

U14

Practice plans

This guide was completed by a group of volunteer coaches as part of an LTAD initiative. Thank you to:
Kelly Sims, Yogi Van Weichen, Carolyn Mountjoy, Eric Michaud

Stage: U14

Practice: # 1 ($\frac{1}{2}$ Ice Practice)

<p>Introduction (pre-practice) (3-5min in the dressing room)</p> <ul style="list-style-type: none"> • Conditioning focus • Review drills (practice plan)
<p>Warm up (10-12 minutes)</p> <ul style="list-style-type: none"> • Bring nets near ringette lines • Players skate around ice in same direction • <u>Drill # 1</u>: followed by stretching • Drink water
<p>Cool down (5-10min)</p> <ul style="list-style-type: none"> • <u>Drill #7</u>: # W-2 coaches' surprise • 3 slow laps + stretches • Stretches at centre ice
<p>Post-practice wrap up) (3-5min in the dressing room)</p> <ul style="list-style-type: none"> • Feedback on practice (w/o isolating individuals) • Look-ahead (games, practices)

TIME (minutes)	ACTIVITY
00 – 05	Drill #1: Warm-up
05 – 07	(water)
07 – 15	Drill #2: SK #4 – ‘V’ Transitions
15 – 20	Drill #3: SK #1 – Stops + Starts (T + V starts)
20 – 22	Fast lap + water (coach set up for next drill)
22 – 32	Drill #4: P #1 – Static passing
32 – 34	Fast lap + water (coach set up for next drill)
34 – 44	Drill #5: SH #1 – 3 cone rapid shoot out
44 – 46	Fast lap + water (coach set up for next drill)
46 – 56	Drill #6: W #2 – Coach’s surprise!
56 – 60	Cool down/stretch, etc.

Drill # 1

Drill Name:	Warm-up Skating	Duration:	5 minutes
What Skills are we developing?	Players:	What do I need?	
Goalkeepers:			
Drill Details:	<ul style="list-style-type: none"> • Have players skate around entire surface of the ice in same direction <ul style="list-style-type: none"> ○ V.1 Coach blows whistle: <ul style="list-style-type: none"> ➢ 1 = speed ➢ 2 = stop + change direction ○ V. 2 Players skate between blue lines, then backwards between blue lines ○ V. 3 Players stretch legs between blue lines ○ V. 4 Players stretch arms over head ○ V. 5 Gliding backwards (1 leg, 2 leg, touch 1 knee, etc.) 		TIPS <ul style="list-style-type: none"> • Push nets to Ringette line for safety

Drill # 2

Drill Name:	Transitions (v)	Duration:	5 minutes
--------------------	-----------------	------------------	-----------

<p>What Skills are we developing?</p> <p>Players:</p> <ul style="list-style-type: none"> • Forwards V-starts • Backwards V-stops • Pivots • Acceleration <p>Goalkeepers: With players</p>	<p>What do I need?</p> <ul style="list-style-type: none"> • No equipment required
<p>Drill Details:</p> <ul style="list-style-type: none"> • Players line up in corner • Start using V-start, accelerate to Ringette line at far boards, pivot to transition to backwards skating • Skate backwards across Ringette line (legs on either side to ensure form) • Backwards V-stop at boards • Repeat at blue line • Restart drill from centre ice (start on same side to work pivot on both sides) <ul style="list-style-type: none"> ○ v. 2 Side-steps on line ○ v. 3 Backwards on line ○ v. 4 Sculling on line 	<p>TIPS</p> <ul style="list-style-type: none"> • 'Ride the line' • Drill manual ref: <ul style="list-style-type: none"> ○ V-start 3.4 ○ Backward V –stop 3.10 ○ Pivots 3.12

Drill # 3

Drill Name:	Stops + Starts	Duration:	5 minutes (2 reps on ½ Ice)
--------------------	----------------	------------------	-----------------------------

<p>What Skills are we developing?</p> <p>Players:</p> <ul style="list-style-type: none"> • V starts • T starts • Acceleration • Parallel stops 	<p>What do I need?</p> <ul style="list-style-type: none"> • Push net back against boards
<p>Goalkeepers: With skaters</p>	
<p>Drill Details:</p> <ul style="list-style-type: none"> • Players line up on goal line • Assume T start position (push leg behind and support leg) • On whistle, push off using T start, skate to Ringette line and stop face designated direction (ensure players are forced to stop on both sides) • Assume V start position (heels together and toes apart) • On whistle, push off using V start, skate to blue line and stop facing designated direction • Assume T start position, on whistle, accelerate to centre ice • Stop facing designated direction • Ensure proper parallel stop technique (may need to demo the stop specifically) 	<p>TIPS</p> <ul style="list-style-type: none"> • Watch for full effort, proper technique • Suggested coach-to-player ratio = 1-3 or 1-4 • Drill manual ref: <ul style="list-style-type: none"> ○ T start 3.2 ○ V start 3.4 ○ Parallel stop 3.6

Drill #4

<p>Drill Name:</p>	<p>Static passing</p>	<p>Duration:</p>	<p>5 minutes</p>
---------------------------	-----------------------	-------------------------	------------------

<p>What Skills are we developing?</p> <p>Players:</p> <ul style="list-style-type: none"> • Pass placement • Pass receiving • Sweep + flip • Foot + hand stop 	<p>What do I need?</p> <ul style="list-style-type: none"> • Rings • Variation: 2 = speed rings
<p>Goalkeepers:</p>	
<p>Drill Details:</p> <ul style="list-style-type: none"> • Players pair off and face each other approximately 2 metres apart • Player 1 passes to player 2 and repeat • After 10 passes, take 2 steps back and repeat • Further spread out if required <ul style="list-style-type: none"> ○ v. 1 players can skate forward when passing and backwards when receiving (constantly moving) ○ v. 2 use speed (mini) rings ○ v. 3 forward and backward passing ○ v. 4 use skate to receive ring, then use skate to pass to stick 	<p>TIPS</p> <ul style="list-style-type: none"> • Focus on forward sweep and backhand sweep pass • Communication between players • Body + hand position • Tip of the stick to the target • Show where you want the pass

Drill # 5

<p>Drill Name:</p>	<p>3 pylon rapid shoot-out</p>	<p>Duration:</p>	<p>5-10 minutes</p>
---------------------------	--------------------------------	-------------------------	---------------------

What Skills are we developing? Players: <ul style="list-style-type: none"> • Ring protection • Skating • Shooting • Sweep back 	What do I need? <ul style="list-style-type: none"> • Rings • 3 cones 	
Goalkeepers: <ul style="list-style-type: none"> • Goalie gets 3 shots in rapid succession 	TIPS <ul style="list-style-type: none"> • Make sure they do forehand and backhand: <ul style="list-style-type: none"> -flip -sweep -etc. • Players to go down low in turn 	
Drill Details: <ul style="list-style-type: none"> • Players start in corner with ring • 3 start at same time • First goes to farthest pylon, second to middle, third to closest • Skate around pylon and shoot on net • *protect ring around pylon 		

Drill # 6

Drill Name:	Coach's surprise!	Duration:	
What Skills are we developing? Players:		What do I need?	
Goalkeepers:			

Drill Details:	TIPS
<ul style="list-style-type: none">• Start positions<ul style="list-style-type: none">○ Standing○ Sitting○ Squatting○ Laying down, etc.• Coach asks players to perform a task, i.e.<ul style="list-style-type: none">○ Touch a specific logo on the boards○ Retrieve a ring + shoot	

Stage: U14

Practice: #2 ($\frac{1}{2}$ Ice Practice)

<p>Introduction (pre-practice) (3-5min in the dressing room)</p> <ul style="list-style-type: none"> • Conditioning focus • Review drills (practice plan)
<p>Warm up (10-12 minutes)</p> <ul style="list-style-type: none"> • Drill #1, followed by stretching – pick variation
<p>Post-practice wrap up) (3-5min in the dressing room)</p> <ul style="list-style-type: none"> • Feedback on practice (w/o isolating individuals) • Look-ahead (games, practices)

TIME (minutes)	ACTIVITY
00 – 05	Drill#1: followed by stretching
05 – 07	Fast lap + water * $\frac{1}{2}$ ice = 3 fast laps
07 – 13	Drill#2: Side-step
13 – 20	Drill#3: SK #7 – Man-maker
22 – 24	Water/set up
24 – 29	Drill #4: Pass warm-up
29 – 38	Drill #5: S drill (first variation (head-on)
38 – 40	Hard lap + water
40 – 48	Drill #6: (3 cone rapid shoot)
48 – 55	Drill #7: Cycle one time
55 – 60	Shoot-out

Drill #1

Drill Name:	Warm-up Skating	Duration:	5 minutes
What Skills are we developing?	What do I need?		
Players:			
Goalkeepers:			
Drill Details:	<ul style="list-style-type: none"> • Have players skate around entire surface of the ice in same direction <ul style="list-style-type: none"> ○ V.1 Coach blows whistle: <ul style="list-style-type: none"> ➤ 1 = speed ➤ 2 = stop + change direction ○ V.2 Players skate between blue lines, then backwards between blue lines ○ V.3 Players stretch legs between blue lines ○ V.4 Players stretch arms over head ○ V.5 Gliding backwards (1 leg, 2 leg, touch 1 knee, etc.) 		TIPS <ul style="list-style-type: none"> • Push nets to Ringette line for safety

Drill #2

Drill Name:	Side-step	Duration:	5 minutes
--------------------	-----------	------------------	-----------

<p>What Skills are we developing?</p> <p>Players:</p> <ul style="list-style-type: none"> • Cross over starts • Acceleration • One leg stop 	<p>What do I need?</p> <ul style="list-style-type: none"> • Push net away from goal line
<p>Goalkeepers: With skaters</p>	
<p>Drill Details:</p> <ul style="list-style-type: none"> • Players line up in corner • Ensure players are facing forward (hips, shoulders, head) • Side-steps across goal line • Watch form/technique/ - speed is not important • Approximately 2 metres from boards, use momentum into forward skating • Accelerate to blue line • Repeat side-stepping (facing same direction to work other leg) • Across blue line, use one-foot stop • Continue back to goal line backwards • Repeat drill, starting from opposite corner • Variation: split ice up middle and run two shorter 'boxes' to maximize ice/player engagement 	<p>TIPS</p> <ul style="list-style-type: none"> • Watch body alignment • Ensure body does not face side

Drill #3

<p>Drill Name:</p>	<p>Man-Maker</p>	<p>Duration:</p>	
---------------------------	------------------	-------------------------	--

What Skills are we developing? Players:	What do I need? <ul style="list-style-type: none"> • Rings are optional
Goalkeepers:	
Drill Details: <ul style="list-style-type: none"> • Players line up on goal line • Skate to line and back <ul style="list-style-type: none"> ○ v. 1 Skate forward ○ v. 2 Skate backwards ○ v. 3 Skate forward one way + backwards the other way ○ v. 4 One-leg slalom + two-leg slalom (forwards and backwards) 	TIPS

Drill #4

Drill Name:	Static passing	Duration:	5 minutes
What Skills are we developing? Players: <ul style="list-style-type: none"> • Pass placement • Pass receiving • Sweep + flip • Foot + hand stop 	What do I need? <ul style="list-style-type: none"> • Rings • Variation: 2 = speed rings 		
Goalkeepers:			

<p>Drill Details:</p> <ul style="list-style-type: none"> • Players pair off and face each other approximately 2 metres apart • Player 1 passes to player 2 and repeat • After 10 passes, take 2 steps back and repeat • Further spread out if required <ul style="list-style-type: none"> ○ v. 1 players can skate forward when passing and backwards when receiving (constantly moving) ○ v. 2 use speed (mini) rings ○ v. 3 forward and backward passing ○ v. 4 use skate to receive ring, then use skate to pass to stick 	<p>TIPS</p> <ul style="list-style-type: none"> • Focus on forward sweep and backhand sweep pass • Communication between players • Body + hand position • Tip of the stick to the target • Show where you want the pass
--	--

Drill #5

Drill Name:	S-drill	Duration:	
What Skills are we developing?		What do I need?	
Players: <ul style="list-style-type: none"> • Passing and receiving 		<ul style="list-style-type: none"> • Rings 	
Goalkeepers:			

<p>Drill Details:</p> <ul style="list-style-type: none"> • Two lines in each corner-one side starts with ring • Simultaneously, players skate up boards to ringette line and player with ring makes head-on pass to player without (in a specific zone) • Players continue to skate to boards, turn up boards to blue line, repeat; centre line, repeat <ul style="list-style-type: none"> ○ V. 1: deep pass ○ V. 2: back pass 	<p>TIPS</p> <ul style="list-style-type: none"> • Focus on forward and backward sweep • Players switch starting points • Demonstrate proper technique • Remove the drill start
---	--

Drill #6

Drill Name:	3 pylon rapid shoot-out	Duration:	5-10 minutes
<p>What Skills are we developing?</p> <p>Players:</p> <ul style="list-style-type: none"> • Ring protection • Skating • Shooting • Sweep back 		<p>What do I need?</p> <ul style="list-style-type: none"> • Rings • 3 cones 	
<p>Goalkeepers:</p> <ul style="list-style-type: none"> • Goalie gets 3 shots in rapid succession 			

<p>Drill Details:</p> <ul style="list-style-type: none"> • Players start in corner with ring • 3 start at same time • First goes to farthest pylon, second to middle, third to closest • Skate around pylon and shoot on net • *protect ring around pylon 	<p>TIPS</p> <ul style="list-style-type: none"> • Make sure they do forehand and backhand: <ul style="list-style-type: none"> -flip -sweep -etc. • Players to go down low in turn
---	---

Drill #7

Drill Name:	Cycle one-timer	Duration:	5-15 minutes
<p>What Skills are we developing?</p> <p>Players:</p> <ul style="list-style-type: none"> • Pass placement • One-timer shot 		<p>What do I need?</p> <ul style="list-style-type: none"> • Rings 	
<p>Goalkeepers:</p> <p>Following ring while watching moving players – lateral movement</p>			

Drill Details:

- Players start in corner with ring
- Take 3 strides and pass ring to X1 and continue skating route as above
- X1 passes to X2 who feeds the ring into slot for X who is arriving for one-time
- X1 and X2 can be coaches to start

TIPS

- Ensure the goalie does not 'cheat' – must follow the ring

Stage: U14

Practice: #3 ($\frac{1}{2}$ Ice Practice)

<p>Introduction (pre-practice) (3-5min in the dressing room)</p> <ul style="list-style-type: none"> • Conditioning focus • Review drills (practice plan)
<p>Warm up (10-12 minutes)</p> <ul style="list-style-type: none"> • Drill #1, followed by stretching – pick variation
<p>Post-practice wrap up) (3-5min in the dressing room)</p> <ul style="list-style-type: none"> • Feedback on practice (w/o isolating individuals) • Look-ahead (games, practices)

TIME (minutes)	ACTIVITY
00 – 05	Drill #1: warm-up, stretching
05 – 07	Hard lap + water
07 – 13	Drill #2: Cross-overs
13 – 20	Drill #3: Sharp turns
20 – 22	Water
22 – 33	Drill #4: Combination Drill
33 – 35	Hard lap + water
35 – 40	Drill #5: Rapid fire
40 – 48	Drill #6: transition into rapid pass
48 – 50	Hard lap + water
50 – 57	Drill #7: Static horseshoe

Drill #1

Drill Name:	Warm-up Skating	Duration:	5 minutes
What Skills are we developing?	What do I need?		
Players:			
Goalkeepers:			
Drill Details:	<ul style="list-style-type: none"> • Have players skate around entire surface of the ice in same direction <ul style="list-style-type: none"> ○ V.1 Coach blows whistle: <ul style="list-style-type: none"> ➢ 1 = speed ➢ 2 = stop + change direction ○ V.2 Players skate between blue lines, then backwards between blue lines ○ V.3 Players stretch legs between blue lines ○ V.4 Players stretch arms over head ○ V.5 Gliding backwards (1 leg, 2 leg, touch 1 knee, etc.) 		TIPS
			<ul style="list-style-type: none"> • Push nets to Ringette line for safety

Drill #2

Drill Name:	Cross-overs	Duration:	5 minutes
--------------------	-------------	------------------	-----------

<p>What Skills are we developing?</p> <p>Players:</p> <ul style="list-style-type: none"> • Cross-overs (forward + backward) • Pivots • Acceleration • Ring protection 	<p>What do I need?</p> <ul style="list-style-type: none"> • 15 rings 	
<p>Goalkeepers:</p>	<p>TIPS</p> <ul style="list-style-type: none"> • Watch form 	
<p>Drill Details:</p> <ul style="list-style-type: none"> • Players line up in corner • Send 2-3 players at a time <ul style="list-style-type: none"> ○ v. 1 Forwards ○ v. 2 Backwards ○ v. 3 Changing directions (pivots) – always free net ○ v. 4 Start slow stride, when arrive at top of circle. Shorten strides + accelerate speed, when returning to top and moving into next circle, slow back down • Modification 1: add ring, use coach inside circle to check, forcing ring protection • Modification 2: have players touch circles with hand 		

