

Canadian Player Pathway

U18

Community to Emerging High Performance **2020 - 21**

TABLE OF CONTENTS

3 INTRODUCTION

12 U18 SKILLS

4 MESSAGES

- Lead, Develop and Promote Positive Hockey Experiences
- Tom Renney

4 WHAT IS THE U18 PATHWAY?

- Who is it for
- Goals
- Purpose

6 SEASONAL STRUCTURE

- Ideal Season
- Monthly Goals
- Skills Pyramid

13 INSTRUCTORS / COACHES

- NCCP Clinic
- Requirements
- Professional Development

15 RESOURCES

- Hockey Canada Network
- Drill Hub

How a player experiences hockey is crucial.

If a player has fun while developing the fundamental skills and building confidence in their ability to perform those fundamental skills, there is a strong probability that player will go on to enjoy hockey for many years.

INTRODUCTION

LEAD, DEVELOP AND PROMOTE POSITIVE HOCKEY EXPERIENCES

TOM RENNEY
Chief Executive Officer,
Hockey Canada

Whoever said those words took the pulse of a nation that has had a long and storied love affair with hockey

Hockey is Canada and Canada is hockey.

Let's face it – hockey is a touchstone of Canadian life. It is Canada's national theatre and it is the chatter of the country. Hockey is more than a sport for Canadians, it is a part of the country's heart and soul.

VISION: WORLD SPORTS LEADERS

WHAT IS THE U18 PATHWAY?

- ❖ The U18 Pathway is a progressive, learn to play teaching curriculum. This pathway is an important transition as players get ready for the emerging high performance pathway of U18 and onto Junior / Senior hockey
- ❖ Consists of four phases of instruction, designed for recreational and competitive level players
- ❖ **Introduces, develops and refines technical skills, individual tactics and team play to create well rounded, skilled players.**

The main goal is to offer programming that meets the needs of the players who want to play the game for fun as well those that have their sights on the competitive / high performance pathway.

WHAT IS THE U18 PATHWAY?

- ❖ Refining advanced movement skills (skating, puck control, shooting) and overall motor skills (balance, coordination, agility), while introducing and developing individual tactics, team play and strategy

THE OBJECTIVES OF THE PROGRAM

- ❖ Continue to grow their impression of hockey as a positive one for players and parents.
- ❖ Play/Games exist for fun and physical activity as well as for competition, intensity and player identification
- ❖ Streaming of the players – goal is to have players working with players of like skills to develop confidence and self esteem and preparing players for high performance

SEASONAL STRUCTURE

IDEAL HOCKEY SEASON: Refers to an optimal seasonal structure – this is a guideline and is subject to a range of minor differences regarding suggested numbers.

PREP / TRYOUT PHASE: Refers to the period of time prior to the season starting – typically when prep camps and / or tryouts are held.

DEVELOPMENT PHASE: Refers to the period of time following tryouts or evaluation prior to the regular season starting.

REGULAR SEASON PHASE: Refers to the period of time from first regular season game to the start of playoffs or Provincial / Branch Championships.

PLAYOFF PHASE: Refers to the period of time from the end of the regular season through to the end of Playoffs.

OFF SEASON: Refers to the period of time from the end of the playoff season to the start of the next Prep or Tryout season. No tryouts are allowed during the off season

U18: AGE 15-17

COMMUNITY (recreational)

DEVELOPMENT PHASE
Up To 4 WEEKS
PRACTICES

REGULAR SEASON PHASE
Up To 24 WEEKS
PRACTICES

PLAYOFF PHASE
Up to 4 Weeks
Tournament Style
TOURNAMENTS
3 tournaments
12 games

TOTAL PRACTICES: 30 - 35 | TOTAL GAMES: 35 - 40

REQUIREMENTS:

- No tryouts / evaluations prior to or during the first week of school
- Must provide a minimum of 4 skates before formal tryouts
- Tryouts must be minimum 3 sessions (1 skills session / 1 small area games session / 1 formal game)
- Tournament style playoffs - no rounds
- Fair / equal ice time

RECOMMENDATIONS:

- 1 Dedicated Skill Practice per week
- 2 Seasonal Breaks (School Breaks)

DEVELOPMENTAL (competitive)

DEVELOPMENT PHASE
Up To 4 WEEKS
PRACTICES

REGULAR SEASON PHASE
Up To 24 WEEKS
PRACTICES

PLAYOFF PHASE
Up to 4 Weeks
Tournament Style
TOURNAMENTS
4 tournaments
16 games

TOTAL PRACTICES: 80+ | TOTAL GAMES: 50 - 55

REQUIREMENTS:

- No tryouts / evaluations prior to or during the first week of school
- Must provide a minimum of 4 skates before formal tryouts
- Tryouts must be minimum 5 sessions (2 skills session / 1 small area games session / 2 formal games)
- Tournament style playoffs - no rounds
- Fair / equal ice time

RECOMMENDATIONS:

- 1 Dedicated Skill Practice per week
- 2 Seasonal Breaks (School Breaks)

SEASONAL STRUCTURE

Requirements

Prep / Tryout Phase: Refers to the period of time prior to the season starting – typically when prep camps and / or tryouts are held

- 1) No tryouts / evaluations prior to or during the first week of school
 - No tryouts during Off Season Phase (Previous season including March through August)
 - No tryouts during the first week of school where school starts the week after labor day
 - Where school starts prior to labor day, there must be 4 skates / practices starting the week following labor day before tryouts commence
- 2) Must have a minimum of 4 practices / skill sessions prior to formal evaluations starting
- 3) Must have a minimum of 5 formal tryout / evaluation sessions – Recommended - 2 skills sessions, 1 small area games session, 2 games

Development Phase: Refers to the period of time following tryouts or evaluation prior to the regular season starting.

- 4) Must have a period of development time following team selection and prior to the start of the regular season

Playoff Phase: Refers to the period of time from the end of the regular season through to the end of playoffs

- 5) Must be tournament style playoffs versus elimination rounds

SEASONAL STRUCTURE

Rationale

1) No tryouts / evaluations prior to or during the first week of school

- Give MHA's and parents back the summer – season does not need to start that early only to be finished in February (Start later / End later)
- Start of school year is stressful enough for players, they do not need to have hockey tryouts start the same time
- Give MHA's a chance to get organized and begin planning

2) Must have minimum of 4 practices / skill sessions prior to formal evaluations starting

- A players first experience with hockey should not be a formal tryout – give all players the chance to get back on the ice in a more “ player friendly ” scenario
- Helps to level the playing field as not all kids have a chance to go to hockey schools or prep camps
- Give an MHA a chance to run their own prep camp instead of members spending money outside the association

3) Tryouts must be minimum of 5 formal tryout / evaluation sessions – Recommended - 2 skills sessions, 1 small area games session, 2 formal games

- Players need a fair chance to evaluate – a standard process will show transparency and consistency
- Will provide coaches with the basis of a development plan based on a solid and quantifiable evaluation.

4) Must have a period of development time following team selection and prior to the start of the regular season

- Very important to give coaches the chance to develop and improve their players skills prior to getting into organized games
- Skills before tactics, tactics before systems
- Eliminate or reduce pressure to try and win right away

5) Must be tournament style playoffs versus elimination rounds

- Give all teams the chance to play to same end point.
- All players deserve the same chance to play to the end of the year
- More teams / more players playing longer into the season
- Allows more rest and recovery within the season and the regular season schedule can be spread out
- Greater opportunity for more players to participate in different activities

SEASONAL STRUCTURE

Considerations

General Development

- Season should allow for 2 seasonal breaks (not including Christmas / long weekends – Seasonal Break would be considered minimum 5 days without a scheduled game or practice)
- Recommended maximum of 55 games per year (including exhibition / league / tournaments and playoffs)
- Recommended length of game is a 75 - 120 minute ice time
- Small Area Games in practice / Station based practices / Skill focused drills

Tryouts / Evaluations

- Players should tryout based on a specific position – but should still be allowed / encouraged to play D and F
- Players should be selected for teams based on their skill as well as positional preference

Ice Time

- Fair / equal ice time (goalies should rotate for equal number of games and / or playing time throughout the regular season and playoffs)
- All players should play both special teams, end of period and end of game situations.

Position Specific Teaching

- Only 25% of practice time should be spent on team play and strategy / systems – 75% of practice should be on skills and tactics
- Players should rotate through both special teams positions – Power Play and Penalty Kill
- Introduce and develop position specific specialization

SEASONAL STRUCTURE

PLAYER DEVELOPMENT PYRAMID

The U18 program recommends 35% technical skills, 15% individual tactics, 20% team tactics, 15% team play, and 15% strategy.

