible outcomes to any face off; either you win, or you lose. If we lose a face off, players need to get into their defensive positions. Bowie will use different face-off set-ups depending upon where the face-off occurs and game situation. In general, Bowie players will win all face-offs back to their own team. Depending on the team and level, centers may push the puck forward or try to tie up the opposing center. There are other variations which can be employed such as attacking the net, shooting off the face-off, using one defenseman wide, etc. One good play for the start of a game, after a goal at the center face-off dot is to for the center to push the puck forward and toward the wingers who will collapse on the puck and try for a quick breakaway. Figure out what works best for your team. There are many alternate face-off strategies in the full-version of this manual. Centers should not get ready for the face-off until their entire team is set and ready, including the goalie.

WINNING FACE OFFS
Face offs are very important because if we win them, we have the puck. Draw the puck back to our defenceman normally. This gives us the highest likelihood of keeping the puck. Don’t normally go forward on a face off hoping you or we will get possession. The odds are against keeping possession.

• Bend your knees a lot, stay wide on your skates, get your weight on the front of your skate blades and bend your body forward at the waist so you feel very strong when the tip of your stick touches the ice

• Choke up on your stick with your higher hand about 6 inches off the top of your stick and your lower hand down low on your stick – feel very close to the ice

• Grip your stick very tightly when drawing the puck back

• Line up with your shoulders, hips and skates square to the face-off circle so you don’t give away which way you intend to draw the puck … back, forward, left or right

• You will have more strength on the backhand pulling the puck back than on your forehand. To increase that strength you may want to reverse grip your lower hand on your stick so the palm of your hand is over the top of the stick shaft, not underneath as is usual. The greater the curve in your stick, the harder this backhand draw will be

• Based on how and where the other player is lined up (body or shoulders or hips or skates turned) and by where he is placing his stick (middle, left or right of the face-off circle) decide on one of the following strategies.

Win face-offs back to the defensemen and begin play from that position!

OFFENSIVE ZONE - FACEOFF POSITIONS
If the face off is in the face-off circle, line up as usual with wingers shoulder to shoulder with their players. The center will try to draw the puck back to either defenseman while the wingers move to the puck and at the same time block their players going to our defensemen so the defensemen have time for a good shot.

[image:]

Defensive Zone Face-off Set-up
If the face off is to the right of our net (to our goalie’s right) and they line up as usual, the so-called
“line” face off positions have our left defenseman shoulder to shoulder with their right winger, our right winger to the left of our left defenceman, our left winger to the left of our right winger, and our right defenceman will be on the right side playing the right wing position (see diagram below).

The responsibilities of everyone at the drop of the puck are as follows (see diagram below):
Center – win the draw or neutralize their center.
Right winger – Go to their left defenceman hard immediately in case the puck goes to
him. The lane to their left defenceman is open and the angle puts our right winger right in their defenseman’s shooting lane if the puck comes to him
Left winger – Go to their right defenceman hard immediately in case the puck goes to him
Defensemen – stay hard on the opposing wingers.
[image:]

Neutral Zone Face-offs	
In the neutral zone, the usual set-up is the standard one around the circle. Centers should try and win the puck back to their defensemen generally. Employ alternate techniques in these circumstances depending on what your opponent gives you.
Line Changes

Every time Bowie hockey players step on the ice they will do so with purpose and high energy. Playing as a good teammate, shifts will be high tempo and short, which is relative to age level and game situation. Players will understand that by having more frequent shifts, the entire team benefits; long shifts are unacceptable. Players will attempt to change on the fly when possible. At the conclusion of shifts the coach may call, “Dump it.” This means that the puck carrier gains the red line and all three forwards change. On changes, the players exiting the ice will skate hard to the bench and allow the players come on the ice to get in the play quickly. Shifts of about one minute are the correct length. Skate hard, come off the ice tired and let your teammates do the same thing.

Coach, Player, and Parent Cheat Sheets

Below are player cheat sheets that will be distributed at the team meetings following tryouts and can be found online for reference. When a new concept is taught the players should review them prior to stepping on the ice. A larger version will be available for coaches to use at practices.

Attack Triangle
When we attack the offensive zone we want you to carry the puck across the blue line and skate it wide unless you have an open lane to the net. The puck carrier has many options but quick, crisp passes are important. Find the open man and make a good pass. Weaving when entering the zone will confuse the other team. On the back is one way to form an Attack Triangle, your coach will show you many more in practice. Only dump the puck if you are changing lines or if there is no other option.

F1 (puck carrier) skates the puck across the blue line and takes it hard and wide
F2 (second player in) skates hard to the goal post away from the puck carrier
F3 (third player in) fills in the gap and makes a triangle in the high slot

[image:]

WINNING FACE OFFS
Face offs are very important because if we win them, we have the puck. Draw the puck back to our defenseman. This gives us the highest likelihood of keeping the puck. Your coaches will work with you on technique and plays off face-offs.

· Bend your knees a lot, stay wide on your skates, get your weight on the front of your skate blades and bend your body forward at the waist so you feel very strong when the tip of your stick touches the ice.

· Choke up on your stick with your upper hand about 6 inches off the top of your stick and your lower hand down low on your stick – get close to the ice.

· Grip your stick very tightly when drawing the puck back.

· Line up with your shoulders, hips and skates square to the face-off circle so you don’t give away which way you intend to draw the puck … back, forward, left or right.

