
DEFENSIVE ZONE
Playing in Your Own End

© Copyright 2010: Bjorn Kinding - 1 - IIHF Coaching Symposium 2010

IIHF COACHING SYMPOSIUM
Germany, 2010

COACHES’ HANDOUT

DEFENSIVE ZONE
PLAYING IN YOUR OWN END

Text and illustrations by Bjorn Kinding

DEFENSIVE ZONE
Playing in Your Own End

© Copyright 2010: Bjorn Kinding - 2 - IIHF Coaching Symposium 2010

Table of contents

Hockey - an evolving game 3
The defensive zone and its priority zones 3
The defensive side 5
The Third Man 5
Total collapse of organized play 5
Everybody blocks shots 6
Playing the half boards ï winning the games 7
Drills 8

Bjorn Kinding is a Swedish-Canadian citizen, a graduate from Umea
University, and a professional hockey coach. ñDefensive Zone ï
Playing in Your Own Endò is based on the manual ñDefensive Playò,

which he wrote for the Swedish Ice Hockey Federation (2007),
observations from Edmonton Oilersô on-ice practices (2010), and an
analysis of the final game at the 2010 Olympics. Special thanks to

Tom Renney and Wayne Fleming of the Edmonton Oilers coaching
staff. This presentation was written for The IIHF, March 2010.

DEFENSIVE ZONE
Playing in Your Own End

© Copyright 2010: Bjorn Kinding - 3 - IIHF Coaching Symposium 2010

Hockey - an evolving game

When hockey began in the mid-1800ôs it was very different
from the game we know today. The seven players, who won
the Stanley Cup in 1905, would not recognize the game that
Pittsburgh and Detroit played in the 2009 finals. First theyôd
probably wonder, what the 14 guys sitting on the bench are
doing and why only six players are on the ice. Then theyôd
likely ask, who, how, and why someone has been painting
lines on the ice. Finally, theyôd like to know, why Gonchar lifts
his stick before shooting, why Guerin runs right into his
opponents, and how the puck magnet on Crosbyôs stick works.

Almost two hundred years of hockey have seen rule changes, new skills, and more effective
training methods revolutionize the game, in an evolution that still continues. The latest
contributions are the composite sticks, the zero tolerance, and the removal of the red line. For
every change, thereôs been a visionary, who understood how to adjust the game to benefit
from the changes. Scotty Bowmanôs adjustments to the introduction of TV time outs ï which
allowed him to play his top players more ï are legendary. More recently, did MacTavishôs and
Lavioletteôs shot-blocking tactics ï when the NHL increased the distance between the net and
the blue line ï change the defensive zone play. In similar ways, does every alteration lead to
adjustments, which over time leads to an entirely different game. The ones who understand
the evolution will better foresee the next change, and are more likely to become the gameôs
next revolutionary visionaries.

The defensive zone and its priority zones

A common way to describe the different areas in
defensive zone is to give each area a descriptive
name, e.g. the pressure zone (P), the support
zone (S), the barricade (B), the lock (L) and the
control zone (C). The purpose of the division and
the naming is to organize the defensive zone
coverage (DZC). Even if different coaches are
using different tactics in their DZC, this system is
the base for most tactics.

Far more important than learning different names and zone divisions, is to understand the
strategic logic and intentions behind the systems. For the basic system diagrammed above
could the intentions be describe as:

Pressure zone The closest player pressures the puck carrier and tries to knock the puck

loose and to pin the opponent against the boards. Thereby, it is utmost
important to remain on the defensive side and not to let the opponent beat
you to the net.

Support zone The 2nd player positions him-/herself in an area between the puck battle and
the net. From this position he/she can react and pick up loose pucks, secure
the access to the net, and pressure the pass receiver ï in case the puck
carrier passes the puck.

Barricade The third defender takes a position to shield off the net from pucks and
opponents. Simultaneously he/she is aware of the opponents third forward,
and is ready to pressure him/her in case he/she gets the puck.

