


NEW YORK STATE AMATEUR HOCKEY ASSOCIATION

ADM /CROSS ICE
PARENT EDUCATION

NYSAHA PARENT EDUCATION


Why ADM RED WHITE and BLUE?

- Age appropriate sized playing surface
- Increased participation by all; Mites to Pros
- High Tempo
- Improved skill and creativity
- FUN, FUN, FUN!!!

NYSAHA PARENT EDUCATION


Females


Chronological Age

under 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20+

Males


Physical, Mental - Cognitive, Emotional Development

The Optimal Window of Trainability for 8U Mites is for speed and flexibility

On-ice focus for Mites is on Fundamental Movement Skills and ABC's

Off-ice focus is on coordination, balance, flexibility and speed

Speed training can be included on and off the ice in the form of races and tag games

NYSAHA PARENT EDUCATION


Hockey Parents Make the Difference

IN THE STANDS:

- Create a positive environment
- ENCOURAGE your player
- APPLAUD good play by all
- AVOID coaching from the stands
- ENJOY the game

NYSAHA PARENT EDUCATION


AT THE RINK AND ON THE RIDE HOME:

- Allow the Coach to coach
- Practice Emotional Control
- Support the growth of your player in his/her continued development
- Build a strong foundation

NYSAHA PARENT EDUCATION


THE SMALLER THE ICE; THE BETTER THE COMPETITION

- When Ice is in Section Players get better because they move quicker in tighter spaces
- Player's who need a litter more touch's with the puck will develop faster as they get more individualize instruction from coaches
- Cross ice Games and practices are critical to skill development at this young age and will result in long term benefits

