Saskatchewan Hockey Association Cross Ice

Why Cross Ice?

Cross-ice hockey, or hockey on a smaller surface (half-ice), is an important part of age-appropriate training for initiation and even novice players. Using a smaller surface in initiation hockey offers several benefits, including increased puck battles, increased puck-touches for all players, puck carriers will have to avoid more players in the small areas, etc. All of these benefits are extremely important in the long-term development of each player.
Hockey has been a sport that is still thought to be caught in the past and not as flexible to change as some other sports. Not to say we haven’t changed but the old adage is still “its hockey that’s how we have always done it” mentality. Hockey has adjusted the size of the sticks from senior, to junior, to youth incorporating the thinner shafts to have kids able to get hands around them, also different flexes for sticks so that shots can be similar to how they will shoot throughout their physical growth. The blue puck has been introduced which is the same size but the weight of the puck is lighter and the player is able to learn to shoot with the proper form.

These are changes that hockey has done but now it is time to revamp how the game is played, and practiced at specific age appropriate stages. Attached within this document are examples of Soccer – Mini Soccer or Small Sided Games, Tennis – Kids Tennis.
Cross-Ice hockey, is based on a model of practicing and playing hockey across the 85 foot width of the ice surface as compared to practicing and playing lengthways along the full 200 foot length of the ice surface. This cross-ice practicing and playing model has been used in many of the leading hockey nations in the world for a number of years and has stood the test of time. It has been shown that children who begin their hockey training in this environment have an outstanding hockey experience. Parents may ask the question why should my child play cross-ice, what will this bring? I want my child playing like the professionals do, full-ice, because I want my child to experience “real hockey”.
To help address these questions, let’s think about a child trying to skate with a puck while performing a drill the entire 200 feet from one end of the rink to the other, how long will this take? How much energy will this require? Will the player’s decision-making skills be enhanced more in the close action of the smaller cross-ice surface or in the wide-open area of the full-ice surface? In which situation will the child be more involved in the action?
Adults playing on a surface that kids see here.

If you want your child to get the right introduction to hockey, learn proper skills, and have the kind of positive experience that will keep them playing, look for a local hockey association or recreation program that follows Hockey Canada’s recommendations for each age.
The Long-Term Player Development model (LTPD) from Hockey Canada has developed program guidelines for children’s hockey at each age level and stages:
Initiation Program: Children under 7

This introductory program is designed for children aged five to six as of December 31 in their current school year. Proper Initiation programs should focus on skills development in a fun environment, and games should be played on a smaller ice surface appropriate to small children. Read more about Initiation programs at Hockey Canada.
Stats

A study of hockey games played on the full-ice surface by George Kingston in 1976 found the following:
 • In a sixty minute running time hockey game between 6-8 year old children, the average player had possession of the puck for 20.7 seconds.
 • Top National Hockey League and international professional players were also timed and no player exceeded 85 seconds of puck possession time.

• In a sixty-minute children’s game the actual playing time of the game was 20 minutes and 38 seconds. Taking this into consideration, the individual player is only on the ice every third or fourth shift depending on how many players are on the team, resulting in even less ice time.
• An average of less than 0.5 shots per game for youth players and only 1.5 shots per game for junior and professional players.
The study concluded that:
• For young players in the “full-ice game model” of development, the youngest players would require 180 games and the older youth players would require 80 games to enjoy 60 minutes of actual puck possession time to execute their stickhandling, passing, pass receiving and shooting skills.
• Professional and international players would require 60 games to ensure 60 minutes of puck control skill development. Many players never touched the puck in the game, especially in youth hockey. By giving children the opportunity to participate in cross-ice practicing and playing, that their enjoyment of hockey as well as their hockey skills will be greatly enhanced.
To help you further understand the benefits of the cross-ice practicing and playing model, some of the advantages are listed below.
Practicing
• The children have more energy with which they can improve their skills when they are skating 85 feet across the ice surface as opposed to the 200 foot length of the ice surface.
• Group sizes become smaller which means learning and teaching will become more effective.
• The close feeling of belonging to a team will motivate a child to participate with even greater enthusiasm.
• Drills designed according to the varying skill levels of players within the group are easier to organize.
• More puck contact resulting in improved puck control skills.
• More repetition/frequency in drills in one ice session.
• Decision-making skills are enhanced as more decisions must be made more frequently at a higher tempo. Actual Game
• Playing on a smaller rink results in increased puck possession time for each player.
• Individual technical skills develop more quickly.
• More frequent line changes in the game means more ice time for each player.
• Children remain active between their shifts with various activities in the neutral zone.
• Line changes are made quickly since the players are directly beside the playing surface.
• Each player’s activity increases greatly.
• Scoring skills are enhanced since the players have more shooting opportunities and the child sized goal nets force the players to shoot more accurate.
• The goalkeeper’s reading of the game and reaction to changing game situations becomes more effective.
• More repetition for goalkeepers.
• The game is full of continuously changing situations.
• The speed in playing situations increases, which will require quicker mental and physical reactions by the players.
 • Due to increased tempo, all of the team members take part in solving the playing situations which leads to a sharing of responsibilities between the players.
• The feeling of being an important part of the action increases because of the small size of the rink.
• Hockey sense, or understanding the principles of the game, is being developed at a young age.
• There are no unnecessary breaks in the game.
General Organization
• More efficient use of ice time and space.
• The size of the rink is in proportion with the size of the players.
• The child sized goal nets are in proportion with the size of players.
• The middle zone is available for other purposes (player’s bench, warm-up area, skill competition) while games are played in the end zones.
• Recommend that teams play with two or three units of four or five players and one goalkeeper which results in each player having more ice time.
• More ice time for practicing and playing is made available to more teams within a single Association.
• Many teams can practice together by sharing the ice surface.
General Spirit of Participation and Fun
• More children get a chance to play ice hockey.
• More children will experience a feeling of success when playing hockey.
• The same exciting and fun environment as in a “real” game is created.
• Both more and less gifted children will benefit from close/tight action on the ice.
• Children are excited and motivated to continue playing hockey.
• Hockey will be more appealing and rewarding to a wider range of children and their parents.
Teaching Concepts

