

SMALL-FIELD-GAMES & ACTIVITIES

FOR HOCKEY

Rockhampton Hockey
Gladstone Hockey

Small-sided-game
5 V 5 Game
Minimum equipment required: 1 ball, 10 markers, 5 bibs

Mark out a 30m long x 20m wide field. A goal is set up at each end and each goal is
2m in width. Markers are placed on sideline to indicate half-way and the back-line.

Divide your group into 2 teams i.e. 5 v 5. One team to where bibs so the sides are
separate. Coach attempts to keep ball in play with minimal instruction or stoppages
and ensure not too many defenders guard the goals. After a goal is scored,
recommence play with a free hit near the back line with minimal time lost. All
defenders to be 5m away from ball when re-starting play. There is no goal-keeper.

Teaching points Game 1:

 Run with ball moving into space
 Pass ball into space
 Players to lead off the ball into space
 Increased passing and 1 v 1 situations
 Change pace, direction and use fakes
 Zone or Man to Man defence

Variations:

 Use 2 goals at each end of field
 1 point scored through side goals – 5 points scored through middle area
 Goals can be scored by players passing over distance

Teaching points Game 2:

 Defending team defends middle ground and force attacking team out wide
 Attacking teams learn to transfer play and spread the defending team

 5 points

 Game 1 Game 2

 5 points

SMALL-FIELD-GAMES & ACTIVITIES

FOR HOCKEY

Rockhampton Hockey
Gladstone Hockey

1 v 1 Games
Minimal equipment required: 2 balls, 8 markers, 5 bibs

Set up a 24m x 16m rectangular area.

The coach passes the ball out and the first player from each line chases and attempts
to get the ball. It then becomes a 1 on 1 contest to score in either goal.

Variations:

 3 groups, one group in red bibs, one in blue bibs and the other no bibs. It then
becomes 1 v 1 v1 contest to see which player can score a goal.

Teaching points:

 Run with ball, use fakes, change of pace and direction to score a goal
 Keep head up
 Keep control of ball while placing your body between defender and ball
 Use of any tricks you know to beat the opposing player

 2m 2m

SMALL-FIELD-GAMES & ACTIVITIES

FOR HOCKEY

Rockhampton Hockey
Gladstone Hockey

3D skills – Juggling Variations
Minimal equipment required: 5 balls

Players work in pairs with one ball between two children. One player performs the
activity while their partner watches and counts. It is suggested that players start basic
and progress through the following juggling variations as they achieve them.

Progression:

 Tap the ball into the air before the ball hits the ground
 Small taps to higher taping of the ball
 Tap ball up and catch
 Tap ball up, catch and surf the flat-side of the stick
 Do the Dwyer (can view on thedwyer.com.au)

Teaching points:

 To hold stick the same way as you play
 To control and feel the ball
 To weight the ball into the air to perform another trick/change leading leg
 Keep eye on the ball

SMALL-FIELD-GAMES & ACTIVITIES

FOR HOCKEY

Rockhampton Hockey
Gladstone Hockey

Small-sided-game – Goal shooting
Up the ladder
Minimal equipment required: 6 balls 16 markers

Set up – 2 dead ball goal shooting competitions. The width of goal is 2m without a
goal keeper. The first zone is 5m, the second zone is 10m and the third zone is 15m
away from goal.

Start with no goal keeper and each person has a shot from the first zone, if they are
successful they move to the second zone. Players that are unsuccessful with their shot
remain at that zone. Start with one player from each group behind the goals to trap the
ball and players rotate to this position after their shot.

Progression:

 Once all players have scored 3 goals select one player from each group to
become a goal keeper and extend goals to 5m wide

 Set up each of the three scoring zones at different angles and distances

Teaching points:
 Keep eye on the ball
 Slap pass, push pass or low handle hitting
 Strike ball through the middle
 Follow through

1 1

2 2

3 3

SMALL-FIELD-GAMES & ACTIVITIES

FOR HOCKEY

Rockhampton Hockey
Gladstone Hockey

Passing & Receiving / Dribbling
Through the gate
Minimal equipment required: 4 balls 12 markers

Set up 2 stations – 8m in length and two sets of gates in the middle. Each gate is 2m
in width.

5 players participate in each set up active. Players attempt to pass ball through the
gate to their opposite partner. Pairs try to get as many successful passes as they can in
one minute on the coaches instruction. A spare player is in the middle and tries to
block these passes. If they block the pass they replace the person that passed the ball.

For 5 and 6 year old players you may wish to start without the opposing player and
practice passing through the gates.

Teaching points:

 Accurate passing
 Timing of the pass
 Weight of the pass
 Defender to intercept the ball with control
 Fitness for the defender

SMALL-FIELD-GAMES & ACTIVITIES

FOR HOCKEY

Rockhampton Hockey
Gladstone Hockey

1 v 1 Activities / Game
Minimal equipment required: 2 balls 14 makers

Set up a 16m long x 10m wide rectangular area. Across each 10m line there are two
goals set up each 2m wide,

Select 1 player from each line to play a 1 v 1 game against each other, with each
player being able to score a goal in either of the two goals opposite them. Each game
last 30seconds or until the ball is out of play, then a new pair starts playing 1 v 1 with
a new ball. Players waiting can assist with collecting balls.

