

Day 2 - Game/Task Outline – Individual Tactics and Stick Handling

Lesson 2 – Individual Tactics and Stick Handling

Game Aim:

To score the most “goals” by either stick handling through the east and west gates; or completing a pass to a teammate through the north and south gates

3 Rules:

Start/Restart: To start and restart the game after a goal, use a faceoff

Stop/Score: Stick handle and stop the ball on the outside of the east/west gates to score; complete a pass to a teammate within 2 feet of goal through the north/south gates to score

In-Play/Out-of-Play: No hooking or slashing; guilty team loses possession

Tactical Problems:

Space: What kinds of moves are useful in tight spaces and open spaces? How can you use the boards to your advantage when you are stick handling?

Time: How do you increase the time you have with the ball? As a defender how do you decrease the time the opponent has to make choices while stick handling?

Force: When is it appropriate to have the ball in front of you and off the stick? How much force is required to keep the ball controlled and on the stick?

Risk: When should you take on an opponent one on one? When should you try and invade the opponent’s territory by moving with the ball away from a defender? When is it better to pass or stick handle?

Lesson Focus:

Introductory task/game:

Skill/Concept development tasks/games:

1. Mass Dribble
2. Red Rover
3. Piranha

Game and culminating activity:

1. 360 Hockey

360 Hockey

 - Stick handle “goals”

 - Passing “goals”

 - Player to receive pass
*** this player returns to play after receiving pass

Aim: To score the most “goals” by either stick handling through the east and west gates; or completing a pass to a teammate through the north and south gates

Rules:

1. To start and restart after a goal, use a faceoff
2. Stick handle and stop the ball on the outside of the east/west gates to score; complete a pass to a teammate within 2 feet of the goal through the north/south gates to score
3. No hooking or slashing; guilty team loses possession (first pass into play is free)

Tactical Problems

How do you create space for yourself and others?

When should you stick handle when you are trying to score on the north/south gates? When should you pass when you are trying to score on the east/west goals? What indicates a good time to attempt to score on the intended “goal”

What are the space constraints that lead to passing or stick handling?

What role will you primarily play – offense or defence or change positions with flow of game?

Skills to address these problems

Off-the-ball Movements	On-the-ball Skills
Defensive base position	Move to outsides with ball and pull defenders wide
Move to open space and to position to receive pass to score a goal	Change of speed and direction
Anticipate pass and run direction/positioning	Stick checking
Communication	Passing

Questions to help learner read tactical problems

Space: What kinds of moves are useful in tight spaces and open spaces? How can you use the boards to your advantage when you are stick handling?
Time: How do you increase the time you have with the ball? As a defender how do you decrease the time the opponent has to make choices while stick handling?
Force: When is it appropriate to have the ball in front of you and off the stick? How much force is required to keep the ball controlled and on the stick?

Skill Phases for Deking

Preparatory phase	Wind-up phase
<ul style="list-style-type: none"> ⇒ Knees bent ⇒ Low to ground ⇒ Balls of feet ⇒ Stutter Step 	<ul style="list-style-type: none"> ⇒ Arms take you in direction (swing to opposite side you want to go) ⇒ Transfer weight to opposite leg of intended direction
Force phase	Recovery phase
<ul style="list-style-type: none"> ⇒ Push of leg with weight transferred ⇒ Move arms in intended direction ⇒ Change speed 	<ul style="list-style-type: none"> ⇒ Continue to move until perform skill again ⇒

Outline Task Progression

TASK PROGRESSION	REFINEMENTS - Cues	Extensions/ Simplifications
<p>1. Mass Dribble</p> <ul style="list-style-type: none"> - In pairs, follow your partner around inside the designated areas - P1 - no ball, the route leader; P2 - follow P1 with a ball that is under control - The ball cannot be taken by other teams or by the partner. When the whistle blows, switch the partner in the front. 	<ul style="list-style-type: none"> Head up Blade on ground Contact center of blade Change speed Change direction 	<p>Extension:</p> <ul style="list-style-type: none"> - add cones inside rect. to perform a “dangle” at - add defenders <p>Simplification:</p> <ul style="list-style-type: none"> - less number of students - no stick handling inside rectangle; weave through outside cones - make area larger
<p>2. Red Rover</p> <ul style="list-style-type: none"> - Designate 1 student as “Rover” - Rest of students line up 15ft away - Call “Red Rover” and “Rover” tries to remove ball from other students - If ball taken away, student becomes a “Rover” - Continue until one student remains 	<ul style="list-style-type: none"> Head up Keep ball close Change speed Change direction Consider offensive strategy (when/where to run) Defence mirror offense movements 	<p>Extension:</p> <ul style="list-style-type: none"> - start with even number of “offensive” and “defensive” players <p>Simplification:</p> <ul style="list-style-type: none"> - ball must leave playing area to be considered a “dead ball”
<p>3. Piranha</p> <ul style="list-style-type: none"> - Similar to mass dribble - Stick handle around other players - When “PIRANHA” is exclaimed, can try to get others balls out of playing area (but remember to protect own ball) - If ball is removed from playing area, go to a designated area and continue with a mass dribble 	<ul style="list-style-type: none"> Head up Protect ball with stick and body Stay low to ground Keep blade on ground 	<p>Extension:</p> <ul style="list-style-type: none"> - make area smaller - if no area to do mass dribble – students that are out can try and get active balls from sidelines by reaching into piranha rectangle <p>Simplification:</p> <ul style="list-style-type: none"> - only 1 piranha

Game Diagrams:

safe zone
 - defensive zone

■ - "out" player
 ■ - "in" player

Piranha

- North/South Gates (blue defend)

- East/West Gates (green defend)

360 Hockey