Drill #3

Drill Name:	Sharp turns	Duration:	5 minutes
--------------------	-------------	------------------	-----------

<p>What Skills are we developing?</p> <p>Players:</p> <ul style="list-style-type: none"> • Acceleration • Sharp turns • 360 turns • Backwards • Protecting the ring 	<p>What do I need?</p> <ul style="list-style-type: none"> • 5 pylons • 15 rings
<p>Goalkeepers:</p> <p>With players</p>	
<p>Drill Details:</p> <ul style="list-style-type: none"> • Players line up in corner • Skate forward with ring to first pylon • Turn as tight as possible around cone, continue to next pylon <ul style="list-style-type: none"> ○ v. 1 360 turns around pylons ○ v. 2 front to back, back to front transitions ○ v. 3 fully backwards 	<p>TIPS</p> <ul style="list-style-type: none"> • Players to treat pylons as 'opposing players' and protect ring • Drill manual ref: <ul style="list-style-type: none"> ○ 3.13

Drill #4

Drill Name:	Double zone pass	Duration:	5-15 minutes
--------------------	------------------	------------------	--------------

What Skills are we developing? Players: <ul style="list-style-type: none"> • Pass reception • Mohawk • Pivots/transitions • Shooting 	What do I need? <ul style="list-style-type: none"> • Rings
Goalkeepers:	
Drill Details: <ul style="list-style-type: none"> • Players start in corner with ring, coach has all rings • Player skates around circle, receives pass from coach and shoots • Continue skating up around second circle and receives second pass and takes shot • Return to line 	TIPS <ul style="list-style-type: none"> • Use Mohawk to square body to pass/net • Coach can be substituted with players

Drill #5

Drill Name:	Rapid fire	Duration:	5-10 minutes
What Skills are we developing? Players: <ul style="list-style-type: none"> • Ring protection • Skating • Shooting • Deeks • Fake shots 	What do I need? <ul style="list-style-type: none"> • Rings 		

Goalkeepers: <ul style="list-style-type: none"> • Continuous shots simulate rebounds 	
Drill Details: <ul style="list-style-type: none"> • Players line up with rings in corner • On whistle, player skates around, circles and takes shot on net • Start next player when previous player reaches outside hash marks to have rapid shots on goalie • Variations: <ul style="list-style-type: none"> ○ coach requests certain types of shots (i.e. forehand/backhand/deek) and shot placement ○ add defence player on coach 	TIPS <ul style="list-style-type: none"> • Make sure they do forehand and backhand: <ul style="list-style-type: none"> -flip -sweep -etc. • Make sure feet move

Drill #6

Drill Name:		Duration:	
What Skills are we developing? Players: <ul style="list-style-type: none"> • Pass placement • Timing • Body and head dekes 		What do I need? <ul style="list-style-type: none"> • Rings • Pylons 	
Goalkeepers: <ul style="list-style-type: none"> • Breakaways 			

<p>Drill Details:</p> <ul style="list-style-type: none"> • Players line up in corner • Skate with ring around pylon • Next player on line makes pass to where player is headed (before they arrive-using pylon as cone to make pass) • After making pass, next player starts drill • Take cone out later in season 	<p>TIPS</p> <ul style="list-style-type: none"> • Player with ring works on body and head dekes • Switch starting point to other side • Call the pass out • Make them yell • Timing is everything • Use cone as marker for the pass
--	---

Drill #7

Drill Name:	Static horseshoe	Duration:	5 minutes
<p>What Skills are we developing?</p> <p>Players:</p> <ul style="list-style-type: none"> • Shooting • Sweep • Wrist shots • 2 step shoot 		<p>What do I need?</p> <ul style="list-style-type: none"> • Rings 	
<p>Goalkeepers:</p> <ul style="list-style-type: none"> • Move side to side 			

Drill Details:

- Start shooting I at a time from one side
- Start shooting I at a time from other side
- Start shooting I at a time from each side – back + forth

TIPS

- Hand position on stick
- Foot position
- Right to left on coach calls player # for the shot

Stage: U14

Practice: # 4 ($\frac{1}{2}$ Ice Practice)

<p>Introduction (pre-practice) (3-5min in the dressing room)</p> <ul style="list-style-type: none"> • Conditioning focus • Review drills (practice plan)
<p>Warm up (10-12 minutes)</p> <ul style="list-style-type: none"> • Drill #1, followed by stretching – pick variation
<p>Post-practice wrap up) (3-5min in the dressing room)</p> <ul style="list-style-type: none"> • Feedback on practice (w/o isolating individuals) • Look-ahead (games, practices)

TIME (minutes)	ACTIVITY
00 – 05	Drill#1: pick variation
05 – 07	Fast lap + water
07 – 17	Drill #2: Side step
17 – 22	Drill #3: Cross-overs (circles) *v.3
22 – 24	Water
24 – 34	Drill #4: Combination Drill
34 – 36	Water/skate
36 – 46	Drill #5: Leap frog
46 – 48	Water/skate
48 – 58	Drill #6: La Banane
58 – 60	Cool down – stretch

Drill #1

Drill Name:	Warm-up Skating	Duration:	5 minutes
What Skills are we developing?	What do I need?		
Players:			
Goalkeepers:			
Drill Details:	<ul style="list-style-type: none"> • Have players skate around entire surface of the ice in same direction <ul style="list-style-type: none"> ○ V.1 Coach blows whistle: <ul style="list-style-type: none"> ➤ 1 = speed ➤ 2 = stop + change direction ○ V.2 Players skate between blue lines, then backwards between blue lines ○ V.3 Players stretch legs between blue lines ○ V.4 Players stretch arms over head ○ V.5 Gliding backwards (1 leg, 2 leg, touch 1 knee, etc.) 		TIPS
			<ul style="list-style-type: none"> • Push nets to Ringette line for safety

Drill #2

Drill Name:	Side-step	Duration:	5 minutes
--------------------	-----------	------------------	-----------

<p>What Skills are we developing?</p> <p>Players:</p> <ul style="list-style-type: none"> • Cross over starts • Acceleration • One leg stop 	<p>What do I need?</p> <ul style="list-style-type: none"> • Push net away from goal line
<p>Goalkeepers:</p> <p>With skaters</p>	
<p>Drill Details:</p> <ul style="list-style-type: none"> • Players line up in corner • Ensure players are facing forward (hips, shoulders, head) • Side-steps across goal line • Watch form/technique/ - speed is not important • Approximately 2 metres from boards, use momentum into forward skating • Accelerate to blue line • Repeat side-stepping (facing same direction to work other leg) • Across blue line, use one-foot stop • Continue back to goal line backwards • Repeat drill, starting from opposite corner • Variation: split ice up middle and run two shorter 'boxes' to maximize ice/player engagement 	<p>TIPS</p> <ul style="list-style-type: none"> • Watch body alignment • Ensure body does not face side

Drill #3

Drill Name:	Cross-overs	Duration:	5 minutes
What Skills are we developing?		What do I need?	
Players: <ul style="list-style-type: none"> • Cross-overs (forward + backward) • Pivots • Acceleration • Ring protection 		<ul style="list-style-type: none"> • 15 rings 	
Goalkeepers:			
Drill Details:		TIPS	
<ul style="list-style-type: none"> • Players line up in corner • Send 2-3 players at a time <ul style="list-style-type: none"> ○ v. 1 Forwards ○ v. 2 Backwards ○ v. 3 Changing directions (pivots) – always free net ○ v. 4 Start slow stride, when arrive at top of circle. Shorten strides + accelerate speed, when returning to top and moving into next circle, slow back down • Modification 1: add ring, use coach inside circle to check, forcing ring protection • Modification 2: have players touch circles with hand 		<ul style="list-style-type: none"> • Watch form 	

Drill #4

Drill Name:	Double zone pass	Duration:	5-15 minutes
What Skills are we developing?		What do I need?	
Players: <ul style="list-style-type: none"> • Pass reception • Mohawk • Pivots/transitions • Shooting 		<ul style="list-style-type: none"> • Rings 	
Goalkeepers:			
Drill Details:		TIPS	
<ul style="list-style-type: none"> • Players start in corner with ring, coach has all rings • Player skates around circle, receives pass from coach and shoots • Continue skating up around second circle and receives second pass and takes shot • Return to line 		<ul style="list-style-type: none"> • Use Mohawk to square body to pass/net • Coach can be substituted with players 	

Drill #5

Drill Name:	Leap frog	Duration:	
What Skills are we developing?		What do I need?	
Players:			
Goalkeepers:			

Drill Details: <ul style="list-style-type: none"> • Use 4-5 players in stationary position • Players with rings line up at centre, skate in and out of stationary players who are trying to check • Can also line-up whole team and last player goes with ring – coach has rings and gives to last player each time 	TIPS
---	-------------

Drill #6

Drill Name:	Half horseshoe/La Banane	Duration:	
What Skills are we developing? Players: Passing, Pass reception, Timing, Shooting, Timing, Communication, Deks		What do I need? <ul style="list-style-type: none"> • Rings 	
Goalkeepers:			
Drill Details: <ul style="list-style-type: none"> • Split the team in 2 groups • First girl out of the corner circles and calls the pass • Pass timing is key • Sweep pass to skater • Skater stabs the ring and shoots on net • Shot variation – sweep, wrist, backhand + forehand • Ensure skaters move feet up to low circle 			TIPS <ul style="list-style-type: none"> • Call for the pass

Stage: U14

Practice: # 5 ($\frac{1}{2}$ Ice Practice)

<p>Introduction (pre-practice) (3-5min in the dressing room)</p> <ul style="list-style-type: none"> • Conditioning focus • Review drills (practice plan) • Review channel + check position / technique
<p>Warm up (10-12 minutes)</p> <ul style="list-style-type: none"> • Drill #1, followed by stretching – pick variation
<p>Post-practice wrap up) (3-5min in the dressing room)</p> <ul style="list-style-type: none"> • Feedback on practice (w/o isolating individuals) • Look-ahead (games, practices)

TIME (minutes)	ACTIVITY
00 – 05	Drill #1: warm-up
05 – 07	Hard lap + water
07 – 12	Drill #2: V transitions
12 – 22	Drill #3: Sharp turns *v.5 (360, transitions)
22 – 24	Water
24 – 30	Drill #4: 3 pylon rapid shot
30 – 38	Drill #5: progression
38 – 40	Water + fast lap
40 – 45	Drill #6: 3 on 1 (Channel-check) *focus on positioning + technique
45 – 47	Water/lap
47 – 57	Drill #7: 3 angle shoot out

Drill #1

Drill Name:	Warm-up Skating	Duration:	5 minutes
What Skills are we developing?	What do I need?		
Players:			
Goalkeepers:			
Drill Details:	<ul style="list-style-type: none"> • Have players skate around entire surface of the ice in same direction <ul style="list-style-type: none"> ○ V.1 Coach blows whistle: <ul style="list-style-type: none"> ➢ 1 = speed ➢ 2 = stop + change direction ○ V.2 Players skate between blue lines, then backwards between blue lines ○ V.3 Players stretch legs between blue lines ○ V.4 Players stretch arms over head ○ V.5 Gliding backwards (1 leg, 2 leg, touch 1 knee, etc.) 		TIPS <ul style="list-style-type: none"> • Push nets to Ringette line for safety

Drill #2

Drill Name:	Transitions (v)	Duration:	5 minutes
--------------------	-----------------	------------------	-----------

<p>What Skills are we developing?</p> <p>Players:</p> <ul style="list-style-type: none"> • Forwards V-starts • Backwards V-stops • Pivots • Acceleration <p>Goalkeepers: With players</p>	<p>What do I need?</p> <ul style="list-style-type: none"> • No equipment required
<p>Drill Details:</p> <ul style="list-style-type: none"> • Players line up in corner • Start using V-start, accelerate to Ringette line at far boards, pivot to transition to backwards skating • Skate backwards across Ringette line (legs on either side to ensure form) • Backwards V-stop at boards • Repeat at blue line • Restart drill from centre ice (start on same side to work pivot on both sides) <ul style="list-style-type: none"> ○ v. 2 Side-steps on line ○ v. 3 Backwards on line ○ v. 4 Sculling on line 	<p>TIPS</p> <ul style="list-style-type: none"> • 'Ride the line' • Drill manual ref: <ul style="list-style-type: none"> ○ V-start 3.4 ○ Backward V –stop 3.10 ○ Pivots 3.12

Drill #3

Drill Name:	Sharp turns	Duration:	5 minutes
--------------------	-------------	------------------	-----------

<p>What Skills are we developing?</p> <p>Players:</p> <ul style="list-style-type: none"> • Acceleration • Sharp turns • 360 turns • Backwards • Protecting the ring 	<p>What do I need?</p> <ul style="list-style-type: none"> • 5 pylons • 15 rings
<p>Goalkeepers:</p> <p>With players</p>	
<p>Drill Details:</p> <ul style="list-style-type: none"> • Players line up in corner • Skate forward with ring to first pylon • Turn as tight as possible around cone, continue to next pylon <ul style="list-style-type: none"> ○ v. 1 360 turns around pylons ○ v. 2 front to back, back to front transitions ○ v. 3 fully backwards 	<p>TIPS</p> <ul style="list-style-type: none"> • Players to treat pylons as 'opposing players' and protect ring • Drill manual ref: <ul style="list-style-type: none"> ○ 3.13

Drill #4

<p>Drill Name:</p>	<p>3 pylon rapid shoot-out</p>	<p>Duration:</p>	<p>5-10 minutes</p>
---------------------------	--------------------------------	-------------------------	---------------------

<p>What Skills are we developing?</p> <p>Players:</p> <ul style="list-style-type: none"> • Ring protection • Skating • Shooting • Sweep back 	<p>What do I need?</p> <ul style="list-style-type: none"> • Rings • 3 cones
<p>Goalkeepers:</p> <ul style="list-style-type: none"> • Goalie gets 3 shots in rapid succession 	
<p>Drill Details:</p> <ul style="list-style-type: none"> • Players start in corner with ring • 3 start at same time • First goes to farthest pylon, second to middle, third to closest • Skate around pylon and shoot on net • *protect ring around pylon 	<p>TIPS</p> <ul style="list-style-type: none"> • Make sure they do forehand and backhand: <ul style="list-style-type: none"> -flip -sweep -etc. • Players to go down low in turn

Drill #5

<p>Drill Name:</p>	<p>3 pylon rapid shoot-out</p>	<p>Duration:</p>	<p>5-10 minutes</p>
---------------------------	--------------------------------	-------------------------	---------------------

<p>What Skills are we developing?</p> <p>Players:</p> <ul style="list-style-type: none"> • Ring possession • Skating, Acceleration • Shooting-Sweep • Fake shot 	<p>What do I need?</p> <ul style="list-style-type: none"> • Rings • 3 cones
<p>Goalkeepers:</p> <ul style="list-style-type: none"> • Goalie does not know where the shot will be done 	
<p>Drill Details:</p> <ul style="list-style-type: none"> • Players line up in corner with ring • Coach calls out cone position • Players skates out and goes around cone and shoots, returns to line on other side • After all players have gone (alternating cones to keep goalie guessing where shot is coming from) start from other side • Alternate types of shots (forehand, backhand, etc.) 	<p>TIPS</p> <ul style="list-style-type: none"> • Coach calls shot position • *Fake shot at various position

Drill #6

<p>Drill Name:</p>	<p>Channel + Check -2 v1 progression</p>	<p>Duration:</p>	
<p>What Skills are we developing?</p> <p>Players:</p>		<p>What do I need?</p>	
<p>Goalkeepers:</p>			

Drill Details: <ul style="list-style-type: none"> • 3 lines at ringette line • On whistle, race to ring • If X1 gets ring, X2 + X3 attempts to channel/check to gain ring • X1 tries to score 	TIPS <ul style="list-style-type: none"> • Come in at an angle to pick up ring
--	---

Drill #7

Drill Name:	3 angle shootout	Duration:	Finish
What Skills are we developing? Players: <ul style="list-style-type: none"> • Shooting • Scoring • Deeks • Fakes 		What do I need? <ul style="list-style-type: none"> • Rings 	
Goalkeepers: <ul style="list-style-type: none"> • Movement 		Drill Details: <ul style="list-style-type: none"> • Shoot-out <ul style="list-style-type: none"> ○ Around left circle ○ Around right circle ○ Straight at goalie 	
		TIPS <ul style="list-style-type: none"> • Head up • Coach demands type of shot (wrist, backhand, sweep, etc.) 	

