

How to play hockey

Hockey WA is proudly supported by Healthway to promote the message “Smarter than Smoking”

Hockey WA also recognize the contribution from the Gardner Trust supporting junior hockey in Western Australia

Contents

Junior Hockey	3
What it's about	4
What is Full Field Hockey?	5
Meet the Team	6
Main Jobs of the Team	7
Specific Positions	8–18
Position Summary – Attackers	19
Position Summary – Defenders	20
Penalty Corners – Attack	21
Penalty Corners – Defense	22
Tactics	23
Are You An Expert Yet?	25
Look After Yourself	26
Code of Behavior – Players	29

FOR MORE INFORMATION OR RESOURCES CONTACT HOCKEY WA

www.hockeywa.org.au

P O BOX 1090, BENTLEY MDC, WA 6983
PH (08) 9351 4300 FAX (08) 9458 5524

Junior Hockey

Hockey is a challenging game requiring a finely tuned balance of endurance, strength, flexibility, co-ordination and skill.

An upset in this balance leads to poor performance and possibly injury during practice or play.

Playing by the rules is a very important way to keep the game of hockey as safe and injury free as possible.

Equally important, is what each player does to prepare physically for this demanding game. Proper warm - up and stretching before a game or training, and proper first aid for injuries are important in keeping you on the field as long as possible.

Please refer to this book all the time and get to know all the positions and what has to be done in each position.

Be sensible enough to realize that you don't know everything. Borrow hockey books from libraries, watch other teams play, go to training and practice all the time (even at home) and talk about hockey with your coaches.

Always try to learn more and try to improve your game and keep trying to be an even better player than you are now.

Above all - keep on enjoying the very skilful and rewarding game of hockey - after all, it is one of the greatest games on earth, played in over 104 countries, and can take you all the way to the Olympics!!

SWARTER
than smoking

What its about?

Dear Player, Coach, Supporter,

This booklet is designed to give a basic introduction to the playing and coaching of hockey and is targeted at young players moving from Minkey and 9's into full field hockey for the first time.

It is by no means exhaustive, but does attempt to explain the basic player roles on the field and some of the set play situations. It is the intention of this booklet to provide young players and their coaches with a sound foundation in full-field hockey and to stimulate a long and enjoyable involvement in the game.

Have fun learning and applying the skills and tactics, get healthy through exercise, and make friends on and off the field!

SMART
than smoking

What is Full – Field Hockey?

It is a game played by a squad of up to 16 players where 11 people at any one time can take the field - regular interchange of players is permitted throughout the game.

Each player has a set position and must know how to play their position if their team is going to perform well.

Hockey generally does not have “rovers”, i.e. player who roams all over the field. Regardless of how good they are this rarely helps the team, and in fact can damage the team by creating confusion.

Some very important things to remember are:

1. Don't get overcrowded - stay in your position and make passes to other players on your team, especially the wings. Remember that hockey is a team game and passing is quicker than running.
2. Know your position – Learn the role of your position and concentrate hard at performing that role at all times.
3. Try different positions - ask your coach to let you play in different positions from time to time and not always the same one. A really good hockey player knows how to play in all positions on the field.
4. Learn from your mistakes - after the game, think about how you played. Did you stay in your position? How could you have played better? A good player is learning all the time. Use the self assessment form in this booklet.

*SAFETY
than smoking*

Meet the team

A hockey team is made up of three main groups of players. They are:

Forwards

(Left wing, right wing, left inner, right inner, and centre forward)

Halfbacks

(Left half back, right half back, and centre half back)

Defenders

(Left fullback, right fullback and goalkeeper)

At the start of the game this is how they are arranged on the field:

FORWARDS (5)

HALFBACKS (3)

DEFENDERS (3)

FULLBACKS (2)
GOALKEEPER (1)

Main jobs of the team

The **FORWARDS** main job is to work together to score goals.

The **HALFBACKS** main job is to provide a link between the Forwards and the Fullbacks. They have to help the Fullbacks as well as pass balls to the Forwards, backing them up when they are going into attack.

The **DEFENDERS** main job is to stop the other team's Forwards from scoring goals. Both Fullbacks always back each other up and pass the ball to the Halfbacks and Forwards.

The main job of the goalkeeper is to stop goals from being scored.

The following pages outline each position on the hockey field and what each has to do to perform well. Please read and learn all of them!

Study the diagrams on the following pages carefully; get to know your position, your team mates position, and understand the main duties of each.

Remember; when each player on your team starts to play their positions correctly, your team will be a lot better and harder to beat and you will enjoy the game a lot more!

