The Hockey Goalie Drills Book

Table of Contents

- Skills
 - Face Offs
- Skating
 - Cross
 - Mirror
 - Bumper Butts
 - Soccer
- Deflections / Cover Ups
 - Game to 10
 - Cover Up Drill
- Adjustments
 - Behind the Net
 - Centering Drill
 - Adjust to Pass
 - Save Recover Save
 - Behind the Net
 - Shuffle Angles

- Stick Work
 - Stick Check
- Fun
 - King of the Bottle
 - Shoot Out Game
- Reaction
 - Rapid Fire
 - No Rebound
 - Double Goalie
 - Bounce Back
 - Blinder
 - Redirection
 - Redirection Boards
 - Redirection Shooters
 - Back Wall Game
 - Scoring Competition
- Puck Handling
 - Pass pack back and forth
- Off Ice Drills

Introduction

 This drill book is free for you to use and share. In return, please submit your ideas for inclusion in the drill book.

This drill book is created under a *Creative Commons* license. You pay copy, distribute, display and perform the work; and you may make derivative works. You must attribute the work: "The Wockey Goalie Drill Book."

- There are a lot of good goalie books and goalie camps out there.
 Some are listed on the Wockey Wiki. Many of these drills are based on favorites from those experiences.
- "Beware the Wockey, my son!"
- Note that the Wockey wiki has moved sites
- Please send feedback and ideas to rcannon100@yahoo.com let me know whether this drill books is useful!

Fast Thoughts

- A goalie is 40% (or more) of your team. You cannot win without a good goalie. Practices should reflect this. Assign one assistant coach as a goalie coach; or rotate the assignment. But work with the goalies – don't use them as target dummies.
- Beginner goalies need to practice (a) correct saves (b) position and (c) recovery. To do this effectively, they MUST practice in a crease. A little to far right, left, forward or back, and they have a bad gap or they are off center. To be good, a goalie must know where the goalie is. Practice (draw it on the ice) with a crease!!
- Work for muscle memory. You don't want goalies who think. You want goalies who react. A move must be perfected in practice to become instinctive in games.

- Each practice plan should in part reinforce core skills (muscle memory) and in part develop further goalie skills
- Make it fun. A goalie is a hard position, practicing the same moves over and over till they are perfect. Repetition can be tedious. Introduce gimmicks for no other reason than... its fun!
- One puck at a time shooters are not allowed to shoot until acknowledged. The last thing you need is a puck to a goalies unprotected back side, taking your goalie out for several weeks.
- It's true of all kids it's true of goalies

 they will develop better if they do
 skills when they are not tired. Do your
 skill training FIRST, then do your
 power skating. Many coaches run
 power skating first, and then you have
 sloppy and ineffective skill practice.

Fast Thoughts

- Mini pucks use mini pucks in order to force the goalies to close their holes.
- White pucks use in order to force the goalie to track the puck better.
- Combine drills with skating goalie skates forward, back, drill. Goalie shuffles side-side, drill.
- Move and save drop to butterfly, save. On back, up, save. On belly, up, save.

- As goalies advance and can achieve the skills in these drills, start combining the drills so that the goalie must do one save and then a different one. In other words, reinforce the skills and develop agility
- Most of the goalie drills I find online involve different formations of skaters firing pucks at a goalie along with a stupid comment like "your goalie will see lots of work." If you cant identify exactly what move or what skill you are developing in the goalie (other than lots of shots), then the drill is for the shooters NOT the goalie. You goalie is acting as nothing more than a target dummy.

Goalie Stance

- Before we start talking about stances and how to coach a stance, watch the NHL and decide which is the "correct" goalie stance
 - Watch MLB batters which is the correct swing?
 - Watch MLB pitchers which is the correct pitching form?
 - There is no one correct stance (or swing or pitch)
 - Each goalie has his or her own unique stance that will work best for them.
 - The goal of the coach is to bring out the best in that goalie not force that goalie to conform to your notions THE WORST goalie coach I have ever watched spent the first part of goalie practice telling everyone their stance was wrong and they had to conform to his notion of a goalie stance he was saying this to travel goalies with GAAs of 1.6 whose team took 2nd place in the league. DON'T DO THIS. It is the fastest way to frustrate a goalie.