Stage: U14

Practice: # 6 ($\frac{1}{2}$ Ice Practice)

<p>Introduction (pre-practice) (3-5min in the dressing room)</p> <ul style="list-style-type: none"> • Conditioning focus • Review drills (practice plan)
<p>Warm up (10-12 minutes)</p> <ul style="list-style-type: none"> • Drill #1, followed by stretching – pick variation
<p>Post-practice wrap up) (3-5min in the dressing room)</p> <ul style="list-style-type: none"> • Feedback on practice (w/o isolating individuals) • Look-ahead (games, practices)

TIME (minutes)	ACTIVITY
00 – 05	Drill #1: warm-up
05 – 07	Hard lap + water
07 – 12	Drill #2: Man maker
12 – 20	Drill #3: Cross-over + *v.4
20 – 22	Water
22 – 32	Drill #4: East-West
32 – 34	Water/lap
34 – 45	Drill #5: (Channel-check)
45 – 50	Drill #6: Rapid fire
50 – 57	Drill #7: rapid fire with pass
57 – 60	Cool down

Drill #1

Drill Name:	Warm-up Skating	Duration:	5 minutes
What Skills are we developing?	Players:	What do I need?	
Goalkeepers:			
Drill Details:	<ul style="list-style-type: none"> • Have players skate around entire surface of the ice in same direction <ul style="list-style-type: none"> ○ V.1 Coach blows whistle: <ul style="list-style-type: none"> ➢ 1 = speed ➢ 2 = stop + change direction ○ V.2 Players skate between blue lines, then backwards between blue lines ○ V.3 Players stretch legs between blue lines ○ V.4 Players stretch arms over head ○ V.5 Gliding backwards (1 leg, 2 leg, touch 1 knee, etc.) 		TIPS
			<ul style="list-style-type: none"> • Push nets to Ringette line for safety

Drill #2

Drill Name:	Man-Maker	Duration:	
What Skills are we developing?	Players:	What do I need?	
		<ul style="list-style-type: none"> • Rings are optional 	

<p>Drill Details:</p> <ul style="list-style-type: none"> • Players line up on goal line • Skate to line and back <ul style="list-style-type: none"> ○ v. 1 Skate forward ○ v. 2 Skate backwards ○ v. 3 Skate forward one way + backwards the other way ○ v. 4 One-leg slalom + two-leg slalom (forwards and backwards) 	<p>TIPS</p>
--	--------------------

Drill #3

<p>Drill Name:</p>	<p>Cross-overs</p>	<p>Duration:</p>	<p>5 minutes</p>
<p>What Skills are we developing?</p> <p>Players:</p> <ul style="list-style-type: none"> • Cross-overs (forward + backward) • Pivots • Acceleration • Ring protection 		<p>What do I need?</p> <ul style="list-style-type: none"> • 15 rings 	
<p>Goalkeepers:</p>			

<p>Drill Details:</p> <ul style="list-style-type: none"> • Players line up in corner • Send 2-3 players at a time <ul style="list-style-type: none"> ○ v. 1 Forwards ○ v. 2 Backwards ○ v. 3 Changing directions (pivots) – always free net ○ v. 4 Start slow stride, when arrive at top of circle. Shorten strides + accelerate speed, when returning to top and moving into next circle, slow back down • Modification 1: add ring, use coach inside circle to check, forcing ring protection • Modification 2: have players touch circles with hand 	<p>TIPS</p> <ul style="list-style-type: none"> • Watch form
--	---

Drill #4

Drill Name:	East-West	Duration:	5-10 minutes
What Skills are we developing?		What do I need?	
Players: <ul style="list-style-type: none"> • Passing • Shooting • Cuts 		<ul style="list-style-type: none"> • Rings • 1 pylon 	
Goalkeepers:			

<p>Drill Details:</p> <ul style="list-style-type: none"> • X1 leaves, cuts around pylon, looks for pass from X2, goes and shoots, etc. • Change sides • Variation: <ul style="list-style-type: none"> ○ have defence try to cut off pass ○ have defence in corner ○ on whistle, D + F leave at same time ○ defence tries to intercept pass or take ring away from F ○ Also could have shooter go in corner after their shot 	<p>TIPS</p> <ul style="list-style-type: none"> • Focus on sweep check
---	---

Drill #5

Drill Name:	Channel + Check -2 v1 progression	Duration:	
What Skills are we developing?	What do I need?		
Players:			
Goalkeepers:			
Drill Details:	<ul style="list-style-type: none"> • 3 lines at ringette line • On whistle, race to ring • If X1 gets ring, X2 + X3 attempts to channel/check to gain ring • X1 tries to score 		TIPS
			<ul style="list-style-type: none"> • Come in at an angle to pick up ring

Drill #6

Drill Name:	Rapid fire	Duration:	5-10 minutes
What Skills are we developing?		What do I need?	
Players: <ul style="list-style-type: none"> • Ring protection • Skating • Shooting • Deeks • Fake shots 		<ul style="list-style-type: none"> • Rings 	
Goalkeepers:			
<ul style="list-style-type: none"> • Continuous shots simulate rebounds 			
Drill Details:		TIPS	
<ul style="list-style-type: none"> • Players line up with rings in corner • On whistle, player skates around, circles and takes shot on net • Start next player when previous player reaches outside hash marks to have rapid shots on goalie • Variations: <ul style="list-style-type: none"> ○ coach requests certain types of shots (i.e. forehand/backhand/deek) and shot placement ○ add defence player on coach 		<ul style="list-style-type: none"> • Make sure they do forehand and backhand: <ul style="list-style-type: none"> -flip -sweep -etc. <p>Make sure feet move</p>	

Drill #7

Drill Name:		Duration:	
What Skills are we developing?		What do I need?	
Players: <ul style="list-style-type: none"> • Pass placement • Timing • Body and head dekes 		<ul style="list-style-type: none"> • Rings • Pylons 	
Goalkeepers:			
<ul style="list-style-type: none"> • Breakaways 			
Drill Details:		TIPS	
<ul style="list-style-type: none"> • Players line up in corner • Skate with ring around pylon • Next player on line makes pass to where player is headed (before they arrive-using pylon as cone to make pass) • After making pass, next player starts drill • Take cone out later in season 		<ul style="list-style-type: none"> • Player with ring works on body and head dekes • Switch starting point to other side • Call the pass out • Make them yell • Timing is everything • Use cone as marker for the pass 	

Stage: U14

Practice: # 7 ($\frac{1}{2}$ Ice Practice)

<p>Introduction (pre-practice) (3-5min in the dressing room)</p> <ul style="list-style-type: none"> • Conditioning focus • Review drills (practice plan)
<p>Warm up (10-12 minutes)</p> <ul style="list-style-type: none"> • Drill #1, followed by stretching – pick variation
<p>Post-practice wrap up) (3-5min in the dressing room)</p> <ul style="list-style-type: none"> • Feedback on practice (w/o isolating individuals) • Look-ahead (games, practices)

TIME (minutes)	ACTIVITY
00 – 05	Drill #1: warm-up
05 – 07	Hard lap + water
07 – 14	Drill #2: Side step (v. 2)
14 – 23	Drill#3: sharp turns
23 – 25	Water
25 – 35	Drill #4: Static passing-progression to drop pass
35 – 45	Drill #5: s drill (front + drop)
45 – 58	Drill #6: Defensive channelling
58 – 60	Cool down

Drill #1

Drill Name:	Warm-up Skating	Duration:	5 minutes
What Skills are we developing?	What do I need?		
Players:			
Goalkeepers:			
Drill Details:	<ul style="list-style-type: none"> • Have players skate around entire surface of the ice in same direction <ul style="list-style-type: none"> ○ V.1 Coach blows whistle: <ul style="list-style-type: none"> ➢ 1 = speed ➢ 2 = stop + change direction ○ V.2 Players skate between blue lines, then backwards between blue lines ○ V.3 Players stretch legs between blue lines ○ V.4 Players stretch arms over head ○ V.5 Gliding backwards (1 leg, 2 leg, touch 1 knee, etc.) 		TIPS <ul style="list-style-type: none"> • Push nets to Ringette line for safety

Drill #2

Drill Name:	Side-step v. 2 (mid-season)	Duration:	
What Skills are we developing?	What do I need?		
Players:	<ul style="list-style-type: none"> • Push net away from goal line 		

Goalkeepers:	
Drill Details: <ul style="list-style-type: none"> • Introduce backwards C-start • Same drill as SK#2 using backward C-start when starting to skate backwards 	TIPS <ul style="list-style-type: none"> • Demo backwards C-start before players do it

Drill #3

Drill Name:	Sharp turns	Duration:	5 minutes
What Skills are we developing?	What do I need? <ul style="list-style-type: none"> • 5 pylons • 15 rings 		
Players: <ul style="list-style-type: none"> • Acceleration • Sharp turns • 360 turns • Backwards • Protecting the ring 			
Goalkeepers:	With players		

<p>Drill Details:</p> <ul style="list-style-type: none"> • Players line up in corner • Skate forward with ring to first pylon • Turn as tight as possible around cone, continue to next pylon <ul style="list-style-type: none"> ○ v. 1 360 turns around pylons ○ v. 2 front to back, back to front transitions ○ v. 3 fully backwards 	<p>TIPS</p> <ul style="list-style-type: none"> • Players to treat pylons as 'opposing players' and protect ring • Drill manual ref: <ul style="list-style-type: none"> ○ 3.13
--	--

Drill #4

Drill Name:	Static passing	Duration:	5 minutes
What Skills are we developing?		What do I need?	
Players: <ul style="list-style-type: none"> • Pass placement • Pass receiving • Sweep + flip • Foot + hand stop 		<ul style="list-style-type: none"> • Rings • Variation: 2 = speed rings 	
Goalkeepers:			

<p>Drill Details:</p> <ul style="list-style-type: none"> • Players pair off and face each other approximately 2 metres apart • Player 1 passes to player 2 and repeat • After 10 passes, take 2 steps back and repeat • Further spread out if required <ul style="list-style-type: none"> ○ v. 1 players can skate forward when passing and backwards when receiving (constantly moving) ○ v. 2 use speed (mini) rings ○ v. 3 forward and backward passing ○ v. 4 use skate to receive ring, then use skate to pass to stick 	<p>TIPS</p> <ul style="list-style-type: none"> • Focus on forward sweep and backhand sweep pass • Communication between players • Body + hand position • Tip of the stick to the target • Show where you want the pass
--	--

Drill #5

Drill Name:	S-drill	Duration:	
What Skills are we developing? Players: <ul style="list-style-type: none"> • Passing and receiving 		What do I need? <ul style="list-style-type: none"> • Rings 	
Goalkeepers:			

<p>Drill Details:</p> <ul style="list-style-type: none"> • Two lines in each corner-one side starts with ring • Simultaneously, players skate up boards to ringette line and player with ring makes head-on pass to player without (in a specific zone) • Players continue to skate to boards, turn up boards to blue line, repeat; centre line, repeat <ul style="list-style-type: none"> ○ V. 1: deep pass ○ V. 2: back pass 	<p>TIPS</p> <ul style="list-style-type: none"> • Focus on forward and backward sweep • Players switch starting points • Demonstrate proper technique • Remove the drill start
---	--

Drill #6

Drill Name:	Defensive channel	Duration:	5-15 minutes
What Skills are we developing? Players: <ul style="list-style-type: none"> • Defensive body positioning • Checking (sweep) 		What do I need? <ul style="list-style-type: none"> • Rings • 2 pylons 	
Goalkeepers:			
Drill Details: <ul style="list-style-type: none"> • Forward has ring – around pylon 1 on 1 • Can do both corners – 5-10 sec delay 		TIPS <ul style="list-style-type: none"> • D timing drill • Both position D 	

Stage: U14

Practice: # 8 ($\frac{1}{2}$ Ice Practice)

<p>Introduction (pre-practice) (3-5min in the dressing room)</p> <ul style="list-style-type: none"> • Conditioning focus • Review drills (practice plan)
<p>Warm up (10-12 minutes)</p> <ul style="list-style-type: none"> • Drill #1, followed by stretching – pick variation
<p>Post-practice wrap up) (3-5min in the dressing room)</p> <ul style="list-style-type: none"> • Feedback on practice (w/o isolating individuals) • Look-ahead (games, practices)

TIME (minutes)	ACTIVITY
00 – 05	Drill#1: warm-up
05 – 07	Water/lap
07 – 16	Drill #2: Lengths + Widths (full ice if possible)
16 – 24	Drill #3: v transitions *focus on acceleration (getting low @ b/w SK#8
24 – 26	Water
26 – 36	Drill #4: Star-5 + board pass variation
36 – 38	Lap + water
38 – 48	Drill #5: Channel + Checking
48 – 53	Drill #6: Static Horseshoe

Drill #1

Drill Name:	Warm-up Skating	Duration:	5 minutes
What Skills are we developing?	What do I need?		
Players:			
Goalkeepers:			
Drill Details:	<ul style="list-style-type: none"> • Have players skate around entire surface of the ice in same direction <ul style="list-style-type: none"> ○ V.1 Coach blows whistle: <ul style="list-style-type: none"> ➤ 1 = speed ➤ 2 = stop + change direction ○ V.2 Players skate between blue lines, then backwards between blue lines ○ V.3 Players stretch legs between blue lines ○ V.4 Players stretch arms over head ○ V.5 Gliding backwards (1 leg, 2 leg, touch 1 knee, etc.) 		TIPS
			<ul style="list-style-type: none"> • Push nets to Ringette line for safety

Drill #2

Drill Name:	Lengths + Widths	Duration:	
What do I need?			
<ul style="list-style-type: none"> • Rings are optional 			

Goalkeepers:	
Drill Details: <ul style="list-style-type: none"> • Group 1 skates to C and back, then move to B • Group 2 skates to D and back, then move to C • Group 2 skates to A and back, then move to D • Group 2 skates to B and back, then move to A <ul style="list-style-type: none"> ○ v. 1 Skate forward ○ v. 2 Skate backward ○ v. 3 Sculling ○ v. 4 One-leg slalom + two-leg slalom 	TIPS <ul style="list-style-type: none"> • Best on full ice

Drill #3

Drill Name:	Transitions (v)	Duration:	5 minutes
What Skills are we developing?	What do I need? <ul style="list-style-type: none"> • No equipment required 		
Players:	<ul style="list-style-type: none"> • Forwards V-starts • Backwards V-stops • Pivots • Acceleration 		
Goalkeepers:	With players		

<p>Drill Details:</p> <ul style="list-style-type: none"> • Players line up in corner • Start using V-start, accelerate to Ringette line at far boards, pivot to transition to backwards skating • Skate backwards across Ringette line (legs on either side to ensure form) • Backwards V-stop at boards • Repeat at blue line • Restart drill from centre ice (start on same side to work pivot on both sides) <ul style="list-style-type: none"> ○ v. 2 Side-steps on line ○ v. 3 Backwards on line ○ v. 4 Sculling on line 	<p>TIPS</p> <ul style="list-style-type: none"> • 'Ride the line' • Drill manual ref: <ul style="list-style-type: none"> ○ V-start 3.4 ○ Backward V –stop 3.10 ○ Pivots 3.12
--	--

Drill #4

Drill Name:	Star-5	Duration:	5 minutes
What Skills are we developing?	What do I need? <ul style="list-style-type: none"> • Rings 		
Players: <ul style="list-style-type: none"> • Passing • Skating communication 			
Goalkeepers:			

<p>Drill Details:</p> <ul style="list-style-type: none"> • Have 5 players positioned as indicated above • Player 1 passes to player 2, follows pass and becomes player 2 • Player 2 passes to player 3, follows the pass and becomes player 3 • Player 3 passes to player 4, follows the pass and becomes player 4 • Player 4 passes to player 5 (for one timer shot) and becomes player 5 • After shooting, player 5 returns to line (continuous drill) <ul style="list-style-type: none"> ○ v. 1 pass from player 1 to player 2 and player 3 to player 4 is a board pass 	<p>TIPS</p> <ul style="list-style-type: none"> • Switch starting point to other side • Body position • Release towards the target (tip) • Call out the pass
---	--

Drill #5

Drill Name:	Channel + Check	Duration:	
What Skills are we developing?		What do I need?	
Players:			
Goalkeepers:			

<p>Drill Details:</p> <ul style="list-style-type: none"> • D starts behind net with ring, must break around net + up boards • F1 skates in and channels D towards boards, staying in front of player • F2 comes in for the check on the other side of D than F1 	<p>TIPS</p> <ul style="list-style-type: none"> • Body position
---	--

Drill #6

Drill Name:	Static horseshoe	Duration:	5 minutes
What Skills are we developing?		What do I need?	
<p>Players:</p> <ul style="list-style-type: none"> • Shooting • Sweep • Wrist shots • 2 step shoot 		<ul style="list-style-type: none"> • Rings 	
Goalkeepers:			
<ul style="list-style-type: none"> • Move side to side 			
Drill Details:		TIPS	
<ul style="list-style-type: none"> • Start shooting 1 at a time from one side • Start shooting 1 at a time from other side • Start shooting 1 at a time from each side – back + forth 		<ul style="list-style-type: none"> • Hand position on stick • Foot position • Right to left on coach calls player # for the shot 	

Stage: U14

Practice: # 9 ($\frac{1}{2}$ Ice Practice)

<p>Introduction (pre-practice) (3-5min in the dressing room)</p> <ul style="list-style-type: none"> • Conditioning focus • Review drills (practice plan)
<p>Warm up (10-12 minutes)</p> <ul style="list-style-type: none"> • Drill #1, followed by stretching – pick variation
<p>Post-practice wrap up) (3-5min in the dressing room)</p> <ul style="list-style-type: none"> • Feedback on practice (w/o isolating individuals) • Look-ahead (games, practices)