Left Wing - LW

Left Wing Zone

Left Wing Duties

1. Stay on your wing as much as possible
2. Help your Left Inner and Left Halfback - offer yourself for passes and assist in defending
3. Dribble ball down the wing and pass the ball across to your other forwards
4. Take part in Penalty Corners (see page 21)
5. Score goals

Left Wing Opponent

It is your responsibility to watch the other team's Right Halfback (RHB)

Did you know...

Nicotine, one of many chemicals found in cigarettes, is a poisonous and highly addictive drug that is more addictive than heroin or cocaine.

Smoking is pointless, but some people can't see that.

Left Inner - LI

Left Inner Zone

Left Inner Duties

1. Stay on your position as much as possible
2. Help your Centre Forward and Left Wing
3. Help your Left Halfback and Left Fullback when defending
4. Take part in Penalty Corners (see page 21)
5. Score goals

Left Inner Opponent

It is your responsibility to watch the other team's Right Inner (RI)

Did you know...

Every year, approximately 600 million trees, the same size as almost 4 million Australian Rules Football fields, are cut down to make tobacco for cigarettes.

Smoking is pointless, but some people can't see that.

Centre Forward - CF

Centre Forward Zone

Centre Forward Duties

1. Stay on your position. You are the team's main goal scorer and you should be in a position to score and create goals as much as possible.
2. Work with your Inners by passing the ball, dribbling and running hard
3. Take part in Penalty Corners (see page 21)
4. Score goals

Centre Forward Opponent

It is your responsibility to watch the other team's Centre Halfback (CHB)

Did you know...

At around ten bucks a pack, spending your money on cigarette means you'll have a lot less to spend on other stuff.

Smoking is pointless, but some people can't see that.

Right Inner - RI

Right Inner Zone

Right Inner Duties

1. Stay on your position as much as possible
2. Help your Centre Forward and Right Wing
3. Help your Right Halfback and Right Fullback when defending
4. Take part in Penalty Corners (see page 21)
5. Score goals

Right Inner Opponent

It is your responsibility to watch the other team's Left Inner (LI)

Did you know...

Smoking kills more people in Australia than all the people killed by alcohol, other drugs, road crashes, poisoning, drowning, fires, snakes and sharks.

Smoking is pointless, but some people can't see that.

Right Wing - RW

Right Wing Zone

Right Wing Duties

1. Stay on your wing as much as possible
2. Help your Right Inner and Right Halfback
3. Dribble ball down the wing and pass the ball across to your other forwards
4. Take part in Penalty Corners (see page 21)
5. Score goals

Right Wing Opponent

It is your responsibility to watch the other team's Left Halfback (LHB)

Did you know...

Just one cigarette gives you bad breath, stained teeth, yucky skin, yellow finger and smelly hair. Want to appear more attractive to the opposite sex?

Don't smoke!

Left Halfback - LHB

Left Halfback Zone

Left Halfback Duties

1. Stay in your position as much as possible
2. Pass the ball to your forwards to set up attacking moves. Back your forwards up.
3. Help your Left Fullback in defense.
4. Take “hit – ins” along the left side of the field
5. Defend penalty corners (see page 22)

Left Halfback Opponent

It is your responsibility to watch the other team's Right Wing (RW)

Did you know...

Tobacco smoke contains over 4,000 chemicals, many of them causing cancer and some are commonly used as ingredients in mothballs, floor cleaners, pesticides and paint stripper.

Smoking is pointless, but some people can't see that.

Centre Halfback - CHB

Centre Halfback Zone

Centre Halfback Duties

1. Stay in your position as much as possible
2. Pass the ball to your forwards to set up attacking moves. Back your forwards up.
3. Help both fullbacks in defense.
4. Take “free hits” in the midfield area
5. Take part in both attacking and defending penalty corners. (see page 21 and 22)

Centre Halfback Opponent

It is your responsibility to watch the other team's Centre Forward (CF)

Did you know...

If you see someone smoking in the movies or on TV, just remember there is every chance they are being paid big bucks to do it.

Smoking is pointless, but some people can't see that.

Right Halfback - RHB

Right Halfback Zone

Right Halfback Duties

1. Stay in your position as much as possible
2. Pass the ball to your forwards to set up attacking moves. Back your forwards up.
3. Help your Right Fullback in defense.
4. Take “hit – ins” along the right side of the field
5. Defend penalty corners by “running out”. (see page 22)

Right Halfback Opponent

It is your responsibility to watch the other team's Left Wing (LW)

Did you know...

During exercise smokers are more easily exhausted, have reduced endurance, are slower to react and have poorer visual judgement.

Smoking is pointless, but some people can't see that.