MONTHLY GOALS

SEPTEMBER

-Technical Skills – Develop / Refine

Skating
- Agility
- Balance
- Coordination

Puck Control
-Moves / Dekes

Passing
--Puck Support

Fun Games

OCTOBER

-Technical Skills – Develop / Refine

Skating
- Agility
- Balance
- Coordination

Puck Control
- Moves / Dekes

Passing
-Puck Support

Fun Games

NOVEMBER

-Technical Skills – Develop / Refine

Skating
- Agility
- Quickness
- Speed

Puck Control
- Moving
- Dekes

Passing
- Puck Support

Fun Games

DECEMBER

Technical Skills – Develop / Refine

Skating
- Agility
- Quickness
- Speed

Puck Control
- Moving
- Dekes

Passing
-Stationary
-Moving

Fun Games

Competitive Drills

JANUARY

Individual Tactics – Develop / Refine

1 on 1's

Give and Go's

Refine Technical Skills
Skating
- Agility
- Quickness
- Speed

Puck Control
- Moving
- Dekes

Passing
- Puck Support

Competitive Drills

SEPTEMBER / OCTOBER

- No tryouts prior to or during the first week of school
- Prep Phase – 2 Weeks – 8 – 10 sessions – (1 - 60 minute session per day)
- Tryouts / Evaluations / Team Selection – (Minimum 4 skates then evaluate) – Combination of skills, small area games, formal games

MONTHLY GOALS

FEBRUARY

Individual Tactics – Develop / Refine

1 on 1's

Give and Go's

Positioning

Breakouts

Technical Skills – Refine

Skating
- Quickness
- Speed

Puck Control
- Moving
- Dekes

Passing
-Puck Support

MARCH

Technical Skills – Develop / Refine

Skating
- Quickness
- Speed

Puck Control
- Moving
- Dekes

Passing
-Puck Support

Individual Tactics – Develop / Refine

1 on 1's

Give and Go's

Positioning

Breakouts

APRIL

Playoffs

MAY / JUNE / JULY / AUGUST

Off season

Spring Skill (No Games) Multisport Activities

FUN!!!

SEASONAL STRUCTURE BREAKDOWN CHART

25% - Introducing Technical Skills

25% - Developing Technical Skills

25% - Refining Technical Skills

10% - Introducing Individual Tactics

15% - Developing Individual Tactics

U18 SKILLS

LTPD STAGE – Train to Train / Compete

Skating	Individual Offensive Play Puck Control	Individual Offensive Play Passing / Receiving	Individual Offensive Play Shooting	Team Play / Offensive Skills	
<ul style="list-style-type: none"> • Strong On Feet • Stride • Edges • Transition And Pivots • Change Of Direction • Acceleration / Crossovers • Stability • Power • Agility • Quick Feet • Evasive Turns • Escapes • Skate The Game • NZ Speed 	<ul style="list-style-type: none"> • Control • Carry With Speed • Protection/In A Crowd • Driving To The Net • Stick Fakes • Body Fakes • Dekes • Moves In Combination • Creativity • Deception 	<ul style="list-style-type: none"> • Puck Management Skills • Passing • Look Offs • Receive And Control Consistently • Pick up Bad Passes • 1st Pass Threat • Finding Seams 	<ul style="list-style-type: none"> • Being An Option • Quick Release • In Stride • Change Puck Angle • Shot Choice • Shot Mentality • Find Shooting Lane 	<ul style="list-style-type: none"> • Head Up • Puck Protection • Puck Management • Quick Transition • Smart Puck Support Principles (Under Pressure) • Entries • Retrievals • Hinging • Delays • Cycling • Net Drives • Anticipation 	
Individual Defensive Skills	Team Play / Defensive Skills	Intangibles	Hockey Sense		
<ul style="list-style-type: none"> • Angling • Stick On Puck • Defensive Side Positioning • Shot Blocking • Boxing Out • Fronting • Controlled Skating • Tracking • Transition From Defense To Offense 	<ul style="list-style-type: none"> • Timing And Support - Spatial Awareness • Situational Gap Control • Read and React • Communication 	<ul style="list-style-type: none"> • Dedication To Being An Elite Athlete • Be In Every Battle • Resiliency • Work Ethic • Communication Skills • Emotional Control • Does “Whatever It Takes” 	<ul style="list-style-type: none"> • Ability To Make Decisions That Affect The Play • Ability To Understand The Tactics Necessary To Compete At This Level • Adaptability 		

COACH PATHWAY

U18 Coaching Pathway

- Hockey University – On-line Module
- Coach 2 – Coach 2 in Class and On Ice Clinic or **HP1**
- RIS – Activity Leader – On-line Module

Continuing Education Opportunities - NCCP Instructional Stream

- Skating Clinic
- Skills Clinic
- Developing Defencemen Clinic
- Shooting and Scoring Clinic
- Small Area Games Clinic
- Goaltending Clinic

U18 PATHWAY

INSTRUCTORS / COACHES

All Head Coaches coaching Bantam, U18, Junior "A" teams that compete in Interprovincial or National Championships or the highest level as determined by the Member, must be High Performance 1 'certified'. It is recommended that all Assistant coaches be at minimum Development 1 "trained".