TIME (minutes)	ACTIVITY
00 – 05	Drill#1: warm-up
05 – 07	Water/lap
07 – 14	Drill#2: Stops + starts
14 – 24	Drill#3: v. 1-2
24 – 26	Water
26 – 36	Drill#4: Pepper pass
36 – 38	Lap + water
38 – 48	Drill#5: East-West
48 – 58	Drill #6: Defensive Channel
58 – 60	Cool down

Drill #1

Drill Name:	Warm-up Skating	Duration:	5 minutes
What Skills are we developing?	What do I need?		
Players:			
Goalkeepers:			
Drill Details:	<ul style="list-style-type: none"> • Have players skate around entire surface of the ice in same direction <ul style="list-style-type: none"> ○ V.1 Coach blows whistle: <ul style="list-style-type: none"> ➢ 1 = speed ➢ 2 = stop + change direction ○ V.2 Players skate between blue lines, then backwards between blue lines ○ V.3 Players stretch legs between blue lines ○ V.4 Players stretch arms over head ○ V.5 Gliding backwards (1 leg, 2 leg, touch 1 knee, etc.) 		TIPS <ul style="list-style-type: none"> • Push nets to Ringette line for safety

Drill #2

Drill Name:	Stops + Starts	Duration:	5 minutes (2 reps on 1/2 Ice)
--------------------	----------------	------------------	-------------------------------

<p>What Skills are we developing?</p> <p>Players:</p> <ul style="list-style-type: none"> • V starts • T starts • Acceleration • Parallel stops 	<p>What do I need?</p> <ul style="list-style-type: none"> • Push net back against boards
<p>Goalkeepers:</p> <p>With skaters</p>	<p>Drill Details:</p> <ul style="list-style-type: none"> • Players line up on goal line • Assume T start position (push leg behind and support leg) • On whistle, push off using T start, skate to Ringette line and stop face designated direction (ensure players are forced to stop on both sides) • Assume V start position (heels together and toes apart) • On whistle, push off using V start, skate to blue line and stop facing designated direction • Assume T start position, on whistle, accelerate to centre ice • Stop facing designated direction • Ensure proper parallel stop technique (may need to demo the stop specifically) <p>TIPS</p> <ul style="list-style-type: none"> • Watch for full effort, proper technique • Suggested coach-to-player ratio = 1-3 or 1-4 • Drill manual ref: <ul style="list-style-type: none"> ○ T start 3.2 ○ V start 3.4 ○ Parallel stop 3.6

Drill #3

<p>Drill Name:</p>	<p>Sharp turns</p>	<p>Duration:</p>	<p>5 minutes</p>
---------------------------	--------------------	-------------------------	------------------

What Skills are we developing? Players: <ul style="list-style-type: none"> • Acceleration • Sharp turns • 360 turns • Backwards • Protecting the ring 	What do I need? <ul style="list-style-type: none"> • 5 pylons • 15 rings
Goalkeepers: With players	
Drill Details: <ul style="list-style-type: none"> • Players line up in corner • Skate forward with ring to first pylon • Turn as tight as possible around cone, continue to next pylon <ul style="list-style-type: none"> ○ v. 1 360 turns around pylons ○ v. 2 front to back, back to front transitions ○ v. 3 fully backwards 	TIPS <ul style="list-style-type: none"> • Players to treat pylons as 'opposing players' and protect ring • Drill manual ref: <ul style="list-style-type: none"> ○ 3.13

Drill #4

Drill Name:	Pepper passing	Duration:	5 minutes
--------------------	----------------	------------------	-----------

What Skills are we developing? Players: <ul style="list-style-type: none"> • Pass placement • Ring reception • Shooting • Body + head dekes 	What do I need? <ul style="list-style-type: none"> • Ring
Goalkeepers: <ul style="list-style-type: none"> • Lateral and depth movement 	
Drill Details: <ul style="list-style-type: none"> • Right handed shots line up in one line, left handed in 2 • R1 skates to low post, L1 skates to top of slot, L2 to low post • L1 passes alternately to R1 and L2 who also makes cross-crease passes • Goalie must shift with ring • Any player may shoot at any time • Passes should be crisp and accurate <ul style="list-style-type: none"> ○ Variation: add one or two defenders once passes are very accurate ○ Modification: second line should be on L or R- whichever you have most of 	TIPS <ul style="list-style-type: none"> • Use skate to stop ring if player misses it with stick • Body and head dekes • Add defenders to practice situation

Drill #5

Drill Name:	East-West	Duration:	5-10 minutes
--------------------	-----------	------------------	--------------

What Skills are we developing? Players: <ul style="list-style-type: none"> • Passing • Shooting • Cuts 	What do I need? <ul style="list-style-type: none"> • Rings • 1 pylon
Goalkeepers:	
Drill Details: <ul style="list-style-type: none"> • X1 leaves, cuts around pylon, looks for pass from X2, goes and shoots, etc. • Change sides • Variation: <ul style="list-style-type: none"> ○ have defence try to cut off pass ○ have defence in corner ○ on whistle, D + F leave at same time ○ defence tries to intercept pass or take ring away from F ○ Also could have shooter go in corner after their shot 	TIPS <ul style="list-style-type: none"> • Focus on sweep check

Drill #6

Drill Name:	Defensive channel	Duration:	5-15 minutes
What Skills are we developing? Players: <ul style="list-style-type: none"> • Defensive body positioning • Checking (sweep) 		What do I need? <ul style="list-style-type: none"> • Rings • 2 pylons 	

Goalkeepers:	
Drill Details: <ul style="list-style-type: none">• Forward has ring – around pylon I on I• Can do both corners – 5-10 sec delay	TIPS <ul style="list-style-type: none">• D timing drill• Both position D

Stage: U14

Practice: # 10 ($\frac{1}{2}$ Ice Practice)

<p>Introduction (pre-practice) (3-5min in the dressing room)</p> <ul style="list-style-type: none"> • Conditioning focus • Review drills (practice plan)
<p>Warm up (10-12 minutes)</p> <ul style="list-style-type: none"> • Drill #1, followed by stretching – pick variation
<p>Post-practice wrap up) (3-5min in the dressing room)</p> <ul style="list-style-type: none"> • Feedback on practice (w/o isolating individuals) • Look-ahead (games, practices)

TIME (minutes)	ACTIVITY
00 – 05	Drill#1: warm-up
05 – 07	Water/lap
07 – 14	Drill#2: Stops + starts
14 – 24	Drill#3: v. 1-2
24 – 26	Water
26 – 36	Drill#4: Pepper pass
36 – 38	Lap + water
38 – 48	Drill#5: East-West
48 – 58	Drill #6: Defensive Channel
58 – 60	Cool down

Drill #1

Drill Name:	Warm-up Skating	Duration:	5 minutes
What Skills are we developing?	What do I need?		
Players:			
Goalkeepers:			
Drill Details:	<ul style="list-style-type: none"> • Have players skate around entire surface of the ice in same direction <ul style="list-style-type: none"> ○ V.1 Coach blows whistle: <ul style="list-style-type: none"> ➤ 1 = speed ➤ 2 = stop + change direction ○ V.2 Players skate between blue lines, then backwards between blue lines ○ V.3 Players stretch legs between blue lines ○ V.4 Players stretch arms over head ○ V.5 Gliding backwards (1 leg, 2 leg, touch 1 knee, etc.) 		TIPS
			<ul style="list-style-type: none"> • Push nets to Ringette line for safety

Drill #2

Drill Name:	Side-step v. 2 (mid-season)	Duration:	
Goalkeepers:	What do I need?		
	<ul style="list-style-type: none"> • Push net away from goal line 		

Drill Details: <ul style="list-style-type: none"> • Introduce backwards C-start • Same drill as SK#2 using backward C-start when starting to skate backwards 	
<ul style="list-style-type: none"> • 	TIPS <ul style="list-style-type: none"> • Demo backwards C-start before players do it

Drill #3

Drill Name:	Side-step	Duration:	5 minutes
What Skills are we developing? Players: <ul style="list-style-type: none"> • Cross over starts • Acceleration • One leg stop 		What do I need? <ul style="list-style-type: none"> • Push net away from goal line 	
Goalkeepers: With skaters			

<p>Drill Details:</p> <ul style="list-style-type: none"> • Players line up in corner • Ensure players are facing forward (hips, shoulders, head) • Side-steps across goal line • Watch form/technique/ - speed is not important • Approximately 2 metres from boards, use momentum into forward skating • Accelerate to blue line • Repeat side-stepping (facing same direction to work other leg) • Across blue line, use one-foot stop • Continue back to goal line backwards • Repeat drill, starting from opposite corner • Variation: split ice up middle and run two shorter 'boxes' to maximize ice/player engagement 	<p>TIPS</p> <ul style="list-style-type: none"> • Watch body alignment • Ensure body does not face side
--	---

Drill #4

Drill Name:	Man-Maker	Duration:	
What Skills are we developing?		What do I need?	
Players:		<ul style="list-style-type: none"> • Rings are optional 	
Goalkeepers:			

<p>Drill Details:</p> <ul style="list-style-type: none"> • Players line up on goal line • Skate to line and back <ul style="list-style-type: none"> ○ v. 1 Skate forward ○ v. 2 Skate backwards ○ v. 3 Skate forward one way + backwards the other way ○ v. 4 One-leg slalom + two-leg slalom (forwards and backwards) 	<p>TIPS</p>
--	--------------------

Drill #5

<p>Drill Name:</p>	<p>Static passing</p>	<p>Duration:</p>	<p>5 minutes</p>
<p>What Skills are we developing?</p> <p>Players:</p> <ul style="list-style-type: none"> • Pass placement • Pass receiving • Sweep + flip • Foot + hand stop 		<p>What do I need?</p> <ul style="list-style-type: none"> • Rings • Variation: 2 = speed rings 	
<p>Goalkeepers:</p>			

<p>Drill Details:</p> <ul style="list-style-type: none"> • Players pair off and face each other approximately 2 metres apart • Player 1 passes to player 2 and repeat • After 10 passes, take 2 steps back and repeat • Further spread out if required <ul style="list-style-type: none"> ○ v. 1 players can skate forward when passing and backwards when receiving (constantly moving) ○ v. 2 use speed (mini) rings ○ v. 3 forward and backward passing ○ v. 4 use skate to receive ring, then use skate to pass to stick 	<p>TIPS</p> <ul style="list-style-type: none"> • Focus on forward sweep and backhand sweep pass • Communication between players • Body + hand position • Tip of the stick to the target • Show where you want the pass
--	--

Drill #6

Drill Name:	S-drill	Duration:	
What Skills are we developing?	What do I need? <ul style="list-style-type: none"> • Rings 		
Players: <ul style="list-style-type: none"> • Passing and receiving 			
Goalkeepers:			

<p>Drill Details:</p> <ul style="list-style-type: none"> • Two lines in each corner-one side starts with ring • Simultaneously, players skate up boards to ringette line and player with ring makes head-on pass to player without (in a specific zone) • Players continue to skate to boards, turn up boards to blue line, repeat; centre line, repeat <ul style="list-style-type: none"> ○ V. 1: deep pass ○ V. 2: back pass 	<p>TIPS</p> <ul style="list-style-type: none"> • Focus on forward and backward sweep • Players switch starting points • Demonstrate proper technique • Remove the drill start
---	--

Drill #7

Drill Name:	Double zone pass	Duration:	5-15 minutes
What Skills are we developing? Players: <ul style="list-style-type: none"> • Pass reception • Mohawk • Pivots/transitions • Shooting 		What do I need? <ul style="list-style-type: none"> • Rings 	
Goalkeepers:			

Drill Details:

- Players start in corner with ring, coach has all rings
- Player skates around circle, receives pass from coach and shoots
- Continue skating up around second circle and receives second pass and takes shot
- Return to line

TIPS

- Use Mohawk to square body to pass/net
- Coach can be substituted with players

Stage: U14

Practice: # 11 ($\frac{1}{2}$ Ice Practice)

<p>Introduction (pre-practice) (3-5min in the dressing room)</p> <ul style="list-style-type: none"> • Conditioning focus • Review drills (practice plan)
<p>Warm up (10-12 minutes)</p> <ul style="list-style-type: none"> • Drill #1, followed by stretching – pick variation
<p>Post-practice wrap up) (3-5min in the dressing room)</p> <ul style="list-style-type: none"> • Feedback on practice (w/o isolating individuals) • Look-ahead (games, practices)

TIME (minutes)	ACTIVITY
00 – 05	Drill#1: warm-up
05 – 07	Hard lap/water
07 – 15	Drill#2: Transitions
15 – 23	Drill#3: Cross overs (v. 4)
23 – 25	Drill#4: Man maker
25 – 30	Water
30 – 38	Drill#5: Rapid fire variation
38 – 40	Lap/water
40 – 50	Drill#6: Cycle-one timer
50 – 58	Drill#7: 3 angle shoot out
58 – 60	Cool down

Drill #1

Drill Name:	Warm-up Skating	Duration:	5 minutes
What Skills are we developing?	What do I need?		
Players:			
Goalkeepers:			
Drill Details:	<ul style="list-style-type: none"> • Have players skate around entire surface of the ice in same direction <ul style="list-style-type: none"> ○ V.1 Coach blows whistle: <ul style="list-style-type: none"> ➤ 1 = speed ➤ 2 = stop + change direction ○ V.2 Players skate between blue lines, then backwards between blue lines ○ V.3 Players stretch legs between blue lines ○ V.4 Players stretch arms over head ○ V.5 Gliding backwards (1 leg, 2 leg, touch 1 knee, etc.) 		TIPS
			<ul style="list-style-type: none"> • Push nets to Ringette line for safety

Drill #2

Drill Name:	Transitions (v)	Duration:	5 minutes
--------------------	-----------------	------------------	-----------

<p>What Skills are we developing?</p> <p>Players:</p> <ul style="list-style-type: none"> • Forwards V-starts • Backwards V-stops • Pivots • Acceleration <p>Goalkeepers: With players</p>	<p>What do I need?</p> <ul style="list-style-type: none"> • No equipment required
<p>Drill Details:</p> <ul style="list-style-type: none"> • Players line up in corner • Start using V-start, accelerate to Ringette line at far boards, pivot to transition to backwards skating • Skate backwards across Ringette line (legs on either side to ensure form) • Backwards V-stop at boards • Repeat at blue line • Restart drill from centre ice (start on same side to work pivot on both sides) <ul style="list-style-type: none"> ○ v. 2 Side-steps on line ○ v. 3 Backwards on line ○ v. 4 Sculling on line 	<p>TIPS</p> <ul style="list-style-type: none"> • 'Ride the line' • Drill manual ref: <ul style="list-style-type: none"> ○ V-start 3.4 ○ Backward V –stop 3.10 ○ Pivots 3.12

Drill #3

Drill Name:	Cross-overs	Duration:	5 minutes
--------------------	-------------	------------------	-----------

<p>What Skills are we developing?</p> <p>Players:</p> <ul style="list-style-type: none"> • Cross-overs (forward + backward) • Pivots • Acceleration • Ring protection 	<p>What do I need?</p> <ul style="list-style-type: none"> • 15 rings
<p>Goalkeepers:</p>	
<p>Drill Details:</p> <ul style="list-style-type: none"> • Players line up in corner • Send 2-3 players at a time <ul style="list-style-type: none"> ○ v. 1 Forwards ○ v. 2 Backwards ○ v. 3 Changing directions (pivots) – always free net ○ v. 4 Start slow stride, when arrive at top of circle. Shorten strides + accelerate speed, when returning to top and moving into next circle, slow back down • Modification 1: add ring, use coach inside circle to check, forcing ring protection • Modification 2: have players touch circles with hand 	<p>TIPS</p> <ul style="list-style-type: none"> • Watch form

Drill #4

<p>Drill Name:</p>	<p>Static passing</p>	<p>Duration:</p>	<p>5 minutes</p>
---------------------------	-----------------------	-------------------------	------------------

<p>What Skills are we developing?</p> <p>Players:</p> <ul style="list-style-type: none"> • Pass placement • Pass receiving • Sweep + flip • Foot + hand stop <p>Goalkeepers:</p>	<p>What do I need?</p> <ul style="list-style-type: none"> • Rings • Variation: 2 = speed rings
<p>Drill Details:</p> <ul style="list-style-type: none"> • Players pair off and face each other approximately 2 metres apart • Player 1 passes to player 2 and repeat • After 10 passes, take 2 steps back and repeat • Further spread out if required <ul style="list-style-type: none"> ○ v. 1 players can skate forward when passing and backwards when receiving (constantly moving) ○ v. 2 use speed (mini) rings ○ v. 3 forward and backward passing ○ v. 4 use skate to receive ring, then use skate to pass to stick 	<p>TIPS</p> <ul style="list-style-type: none"> • Focus on forward sweep and backhand sweep pass • Communication between players • Body + hand position • Tip of the stick to the target • Show where you want the pass

Drill #5

<p>Drill Name:</p>	<p>Rapid fire - variation</p>	<p>Duration:</p>	<p>5-10 minutes</p>
---------------------------	-------------------------------	-------------------------	---------------------

What Skills are we developing? Players: <ul style="list-style-type: none"> • Lead pass • Pass timing/placement • Shooting 	What do I need? <ul style="list-style-type: none"> • Rings
Goalkeepers:	
Drill Details: <ul style="list-style-type: none"> • First player starts with ring • Second player (and rest) follows closely behind • Second player makes pass through circle timed so in front of player 1 • Continuous drill 	TIPS <ul style="list-style-type: none"> • Good follow-up drill to the rapid fire (SH#2) • Head up • Look for ring • deek

Drill #6

Drill Name:	Cycle one-timer	Duration:	5-15 minutes
What Skills are we developing? Players: <ul style="list-style-type: none"> • Pass placement • One-timer shot 		What do I need? <ul style="list-style-type: none"> • Rings 	
Goalkeepers: Following ring while watching moving players – lateral movement			

<p>Drill Details:</p> <ul style="list-style-type: none"> • Players start in corner with ring • Take 3 strides and pass ring to X1 and continue skating route as above • X1 passes to X2 who feeds the ring into slot for X who is arriving for one-time • X1 and X2 can be coaches to start 	<p>TIPS</p> <ul style="list-style-type: none"> • Ensure the goalie does not 'cheat' – must follow the ring
--	--

Drill #7

Drill Name:	3 angle shootout	Duration:	Finish
What Skills are we developing?		What do I need?	
<p>Players:</p> <ul style="list-style-type: none"> • Shooting • Scoring • Deeks • Fakes 		<ul style="list-style-type: none"> • Rings 	
Goalkeepers:			
<ul style="list-style-type: none"> • Movement 			
Drill Details:		TIPS	
<ul style="list-style-type: none"> • Shoot-out <ul style="list-style-type: none"> ○ Around left circle ○ Around right circle ○ Straight at goalie 		<ul style="list-style-type: none"> • Head up • Coach demands type of shot (wrist, backhand, sweep, etc.) 	