- There are generally three goalie stances:
 - Up and down with the leg pads close together (weakness is the goalie may be two straight up to get a quick kick off of his edges)
 - Wide with the legs spread apart in a "V" (the weakness of this stance is a large 5 hole – the advantage is a snapping butterfly)
 - Hybrid sort of in between the two
- What you want to look for in a good stance
 - Stick should be on the ground in front of the goalie – not right at the feat but in front so that the force of a puck hitting the stick goes up the shaft into the arm – and does not simply knock the paddle back into the toes
 - See glove

Gloves & Blockers

- In a goalie stance, the glove should be out to the side, with the wrist pointed out.
 - The glove should not be lazy down resting on the leg pads
 - The wrist should not be pointed up making it hard to move the glove
 - The glove should be slightly forward of the chest – in the vision of the goalie, able to catch a hard puck without getting knocked into the goal
- Old gloves: Keep a ball inside the glove to keep the pocket expanded.
- Use glove oil on the inside on the glove to keep the leather conditioned.

Use glove weights.

Goalie Schools & Camps

- Goalie Academy (Darren Hersh) Reston, VA
 - Summer camps and training center
- Mitch Korn (Goalie coach of the Preds)
 - Summer camps
- Sports International Hockey: Goalie Academy
 - Summer camps
- Popa Goaltending
 - Summer camps
- Goalie Guru Coach Econ
- Goalie Development International GDI

 We are glad to add your school here although we reserve the right to refuse to list groups for any reason.

Understanding the drills

- - dashed lines is shooting
- ____ solid lines is skating

TEMPLATE

(5)

© CC wockey

Goalie Holes

- There exist seven distinct positions a goaltender needs to cover:
- At the corner of the net on the ice on the goaltender's stick side
- 2. At the corner of the net on the ice on the goaltender's glove side
- 3. On the goaltender's glove side, near the upper crossbar.
- 4. On the goaltender's stick side, near the upper cross bar
- 5. Between the goaltender's legs.
- 6. Between the goaltender's torso and stick side.
- 7. Between the goaltender's torso and glove side.
- From Wikipedia.

Skills

Face Offs

Skating

- Goalie should be the best skater on the ice. Don't let goalies slake during skating drills just because they are wearing futons. Get them to skate.
- Roller blade off ice. Bicycle.
 Play Ultimate Frisbee

 (anything aerobic using those legs)
- Skate out during spring league
- Play Goalie Hockey (goalies only) – objective is to get those lazy guys skating
- Go to power skating.

 Goalies need powerful legs with bursting energy.
 Skating should focus on burst drills - sprints

Skating Goalie Stance

(<u>4</u>) (5)

Fartleg (sp)

Jump the Stick

(5)

Skate the Circle

(5)

Double Goalie Skating

Cross

Mirror Drill

Burst Drill

Round the Net Skate

W Drill

Like the skating cross, this can be done in an X, a W, or a Z.

In the W drill, the goalie is practicing forward and backward skating motion, and also crease awareness so that the goalie knows where the goalie is without looking down or skating back

Skating should be solid small motions in the legs with the upper body upright, square to the puck, and NOT making the motion of the legs.

Going backwards, goalie can try to make one small power C cut, and then glide back to the crease, keeping full body square to the puck.

W Drill - Shooting

Z Drill

Y Drill

Bumper Butts Skating Backwards

Goalie Soccer Skating

Summu Wrestling

Over the Cliff

Tug of War

Break out of Circle

Merry Go Round (2 Goalie Drill)

Butterflies & Deflections

Isolation

4

(5)

Tens

5 Pucks : Butterfly Form

Basic Deflection Form

The objective is to develop a proper stick motion for deflecting pucks. In the butterfly, with the elbow up and the stick at a good angle (you do not want a shallow angle that will deflect the puck up and into the net), the goalie should move the stick blade in a semi circle in front of the goalie. The goalie wants a solid contact / deflection with the puck that will send it far to the back corner and not bounce it out in front of the crease.

Goalie starts in the butterfly. Draw on the ice the semi circle the blade should follow. Take medium shots at the goalie with the goalie making solid motion thru the semi circle, deflecting the puck.

© CC wockey

Goalie Bowling

Goalie comes out to meet the shooter and cut the angles.

Having met the shooter, goalie skates backwards maintaining a proper gap between the shooter and the goalie to keep the angles blocked.

When shooter makes move, goalie follows the Y, moving to the post – a butterfly with the skate on the post.