COMPETITION DEVELOPMENT STREAM: HIGH PERFORMANCE 1

RESOURCES

RESOURCES

www.hockeycanadanetwork.com

PLAY VIDEO

RESOURCES

SUBSCRIBE

Getting started is easy...

Download the app through
the App Store or Google Play.

PLAY
VIDEOS

Subscribe in-app or
online for immediate
access, distribution
and savings.

www.hockeycanadanetwork.com

Purchase Hockey
Canada Network
access codes online
for your team or
local minor hockey
organization.

NETWORK

The Hockey Canada Network app is available for iOS and Android devices. Download it now for free from the Apple App Store or Google Play and start exploring videos and articles. For full, unlimited access to all content and features, subscribe to Hockey Canada Network Premium.

Free
Explore the app on your phone or tablet and view a limited selection of videos, articles, practice plans, drills and more.
Free

Premium
Subscribe for unlimited access to exclusive and regularly updated content and enhanced features.
As low as \$4.00/month*
*Based on a 12-month commitment

Subscribe Online and Save.
Subscribe for Premium access to the Hockey Canada Network through our website and get an **ADDITIONAL 20% OFF** the in-app annual subscription price. Single or group access codes available.

[SUBSCRIBE](#)

[GET IT ON Google play](#) [Download on the App Store](#)

Join our Email list for the latest news and updates about the new Hockey Canada Network App.

hcninfo@hockeycanada.ca

RESOURCES

Corey McNabb
cmcnabb@hockeycanada.ca

- Featured
- Coaching
- Skill Development
- Programs

CONTENT

- Favourites
- Downloads
- Shared with me
- Shared by me
- Training Plans

ACCOUNT

Coaching

Coaching Essentials
8 Items

NCCP Certification
4 Items

Initiation Hockey
10 Items

Novice Hockey
5 Items

Skills Manuals
281 Items

Skill Development

Getting Started
HOCKEY CANADA NETWORK
3 Items

Practice Plans
6 Items

Skills Manuals
281 Items

Skills of Gold Videos
4 Items

Defence Drills
1 Item

Warm-Up Drills
5 Items

Skating Drills
9 Items

Puck Control Drills
7 Items

Passing Drills
3 Items

Shooting Drills
5 Items

Scoring Drills
8 Items

Defence Drills
1 Item

RESOURCES

Skill Development – Skills Manuals

The Hockey Canada Skills Development U18 Manuals are broken up into 32 separate practice plans. Each individual drill can also be accessed.

Favorite, download and share an entire practice plan or individual drill

RESOURCES

Skill Development – U18 Skills

HOCKEYCANADA.CA

RESOURCES

Skill Development – Program of Excellence

15 set practice plans put together by former Team Canada Coaches. Combinations of skills, tactics and team play in ready made practice plans.

Favorite, download and share

What is Hockey Canada Drill Hub?

Hockey Canada Drill Hub is a Free resource for players and coaches of all levels with a continuously growing library of:

- Drills
- Videos
- Practice Plans

HOCKEY CANADA DRILL HUB

SIGN UP > LOGIN >

WELCOME TO DRILL HUB

Drill Hub has been refreshed with new features and a more mobile friendly design. You will still have free access to Hockey Canada's growing library of drills.

Thank you for your patience during this process. We look forward to your feedback.

- Create your own set of drills or use our suggested practice plans.
- Easy to print or view on your device(s), as well as share
- It's FREE

[Feedback](#)
[Sign Up](#)
[Login](#)

View All Ages View All Categories Search Drills Reset

Showing 1 - 12 of 635 results Login or Create Account Sort By: Items Per Page 12

SKATING - QUICK FEET CROSSOVERS SKATING - WARM-UP 01 - FORWARDS SKATING - SKATING AGILITY WARM-UP PASSING - PASSING WARM-UP

Creating an Account

Click the *Sign Up* button

The screenshot shows the main landing page of the Drill Hub. At the top, there's a navigation bar with links for 'SIGN UP', 'LOG IN', 'PRACTICE PLANS', 'FAQ', and 'MORE RESOURCES'. Below the navigation, the 'HOCKEY CANADA DRILL HUB' logo is prominently displayed. A large, bold heading 'WELCOME TO DRILL HUB' is followed by a paragraph of text about the refresh and new features. To the right of the text is a large image of a coach and players on an ice rink. At the bottom of the page, there are dropdown menus for 'View All Ages', 'View All Categories', and a search bar with a magnifying glass icon. Below these are links for 'Feedback', 'Sign Up', and 'Login'. A footer section displays various drill categories like 'SKATING - QUICK FEET CROSSOVERS', 'SKATING - WARM-UP 01 - FORWARDS', etc., each with a small thumbnail image.