Stage: U14

Practice: # 12 ($\frac{1}{2}$ Ice Practice)

<p>Introduction (pre-practice) (3-5min in the dressing room)</p> <ul style="list-style-type: none"> • Conditioning focus • Review drills (practice plan)
<p>Warm up (10-12 minutes)</p> <ul style="list-style-type: none"> • Drill #1, followed by stretching – pick variation
<p>Post-practice wrap up) (3-5min in the dressing room)</p> <ul style="list-style-type: none"> • Feedback on practice (w/o isolating individuals) • Look-ahead (games, practices) • Discuss importance of nutrition / excercie/ hydration over Christmas break

TIME (minutes)	ACTIVITY
00 – 05	Drill#1: warm-up
05 – 07	Hard lap/water
07 – 14	Drill#2: Side step
14 – 24	Drill#3: Race for the ring
24 – 26	Water
26 – 36	Drill#4: progressing 2 on 1
36 – 38	Water/lap
38 – 40	Drill#5: 3 man weave
40 – 50	Drill#6: finish shooting drill
50 – 60	Drill#7: Shoot out game

Drill #1

Drill Name:	Warm-up Skating	Duration:	5 minutes
What Skills are we developing?	What do I need?		
Players:			
Goalkeepers:			
Drill Details:	<ul style="list-style-type: none"> • Have players skate around entire surface of the ice in same direction <ul style="list-style-type: none"> ○ V.1 Coach blows whistle: <ul style="list-style-type: none"> ➤ 1 = speed ➤ 2 = stop + change direction ○ V.2 Players skate between blue lines, then backwards between blue lines ○ V.3 Players stretch legs between blue lines ○ V.4 Players stretch arms over head ○ V.5 Gliding backwards (1 leg, 2 leg, touch 1 knee, etc.) 		TIPS
			<ul style="list-style-type: none"> • Push nets to Ringette line for safety

Drill #2

Drill Name:	Side-step	Duration:	5 minutes
--------------------	-----------	------------------	-----------

<p>What Skills are we developing?</p> <p>Players:</p> <ul style="list-style-type: none"> • Cross over starts • Acceleration • One leg stop 	<p>What do I need?</p> <ul style="list-style-type: none"> • Push net away from goal line
<p>Goalkeepers:</p> <p>With skaters</p>	
<p>Drill Details:</p> <ul style="list-style-type: none"> • Players line up in corner • Ensure players are facing forward (hips, shoulders, head) • Side-steps across goal line • Watch form/technique/ - speed is not important • Approximately 2 metres from boards, use momentum into forward skating • Accelerate to blue line • Repeat side-stepping (facing same direction to work other leg) • Across blue line, use one-foot stop • Continue back to goal line backwards • Repeat drill, starting from opposite corner • Variation: split ice up middle and run two shorter 'boxes' to maximize ice/player engagement 	<p>TIPS</p> <ul style="list-style-type: none"> • Watch body alignment • Ensure body does not face side

Drill #3

<p>Drill Name:</p>	<p>1 versus 1 race with skating variation</p>	<p>Duration:</p>	<p>5 minutes</p>
---------------------------	---	-------------------------	------------------

<p>What Skills are we developing?</p> <p>Players:</p> <ul style="list-style-type: none"> • Tight turns • Pivots • Retrieving open rings 	<p>What do I need?</p> <ul style="list-style-type: none"> • Rings • 6 pylons
<p>Goalkeepers:</p> <p>Rebounds</p>	
<p>Drill Details:</p> <ul style="list-style-type: none"> • Players line up in each corner • X1 and X2 start on whistle, race through 3-pylon course and retrieve ring • Player who does not get ring back checks and/or goes for rebound • V. 1 forwards to first pylon, backwards to second • V. 2 all backwards until last pylon 	<p>TIPS</p> <ul style="list-style-type: none"> • Players must turn tight to pylons

Drill #4

<p>Drill Name:</p>	<p>Channel + Check -2 v1 progression</p>	<p>Duration:</p>	
<p>What Skills are we developing?</p> <p>Players:</p>		<p>What do I need?</p>	
<p>Goalkeepers:</p>			

Drill Details: <ul style="list-style-type: none"> • 3 lines at ringette line • On whistle, race to ring • If X1 gets ring, X2 + X3 attempts to channel/check to gain ring • X1 tries to score 	TIPS <ul style="list-style-type: none"> • Come in at an angle to pick up ring
--	---

Drill #5

Drill Name:	3 man weave	Duration:	5 minutes
What Skills are we developing? Players: <ul style="list-style-type: none"> • Follow your pass • Pass reception 		What do I need? <ul style="list-style-type: none"> • Rings 	
Goalkeepers:		Drill Details: <ul style="list-style-type: none"> • Player start on goal line in 3 lines • All players start at same time • X1 has ring, makes pass to X2 and follows/takes X2 position • X2 receives ring, passes to X3 and follows/takes X3 position • X3 passes to X1, etc. 	
		TIPS <ul style="list-style-type: none"> • Call the pass 	

Drill #6

Drill Name:	Finish shooting drill	Duration:	5-10 minutes
What Skills are we developing?	What do I need? <ul style="list-style-type: none"> • 10 Rings • Two nets 		
Players: <ul style="list-style-type: none"> • Open ring stabbing • Wrist shots • Skating • Acceleration 			
Goalkeepers: <ul style="list-style-type: none"> • Rapid succession of shots 			
Drill Details: <ul style="list-style-type: none"> • 1 player from each line goes, pick-up ring, shoot, around net pick-up ring on other side – shoot • Keep going – 5 rings each player • Reset – next 2 players 	TIPS <ul style="list-style-type: none"> • Head up • Rapid wrist shots • Fats skating 		

Drill #7

Drill Name:	3 angle shootout	Duration:	Finish
What Skills are we developing?	What do I need? <ul style="list-style-type: none"> • Rings 		
Players: <ul style="list-style-type: none"> • Shooting • Scoring • Deeks • Fakes 			
Goalkeepers: <ul style="list-style-type: none"> • Movement 			
Drill Details: <ul style="list-style-type: none"> • Shoot-out <ul style="list-style-type: none"> ○ Around left circle ○ Around right circle ○ Straight at goalie 	TIPS <ul style="list-style-type: none"> • Head up • Coach demands type of shot (wrist, backhand, sweep, etc.) 		

Stage: U14

Practice: # 12 ($\frac{1}{2}$ Ice Practice)

<p>Introduction (pre-practice) (3-5min in the dressing room)</p> <ul style="list-style-type: none"> • Conditioning focus • Review drills (practice plan)
<p>Warm up (10-12 minutes)</p> <ul style="list-style-type: none"> • Drill #1, followed by stretching – pick variation
<p>Post-practice wrap up) (3-5min in the dressing room)</p> <ul style="list-style-type: none"> • Feedback on practice (w/o isolating individuals) • Look-ahead (games, practices) • Discuss importance of nutrition / excercie/ hydration over Christmas break

TIME (minutes)	ACTIVITY
00 – 05	Drill#1: warm-up
05 – 07	Hard lap/water
07 – 14	Drill#2: Side step
14 – 24	Drill#3: Race for the ring
24 – 26	Water
26 – 36	Drill#4: progressing 2 on 1
36 – 38	Water/lap
38 – 40	Drill#5: 3 man weave
40 – 50	Drill#6: finish shooting drill
50 – 60	Drill#7: Shoot out game

Drill #1

Drill Name:	Warm-up Skating	Duration:	5 minutes
What Skills are we developing?	What do I need?		
Players:			
Goalkeepers:			
Drill Details:	<ul style="list-style-type: none"> • Have players skate around entire surface of the ice in same direction <ul style="list-style-type: none"> ○ V.1 Coach blows whistle: <ul style="list-style-type: none"> ➤ 1 = speed ➤ 2 = stop + change direction ○ V. 2 Players skate between blue lines, then backwards between blue lines ○ V. 3 Players stretch legs between blue lines ○ V. 4 Players stretch arms over head ○ V. 5 Gliding backwards (1 leg, 2 leg, touch 1 knee, etc.) 		TIPS
			<ul style="list-style-type: none"> • Push nets to Ringette line for safety

Drill #2

Drill Name:	Side-step	Duration:	5 minutes
--------------------	-----------	------------------	-----------

<p>What Skills are we developing?</p> <p>Players:</p> <ul style="list-style-type: none"> • Cross over starts • Acceleration • One leg stop 	<p>What do I need?</p> <ul style="list-style-type: none"> • Push net away from goal line
<p>Goalkeepers:</p> <p>With skaters</p>	
<p>Drill Details:</p> <ul style="list-style-type: none"> • Players line up in corner • Ensure players are facing forward (hips, shoulders, head) • Side-steps across goal line • Watch form/technique/ - speed is not important • Approximately 2 metres from boards, use momentum into forward skating • Accelerate to blue line • Repeat side-stepping (facing same direction to work other leg) • Across blue line, use one-foot stop • Continue back to goal line backwards • Repeat drill, starting from opposite corner • Variation: split ice up middle and run two shorter 'boxes' to maximize ice/player engagement 	<p>TIPS</p> <ul style="list-style-type: none"> • Watch body alignment • Ensure body does not face side

Drill #3

<p>Drill Name:</p>	<p>1 versus 1 race with skating variation</p>	<p>Duration:</p>	<p>5 minutes</p>
---------------------------	---	-------------------------	------------------

<p>What Skills are we developing?</p> <p>Players:</p> <ul style="list-style-type: none"> • Tight turns • Pivots • Retrieving open rings 	<p>What do I need?</p> <ul style="list-style-type: none"> • Rings • 6 pylons
<p>Goalkeepers:</p> <p>Rebounds</p>	
<p>Drill Details:</p> <ul style="list-style-type: none"> • Players line up in each corner • X1 and X2 start on whistle, race through 3-pylon course and retrieve ring • Player who does not get ring back checks and/or goes for rebound • V. 1 forwards to first pylon, backwards to second • V. 2 all backwards until last pylon 	<p>TIPS</p> <ul style="list-style-type: none"> • Players must turn tight to pylons

Drill #4

<p>Drill Name:</p>	<p>Channel + Check -2 v1 progression</p>	<p>Duration:</p>	
<p>What Skills are we developing?</p> <p>Players:</p>		<p>What do I need?</p>	
<p>Goalkeepers:</p>			

Drill Details: <ul style="list-style-type: none"> • 3 lines at ringette line • On whistle, race to ring • If X1 gets ring, X2 + X3 attempts to channel/check to gain ring • X1 tries to score 	TIPS <ul style="list-style-type: none"> • Come in at an angle to pick up ring
--	---

Drill #5

Drill Name:	3 man weave	Duration:	5 minutes
What Skills are we developing? Players: <ul style="list-style-type: none"> • Follow your pass • Pass reception 		What do I need? <ul style="list-style-type: none"> • Rings 	
Goalkeepers:			
Drill Details: <ul style="list-style-type: none"> • Player start on goal line in 3 lines • All players start at same time • X1 has ring, makes pass to X2 and follows/takes X2 position • X2 receives ring, passes to X3 and follows/takes X3 position • X3 passes to X1, etc. 		TIPS <ul style="list-style-type: none"> • Call the pass 	

Drill #6

Drill Name:	Finish shooting drill	Duration:	5-10 minutes
What Skills are we developing?	What do I need? <ul style="list-style-type: none"> • 10 Rings • Two nets 		
Players: <ul style="list-style-type: none"> • Open ring stabbing • Wrist shots • Skating • Acceleration 			
Goalkeepers: <ul style="list-style-type: none"> • Rapid succession of shots 			
Drill Details: <ul style="list-style-type: none"> • 1 player from each line goes, pick-up ring, shoot, around net pick-up ring on other side – shoot • Keep going – 5 rings each player • Reset – next 2 players 	TIPS <ul style="list-style-type: none"> • Head up • Rapid wrist shots • Fats skating 		

Drill #7

Drill Name:	3 angle shootout	Duration:	Finish
What Skills are we developing?	What do I need? <ul style="list-style-type: none"> • Rings 		
Players: <ul style="list-style-type: none"> • Shooting • Scoring • Deeks • Fakes 			
Goalkeepers: <ul style="list-style-type: none"> • Movement 			
Drill Details: <ul style="list-style-type: none"> • Shoot-out <ul style="list-style-type: none"> ○ Around left circle ○ Around right circle ○ Straight at goalie 	TIPS <ul style="list-style-type: none"> • Head up • Coach demands type of shot (wrist, backhand, sweep, etc.) 		

Stage: U14

Practice: # 13 ($\frac{1}{2}$ Ice Practice)

<p>Introduction (pre-practice) (3-5min in the dressing room)</p> <ul style="list-style-type: none"> • Conditioning focus • Review drills (practice plan)
<p>Warm up (10-12 minutes)</p> <ul style="list-style-type: none"> • Drill #1, followed by stretching – pick variation
<p>Post-practice wrap up) (3-5min in the dressing room)</p> <ul style="list-style-type: none"> • Feedback on practice (w/o isolating individuals) • Look-ahead (games, practices) • Discuss importance of nutrition / excercie/ hydration over Christmas break

TIME (minutes)	ACTIVITY
00 – 05	Drill#1: warm-up
05 – 07	Drill#2: Hard lap/water
07 – 14	Drill#3: Cross-overs
14 – 20	Drill#4: East-West
22 – 24	Water
24 – 34	Drill#5: 1on 1race
34 – 36	Water/lap
36 – 42	Drill#6: 3 pylon rapid shoot out
42 – 50	Drill#7: 3 pylon front net shoot out
50 – 60	Drill#8: Cool down

Drill #1

Drill Name:	Warm-up Skating	Duration:	5 minutes
What Skills are we developing?	What do I need?		
Players:			
Goalkeepers:			
Drill Details:	<ul style="list-style-type: none"> • Have players skate around entire surface of the ice in same direction <ul style="list-style-type: none"> ○ V.1 Coach blows whistle: <ul style="list-style-type: none"> ➤ 1 = speed ➤ 2 = stop + change direction ○ V. 2 Players skate between blue lines, then backwards between blue lines ○ V. 3 Players stretch legs between blue lines ○ V. 4 Players stretch arms over head ○ V. 5 Gliding backwards (1 leg, 2 leg, touch 1 knee, etc.) 		TIPS
			<ul style="list-style-type: none"> • Push nets to Ringette line for safety

Drill #2

Drill Name:	Cross-overs	Duration:	5 minutes
--------------------	-------------	------------------	-----------

<p>What Skills are we developing?</p> <p>Players:</p> <ul style="list-style-type: none"> • Cross-overs (forward + backward) • Pivots • Acceleration • Ring protection 	<p>What do I need?</p> <ul style="list-style-type: none"> • 15 rings
<p>Goalkeepers:</p>	
<p>Drill Details:</p> <ul style="list-style-type: none"> • Players line up in corner • Send 2-3 players at a time <ul style="list-style-type: none"> ○ v. 1 Forwards ○ v. 2 Backwards ○ v. 3 Changing directions (pivots) – always free net ○ v. 4 Start slow stride, when arrive at top of circle. Shorten strides + accelerate speed, when returning to top and moving into next circle, slow back down • Modification 1: add ring, use coach inside circle to check, forcing ring protection • Modification 2: have players touch circles with hand 	<p>TIPS</p> <ul style="list-style-type: none"> • Watch form