Left Fullback - LFB

Left Fullback Zone

Left Fullback Duties

1. Stay in your position as much as possible
2. Clear passes to halfbacks and forwards on the left side.
3. Back up the other fullback and stop your opponents forwards shooting at goals
4. Take left side 16 yard hits
5. Take free hits on the left side
6. Defend Penalty Corners. (see page 22)

Left Fullback Opponent

It is your responsibility to watch the other team's Right Inner (RI)

Did you know...

Most people don't smoke. 75% of Western Australians don't smoke and 84% of schoolboys and 80% of schoolgirls aged 12 to 17 don't smoke.

Smoking is pointless, but some people can't see that.

Right Fullback - RFB

Right Fullback Zone

Right Fullback Duties

1. Stay in your position as much as possible
2. Clear passes to halfbacks and forwards on the right side.
3. Back up the other Fullback and stop your opponents forwards shooting at goals
4. Take right side 16 yard hits
5. Take free hits on the right side
6. Defend Penalty Corners. (see page 22)

Right Fullback Opponent

It is your responsibility to watch the other team's Left Inner (LI)

Did you know...

Sport becomes a whole lot harder if you smoke.
So what's the point? Be your best and give cigarettes the flick.

Smoking is pointless, but some people can't see that.

Goalkeeper - GK

Goalkeeper Zone

Goalkeeper Duties

1. Stay in your defensive circle and in front of your goals.
2. Communicate to your defenders
3. Control the Penalty Corner Defense

Position Summary - Attackers

It is important to see how the five attackers work together in their zones.

It is vital that they all play together, passing and controlling the ball.

One forward running with the ball will not get a goal.
Five forwards running together passing the ball and backing each other up, will!

Position Summary - Defenders

It is important that the six defenders all work together to prevent goals being scored. The goalkeeper needs their support - not left by themselves to save goals.

Defenders must work hard to guard their opponents and get the ball to their own forwards so that they can get goals.

While your team has the ball you control the game!!

Penalty Corners - Attack

It is important that attackers have at least one Penalty Corner Attack skill!

Penalty corners are a great chance for your team to score goals if they are planned.

The ball is hit from the back line to one of the attackers on the top of the goal circle.

The attacker must control the ball outside the circle, then bring it into the circle and shoot at goals or pass it to another attacker who can shoot at goals.

The other forwards must run in towards the goalkeeper to look for deflections and rebounds (see the broken lines).

The Penalty Corner can be taken from either side of the goals.

Penalty Corner - Defense

It is important that defenders have at least one Penalty Corner Defense skill!

It is important that the defenders work together to stop a goal being scored against them during a penalty corner.

Defenders run out to pressure the hit and counter passing options by the other team. The goalkeeper moves out and faces the ball at all times. One defender stays in the goals.

Your forwards move down (see diagram) from the centre line to get the ball, and help set up a counter attack move.

Note: There are several ways to position defenders in defending penalty corners. The illustration is one example only.

Tactics

Forwards

- It is usual, but not always necessary to have five forwards.
- Be quick in thought, stick and feet.
- Be unselfish and trust other team members.
- Have an accurate shot at goal.
- Be keen, aggressive and determined.
- Tackle when dispossessed of the ball.
- Be prepared to seek the ball, not wait for it to come to you.
- Help in defense if necessary.
- Move back quickly if your attack fails, to keep within reach of a pass from defense.

Use of space

- Forwards should wait in space.
- The ball should be hit into the space nearest to a team member.
- The ball should be hit to the free side of the receiver as much as possible.
- Defenders should keep clear of their goalkeeper - don't block their path or sight of the ball.
- RW and LW should keep to the sides of the field.

Tactics cont...

Defenders

- Know where your opponent is at all times.
- There should always be some defenders close up behind the forwards, and some remaining deep; by tradition, the halfbacks follow up, and the fullbacks stay back, but this may not necessarily be the best arrangement.
- Be prepared to cover behind a fellow defender who has been passed by an opposing forward - "cover defend"
- Go forward to meet an attack on their own side of the field; and hasten back to cover defend when play is on the other side of the field.
- A clearing hit should attempt to start an attacking move, not be a desperate measure.
- Be reliable, determined and careful.

Marking

- Each defender is responsible for an opposition attacker.

Are you an Expert Yet?

DATE _____ OPPOSITION _____ RESULT _____

WHAT POSITION DID YOU PLAY _____

DRAW THE TERRITORY OF THAT
POSITION ON THE FIELD _____

WHICH PLAYER/POSITION WERE YOU
RESPONSIBLE FOR IN THE OTHER TEAM _____

NAME 3 ROLES THAT YOU HAVE
IN YOUR POSITION _____

ROLE	
1.	
2.	
3.	