· You will have more strength on the backhand pulling the puck back than on your forehand. To increase that strength, reverse grip your lower hand on your stick so the palm of your hand is over the top of the stick shaft, not underneath as is usual.

· React when the linesman drops the puck, step into the opposing center and draw the puck back.

Sagging Defensive Zone Coverage

Bowie will implement the Sagging Zone - a standard defense, which is relatively conservative, easy to implement, and protects the net.

The purpose of defensive zone coverage is to:
· Stop the initial scoring threat
· Get the puck back, and break out of your zone

There are a few keys that should be stressed to each player, in order to help maximize the effectiveness of our defensive zone play:
· React to puck with speed and purpose
· Do your own job and not everyone else’s
· Trust your teammates’ abilities to do their jobs
· Positions in Defensive Zone coverage are approximate; players must react to specific game conditions, and make sure to cover the open man
· Our objective in Defensive Zone coverage: “man to man within your coverage area”

[image:]

Breakout

OVERVIEW:

The purpose of our breakout set-up is two-fold:
1. Get the puck out of the defensive zone under control
2. Put yourself in a strong position for a threatening attack in the oﬀensive zone

Bowie will utilize a simple system. The puck carrier will read the play and do one of five things: 1) Pass to play side winger; 2) Pass to center; 3) Make a stretch pass to weakside winger; 4) Skate the puck; or 5) Pass to defensive partner. By repetition, players will learn which breakout is the most effective. In general, the puck carrier should look to pass it to the play-side wing, but having more options is always good.

[image:]

2-1-2 Forecheck

OVERVIEW:

A well-designed, well-executed forecheck system can be the diﬀerence in ability to maintain control of the puck over the course of the game. When a team runs the right forecheck system, and runs it well, they will be able to keep the other team into their own zone, and maintain intense offensive pressure. Bowie’s standard forecheck will be the 2-1-2.

[image:]Example of the
2-1-2 “Spread.”
For the “Stack,” F2 follows F1 and picks up the puck once the
check is made

Backcheck

OVERVIEW:

There is more to the backcheck than just getting back on defense, but that is where it starts. Advanced teams may get into regroup and transitions, but for Bowie Hockey we want to keep it simple and utilize a “5-card Backcheck.” In this system the players skate back into their defensive positions in the formation of a “5 of clubs” playing card.

[image:]5-card Backcheck
Power Play

OVERVIEW:

The Power Play is one of the few situations in hockey where a team will execute set plays every time. Bowie will be using the Overload as its base power play.

During the power play, each player has his own designated position. The positions don’t change depending on who is the first player into the zone, as they do in regular play. If you are the “corner man” you always will be. If you are the “slot man” you never change places with the “corner man.”

Flipping a weak, unplanned shot on net during a power play is not worth these risks. We want quality scoring chances on our power plays! OWN THE REBOUNDS!!!

 Pl
[image:]Left Overload Power Play Set-up

Penalty Kill

Bowie teams will employ the Box as its basic penalty kill, but coaches at various levels may employ others as well.

· Box: Basic defensive zone coverage that clogs up the front of the net

The penalty killer must force, or in other words, attack aggressively if the opposing player doesn’t have clean control of the puck, or if the opponent has his back to the penalty killer.

However, if the opposing player does have clean control of the puck, the penalty killer must play contained defense, and not overly commit to the puck carrier. Mistakes, when deciding between “force vs. contain” defense, usually lead to scoring chances for the opposition, and often lead to goals.

[image:]Closest man to the puck can put slight pressure on puck carrier. Main concern is to minimize shots from the slot.

Line Changes

Every time Bowie hockey players step on the ice they will do so with purpose and high energy. Playing as a good teammate, shifts will be high tempo and short, which is relative to age level and game situation. Players will understand that by having more frequent shifts, the entire team benefits; long shifts are unacceptable. Players will attempt to change on the fly when possible. At the conclusion of shifts the coach may call, “Dump it.” This means that the puck carrier gains the red line and all three forwards change. On changes, the players exiting the ice will skate hard to the bench and allow the players come on the ice to get in the play quickly. Shifts of about one minute are the correct length. Skate hard, come off the ice tired and expect your teammates do the same thing.

--And lastly, keep your stick on the ice!

image1.jpeg

image2.jpeg

image3.jpeg
O

O

image4.jpeg

image5.jpeg

image6.jpeg

image7.jpeg

image8.jpeg

image9.jpeg

image10.jpeg

image11.jpeg

image12.jpeg

image13.jpeg

image14.jpeg
o

image15.jpeg
®

93

image16.jpeg
79

OAO,

¥

image17.jpeg
o

image18.jpeg
®

93

image19.jpeg
79

OAO,

¥

image20.jpeg
o

image21.jpeg
o

image22.jpeg

image23.jpeg
o

image24.jpeg
o

image25.jpeg

image26.jpeg

image27.jpeg

image28.jpeg

image29.jpeg

image30.jpeg
o)C;

o

@

oIy

\@

image31.jpeg

image32.jpeg
o)C;

;>

image33.jpeg
o)C;

@,
® >
a’

image34.jpeg
o)C;

;>

image35.jpeg
o)C;

@,
® >
a’

image36.jpeg
o)C;

W

image37.jpeg
v ®

o
D20
® ®)

©,0

image38.jpeg
o)C;

o

image39.jpeg
o)C;

W

image40.jpeg
v ®

o
D20
® ®)

©,0

image41.jpeg
o)C;

o

image42.jpeg

image43.emf

image44.emf