Drill # 3

Drill Name:	East-West	Duration:	5-10 minutes
--------------------	-----------	------------------	--------------

What Skills are we developing? Players: <ul style="list-style-type: none"> • Passing • Shooting • Cuts 	What do I need? <ul style="list-style-type: none"> • Rings • 1 pylon 	
Goalkeepers:	Drill Details: <ul style="list-style-type: none"> • X1 leaves, cuts around pylon, looks for pass from X2, goes and shoots, etc. • Change sides • Variation: <ul style="list-style-type: none"> ○ have defence try to cut off pass ○ have defence in corner ○ on whistle, D + F leave at same time ○ defence tries to intercept pass or take ring away from F ○ Also could have shooter go in corner after their shot 	
		TIPS <ul style="list-style-type: none"> • Focus on sweep check

Drill #4

Drill Name:	1 versus 1 race	Duration:	5 minutes
What Skills are we developing? Players: <ul style="list-style-type: none"> • Cross overs • Ring pick up 		What do I need? <ul style="list-style-type: none"> • Rings • 2 pylons 	

Goalkeepers:	
Drill Details: <ul style="list-style-type: none"> • Start players in two lines in corners • Players skate cross-overs around circles, over blue line and sharp turn around pylon • Race to ring (stationary) for 1 versus 1 • Player with ring goes for shot on net, player with ring back checks and follows up for rebound if available 	TIPS <ul style="list-style-type: none"> • Switch sides after reps • Focus on second player back checking technique

Drill #5

Drill Name:	Rapid fire - variation	Duration:	5-10 minutes
What Skills are we developing?	What do I need? <ul style="list-style-type: none"> • Rings 		
Players: <ul style="list-style-type: none"> • Lead pass • Pass timing/placement • Shooting 			
Goalkeepers:			

<p>Drill Details:</p> <ul style="list-style-type: none"> • First player starts with ring • Second player (and rest) follows closely behind • Second player makes pass through circle timed so in front of player 1 • Continuous drill 	<p>TIPS</p> <ul style="list-style-type: none"> • Good follow-up drill to the rapid fire (SH#2) • Head up • Look for ring • deek
--	--

Drill #6

Drill Name:	Trapped 3 on 3	Duration:	5-15 minutes
<p>What Skills are we developing?</p> <p>Players:</p> <ul style="list-style-type: none"> • Ring protection • Passing • Shooting • Body position 		<p>What do I need?</p> <ul style="list-style-type: none"> • Rings • 2 nets 	
<p>Goalkeepers:</p> <p>Focus on heavy action play in the 'slot'</p>			

<p>Drill Details:</p> <ul style="list-style-type: none"> • Place both nets on outside of circles, one goalie in each net • 3 versus 3 skaters on each side of circle • Coach throws ring into circle and players race to retrieve ring • 3 versus 3 for 30 seconds or until one team scores • Modification: if only one goalie, the team with goalie should have 2 skaters only, and team shooting on empty net must hit specified corner (i.e. top L/R, bottom L/R, etc.) 	<p>TIPS</p> <ul style="list-style-type: none"> • Will seem like a game to players, but forces them to work in close quarters, team up and get open
--	--

Drill #7

Drill Name:	Coach's surprise!	Duration:	
What Skills are we developing?		What do I need?	
Players:			
Goalkeepers:		TIPS	
Drill Details:			
<ul style="list-style-type: none"> • Start positions <ul style="list-style-type: none"> ○ Standing ○ Sitting ○ Squatting ○ Laying down, etc. • Coach asks players to perform a task, i.e. <ul style="list-style-type: none"> ○ Touch a specific logo on the boards ○ Retrieve a ring + shoot 			

Stage: U14

Practice: # 14 ($\frac{1}{2}$ Ice Practice)

<p>Introduction (pre-practice) (3-5min in the dressing room)</p> <ul style="list-style-type: none"> • Conditioning focus • Review drills (practice plan)
<p>Warm up (10-12 minutes)</p> <ul style="list-style-type: none"> • Drill #1, followed by stretching – pick variation
<p>Post-practice wrap up) (3-5min in the dressing room)</p> <ul style="list-style-type: none"> • Feedback on practice (w/o isolating individuals) • Look-ahead (games, practices) • Discuss importance of nutrition / excercie/ hydration over Christmas break

TIME (minutes)	ACTIVITY
00 – 05	Drill#1: warm-up
05 – 07	Hard lap/water
07 – 15	Drill#2: Lengths + Widths
15 – 23	Drill#3: Sharp turns
23 – 25	Water
25 – 35	Drill#4: 1on 1race (pylons)
35 – 37	Water/lap
37 – 45	Drill#5: Pepper pass
45 – 55	Drill#6: v. 1 (add D)
55 – 60	Cool down

Drill #1

Drill Name:	Warm-up Skating	Duration:	5 minutes
What Skills are we developing?	What do I need?		
Players:			
Goalkeepers:			
Drill Details:	<ul style="list-style-type: none"> Have players skate around entire surface of the ice in same direction <ul style="list-style-type: none"> V.1 Coach blows whistle: <ul style="list-style-type: none"> ➤ 1 = speed ➤ 2 = stop + change direction V.2 Players skate between blue lines, then backwards between blue lines V.3 Players stretch legs between blue lines V.4 Players stretch arms over head V.5 Gliding backwards (1 leg, 2 leg, touch 1 knee, etc.) 		TIPS
			<ul style="list-style-type: none"> Push nets to Ringette line for safety

Drill #2

Drill Name:	Lengths + Widths	Duration:	
What Skills are we developing?	What do I need?		
Players:	<ul style="list-style-type: none"> Rings are optional 		

<p>Drill Details:</p> <ul style="list-style-type: none"> • Players line up in corner • Skate forward with ring to first pylon • Turn as tight as possible around cone, continue to next pylon <ul style="list-style-type: none"> ○ v. 1 360 turns around pylons ○ v. 2 front to back, back to front transitions ○ v. 3 fully backwards 	<p>TIPS</p> <ul style="list-style-type: none"> • Players to treat pylons as 'opposing players' and protect ring • Drill manual ref: <ul style="list-style-type: none"> ○ 3.13
--	--

Drill #4

Drill Name:	1 versus 1 race with skating variation	Duration:	5 minutes
What Skills are we developing?		What do I need?	
Players: <ul style="list-style-type: none"> • Tight turns • Pivots • Retrieving open rings 		<ul style="list-style-type: none"> • Rings • 6 pylons 	
Goalkeepers:			
Rebounds			

<p>Drill Details:</p> <ul style="list-style-type: none"> • Players line up in each corner • X1 and X2 start on whistle, race through 3-pylon course and retrieve ring • Player who does not get ring back checks and/or goes for rebound • V. 1 forwards to first pylon, backwards to second • V. 2 all backwards until last pylon 	<p>TIPS</p> <ul style="list-style-type: none"> • Players must turn tight to pylons
--	--

Drill #5

Drill Name:	Pepper passing	Duration:	5 minutes
<p>What Skills are we developing?</p> <p>Players:</p> <ul style="list-style-type: none"> • Pass placement • Ring reception • Shooting • Body + head dekes 		<p>What do I need?</p> <ul style="list-style-type: none"> • Ring 	
<p>Goalkeepers:</p> <ul style="list-style-type: none"> • Lateral and depth movement 			

<p>Drill Details:</p> <ul style="list-style-type: none"> • Right handed shots line up in one line, left handed in 2 • R1 skates to low post, L1 skates to top of slot, L2 to low post • L1 passes alternately to R1 and L2 who also makes cross-crease passes • Goalie must shift with ring • Any player may shoot at any time • Passes should be crisp and accurate <ul style="list-style-type: none"> ○ Variation: add one or two defenders once passes are very accurate ○ Modification: second line should be on L or R- whichever you have most of 	<p>TIPS</p> <ul style="list-style-type: none"> • Use skate to stop ring if player misses it with stick • Body and head dekes
---	---

Drill #6

****Add defenders**

<p>Drill Name:</p>	<p>Pepper passing</p>	<p>Duration:</p>	<p>5 minutes</p>
<p>What Skills are we developing?</p> <p>Players:</p> <ul style="list-style-type: none"> • Pass placement • Ring reception • Shooting • Body + head dekes 		<p>What do I need?</p> <ul style="list-style-type: none"> • Ring 	
<p>Goalkeepers:</p> <ul style="list-style-type: none"> • Lateral and depth movement 			

Drill Details:

- Right handed shots line up in one line, left handed in 2
- R1 skates to low post, L1 skates to top of slot, L2 to low post
- L1 passes alternately to R1 and L2 who also makes cross-crease passes
- Goalie must shift with ring
- Any player may shoot at any time
- Passes should be crisp and accurate
 - Variation: add one or two defenders once passes are very accurate
 - Modification: second line should be on L or R- whichever you have most of

TIPS

- Use skate to stop ring if player misses it with stick
- Body and head dekes

Stage: U14

Practice: # 15 ($\frac{1}{2}$ Ice Practice)

<p>Introduction (pre-practice) (3-5min in the dressing room)</p> <ul style="list-style-type: none"> • Conditioning focus • Review drills (practice plan)
<p>Warm up (10-12 minutes)</p> <ul style="list-style-type: none"> • Drill #1, followed by stretching – pick variation
<p>Post-practice wrap up) (3-5min in the dressing room)</p> <ul style="list-style-type: none"> • Feedback on practice (w/o isolating individuals) • Look-ahead (games, practices)

TIME (minutes)	ACTIVITY
00 – 05	Drill#1: warm-up
05 – 07	Hard lap/water
07 – 16	Drill#2: SK#1 – Stops + Starts
16 – 24	Drill#3: SK#7 – Man maker with ring
24 – 26	Water
26 – 32	Drill#4: P#1 – 3 variations
32 – 42	Drill#5: P#6 – S drill, v. 3
42 – 44	Hard lap/water
44 – 58	Drill#6: Trapped 3 on 3
58 – 60	Cool down

Drill #1

Drill Name:	Warm-up Skating	Duration:	5 minutes
What Skills are we developing?	Players:	What do I need?	
Goalkeepers:			
Drill Details:		TIPS	
<ul style="list-style-type: none"> • Have players skate around entire surface of the ice in same direction <ul style="list-style-type: none"> ○ V.1 Coach blows whistle: <ul style="list-style-type: none"> ➤ 1 = speed ➤ 2 = stop + change direction ○ V.2 Players skate between blue lines, then backwards between blue lines ○ V.3 Players stretch legs between blue lines ○ V.4 Players stretch arms over head ○ V.5 Gliding backwards (1 leg, 2 leg, touch 1 knee, etc.) 		<ul style="list-style-type: none"> • Push nets to Ringette line for safety 	

Drill #2

Drill Name:	Stops + Starts	Duration:	5 minutes (2 reps on 1/2 Ice)
--------------------	----------------	------------------	-------------------------------

<p>What Skills are we developing?</p> <p>Players:</p> <ul style="list-style-type: none"> • V starts • T starts • Acceleration • Parallel stops 	<p>What do I need?</p> <ul style="list-style-type: none"> • Push net back against boards
<p>Goalkeepers: With skaters</p>	
<p>Drill Details:</p> <ul style="list-style-type: none"> • Players line up on goal line • Assume T start position (push leg behind and support leg) • On whistle, push off using T start, skate to Ringette line and stop face designated direction (ensure players are forced to stop on both sides) • Assume V start position (heels together and toes apart) • On whistle, push off using V start, skate to blue line and stop facing designated direction • Assume T start position, on whistle, accelerate to centre ice • Stop facing designated direction • Ensure proper parallel stop technique (may need to demo the stop specifically) 	<p>TIPS</p> <ul style="list-style-type: none"> • Watch for full effort, proper technique • Suggested coach-to-player ratio = 1-3 or 1-4 • Drill manual ref: <ul style="list-style-type: none"> ○ T start 3.2 ○ V start 3.4 ○ Parallel stop 3.6

Drill #3

Drill Name:	Man-Maker	Duration:		
What Skills are we developing?	What do I need? <ul style="list-style-type: none"> • Rings are optional 			
Players:				
Goalkeepers:				
Drill Details:	<ul style="list-style-type: none"> • Players line up on goal line • Skate to line and back <ul style="list-style-type: none"> ○ v. 1 Skate forward ○ v. 2 Skate backwards ○ v. 3 Skate forward one way + backwards the other way ○ v. 4 One-leg slalom + two-leg slalom (forwards and backwards) 		TIPS	

Drill #4

Drill Name:	Static passing	Duration:	5 minutes
What Skills are we developing?	What do I need? <ul style="list-style-type: none"> • Rings • Variation: 2 = speed rings 		
Players:			
Goalkeepers:			
	<ul style="list-style-type: none"> • Pass placement • Pass receiving • Sweep + flip • Foot + hand stop 		

<p>Drill Details:</p> <ul style="list-style-type: none"> • Players pair off and face each other approximately 2 metres apart • Player 1 passes to player 2 and repeat • After 10 passes, take 2 steps back and repeat • Further spread out if required <ul style="list-style-type: none"> ○ v. 1 players can skate forward when passing and backwards when receiving (constantly moving) ○ v. 2 use speed (mini) rings ○ v. 3 forward and backward passing ○ v. 4 use skate to receive ring, then use skate to pass to stick 	<p>TIPS</p> <ul style="list-style-type: none"> • Focus on forward sweep and backhand sweep pass • Communication between players • Body + hand position • Tip of the stick to the target • Show where you want the pass
--	--

Drill #5

Drill Name:	S-drill	Duration:	
What Skills are we developing?		What do I need?	
Players: <ul style="list-style-type: none"> • Passing and receiving 		<ul style="list-style-type: none"> • Rings 	
Goalkeepers:			

<p>Drill Details:</p> <ul style="list-style-type: none"> • Two lines in each corner-one side starts with ring • Simultaneously, players skate up boards to ringette line and player with ring makes head-on pass to player without (in a specific zone) • Players continue to skate to boards, turn up boards to blue line, repeat; centre line, repeat <ul style="list-style-type: none"> ○ V. 1: deep pass ○ V. 2: back pass 	<p>TIPS</p> <ul style="list-style-type: none"> • Focus on forward and backward sweep • Players switch starting points • Demonstrate proper technique • Remove the drill start
---	--

Drill #6

Drill Name:	Trapped 3 on 3	Duration:	5-15 minutes
What Skills are we developing? Players: <ul style="list-style-type: none"> • Ring protection • Passing • Shooting • Body position 		What do I need? <ul style="list-style-type: none"> • Rings • 2 nets 	
Goalkeepers: Focus on heavy action play in the 'slot'			

Drill Details:

- Place both nets on outside of circles, one goalie in each net
- 3 versus 3 skaters on each side of circle
- Coach throws ring into circle and players race to retrieve ring
- 3 versus 3 for 30 seconds or until one team scores
- Modification: if only one goalie, the team with goalie should have 2 skaters only, and team shooting on empty net must hit specified corner (i.e. top L/R, bottom L/R, etc.)