COACH'S COMMENTS FOR THE GAME

Look after yourself

WARM UP

WHY?

- to increase heat throughout the body
- to reduce risk of tearing or straining muscles by increasing their suppleness

HOW?

- 2-3 minute jog, to raise a light sweat (complete before stretching)

STRETCHING

WHY?

- to increase flexibility and freedom of movement
- to reduce muscle tension
- to reduce the risk of muscle and tendon injuries

HOW?

- hold stretch for 10-20sec - DO NOT BOUNCE
- repeat each stretch 2-3 times
- stretch gently and slowly, keep breathing
- stretch to the point of tension - NEVER PAIN
- select the major muscle groups used in your sport and stretch them through their full range of movement

Stretching Examples

4. Triceps Stretch
(pull elbow across and down)

9. Wrist Extensor Stretch
(tilt head to opposite side, keep elbow straight)

10. Thoracic Extension Stretch
(reach forward with arms, push chest towards floor, arch back down, backside behind knees)

12. Lumbar Extension and Abdominal Stretch
(be gentle if sore)

16. Hamstring Stretch
(commence with knee slightly bent, then push knee straight as tension allows, push chest towards foot)

17. Adductor Stretch
(push down with elbows on knees very gently, keep back straight)

Your coach can show you more

ENTIRE STRETCHING SESSION SHOULD TAKE 15-20 MINUTES

To increase or maintain flexibility and muscle suppleness, a 20 min stretching session 2-3 times per week is recommended. This can be performed separate to your sporting activity

Look after yourself cont...

DRINK PLENTY OF WATER

- Even small degrees of dehydration will cause a decrease in performance and this can occur at any stage of a match/competition particularly in hot conditions
- Dehydration contributes to fatigue and may make you more susceptible to cramps, heat stress and heat stroke
- Children are at a greater risk of heat stress
- Sweat is mainly water and very little salt; salt tablets are not necessary and can make dehydration worse
- Drink cool water - it is absorbed more rapidly than warm water. If exercise is going to continue for more than 1 hour, use a sports drink

DO NOT WAIT TO FEEL THIRSTY BEFORE YOU DRINK!

- Thirst is a poor indicator; it is a late signal of severe fluid loss

FLUID REPLACEMENT ROUTINE

- Avoid starting exercise dehydrated. Drink at least 500ml (2-3 glasses) _ to 1 hr before a game
- Drink at least 200ml (1-2 glasses) every 15 minutes during a game if possible
- Drink at least 500ml to 1 litre (5-6 glasses) after a game and continue to drink until fluid losses are replaced

SWARTER
than smoking

Look after yourself cont...

INJURY ASSESSMENT

STOP

the activity to reduce the risk of further injury

TALK

about what happened, and how it happened, and where does it hurt

OBSERVE

the injured site compared with an uninjured site for swelling, distortion, or discoloration

PREVENT

further injury by not returning to the activity if injury signs or symptoms are still present

INJURY TREATMENT

For all sprains, strains and bruises.

REST

the injury in a comfortable position

ICE

the injury for 20 minutes every 2 hours for 48-72 hours. Apply in a damp cloth to avoid cold burns

COMPRESS

with a firm wide bandage over a large area covering the injured part. Check circulation

ELEVATE

the injured limb higher than the heart if possible

REFER

to a doctor or physiotherapist if the injury shows no sign of improvement after 48 hours or if pain is severe

Don't apply heat as this will increase bleeding.

Don't run or exercise too soon.

Don't massage as this will increase bleeding

DISCLAIMER

The information on this page is of a general nature. Individual circumstances may require modification of general advice from an appropriate health professional e.g. doctor, physiotherapist, podiatrist or dietitian.

Code of Behavior – Players

Play by the rules

Never argue with an official. If you disagree, have your captain, coach or manager approach the official during a break or after the competition.

Control your temper. Verbal abuse of officials and sledging other players, deliberately distracting or provoking an opponent are not acceptable or permitted behaviors in any sport.

Work equally hard for yourself and/or your team. Your team's performance will benefit, so will you.

Be a good sport. Applaud all good plays whether they are made by your team or the opposition.

Treat all participants in your sport as you like to be treated. Do not bully or take unfair advantage of another competitor.

Cooperate with your coach, team-mates and opponents. Without them there would be no competition.

Participate for your own enjoyment and benefit, not just to please parents and coaches.

Respect the rights, dignity and worth of all participants regardless of their gender, ability, cultural background or religion.

