

GLENLAKE
MINOR HOCKEY CLUB

Evaluator Information/Training

2019/20 Season

GLENLAKE

MINOR HOCKEY CLUB

Role of the Evaluator

Responsibilities of the Evaluator

Scouting Tips for the Evaluator

Player Evaluation Criteria

Dispelling the Myths

Questions and Answers

GLENLAKE
MINOR HOCKEY CLUB

Role of Evaluations and Evaluators

Evaluations:

- Get the right players on the right teams
- Similar skill levels together - enables the players to contribute
- Goal - HAVE FUN!!

Evaluators:

To make the process work, each evaluator must:

- Be objective
- Observe on ice play only – resisting using past knowledge of the players
- Evaluate on association criteria (not their own)

GLENLAKE

MINOR HOCKEY CLUB

Role of the Evaluator

Responsibilities of the Evaluator

Scouting Tips for the Evaluator

Player Evaluation Criteria

Dispelling the Myths

Questions and Answers

GLENLAKE

MINOR HOCKEY CLUB

Responsibilities of the Evaluator

The system depends on evaluators' ethics and integrity

- **Honesty** – wrongly favoring one player:
 - Cheats at least one other player in evaluations
 - May handicap a team of other players for the entire season
 - May put the favored player in over their head
- **Commitment** – attendance is crucial
- **Focus** – impossible to properly evaluate without full attention for the full session
- **Impartiality** – everyone has biases (personal, about hockey, etc.) ; recognize and acknowledge them and set them aside
- **Independence** – statistical validity requires NOT comparing notes
- **Professionalism** – do not discuss specific players with anyone, especially your child; be quiet at the rink (the walls have ears)

GLENLAKE

MINOR HOCKEY CLUB

Role of the Evaluator

Responsibilities of the Evaluator

Scouting Tips for the Evaluator

Player Evaluation Criteria

Dispelling the Myths

Questions and Answers

GLENLAKE

MINOR HOCKEY CLUB

What to Do While Evaluating

Where to sit - it's about the “optics”

- Sit where you can see the full ice – and stay there
- Don't sit right next to **AND DO NOT CHAT WITH** other evaluators (“conspiracy”)
- Absolutely DO NOT sit with parents

How to keep track of what you see

- Try to keep all information on one page (point form notes)
- Start by focusing on one thing at a time
- Jot down comments on as many players as you can - will help you gather your thoughts at the end
- Rate what you see NOW - be accurate - no speculative ratings

Evaluating a scrimmage

- Watch the warm up - Start to identify the players in the top and bottom groups by watching basic skill execution
- Don't get caught up in the game; watch the players - You are a “scout” not a fan
- Follow the play away from the puck as well as around the puck
- Try to watch each player at different stages of the game (start – middle – end)

GLENLAKE

MINOR HOCKEY CLUB

Role of the Evaluator

Responsibilities of the Evaluator

Scouting Tips for the Evaluator

Player Evaluation Criteria

Dispelling the Myths

Questions and Answers

GLENLAKE
MINOR HOCKEY CLUB

Glenlake Player Evaluation Criteria

- Timed Drills – Novice, Atom & PeeWee
- Skills
- Game play criteria
- Forward specific criteria
- Defensemen specific criteria
- Intangibles

GLENLAKE

MINOR HOCKEY CLUB

Timed-Drill Sessions – Novice, Atom and PeeWee

- Timed drills replace evaluation session # 1
- Results used to determine players starting grid position
- Basic forward/backward drills with and without pucks are posted on the Glenlake website
- Timed drills results will not carry over to the remainder of the evaluation process

3rd Party Supplier: Fuel Performance Testing

GLENLAKE
MINOR HOCKEY CLUB

Mandatory Head Coach Evaluation Commitment

Change from last year...

- Continuing for the 2019/20 Evaluation season all Head Coach Applicants are encouraged evaluate sessions

GLENLAKE

MINOR HOCKEY CLUB

Evaluation Criteria - Skills

Skating

- ✓ Executes tight turns both ways
- ✓ Executes cross over turns both ways
- ✓ Stops facing either direction
- ✓ Accelerates well
- ✓ Maintains good balance while skating
- ✓ Executes all skating skills at top speed
- ✓ Skates well laterally, forward and backward

Shooting

- ✓ Shoots with power and accuracy
- ✓ Releases shot quickly
- ✓ Executes forehand and backhand shot
- ✓ On forehand executes wrist, snap and slap shot

Passing

- ✓ Passes accurately
- ✓ Receives pass with control
- ✓ Passes and receives passes at top speed
- ✓ Executes forehand and backhand passes
- ✓ Makes adjustments to receive off-target passes

Puck Handling

- ✓ Controls puck without looking down
- ✓ Stick handles, doesn't just push the puck
- ✓ Executes tight turns with puck, on forehand and backhand
- ✓ Stickhandles beyond 45 degrees in front of body; Able to protect puck by using body to shield it from defender

**** Evaluate skills continually, in scrimmages as well as skill sessions**

**** Pay close attention to skating – weak skating puts a ceiling on a player's potential**

GLENLAKE

MINOR HOCKEY CLUB

Evaluation Criteria – Game Play

Hockey Sense

- ✓ Anticipates the play
 - ✓ Reads and reacts (transition)
- ✓ Playmaking and Decision-making
 - ✓ Vision, imagination
 - ✓ Creates time and space
 - ✓ Identifies options
 - ✓ Makes high percentage play
 - ✓ Good decisions under pressure
 - ✓ Patient
- ✓ Plays well away from the puck
- ✓ Provides offensive and defensive support
- ✓ Smart shift changes
- ✓ Plays ALL 200 FEET of the ice surface