Most of the game is played in the offensive and defensive ends of the ice. Mostly below the hash-marks in the offensive and defensive zones, which makes the area of play smaller than cross ice or half ice hockey. All of the below hockey play can be developed through practicing with smaller ice surfaces:
Transition

Breakout

Defensive Zone play

Offensive Zone Play

Fore-checking
Special teams
And More…
Recommended Cross-Ice Playing Surface - All games recommended to be played on one-third of the normal size rink, across the ice in the end zones.
Child Sized Goal Nets - It is recommended that Child Sized Goal Nets be used to give the goalkeeper a greater chance of success, which will in turn build confidence. Further, every shot on net will not result in a goal and therefore there will be fewer stoppages in play which will result in more playing time. The goals should be located one meter from the sideboards of the rink and half way between the end boards of the rink and the cross-ice rink boards set up on the blue line.
Equipment - Remember that the children being taught are small and in order for them to achieve maximum enjoyment and optimize their understanding of the skills, junior sized equipment should be used.
· Junior Size Sticks - All players are encouraged to use junior sized sticks. Some benefits of using junior size sticks are: they are less expensive than senior sticks, they enable better puck control, and they are lighter, and therefore improve balance.
· Lightweight Blue Puck - This is a normal size puck, blue in color, which is made of a lightweight material.
SHA Cross Ice Jamborees

What is a Cross Ice Jamboree? (click for more info)
The SHA is pleased to announce a new Program that will start in the fall of 2015. A Cross Ice Jamboree will focus on Cross Ice Games as well as individual skill. This full day event will consist of 4 Initiation teams competing in 3- 30 minute Cross Ice Games, as well as 3- 30 minute skill sessions. All of the skills that will be taught will align with Hockey Canada’s Development Model. The below illustration shows how the ice will be divided for the Cross Ice Jamboree.

[image: image4.jpg]

· 2 teams will play the Cross Ice game while the other 2 teams are doing skills. After 15 minutes at skill station 1 and 15 minutes at skill station 2 the 2 teams will switch skill stations.

· After the 30 minutes is complete the 2 teams that were playing the Cross Ice Game will switch to the skill stations and the 2 teams that were doing skills will now play the Cross Ice Game.

Skill Stations
· Each skill station will be 15 minutes total with a 1 minute so the teams can change skill stations and get water if needed.
· Make sure you use your time wisely. With only 14 minutes of skills in each station you have to make sure you are quick with your delivery of the specific skill being taught.

· It is Mandatory that each of the SHA Instructors are the Head Instructors for each skill station. The coaches of the respective teams should be on the Ice during the skill stations helping the SHA Instructors.