Fill in your information
and click *Submit*

This screenshot shows the 'SIGN UP FOR DRILL HUB' form overlaid on the Drill Hub homepage. The form contains fields for 'First Name', 'Last Name', 'Email', 'Birthday (mm/dd/yyyy)', 'Create Password', 'Confirm Password', 'Postal Code', 'Province', 'Country: Canada', 'Coaching Position?', 'Coaching Focus?', 'City', and 'Age Group'. There is also a checkbox for 'Would you like to receive updates from Hockey Canada?' and a red 'Submit' button. A large black arrow points to the 'First Name' input field. The background of the form is white, while the rest of the page has a light gray background.

This screenshot shows the search results for 'skating' on the Drill Hub. It lists 12 results out of 635, including categories like 'SKATING - QUICK FEET CROSSOVERS', 'SKATING - WARM-UP 01 - FORWARDS', 'SKATING - SKATING AGILITY WARM-UP', and 'PASSING - PASSING WARM-UP'. Each result has a small thumbnail image. At the bottom of the page, there are dropdown menus for 'View All Ages', 'View All Categories', a search bar, and a 'Reset' button. There are also links for 'Login or Create Account', 'Sort By:', and 'Items Per Page 12'.

MEMBERS & PARTNERS

BC HOCKEY

6671 Oldfield Road
Saanichton, B.C. V8M 2A1
Tel: (250) 652-2978
Fax: (250) 652-4536
www.bchockey.net

HOCKEY ALBERTA

#201, 120 College Circle
Red Deer, Alta. T4R 0T7
Tel: (403) 342-6777
Fax: (403) 346-4277
www.hockeyalberta.ca

SASKATCHEWAN HOCKEY ASSOCIATION

#2 – 575 Park Street
Regina, Sask. S4N 5B2
Tel: (306) 789-5101
Fax: (306) 789-6112
www.sha.sk.ca

HOCKEY MANITOBA

145 Pacific Avenue
Winnipeg, Man. R3B 2Z6
Tel: (204) 925-5755
Fax: (204) 925-5761
www.hockeymanitoba.ca

ONTARIO HOCKEY FEDERATION

400 Sheldon Drive, Unit 9
Cambridge, Ont. N1T 2H9
Tel: (226) 533-9070
Fax: (519) 620-7476
www.ohf.on.ca

HOCKEY NORTHWESTERN ONTARIO

107 Cumberland Street North
Thunder Bay, Ont. P7A 4M3
Tel: (807) 623-1542
Fax: (807) 623-0037
www.hockeyhno.com

HOCKEY EASTERN ONTARIO

813 Shefford Road,
Suite 201
Ottawa, Ont. K1J 8H0
Tel: (613) 224-7686
Fax: (613) 224-6079
www.hockeyeasternontario.ca

HOCKEY QUEBEC

7450 boulevard les Galeries d'Anjou, suite 210 Montreal, Que. H1M 3M3
Tel: (514) 252-3079
Fax: (514) 252-3158
www.hockey.qc.ca

HOCKEY NEW BRUNSWICK

861 Woodstock Road
Fredericton, N.B. E3B 7R7
Tel: (506) 453-0089
Fax: (506) 453-0868
www.hnb.ca

HOCKEY PRINCE EDWARD ISLAND

40 Enman Crescent,
Suite 209
Charlottetown, P.E.I.
C1E 1E6
Tel: (902) 368-4334
Fax: (902) 368-4337
www.hockeypei.com

HOCKEY NOVA SCOTIA

7 Mellor Avenue, Suite 17
Dartmouth, N.S. B3B 0E8
Tel: (902) 454-9400
Fax: (902) 454-3883
www.hockeynovascotia.ca

HOCKEY NEWFOUNDLAND AND LABRADOR

32 Queensway
P.O. Box 176
Grand Falls-Windsor,
N.L. A2A 2J4
Tel: (709) 489-5512
Fax: (709) 489-2273
www.hockeynl.ca

HOCKEY NORTH

3506 McDonald Drive
Yellowknife, N.T. X1A 2H1
Tel: (867) 446-8890
www.hockeynorth.ca

HOCKEY CANADA

201-151 Canada Olympic Road SW
Calgary, AB T3B 6B7
Tel: (403) 777-3636
Fax: (403) 777-3635
RA Centre
2451 Riverside Drive
Ottawa, ON K1H 7X7
Tel: (613) 696-0211
Fax: (613) 696-0787
hockeycanada.ca