Offensive Play (Player's Team Has the Puck)

- ✓ Creative and varies tactics
- ✓ Uses speed variation and top speed
- ✓ Handles puck at top speed
- ✓ Handles puck in traffic
- ✓ Patient with puck
- ✓ Avoids give-aways
- ✓ Provides passing option to team mates

Defensive Play (Other Team Has the Puck)

- ✓ Forechecks and backchecks to regain possession
- ✓ Aware of and covers open opponent
- ✓ Head on a swivel and active positioning
- ✓ Anticipates play

GLENLAKE

MINOR HOCKEY CLUB

Evaluation Criteria – Game Play (continued)

Positional Play

- ✓ Know role in defensive zone, defending and on offence
- ✓ Knows role in offensive zone, forechecking and on offence

Determination

- ✓ Full effort all the time
 - ✓ Offensively
 - ✓ Defensively
- ✓ Strong on the puck
 - ✓ Offensively when protecting it
 - ✓ Defensively when checking
 - ✓ When battling for loose pucks

Physical Play

- ✓ Boards and Corners
 - ✓ Battles hard - Not afraid of contact
- ✓ Physical Presence
 - ✓ Makes most of size and strength - Holds ground
- ✓ Conditioning
 - ✓ Stamina through shift and game
- ✓ Checking
 - ✓ Knows how to execute checks of all kinds
 - ✓ Priority is puck separation
 - ✓ Avoids making dangerous hits

GLENLAKE

MINOR HOCKEY CLUB

Evaluation Criteria – Forward Specific

Offensive Play

- ✓ Supports puck
- ✓ Creates options - Looks for open ice
- ✓ Executes offensive skills
- ✓ Protects puck
- ✓ Has Scoring touch
- ✓ Forecheck
 - ✓ Works hard
 - ✓ Active stick
- ✓ Pays attention to team mates on the forecheck
- ✓ Understands F1, F2, F3 system

Defensive Play

- ✓ Anticipation
 - ✓ Reads play, controls gaps
 - ✓ Understands pressure vs. contain
- ✓ Positioning
 - ✓ Angles well
 - ✓ Understands defensive side positioning
 - ✓ Active positioning away from puck
 - ✓ Covers for rushing defensemen
- ✓ Backcheck
 - ✓ Works hard
 - ✓ Picks up open opponent
 - ✓ Head on a swivel
 - ✓ Active stick

GLENLAKE

MINOR HOCKEY CLUB

Evaluation Criteria – Defensemen Specific

Defensive Play

- ✓ Anticipation
 - ✓ Reads play, controls gaps
 - ✓ Understands pressure vs. contain
- ✓ Positioning
 - ✓ Angles well
 - ✓ Active away from puck
 - ✓ Understands defensive side positioning
- ✓ Skating
 - ✓ Strong backward skater
 - ✓ Mobile
 - ✓ Good lateral movement
 - ✓ Pivots well
 - ✓ Can transition fwd/bwd & bwd/fwd

- ✓ Against the Rush
 - ✓ Identifies the odd man rush and defends accordingly
 - ✓ Takes away middle
 - ✓ Doesn't get beaten wide
- ✓ Net Front
 - ✓ Head on a swivel
 - ✓ Aware of passing lane
 - ✓ Active stick

Offensive Play

- ✓ Supports puck
- ✓ Creates options – jumps up into play
- ✓ Protects puck
- ✓ Intelligent/accurate first pass out of zone
- ✓ Rushes the puck if/when opportunity presents itself

GLENLAKE

MINOR HOCKEY CLUB

Evaluation Criteria - Intangibles

- **Disciplined**
 - ✓ Avoids lazy/stupid penalties
 - ✓ Contains negative emotions / Body language
 - ✓ Deals well with adversity
- **Competitive**
 - ✓ Doesn't quit
 - ✓ Shows courage
- **Team Player**
 - ✓ Uses teammates
 - ✓ Makes unselfish plays for best team result
 - ✓ Positive attitude toward teammates
 - ✓ Avoids excessively long shifts

GLENLAKE

MINOR HOCKEY CLUB

Role of the Evaluator

Responsibilities of the Evaluator

Scouting Tips for the Evaluator

Player Evaluation Criteria

Dispelling the Myths

Questions and Answers

GLENLAKE

MINOR HOCKEY CLUB

Dispelling the Myths

- **Myth - The kids who have the puck the most are the best players.**
 - Better to ask:
 - ✓ Does player win puck battles ?
 - ✓ Does player play position properly?
 - ✓ Does player assess options and make intelligent play?
 - ✓ Does the player protect the puck well?
- **Myth - The kids who score must be the best players.**

GLENLAKE
MINOR HOCKEY CLUB

Dispelling the Myths (continued)

- **Myth - The bigger the better.**

But:

Sydney Crosby, Pittsburgh Penguins – 5'11", 200 lbs.

Johnny Gaudreau, Calgary Flames – 5'9", 150 lbs.

- Maybe, if all else is equal, but all else is never equal.
- Better to ask:
 - ✓ Does the player compete, win puck battles?
 - ✓ Do the player's skills and hockey sense make him effective despite his/her size?

GLENLAKE

MINOR HOCKEY CLUB

Role of the Evaluator

Responsibilities of the Evaluator

Scouting Tips for the Evaluator

Player Evaluation Criteria

Dispelling the Myths

Questions and Answers