Skating Drill: Goalie goes through Y motion as a skating drill

- Skate out
- Butterfly to the left post
- Skate out
- Butterfly to the right

Movement must become second nature

To do this effectively, it is important for the goalie to maintain a proper gap and have movement with the shooter – effectively this will mean that the shooter has no angle and also cannot skate past the goalie. If the goalie has no motion and just flops to a butterfly, the shooter will deek around the goalie and hit the corner

1

(5)

Y

Drills

(5)

Game to 10

Deflection Game

Cover Ups

Cover Up Game

Cover Up Drill

Cover Up Drill 2

Cover Up Drill – Double Shot

Cover Up Drill – Double Shot 2

No Second Shot

No Second Shot 2

It Aint A Goal if the Ref don't See it

Glove & Blocker

Glove & Blocker

Objective: Good glove and blocker work.

Goalie should stare the puck all the way into the glove (when the puck is in the glove, goalie should be looking at the glove – both eyes with depth perception – not peripheral vision out of one eye with no depth perception.

Blocker deflections should be in the center of the blocker, deflecting back to the corner away from the crease.

Shoot takes simple shots. 10 to the glove. 10 to the blocker. Work on good muscle memory.

Variation: lacking shooting accuracy, shooter may simply throw 10 rounds at the blocker

Variation: Use glove and blocker weights

ne wockey Goalle Drill Book
© CC wockey

Adjustments

Up & Down

Too Deep in the Crease

Young goalies play too deep in the crease and fail to cut the angles. This can be particularly crucial for shorter goalies. Young goalies should be encouraged to come out to the top of the crease. One training method is to place an obstacle in the crease – such as a tire – which they will trip over if they move too deep. The objective is to train goalies to hold their stance, cut the angles, and challenge the shooters. If goalies go back, they should go back to the posts following Mitch Korn's Y – otherwise they should stay out and challenge.

Alt: put a bag of pucks in the crease

Post to Top

Centering / Position Drill

Adjust to Pass

Save Recovery Save

Butterfly Left - Right

Butterfly - Up - Save

Shuffle - Angles

Pad Shuffles

Pad Slide – Left Right

Adjust on "shot"

© CC wockey

Shuffle Right

Crossing Pass

Breakaway (aka Meet and Greet)

Breakaways

Goalie comes out and meets the shooter - stops - sharp C cut propelling backwards - glides back to the crease – when the shooter makes a move, reacts to the move with the proper save. Goalie must maintain a proper gap between shooter and goalie in order to cut off angles. Goalie also seeks to have motion so as to push down a butterfly gliding to the post. With no motion, goalie drops to a butterfly on top of the crease and shooter simply skates to the back door. Goalie does not want to go back too fast and end up too deep in the crease or having to come to a dead stop. Goalie does not want to go too slow so that shooter skates around goalie. How far out a goalie comes depends on how fast the goalie can glide backwards and how fast the shooter is.

Breakaway Game

Breakaway Reps

Recovery

Post to Up

(5)

Recover Drill

One - Two

Stick Work

Stick Check

Stick Check 2.0

Stick Check 2

Across the Crease Pass

Loose Stick Drill

Power Play Pass

Puck Handling

(5)

Fun

King of the Bottle

Shoot Out Game

For shooters and goalies. Each Goalie and shooter takes a turn. If the shooter makes the goal, the shooter goes to the back of the line for another turn. If the shooter misses, the shooter is out. If the goalie stops the puck, the goalie goes to the back of the line for another turn. If the goalie misses, the goalie is out. Last shooter remaining wins among shooters. Last goalie remaining wins among goalies. Side (goalies v shooters) with the most players remaining wins.

Scoring Competition

Double Goal

Triangle Hockey

Reaction Time

Rapid Fire

Rapid Fire 2

Rapid Fire 3

No Rebounds

Double Goalie React and Cover Up

Bounce Back

Screen

A blinder in put in front of the goal. This can be a board or a curtain. There should be enough clearance at the bottom to let the puck through. The blinder should be tall enough to obscure the view of the shooter by the goalie. Shooter shoots directly at goal. Goalies objective is quick reaction time when puck becomes visible under board.

With a board, it is a low shot.
With a blind, the shot can be through the curtain.

Variation: Replace blinds with shooters or goalies

Variation: Shooter skates up from behind the blind – shoot can shoot under the board, or go left or right, fully outside the board and visible, and shoot.