TIPS

- Will seem like a game to players, but forces them to work in close quarters, team up and get open

Stage: U14

Practice: # 16 ($\frac{1}{2}$ Ice Practice)

<p>Introduction (pre-practice) (3-5min in the dressing room)</p> <ul style="list-style-type: none"> • Conditioning focus • Review drills (practice plan)
<p>Warm up (10-12 minutes)</p> <ul style="list-style-type: none"> • Drill #1, followed by stretching – pick variation
<p>Post-practice wrap up) (3-5min in the dressing room)</p> <ul style="list-style-type: none"> • Feedback on practice (w/o isolating individuals) • Look-ahead (games, practices)

TIME (minutes)	ACTIVITY
00 – 05	Drill#1: warm-up
05 – 07	Hard lap/water
07 – 15	Drill#2: Backwards C start
15 – 23	Drill#3
23 – 25	Water
25 – 30	Drill#4: 3 variations
30 – 38	Drill#5: La Banane
38 – 40	Lap/water
40 – 58	Drill#6: Double zone pass
58 – 60	Cool down

Drill #1

Drill Name:	Warm-up Skating	Duration:	5 minutes
What Skills are we developing?	What do I need?		
Players:			
Goalkeepers:			
Drill Details:	<ul style="list-style-type: none"> • Have players skate around entire surface of the ice in same direction <ul style="list-style-type: none"> ○ V.1 Coach blows whistle: <ul style="list-style-type: none"> ➤ 1 = speed ➤ 2 = stop + change direction ○ V. 2 Players skate between blue lines, then backwards between blue lines ○ V. 3 Players stretch legs between blue lines ○ V. 4 Players stretch arms over head ○ V. 5 Gliding backwards (1 leg, 2 leg, touch 1 knee, etc.) 		TIPS
			<ul style="list-style-type: none"> • Push nets to Ringette line for safety

Drill #2

Drill Name:	Side-step v. 2 (mid-season)	Duration:	
What Skills are we developing?	What do I need?		
Players:	<ul style="list-style-type: none"> • Push net away from goal line 		

Goalkeepers:	
Drill Details: <ul style="list-style-type: none"> • Introduce backwards C-start • Same drill as SK#2 using backward C-start when starting to skate backwards 	TIPS <ul style="list-style-type: none"> • Demo backwards C-start before players do it

Drill #3

Drill Name:	Transitions (v)	Duration:	5 minutes
What Skills are we developing?	What do I need?		
Players: <ul style="list-style-type: none"> • Forwards V-starts • Backwards V-stops • Pivots • Acceleration 	<ul style="list-style-type: none"> • No equipment required 		
Goalkeepers:	With players		

<p>Drill Details:</p> <ul style="list-style-type: none"> • Players line up in corner • Start using V-start, accelerate to Ringette line at far boards, pivot to transition to backwards skating • Skate backwards across Ringette line (legs on either side to ensure form) • Backwards V-stop at boards • Repeat at blue line • Restart drill from centre ice (start on same side to work pivot on both sides) <ul style="list-style-type: none"> ○ v. 2 Side-steps on line ○ v. 3 Backwards on line ○ v. 4 Sculling on line 	<p>TIPS</p> <ul style="list-style-type: none"> • 'Ride the line' • Drill manual ref: <ul style="list-style-type: none"> ○ V-start 3.4 ○ Backward V –stop 3.10 ○ Pivots 3.12
--	--

Drill #4

Drill Name:	Static passing	Duration:	5 minutes
What Skills are we developing?		What do I need?	
<p>Players:</p> <ul style="list-style-type: none"> • Pass placement • Pass receiving • Sweep + flip • Foot + hand stop 		<ul style="list-style-type: none"> • Rings • Variation: 2 = speed rings 	
Goalkeepers:			

<p>Drill Details:</p> <ul style="list-style-type: none"> • Players pair off and face each other approximately 2 metres apart • Player 1 passes to player 2 and repeat • After 10 passes, take 2 steps back and repeat • Further spread out if required <ul style="list-style-type: none"> ○ v. 1 players can skate forward when passing and backwards when receiving (constantly moving) ○ v. 2 use speed (mini) rings ○ v. 3 forward and backward passing ○ v. 4 use skate to receive ring, then use skate to pass to stick 	<p>TIPS</p> <ul style="list-style-type: none"> • Focus on forward sweep and backhand sweep pass • Communication between players • Body + hand position • Tip of the stick to the target • Show where you want the pass
--	--

Drill #5

Drill Name:	Half horseshoe/La Banane	Duration:	
What Skills are we developing? Players: Passing, Pass reception, Timing, Shooting, Timing, Communication, Dokes		What do I need? • Rings	
Goalkeepers:			

<p>Drill Details:</p> <ul style="list-style-type: none"> • Split the team in 2 groups • First girl out of the corner circles and calls the pass • Pass timing is key • Sweep pass to skater • Skater stabs the ring and shoots on net • Shot variation – sweep, wrist, backhand + forehand • Ensure skaters move feet up to low circle 	<p>TIPS</p> <ul style="list-style-type: none"> • Call for the pass
--	--

Drill #6

Drill Name:	Defensive channel	Duration:	5-15 minutes
What Skills are we developing? Players:		What do I need?	
Goalkeepers:			
Drill Details:		TIPS	
<ul style="list-style-type: none"> • Forward has ring – around pylon 1 on 1 • Can do both corners – 5-10 sec delay 		<ul style="list-style-type: none"> • D timing drill • Both position D 	

Stage: U14

Practice: # 17 ($\frac{1}{2}$ Ice Practice)

<p>Introduction (pre-practice) (3-5min in the dressing room)</p> <ul style="list-style-type: none"> • Conditioning focus • Review drills (practice plan)
<p>Warm up (10-12 minutes)</p> <ul style="list-style-type: none"> • Drill #1, followed by stretching – pick variation
<p>Post-practice wrap up) (3-5min in the dressing room)</p> <ul style="list-style-type: none"> • Feedback on practice (w/o isolating individuals) • Look-ahead (games, practices)

TIME (minutes)	ACTIVITY
00 – 05	Drill#1: warm-up
05 – 07	Hard lap/water
07 – 15	Drill#2: Cross-overs with variations
15 – 23	Drill#3: Man makers with variations
23 – 25	Lap/Water
25 – 30	Drill#4: 3 variations
30 – 40	Drill#5: 1 v1 with pass
40 – 42	Hard lap/water
42 – 52	Drill#6: Yogi's drill (3 on 2)
52 – 58	Shoot out
58 – 60	Cool down

Drill #1

Drill Name:	Warm-up Skating	Duration:	5 minutes	
What Skills are we developing?	What do I need?			
Players:				
Goalkeepers:				
Drill Details:	<ul style="list-style-type: none"> • Have players skate around entire surface of the ice in same direction <ul style="list-style-type: none"> ○ V.1 Coach blows whistle: <ul style="list-style-type: none"> ➤ 1 = speed ➤ 2 = stop + change direction ○ V. 2 Players skate between blue lines, then backwards between blue lines ○ V. 3 Players stretch legs between blue lines ○ V. 4 Players stretch arms over head ○ V. 5 Gliding backwards (1 leg, 2 leg, touch 1 knee, etc.) 		TIPS	<ul style="list-style-type: none"> • Push nets to Ringette line for safety

Drill#2

Drill Name:	Cross-overs	Duration:	5 minutes
--------------------	-------------	------------------	-----------

<p>What Skills are we developing?</p> <p>Players:</p> <ul style="list-style-type: none"> • Cross-overs (forward + backward) • Pivots • Acceleration • Ring protection 	<p>What do I need?</p> <ul style="list-style-type: none"> • 15 rings
<p>Goalkeepers:</p>	
<p>Drill Details:</p> <ul style="list-style-type: none"> • Players line up in corner • Send 2-3 players at a time <ul style="list-style-type: none"> ○ v. 1 Forwards ○ v. 2 Backwards ○ v. 3 Changing directions (pivots) – always free net ○ v. 4 Start slow stride, when arrive at top of circle. Shorten strides + accelerate speed, when returning to top and moving into next circle, slow back down • Modification 1: add ring, use coach inside circle to check, forcing ring protection • Modification 2: have players touch circles with hand 	<p>TIPS</p> <ul style="list-style-type: none"> • Watch form

Drill #3

<p>Drill Name:</p>	<p>Man-Maker</p>	<p>Duration:</p>	
---------------------------	------------------	-------------------------	--

What Skills are we developing? Players:	What do I need? <ul style="list-style-type: none"> • Rings are optional
Goalkeepers:	
Drill Details: <ul style="list-style-type: none"> • Players line up on goal line • Skate to line and back <ul style="list-style-type: none"> ○ v. 1 Skate forward ○ v. 2 Skate backwards ○ v. 3 Skate forward one way + backwards the other way ○ v. 4 One-leg slalom + two-leg slalom (forwards and backwards) 	TIPS

Drill #4

Drill Name:	Static passing	Duration:	5 minutes
What Skills are we developing? Players: <ul style="list-style-type: none"> • Pass placement • Pass receiving • Sweep + flip • Foot + hand stop 	What do I need? <ul style="list-style-type: none"> • Rings • Variation: 2 = speed rings 		
Goalkeepers:			

<p>Drill Details:</p> <ul style="list-style-type: none"> • Players pair off and face each other approximately 2 metres apart • Player 1 passes to player 2 and repeat • After 10 passes, take 2 steps back and repeat • Further spread out if required <ul style="list-style-type: none"> ○ v. 1 players can skate forward when passing and backwards when receiving (constantly moving) ○ v. 2 use speed (mini) rings ○ v. 3 forward and backward passing ○ v. 4 use skate to receive ring, then use skate to pass to stick 	<p>TIPS</p> <ul style="list-style-type: none"> • Focus on forward sweep and backhand sweep pass • Communication between players • Body + hand position • Tip of the stick to the target • Show where you want the pass
--	--

Drill #5

Drill Name:	1 versus 1 pass	Duration:	5 minutes
What Skills are we developing?		What do I need?	
Players: <ul style="list-style-type: none"> • Passing on the fly 		<ul style="list-style-type: none"> • Rings • 2 pylons 	
Goalkeepers:			
Following the ring			

Drill Details: <ul style="list-style-type: none"> • Players line up in each corner, one with ring • Skate to blue line and come around cone • Players pass back and forth and finish with shot on goal • Player who does not shoot goes for rebound if available • Variation: add defence man 	TIPS
---	-------------

Drill #6

Drill Name:	Yogi drill	Duration:	
What Skills are we developing? Players:		What do I need?	
Goalkeepers:			
Drill Details: <ul style="list-style-type: none"> • D2 and F3 start at centre • On whistle, D's skate around circle followed closely by F's • Coach shoots ring into corner • D1 retrieves ring, D2 protects net • F1 challenges for ring, F2 is close, ready to check, second line of defence • F3 gets open for pass • Put ring on goalie and do ring throw 		TIPS <ul style="list-style-type: none"> • D has to carry ring out – cannot shoot out 	

Stage: U14

Practice: # 18 ($\frac{1}{2}$ Ice Practice)

<p>Introduction (pre-practice) (3-5min in the dressing room)</p> <ul style="list-style-type: none"> • Conditioning focus • Review drills (practice plan)
<p>Warm up (10-12 minutes)</p> <ul style="list-style-type: none"> • Drill #1, followed by stretching – pick variation
<p>Post-practice wrap up) (3-5min in the dressing room)</p> <ul style="list-style-type: none"> • Feedback on practice (w/o isolating individuals) • Look-ahead (games, practices)

TIME (minutes)	ACTIVITY
00 – 05	Drill#1: warm-up
05 – 07	Hard lap/water
07 – 17	Drill#2: Cross-overs with all variations
17 – 25	Drill#3
25 – 27	Water
27 – 32	Drill#4: Combination Drill
32 – 34	Hard lap/water
34 – 40	Drill#5: Pepper pass
40 – 55	Drill#6: Pepper pass with 2 D
55 – 60	Cool down

Drill #1

Drill Name:	Warm-up Skating	Duration:	5 minutes
What Skills are we developing?	What do I need?		
Players:			
Goalkeepers:			
Drill Details:	<ul style="list-style-type: none"> • Have players skate around entire surface of the ice in same direction <ul style="list-style-type: none"> ○ V.1 Coach blows whistle: <ul style="list-style-type: none"> ➤ 1 = speed ➤ 2 = stop + change direction ○ V.2 Players skate between blue lines, then backwards between blue lines ○ V.3 Players stretch legs between blue lines ○ V.4 Players stretch arms over head ○ V.5 Gliding backwards (1 leg, 2 leg, touch 1 knee, etc.) 		TIPS <ul style="list-style-type: none"> • Push nets to Ringette line for safety

Drill #2

Drill Name:	Cross-overs	Duration:	5 minutes
--------------------	-------------	------------------	-----------

<p>What Skills are we developing?</p> <p>Players:</p> <ul style="list-style-type: none"> • Cross-overs (forward + backward) • Pivots • Acceleration • Ring protection 	<p>What do I need?</p> <ul style="list-style-type: none"> • 15 rings
<p>Goalkeepers:</p>	
<p>Drill Details:</p> <ul style="list-style-type: none"> • Players line up in corner • Send 2-3 players at a time <ul style="list-style-type: none"> ○ v. 1 Forwards ○ v. 2 Backwards ○ v. 3 Changing directions (pivots) – always free net ○ v. 4 Start slow stride, when arrive at top of circle. Shorten strides + accelerate speed, when returning to top and moving into next circle, slow back down • Modification 1: add ring, use coach inside circle to check, forcing ring protection • Modification 2: have players touch circles with hand 	<p>TIPS</p> <ul style="list-style-type: none"> • Watch form

Drill #3

<p>Drill Name:</p>		<p>Duration:</p>	
---------------------------	--	-------------------------	--

<p>What Skills are we developing?</p> <p>Players:</p> <ul style="list-style-type: none"> • Pass placement • Timing • Body and head dekes 	<p>What do I need?</p> <ul style="list-style-type: none"> • Rings • Pylons
<p>Goalkeepers:</p> <ul style="list-style-type: none"> • Breakaways 	<p>TIPS</p> <ul style="list-style-type: none"> • Player with ring works on body and head dekes • Switch starting point to other side • Call the pass out • Make them yell • Timing is everything • Use cone as marker for the pass

Drill #4

Drill Name:	1/2 curl pass	Duration:	5-10 minutes
--------------------	---------------	------------------	--------------

<p>What Skills are we developing?</p> <p>Players:</p> <ul style="list-style-type: none"> • Pass placement • Timing • Shooting 	<p>What do I need?</p> <ul style="list-style-type: none"> • Rings • 1 pylon
<p>Goalkeepers:</p> <p>On progression, goalie does not know if drop pass will occur – must react</p>	
<p>Drill Details:</p> <ul style="list-style-type: none"> • Progression #2 (continuation of previous) • When picking up ring, continue across ringette line • X2 is coming around circle (work on timing of arriving at same time) either fake drop pass + curl towards net for shot or make drop pass and go for rebound if available • Curl around circle, get pass, shoot 	<p>TIPS</p> <ul style="list-style-type: none"> • Reinforce use of head and body fake pass in progression (v. 2) • Ensure players are using multiple shot types

Drill #5

<p>Drill Name:</p>	<p>Pepper passing</p>	<p>Duration:</p>	<p>5 minutes</p>
---------------------------	-----------------------	-------------------------	------------------

<p>What Skills are we developing?</p> <p>Players:</p> <ul style="list-style-type: none"> • Pass placement • Ring reception • Shooting • Body + head dekes 	<p>What do I need?</p> <ul style="list-style-type: none"> • Ring
<p>Goalkeepers:</p> <ul style="list-style-type: none"> • Lateral and depth movement 	
<p>Drill Details:</p> <ul style="list-style-type: none"> • Right handed shots line up in one line, left handed in 2 • R1 skates to low post, L1 skates to top of slot, L2 to low post • L1 passes alternately to R1 and L2 who also makes cross-crease passes • Goalie must shift with ring • Any player may shoot at any time • Passes should be crisp and accurate <ul style="list-style-type: none"> ○ Variation: add one or two defenders once passes are very accurate ○ Modification: second line should be on L or R- whichever you have most of 	<p>TIPS</p> <ul style="list-style-type: none"> • Use skate to stop ring if player misses it with stick • Body and head dekes

Drill #6

**** Add defenders**

Drill Name:	Pepper passing	Duration:	5 minutes
--------------------	----------------	------------------	-----------

<p>What Skills are we developing?</p> <p>Players:</p> <ul style="list-style-type: none"> • Pass placement • Ring reception • Shooting • Body + head dekes 	<p>What do I need?</p> <ul style="list-style-type: none"> • Ring
<p>Goalkeepers:</p> <ul style="list-style-type: none"> • Lateral and depth movement 	
<p>Drill Details:</p> <ul style="list-style-type: none"> • Right handed shots line up in one line, left handed in 2 • R1 skates to low post, L1 skates to top of slot, L2 to low post • L1 passes alternately to R1 and L2 who also makes cross-crease passes • Goalie must shift with ring • Any player may shoot at any time • Passes should be crisp and accurate <ul style="list-style-type: none"> ○ Variation: add one or two defenders once passes are very accurate ○ Modification: second line should be on L or R- whichever you have most of 	<p>TIPS</p> <ul style="list-style-type: none"> • Use skate to stop ring if player misses it with stick • Body and head dekes

Stage: U14

Practice: # 19 ($\frac{1}{2}$ Ice Practice)

<p>Introduction (pre-practice) (3-5min in the dressing room)</p> <ul style="list-style-type: none"> • Conditioning focus • Review drills (practice plan)
<p>Warm up (10-12 minutes)</p> <ul style="list-style-type: none"> • Drill #1, followed by stretching – pick variation
<p>Post-practice wrap up) (3-5min in the dressing room)</p> <ul style="list-style-type: none"> • Feedback on practice (w/o isolating individuals) • Look-ahead (games, practices)

TIME (minutes)	ACTIVITY
00 – 05	Drill#1: warm-up
05 – 07	Hard lap/water
07 – 15	Drill#2: Side step
15 – 23	Drill#3: 1 v 1 race
23 – 25	Water
25 – 35	Drill#4: Star-5 with board pass
35 – 37	Lap/water
37 – 47	Drill#5: Channel + checking
47 – 57	Drill#6: 3 angle shoot out
57 – 60	Cool down

Drill #1

Drill Name:	Warm-up Skating	Duration:	5 minutes
What Skills are we developing?	What do I need?		
Players:			
Goalkeepers:			
Drill Details:	<ul style="list-style-type: none"> • Have players skate around entire surface of the ice in same direction <ul style="list-style-type: none"> ○ V.1 Coach blows whistle: <ul style="list-style-type: none"> ➤ 1 = speed ➤ 2 = stop + change direction ○ V.2 Players skate between blue lines, then backwards between blue lines ○ V.3 Players stretch legs between blue lines ○ V.4 Players stretch arms over head ○ V.5 Gliding backwards (1 leg, 2 leg, touch 1 knee, etc.) 		TIPS <ul style="list-style-type: none"> • Push nets to Ringette line for safety