· SHA Instructors to provide a coach mentorship towards the Initiation Coaches

· The template shown below displays the breakdown of times for the skill stations.
· HAVE FUN!!
Cross Ice Game
· The Cross Ice Game will be played inside the blue line
· Depending on the number of players: Games can be played 5 on 5 or 4 on 4
· There will be NO face-offs after a goal is scored, after a line change (every 2 minutes) or when the goalie freezes the puck. In all 3 instances a puck will be thrown in the corner to resume play. A face off will only happen to start the game.
· The goal of the NO face-offs during the game is to ensure the players skate as much as possible during the 30 minutes.
· Each game will be 30 minutes.
· Each game will be played with a Blue 4oz puck.
· There should be at least 2 coaches from each team on the ice.
· NO permanent goalies
· NO specific skater position
· NO KEEPING SCORE
· HAVE FUN!!

The SHA would like to provide any Minor Hockey Association with the opportunity to host a Source for Sports Cross Ice Jamboree. The SHA feels that with Minor Hockey Associations involvement in a Cross Ice Jamboree, there will be an increase in the player's enjoyment of the game, while also increasing the education of the parents and coaches in a Cross Ice Format.
Benefits of Cross Ice Hockey

Parents, players and coaches will be introduced to the benefits of how Cross Ice Hockey works.
This is also an excellent opportunity for Initiation Coaches to be able to see, learn and work with certified SHA instructors in a Cross Ice Format.
This one day event will help your coaches understand the foundation of Cross Ice hockey, so these young players will be able to continue having fun playing hockey.
[image: image5.jpg]Skill
| Station

Cross Ice
Game

. Skl
| Station
/ 2

[image: image1.emf]Body

Contact/Puck

Battles

Shots Per

Player

Puck Touches

Per Player

Shots Per

Minute on

Goalie

Pass Attempts

Per Player

Passes

Received Per

Player

Changes of

Direction Per

Player

Full Ice

2 2 2 0.45 2 2 2

Cross Ice

4 12 4 1.75 4 10 4

2 2 2

0.45

2 2 2

4

12

4

1.75

4

10

4

0

2

4

6

8

10

12

14

Cross Ice Hockey Vs. Full Ice Hockey

TRUTHS FROM MYTHS of Cross Ice Hockey-adapted from USA Hockey
Myth # 1:
To develop understanding of positional play and off-sides, 8-year-olds should play full-ice hockey.

Truth:
Not only can positional play and off-sides be taught with cross-ice hockey, it can be taught more efficiently than in a full-ice environment.

When the puck is dropped, positional play becomes a player’s relationship to the puck, the opponent and the net. All of these elements are key components of the small-area games. By teaching these concepts in the context of small-area games (spacing, gap control, angles, support, body positioning), players not only learn the concepts, but also learn them more efficiently thanks to increased repetitions.

Regarding off-sides, it can be easily taught by using a marker and drawing a line across the middle of a cross-ice environment. This line represents the offensive blue line. And, much like positional play, it can be taught more efficiently through cross-ice play, since the number of zone entries (and especially non-breakaway zone entries) is dramatically increased in a cross-ice scenario.

Myth # 2:
LTPD fails in youth goalie development. Kids need to be identified as goaltenders and taught goaltending-specific skills at young ages.

Truth:
Almost none of the NHL’s top goaltenders began playing between the pipes until they were at least 9 years old. Finland, which is viewed as a model for producing great goaltenders, doesn’t let kids play full-time in goal until age 10. Goaltending experts worldwide state that, at 8U, it’s far more important to develop overall athleticism and skating ability than goaltending technique.

And, as Kevin Woodley recently wrote in InGoal Magazine, "most NHL goaltending coaches will tell you they’d rather add some structure to a skilled athletic goalie than try to add athleticism to a technician." Thus, the LTPD emphasis on development of athleticism at young ages is ideal for skaters and future goalies alike.

Myth # 3:
Half Ice / Cross Ice practices don’t provide enough skating, especially long skates.

Truth:
Forty to 50 percent of every practice plan is skating-focused. Additionally, the cross-ice environment requires children to take an equivalent number of strides to what an adult takes when covering a full ice sheet. It’s simply scaled for a child’s leg length. Lastly, skating form deteriorates over long distances. Age-appropriate skill development emphasizes development of proper skating form and an increase in quality strides.

But most importantly, what separates players at advancing levels of hockey is their ability to turn, stop, start and change direction. These are the skating skills that are vital to becoming a successful hockey player – and these are the skating skills emphasized with small-area games and cross-ice hockey.