Ensure waiting players do not stand directly behind the goals.

Teaching points:

 Run with ball, use of fakes, change of pace and direction to shoot
 Keep head up
 Keep control of ball while placing your body between defender and ball

SMALL-FIELD-GAMES & ACTIVITIES

FOR HOCKEY

Rockhampton Hockey
Gladstone Hockey

Small-sided-Games
End line Game
Minimal equipment required: 1 ball, 8 markers, 5 bibs

Set up a 30m long x 20m wide field.

Divide your group into two teams i.e. 5 v 5 (7+ years) and 4 v4 (5 & 6 years with
reserves). Give one team a set of bibs and commence playing. A goal is scored by
dribbling the ball near the opponent’s marker or stopping the ball on the hat. Coach
attempts to keep ball in play with minimal instruction or stoppages. After a goal is
scored, start play with a free hit near the back line. Team 1 yellow hat’s - Team 2 red

Teaching points:

 Run with ball moving into space
 Pass ball into space
 Players to lead off the ball into space
 Increased passing and 1 v 1 situations
 Change pace, direction and use fakes
 Zone or Man to Man defence
 Keep control of ball while placing your body between defender and ball

Variations:

 Hats on half-way line become goals, players to stop ball on/near the hat
 Can be played as a warm-up – no sticks – players roll the ball on the ground

SMALL-FIELD-GAMES & ACTIVITIES

FOR HOCKEY

Rockhampton Hockey
Gladstone Hockey

Ball Mastery – Ball Control
Minimal equipment required: 10 balls 4 markers

Set up a 16m x 16m square area.

Players to have one ball each placed on the ground about half a metre in front of there
right foot. Players to start dragging the ball from right to left and left to right.
Progression; players start to drag ball forwards and backwards by alternating leading
leg - players start moving with ball across the square while dragging both ways.
Finish with children having races across the square.

Teaching points:

 Feel the ball on stick with your right hand
 Knees bent
 Head up
 Practice both forward, backwards and sideways movements

SMALL-FIELD-GAMES & ACTIVITIES

FOR HOCKEY

Rockhampton Hockey
Gladstone Hockey

Passing & Receiving / Dribbling
Crab Pot
Minimal equipment required: 5 balls 4 markers

Set up a 6m x 6m square area.

5 players dribble the ball within the area trying to avoid the other 5 players who are
the ‘Crabs’ who move around with their stick on the ground; if a crab tackles you or
knocks your ball outside the square, fetch ball and swap roles with the ‘crab’
responsible.

Teaching points:

 Keep head up
 Tackling skills
 Use of forward, backwards and sideways movement with stick and ball

SMALL-FIELD-GAMES & ACTIVITIES

FOR HOCKEY

Rockhampton Hockey
Gladstone Hockey

Around-The-World
Minimal equipment required: 1 ball, 8 markers

Two teams either side of half way. Coach rolls the ball into space to get the game
started. One player at a time runs onto the field, they take turns. Once the player traps
the ball then pushes the ball back through the markers they run to the other side of the
field and join the end of that line. Next player continues in the same manner. The idea
of the game is to not make a mistake (by missing the ball, hitting/pushing the ball out
of bounds).

Variations:

 Players have ‘lives’ if they make a mistake they lose a ‘life’
 Players stay on their own side of the field and join their own teams’ line once

passing back.
 3D skills: flick ball in the air, aloud one bounce only before passing back

SMALL-FIELD-GAMES & ACTIVITIES

FOR HOCKEY

Rockhampton Hockey
Gladstone Hockey

Rounders / Hockey Softball
Minimal equipment required: 1 ball, 5 markers

Split children up into two teams. Change over when each player in the batting side as
had a bat.
Batting team:

 Batter can push/hit the ball anywhere between the out-side markers, then runs
around the outside of the bases to beat the ball home. 1 goal

 Single batter only- can stop on 1st, 2nd or 3rd base.
 Use of angles or fielding player’s left-foot to bypass the fielders.

Fielding team:
 One player at each base, everyone else takes a position in the outfield.
 To work together and dribble/pass the ball back to home base goal box before

the batter/batting team runs home.
 One player to run towards home base and be ready to receive the ball from

fielders to run batters out.
 Work on receiving skills, trapping, passing and body/feet positioning.

Variations:
 Team v Team or Individual v Team
 Each fielder to touch the ball - receives and passes to home base - Team-work
 The use of a soccer ball/volleyball. Have all the batting side run around the

markers to score. 1 run = each time the batting team runs around the markers.
If fielding side works the ball back into the goal before the last batter is home,
that last run will not count.

Good fitness

©Neil Shearer
 Regional Coaching Director
 Rockhampton & Gladstone Hockey