Drill #2

Drill Name:	Side-step	Duration:	5 minutes
--------------------	-----------	------------------	-----------

What Skills are we developing? Players: <ul style="list-style-type: none"> • Cross over starts • Acceleration • One leg stop 	What do I need? <ul style="list-style-type: none"> • Push net away from goal line
Goalkeepers: With skaters	
Drill Details: <ul style="list-style-type: none"> • Players line up in corner • Ensure players are facing forward (hips, shoulders, head) • Side-steps across goal line • Watch form/technique/ - speed is not important • Approximately 2 metres from boards, use momentum into forward skating • Accelerate to blue line • Repeat side-stepping (facing same direction to work other leg) • Across blue line, use one-foot stop • Continue back to goal line backwards • Repeat drill, starting from opposite corner • Variation: split ice up middle and run two shorter 'boxes' to maximize ice/player engagement 	TIPS <ul style="list-style-type: none"> • Watch body alignment • Ensure body does not face side

Drill #3

Drill Name:	1 versus 1 race	Duration:	5 minutes
--------------------	-----------------	------------------	-----------

What Skills are we developing? Players: <ul style="list-style-type: none"> • Cross overs • Ring pick up 	What do I need? <ul style="list-style-type: none"> • Rings • 2 pylons
Goalkeepers:	
Drill Details: <ul style="list-style-type: none"> • Start players in two lines in corners • Players skate cross-overs around circles, over blue line and sharp turn around pylon • Race to ring (stationary) for 1 versus 1 • Player with ring goes for shot on net, player with ring back checks and follows up for rebound if available 	TIPS <ul style="list-style-type: none"> • Switch sides after reps • Focus on second player back checking technique

Drill #4

Drill Name:	Star-5	Duration:	5 minutes
What Skills are we developing? Players: <ul style="list-style-type: none"> • Passing • Skating communication 	What do I need? <ul style="list-style-type: none"> • Rings 		
Goalkeepers:			

<p>Drill Details:</p> <ul style="list-style-type: none"> • Have 5 players positioned as indicated above • Player 1 passes to player 2, follows pass and becomes player 2 • Player 2 passes to player 3, follows the pass and becomes player 3 • Player 3 passes to player 4, follows the pass and becomes player 4 • Player 4 passes to player 5 (for one timer shot) and becomes player 5 • After shooting, player 5 returns to line (continuous drill) <ul style="list-style-type: none"> ○ v. 1 pass from player 1 to player 2 and player 3 to player 4 is a board pass 	<p>TIPS</p> <ul style="list-style-type: none"> • Switch starting point to other side • Body position • Release towards the target (tip) • Call out the pass
---	--

Drill #5

Drill Name:	Channel + Check	Duration:	
What Skills are we developing?		What do I need?	
Players:			
Goalkeepers:			

Drill Details: <ul style="list-style-type: none"> • D starts behind net with ring, must break around net + up boards • F1 skates in and channels D towards boards, staying in front of player • F2 comes in for the check on the other side of D than F1 	TIPS <ul style="list-style-type: none"> • Body position
--	---

Drill #6

Drill Name:	3 angle shootout	Duration:	Finish
What Skills are we developing? Players: <ul style="list-style-type: none"> • Shooting • Scoring • Deeks • Fakes 		What do I need? <ul style="list-style-type: none"> • Rings 	
Goalkeepers: <ul style="list-style-type: none"> • Movement 		Drill Details: <ul style="list-style-type: none"> • Shoot-out <ul style="list-style-type: none"> ○ Around left circle ○ Around right circle ○ Straight at goalie 	
		TIPS <ul style="list-style-type: none"> • Head up • Coach demands type of shot (wrist, backhand, sweep, etc.) 	

Stage: U14

Practice: # 20 ($\frac{1}{2}$ Ice Practice)

<p>Introduction (pre-practice) (3-5min in the dressing room)</p> <ul style="list-style-type: none"> • Conditioning focus • Review drills (practice plan)
<p>Warm up (10-12 minutes)</p> <ul style="list-style-type: none"> • Drill #1, followed by stretching – pick variation
<p>Post-practice wrap up) (3-5min in the dressing room)</p> <ul style="list-style-type: none"> • Feedback on practice (w/o isolating individuals) • Look-ahead (games, practices)

TIME (minutes)	ACTIVITY
00 – 05	Drill#1: warm-up
05 – 07	Hard lap/water
07 – 15	Drill#2: Cross overs
15 – 23	Drill#3: W Relay race
23 – 25	Water
25 – 30	Drill#4: Static passing
30 – 37	Drill#5: S drill
37 – 47	Drill#6: Cycle one timer
47 – 49	Lap/water
49 – 58	Drill#7: Double zone pass
58 – 60	Cool Down

Drill #1

Drill Name:	Warm-up Skating	Duration:	5 minutes
What Skills are we developing?	What do I need?		
Players:			
Goalkeepers:			
Drill Details:	<ul style="list-style-type: none"> • Have players skate around entire surface of the ice in same direction <ul style="list-style-type: none"> ○ V.1 Coach blows whistle: <ul style="list-style-type: none"> ➤ 1 = speed ➤ 2 = stop + change direction ○ V.2 Players skate between blue lines, then backwards between blue lines ○ V.3 Players stretch legs between blue lines ○ V.4 Players stretch arms over head ○ V.5 Gliding backwards (1 leg, 2 leg, touch 1 knee, etc.) 		TIPS <ul style="list-style-type: none"> • Push nets to Ringette line for safety

Drill #2

Drill Name:	Cross-overs	Duration:	5 minutes
--------------------	-------------	------------------	-----------

<p>What Skills are we developing?</p> <p>Players:</p> <ul style="list-style-type: none"> • Cross-overs (forward + backward) • Pivots • Acceleration • Ring protection 	<p>What do I need?</p> <ul style="list-style-type: none"> • 15 rings
<p>Goalkeepers:</p>	
<p>Drill Details:</p> <ul style="list-style-type: none"> • Players line up in corner • Send 2-3 players at a time <ul style="list-style-type: none"> ○ v. 1 Forwards ○ v. 2 Backwards ○ v. 3 Changing directions (pivots) – always free net ○ v. 4 Start slow stride, when arrive at top of circle. Shorten strides + accelerate speed, when returning to top and moving into next circle, slow back down • Modification 1: add ring, use coach inside circle to check, forcing ring protection • Modification 2: have players touch circles with hand 	<p>TIPS</p> <ul style="list-style-type: none"> • Watch form

Drill #3

<p>Drill Name:</p>	<p>W-Passing</p>	<p>Duration:</p>	
---------------------------	------------------	-------------------------	--

What Skills are we developing? Players:	What do I need? • Rings are optional
Goalkeepers:	
Drill Details: • One from each line leaves at the same time, as soon as player comes back across the blue line, next player goes (race)	TIPS • Explosive skating • Full stops

Drill #4

Drill Name:	Static passing	Duration:	5 minutes
What Skills are we developing? Players:	<ul style="list-style-type: none"> • Pass placement • Pass receiving • Sweep + flip • Foot + hand stop 	What do I need?	
Goalkeepers:		<ul style="list-style-type: none"> • Rings • Variation: 2 = speed rings 	

<p>Drill Details:</p> <ul style="list-style-type: none"> • Players pair off and face each other approximately 2 metres apart • Player 1 passes to player 2 and repeat • After 10 passes, take 2 steps back and repeat • Further spread out if required <ul style="list-style-type: none"> ○ v. 1 players can skate forward when passing and backwards when receiving (constantly moving) ○ v. 2 use speed (mini) rings ○ v. 3 forward and backward passing ○ v. 4 use skate to receive ring, then use skate to pass to stick 	<p>TIPS</p> <ul style="list-style-type: none"> • Focus on forward sweep and backhand sweep pass • Communication between players • Body + hand position • Tip of the stick to the target • Show where you want the pass
--	--

Drill #5

Drill Name:	S-drill	Duration:	
What Skills are we developing? Players: <ul style="list-style-type: none"> • Passing and receiving 		What do I need? <ul style="list-style-type: none"> • Rings 	
Goalkeepers:			

<p>Drill Details:</p> <ul style="list-style-type: none"> • Two lines in each corner-one side starts with ring • Simultaneously, players skate up boards to ringette line and player with ring makes head-on pass to player without (in a specific zone) • Players continue to skate to boards, turn up boards to blue line, repeat; centre line, repeat <ul style="list-style-type: none"> ○ V. 1: deep pass ○ V. 2: back pass 	<p>TIPS</p> <ul style="list-style-type: none"> • Focus on forward and backward sweep • Players switch starting points • Demonstrate proper technique • Remove the drill start
---	--

Drill #6

Drill Name:	Cycle one-timer	Duration:	5-15 minutes
<p>What Skills are we developing?</p> <p>Players:</p> <ul style="list-style-type: none"> • Pass placement • One-timer shot 		<p>What do I need?</p> <ul style="list-style-type: none"> • Rings 	
<p>Goalkeepers:</p> <p>Following ring while watching moving players – lateral movement</p>			

<p>Drill Details:</p> <ul style="list-style-type: none"> • Players start in corner with ring • Take 3 strides and pass ring to X1 and continue skating route as above • X1 passes to X2 who feeds the ring into slot for X who is arriving for one-time • X1 and X2 can be coaches to start 	<p>TIPS</p> <ul style="list-style-type: none"> • Ensure the goalie does not 'cheat' – must follow the ring
--	--

Drill #7

Drill Name:	Double zone pass	Duration:	5-15 minutes
<p>What Skills are we developing?</p> <p>Players:</p> <ul style="list-style-type: none"> • Pass reception • Mohawk • Pivots/transitions • Shooting 		<p>What do I need?</p> <ul style="list-style-type: none"> • Rings 	
Goalkeepers:		<p>Drill Details:</p> <ul style="list-style-type: none"> • Players start in corner with ring, coach has all rings • Player skates around circle, receives pass from coach and shoots • Continue skating up around second circle and receives second pass and takes shot • Return to line <p>TIPS</p> <ul style="list-style-type: none"> • Use Mohawk to square body to pass/net • Coach can be substituted with players 	

Stage: U14

Practice: # 21 ($\frac{1}{2}$ Ice Practice)

<p>Introduction (pre-practice) (3-5min in the dressing room)</p> <ul style="list-style-type: none"> • Conditioning focus • Review drills (practice plan)
<p>Warm up (10-12 minutes)</p> <ul style="list-style-type: none"> • Drill #1, followed by stretching – pick variation
<p>Post-practice wrap up) (3-5min in the dressing room)</p> <ul style="list-style-type: none"> • Feedback on practice (w/o isolating individuals) • Look-ahead (games, practices)

TIME (minutes)	ACTIVITY
00 – 05	Drill#1: warm-up
05 – 07	Hard lap/water
07 – 17	Drill#2: with variations
17 – 23	Drill#3: Sharp turns
23 – 25	Water
25 – 30	Drill#4: La Banane
30 – 35	Drill#5: 3 pylon rapid shoot out
35 – 43	Drill#6
43 – 45	Hard lap/water
45 – 55	Drill#7: Trapped 3 on 3
55 – 60	Game – Cool down

Drill #1

Drill Name:	Warm-up Skating	Duration:	5 minutes
What Skills are we developing?	Players:	What do I need?	
Goalkeepers:			
Drill Details:		TIPS	
<ul style="list-style-type: none"> • Have players skate around entire surface of the ice in same direction <ul style="list-style-type: none"> ○ V.1 Coach blows whistle: <ul style="list-style-type: none"> ➤ 1 = speed ➤ 2 = stop + change direction ○ V.2 Players skate between blue lines, then backwards between blue lines ○ V.3 Players stretch legs between blue lines ○ V.4 Players stretch arms over head ○ V.5 Gliding backwards (1 leg, 2 leg, touch 1 knee, etc.) 		<ul style="list-style-type: none"> • Push nets to Ringette line for safety 	

Drill #2

Drill Name:	Transitions (v)	Duration:	5 minutes
--------------------	-----------------	------------------	-----------

<p>What Skills are we developing?</p> <p>Players:</p> <ul style="list-style-type: none"> • Forwards V-starts • Backwards V-stops • Pivots • Acceleration <p>Goalkeepers: With players</p>	<p>What do I need?</p> <ul style="list-style-type: none"> • No equipment required
<p>Drill Details:</p> <ul style="list-style-type: none"> • Players line up in corner • Start using V-start, accelerate to Ringette line at far boards, pivot to transition to backwards skating • Skate backwards across Ringette line (legs on either side to ensure form) • Backwards V-stop at boards • Repeat at blue line • Restart drill from centre ice (start on same side to work pivot on both sides) <ul style="list-style-type: none"> ○ v. 2 Side-steps on line ○ v. 3 Backwards on line ○ v. 4 Sculling on line 	<p>TIPS</p> <ul style="list-style-type: none"> • 'Ride the line' • Drill manual ref: <ul style="list-style-type: none"> ○ V-start 3.4 ○ Backward V –stop 3.10 ○ Pivots 3.12

Drill #3

Drill Name:	Sharp turns	Duration:	5 minutes
--------------------	-------------	------------------	-----------

What Skills are we developing? Players: <ul style="list-style-type: none"> • Acceleration • Sharp turns • 360 turns • Backwards • Protecting the ring 	What do I need? <ul style="list-style-type: none"> • 5 pylons • 15 rings
Goalkeepers: With players	
Drill Details: <ul style="list-style-type: none"> • Players line up in corner • Skate forward with ring to first pylon • Turn as tight as possible around cone, continue to next pylon <ul style="list-style-type: none"> ○ v. 1 360 turns around pylons ○ v. 2 front to back, back to front transitions ○ v. 3 fully backwards 	TIPS <ul style="list-style-type: none"> • Players to treat pylons as 'opposing players' and protect ring • Drill manual ref: <ul style="list-style-type: none"> ○ 3.13

Drill #4

Drill Name:	Half horseshoe/La Banane	Duration:	
What Skills are we developing? Players: Passing, Pass reception, Timing, Shooting, Timing, Communication, Dekes	What do I need? <ul style="list-style-type: none"> • Rings 		

Goalkeepers:	
Drill Details: <ul style="list-style-type: none"> • Split the team in 2 groups • First girl out of the corner circles and calls the pass • Pass timing is key • Sweep pass to skater • Skater stabs the ring and shoots on net • Shot variation – sweep, wrist, backhand + forehand • Ensure skaters move feet up to low circle 	TIPS <ul style="list-style-type: none"> • Call for the pass

Drill #5

Drill Name:	3 pylon rapid shoot-out	Duration:	5-10 minutes
What Skills are we developing?		What do I need?	
Players: <ul style="list-style-type: none"> • Ring protection • Skating • Shooting • Sweep back 		<ul style="list-style-type: none"> • Rings • 3 cones 	
Goalkeepers:			
<ul style="list-style-type: none"> • Goalie gets 3 shots in rapid succession 			

<p>Drill Details:</p> <ul style="list-style-type: none"> • Players start in corner with ring • 3 start at same time • First goes to farthest pylon, second to middle, third to closest • Skate around pylon and shoot on net • *protect ring around pylon 	<p>TIPS</p> <ul style="list-style-type: none"> • Make sure they do forehand and backhand: <ul style="list-style-type: none"> -flip -sweep -etc. • Players to go down low in turn
---	---

Drill #6

Drill Name:	Rapid fire	Duration:	5-10 minutes
What Skills are we developing?		What do I need?	
<p>Players:</p> <ul style="list-style-type: none"> • Ring protection • Skating • Shooting • Deeks • Fake shots 		<ul style="list-style-type: none"> • Rings 	
Goalkeepers:			
<ul style="list-style-type: none"> • Continuous shots simulate rebounds 			

<p>Drill Details:</p> <ul style="list-style-type: none"> • Players line up with rings in corner • On whistle, player skates around, circles and takes shot on net • Start next player when previous player reaches outside hash marks to have rapid shots on goalie • Variations: <ul style="list-style-type: none"> ○ coach requests certain types of shots (i.e. forehand/backhand/deek) and shot placement ○ add defence player on coach 	<p>TIPS</p> <ul style="list-style-type: none"> • Make sure they do forehand and backhand: <ul style="list-style-type: none"> -flip -sweep -etc. • Make sure feet move
---	--

Drill #7

Drill Name:	Trapped 3 on 3	Duration:	5-15 minutes
What Skills are we developing? Players: <ul style="list-style-type: none"> • Ring protection • Passing • Shooting • Body position 		What do I need? <ul style="list-style-type: none"> • Rings • 2 nets 	
Goalkeepers: Focus on heavy action play in the 'slot'			

Drill Details:

- Place both nets on outside of circles, one goalie in each net
- 3 versus 3 skaters on each side of circle
- Coach throws ring into circle and players race to retrieve ring
- 3 versus 3 for 30 seconds or until one team scores
- Modification: if only one goalie, the team with goalie should have 2 skaters only, and team shooting on empty net must hit specified corner (i.e. top L/R, bottom L/R, etc.)

TIPS

- Will seem like a game to players, but forces them to work in close quarters, team up and get open