10 Indisputable Awesome Facts About Cross Ice Hockey
1
Posted on: 01-30-2015 by:nate.leslie
My brother Boe and I have been running LGS and LGS America for 10 years. Since day 1, thanks to some fantastic mentors, we have been promoting small area skill stations and small area games. Our first memory of cross ice being mandated dates back to 1988 when we arrived as kids in Switzerland. All clubs have been running 3 simultaneous cross ice games for small players for decades.
We have always felt great support from many of the players, coaches, and parents, with whom we have interacted. It led us to the creation of Hockey Drills and Small Area Games downloads, now sold around the world in over 15 countries. Yet we have always felt this undercurrent of disagreement from what we will call ‘the old guard.’ We don’t see enough youth coaches moving away from traditional full ice flow drills towards skill isolation drills and small area battles (with the exception of the forward thinking associations who hire us of course!).
Having spent time coaching in the States, and Boe running our programs out of Maryland and DC, we have admired the innovative steps USA Hockey has taken to promote the benefits of cross ice hockey. Today the argument can now be made, based on FACT and DATA. Using the same analytics technology used by the NHL, USA Hockey has proved the benefits of cross ice hockey for young players’ more than double benefits of full ice games. They used ‘good’ U8 players in their analysis. In the video they don’t even mention the proportionally smaller nets the goalies are using (brilliant, and done in every other net/field sport except hockey!).
10 Indisputable Statistics Proving Cross Ice is Better Than Full Ice for Young Players:

1. 6x more shots on goal/player

2. 5x more passes received/player

3. 2x more puck battles/player

4. 2x more puck touches/player

5. 2x more pass attempts/player

6. 2x more shot attempts/player

7. 2x more change of direction pivots

8. 1.75 shots/minute vs 0.45 shots/minute playing full ice

9. Turns out the actual stats of the U8 game resemble those of an NHL game.

10. Simply put by Bob Mancini, Manager of USA Hockey Athlete Development Model,
” The numbers show what is good for a child.”

Brent Sutter thinks we need a ‘new normal’ for Canadian kids’ hockey; he’s right
Richard Monette January 8, 2014 12 Comments »

Bravo, Brent Sutter, for having the courage to take the road less travelled.

Sutter coached the Canadian team that took fourth at the World Junior Hockey Championships that finished January 5 in Malmo, Sweden. In an attempt to make sense of Canada’s disappointing performance, Sutter had the courage to take the road less travelled and stayed away from the usual excuses.
Instead, he pointed to a different way to develop hockey players in Canada.

In a Globe & Mail article by Roy MacGregor, Sutter identified Canada’s takeaways from the tournament if we want to develop better youth players and remain a top hockey nation:
cut down on game

de-emphasize wins and losses
get off the tournament carousel
make better use of ice space
work on skills and speed
and make it fun
Sutter’s statements show courage because they are contradictory to what the majority of Canadian grass-root coaches and parents believe.
We have always dominated the world game by pushing kids to learn to compete, to be intense and physical. Nothing wrong with these attributes, but they are not enough anymore. The old norm has become obsolete.

At events like the World Juniors, we are witnessing a new standard in the game. A “new normal” displayed by countries like champions Finland that play a smart physical game with great intensity, but they also play with ample skills.
Hockey Canada is aware and ahead of this “new normal” as demonstrated by its long-term player development approach. The next battle is to convince hockey’s grassroots – parents and coaches at the youth level – that we must change our perspective on the game. As we celebrate the roster of men and women who will compete for Canada at the Winter Olympic Games in Sochi, let’s make sure that our kids develop more skills and, more importantly, that they grow their love of the game and remain “hockey players for life”.
Other Sport Examples
Small Sided Games – Soccer

What is Mini Soccer?
Mini Soccer embraces the concept of fun and enjoyment which is vital if children are to develop a lifelong love for soccer. Mini Soccer is an internationally recognized youth development program targeted at children between the ages of 5 and 12. The principles and rules of Mini-Soccer are similar to those in 11-aside Soccer, except that the pitches are smaller and there are fewer players on each team. Depending on the age group, number of players, size of pitch, and goal size the game can vary from 3v3 for the youngest to 9v9 for the oldest at the age of 12. In a non-competitive environment, the Mini Soccer Program is designed to promote and teach the following:

· Basic Soccer Skills

· ​Fair Play

· Fun

· Good Sportsmanship

· Team Work

· More touches of the ball to increase participation and enjoyment

· Fewer players on the pitch meaning simpler decisions and better understanding

· Smaller fields meaning greater concentration and interest among participants

· More individual success leads to more children playing. In the long term, this leads to sustained participation levels beyond this age group getting involved with Mini-Soccer

Recently, England’s Football Association voted in favour of changes to the youth game, embracing Mini Soccer for player 12 years old and younger.