Screen Game – Two Goalies

Redirection

Redirection

Redirection: Meet and Greet

Redirection w Shooters / Tips

Redirection w Shooters (2)

Back Wall Game

Ramp

(3)

4

(5)

Puck Handling

Back and forth

Passing

Behind the Net

Off Ice Drills

Off Ice Training Basics

There are two big objectives for off ice training for goalies: (1) leg strength and agility and (2) eye hand coordination.

- Stretching, Jogging, Biking
- Role blading
- Eye Hand Coordination Sports
 - Tennis, Ping Pong, Racket Ball, hand ball, volley ball, beach paddle ball
 - Paddle with rubber ball attached by rubberband
 - Juggling
 - Use a blocker, hit a racket ball against a wall repeatedly
 - Basket ball
- Jump rope
- Soccer against wall
- Hacky sack

- Catch
 - using goalie glove
 - Toss ball back in for in stance
 - 2 or more balls simultaneously
 - Slap the ball back and forth
 - While Moving
 - Bounce Reaction Ball off wall
- Tumbling fwd or back ending is basic stance
- An option also is to get a small patch of artificial ice for your goalie to work on

Stretches

Neck

 Touch ear to shoulder, roll and touch chin to chest, roll and touch other ear to other shoulder

Strength Training

- Focusing on leg strength
 - Lunges while holding weights
 - Squats
 - One Legged Squats

 Note that muscles are strengthened by tearing them down and rebuilding them true of stretching or weight training – it takes time to rebuild, like 48 hours. In other words, do not do this right before a game.

Strength Training in Stance

- Medicine Ball toss
- Cable Pulls

Racket Balls Against Wall

On Ice or Off Ice

(5)

Jumping

- Put up a barrier. Goalie jumps back and forth over the barrier
- Jump Rope
- Lateral jumping
- Alternating legs; just one leg
- In Stance
- Back and forth; 2 across or 3 across...
- Squat position jump fwd and back – kangaroo jumps

Wobble Board

Balance, Reaction, Deflection

Wobble Board drill. Creates balance, reaction time, deflections and glover work. The wobble board can be made of a pipe with a board over it.

Throw balls at the goalie and let him deflect them. Use a tennis rack and tennis balls, and fire five consecutive balls at the goalie.

Tennis Balls

Similar to wobble drill. Hit tennis balls at goalie; goalie catches or deflects.

Goalie should be in stance.

Goalie can somersault forward, come up, hit tennis balls at him. Or do a down and hum (padded surface) and then deflect.

Goalie can face away, spin towards partner, partner hits ball

Deflections

Goalie in proper stance, practices deflecting balls. The closer to the feel of a hockey puck, the better – but be careful, if you use a hard ball like a lacrosse ball, the goalie will need protective gear. Street hockey pucks are an option. One book recommended team handballs or volleyballs (larger balls).

Just like one ice versions, you can introduce screens and deflection boards. Just remember the goalie is not on ice and cannot move

Mental Training

- Goalies must develop focus and hit the ice mentally prepared to play
 - Notice the mental prep of many athletes at the olympics
 - Visualization drills
 - Empty you mind of distractions: Use of things like IPODs to listen to music before the game or event
 - Care not to get psyched out
 - A mistake during tryouts is to be in the locker room staring at your competition – you will get psyched out.

Health

- Sleep proper and complete sleep
- Diet proper diet
 - Carbo loading before games
 - Hydration
 - Hydrate before thirsty
 - Drink before the game, not just when the water has been lost

Practice Plan

Paste Drill	Paste Drill	Paste Drill
Here	Here	Here
Objectives & Comments	Objectives & Comments The Wockey Goalie Drill Book	Objectives & Comments

Game Tracking

- Use the following slide for tracking the goalie.
- Draw the path of the shots.
- In the table on the right
 - Mark what save was made (for example BF = butterfly, SP = sprawl, SU = standup)
 - Mark what equipment was used (ST = stick, PD = leg pad)
 - Mark result (D = deflection, CU = cover up, B = bounce)
 - Note BA for Breakaway on side
 - If it is a goal, circle the shot number, draw the shot with an "O" at the end
 - Use different color pens for the different periods
 - Write notes on the side
- This should help you observe trends.
 - What save does the goalie favor when tired
 - Does the goalie avoid a save
 - Does the goalie favor a save
 - Is Glove Side High a weakness?
 - Does your defense tend to force a particular shot such as stick side corner