England's Football Association vote in favour of changes to youth game - BBC Website May 28

SSA's Director of Soccer Operations Dave Nutt says, "In my opinion, this is a very positive approach by the FA and another example of the quality of the Canadian Soccer Association's Long Term Player Development (LTPD) Model. Small-sided games have been the norm in Canada for some time now and are fundamental to the philosophies of the LTPD. There is much that even soccer-rich nations can take from the knowledge of the Canadian Sport for Life Expert Group and Canadian Soccer Association LTPD Workgroup and we should be proud to be on the road to creating a better developmental environment and sporting experience for our young players."

Keeping Mini-Soccer Simple
The game of Mini-Soccer provides the best environment for youth players to develop soccer skills and techniques. When coaching, officiating or parenting remember to keep the game simple. Over complicating things can lose the flow of the game in turn inhibiting a player's development. Encourage the players to discover the love of the game through the game.
Saskatchewan Soccer Association believes in Mini Soccer to involve three main objectives: FUN, SKILL DEVELOPMENT & ACTIVITY.
Festivals
Mini Soccer Festivals provide a popular format for Member Organizations and Entities (Clubs, Zones, and Community Associations) to come together, with teams playing a small number of friendly games. Results are not kept and the importance is placed on fun and enjoying the next game without the pressure of league tables.

Organization
· SSA Member Organizations and Entities are encouraged to administer Mini-Soccer programs based on the stage-appropriate recommendations of the Long Term Player Development Model. For more information on these recommendations, please click here.

· As outlined in the Long Term Player Development Model, Mini Soccer programs should not focus on match results, keep league standings or operate under a promotion/relegation system.

· In all Mini-Soccer programs, emphasis should be placed on fun, sportsmanship, education, skill development, and respect for teammates, opponents and referees.

· Here are some simple concepts for a successful Mini-Soccer program:

· One Ball per Player; Cones & Pinnies - Coaches must have the basics! Mini-Soccer players want one thing when they arrive for a session - the BALL! Each player must have a ball and, to allow the coach to be successful, you must give him/her the tools to succeed. By ensuring each player has a ball as much as possible, your team will be kept active, develop skills, and most importantly, have FUN!

· Sessions - Players must be able to have fun, while developing their skills. Coaches should provide fun games and instruction along with a scrimmage. Players must be in an environment where they can learn skills, and then apply them to a game situation. Sessions should consist of fun games and skill development as well as game play. For ideas on games and activities to develop skills, please click here and refer to the stage-appropriate Canada Soccer Pathway Coach’s Tool Kit.

· Active Games – Mini-Soccer games must allow each player to be active at most times. Mini-Soccer games are not scrimmages or drills, they are games like frozen tag, octopus game, etc. Players standing in long lines or standing around do not have fun.

· Get Parents Involved - Ask some parents from the sideline to participate in games with the players. Your players will love it!!

Kids Tennis
Kids Tennis introduces the sport of tennis in a fun and interactive way and ensures immediate success for young players aged 5-10. Using modified tennis balls, racquets, nets and courts, young players are properly equipped to enjoy rallies and learn the fundamentals of the game early on. Skills are developed much quicker, allowing for an easy transition to full court. Tennis Canada fully endorses Kids Tennis and is developing programs and competitive structures across the country to give more players the opportunity to experience its positive benefits.

Why Kids Tennis? (Click here to find out more)
Help put racquets in the hands of kids!
Kids Tennis is used as a developmental tool to allow young children to improve their overall tennis skills faster so they can transition to the regular court with more ease. Kids Tennis allows youngsters to train and compete with courts and equipment that are better suited for their size.

These Statistics have been taken from Hockey USA’s 8U Program

_1494829863.xls
Chart1

		Body Contact/Puck Battles		Body Contact/Puck Battles

		Shots Per Player		Shots Per Player

		Puck Touches Per Player		Puck Touches Per Player

		Shots Per Minute on Goalie		Shots Per Minute on Goalie

		Pass Attempts Per Player		Pass Attempts Per Player

		Passes Received Per Player		Passes Received Per Player

		Changes of Direction Per Player		Changes of Direction Per Player

Full Ice

Cross Ice

Cross Ice Hockey Vs. Full Ice Hockey

2

4

2

12

2

4

0.45

1.75

2

4

2

10

2

4

Sheet1

				Full Ice		Cross Ice

		Body Contact/Puck Battles		2		4

		Shots Per Player		2		12

		Puck Touches Per Player		2		4

		Shots Per Minute on Goalie		0.45		1.75

		Pass Attempts Per Player		2		4

		Passes Received Per Player		2		10

		Changes of Direction Per Player		2		4