Lock The fourth defender seals off the area so the puck carrier cannot pass the
puck into the slot or to a shooting position at the point.

Control zone The fifth player controls the slot.

Ottawa Silver Seven, 1905

DEFENSIVE ZONE
Playing in Your Own End

© Copyright 2010: Bjorn Kinding - 4 - IIHF Coaching Symposium 2010

Another way to describe the DZC is to make a priority list for the various areas of the
defensive zone. The priority list describes, which area has the highest priority to defend. In the
diagram below the various areas have been given five different levels of priorities (AA, A, B, C,
and D). In addition thereôs a special area called ñPre-Aò, which technically has the same
priority to defend as the D-areas, but extra caution is needed, since the area boarders to the
high scoring areas AA and A.

AA From this area over 75% of all goals are scored. Therefore itôs everybodyôs

responsibility to defend this area.

¶ Prevent the opponents from accessing this area!

¶ Box out the opponents so they cannot screen the goaltender or control the
rebounds!

A Preventing the opponents from controlling the rebounds is a main task in this area.

¶ Physically control all opponents!
B Not allowing shots from this area is essential.

¶ Physically control the puck carrier!
C Denying shots from the points to reach the net is important.

¶ Block shots!
D From this area the opponent are not likely to score, so this is the prime area for

knocking the puck loose and recover the puck control.

¶ Aggressively pressure the opponent!

¶ Pin the opponent against the board!

¶ Jump on loose pucks!

¶ Be smart; so donôt give up your opportunities to fulfill your assignments in the
areas with higher priorities.

Pre-A As long as the puck is in this area, the opponent is unlikely to score, but a quick puck
motion can bring the puck into the areas with the highest priority to defend.

Priority:
AA over A
A over B
B over C
C over D

DEFENSIVE ZONE
Playing in Your Own End

© Copyright 2010: Bjorn Kinding - 5 - IIHF Coaching Symposium 2010

The defensive side

Imagine a line between your opponent and the net! If you place yourself on this line youôre on
the defensive side, and all DZC-tactics are built on this simple principle. If you control this line,
you control the access to the net. More precisely, the line to control is a line between your
opponent and an area slightly in front of the net, since most goals are scored from this area.
From the peripheral areas (priority zones D and Pre-A on the previous page and illustration A,
B, and C below), the opponents have to pass the puck into the high scoring area before they
can score, so covering this passing lane is more essential than cover the direct access to the
net. From the central areas (priority zones A, B, and C ï illustration D and E below), the
shooting lane passes through the high scoring areas, so the line to defend is identical to the
shooting lane.

The Third Man

The goal of the DZC is to recapture the puck
control. To jump on loose pucks and get to
the puck first, is therefore very important.
Often the race to the loose puck is very
close, and very often the first and second
player neutralize each other. The puck
control is thus mainly established by the third
player. One can therefore say that it is
important to be first on each loose puck, but
it is even more important to be third! Hockey
is a team sport, and recovering loose puck is
a good example, where teamwork is needed.

Total collapse of organized play

The word ñcollapseò is mainly associated with something
negative. Stock market crashes, nervous breakdowns,
and heavy snow on arena roofs, just to mention a few. In
hockey, however, the word describes the most common
trait of all winning teams. It describes a team, committed
to defend the most important area on the ice. It describes
how all players share the responsibility of defending the
150 sq. ft. from which 75% of all goals are scored. To win,
you may be outnumbered any place on the ice, but never
in front of your own net. If you donôt control that area, if
you donôt win the loose pucks there, you wonôt see the
puck again, until itôs dropped at center ice.

As the first two players (encircled) neutralize each other,

the third man (#27) is the most likely to pick up the puck.

Miller Time!

As two Canadian players drive to the net,
all five US players support their goalie.

Hockey is played
five vs. five,

but it is decided
one vs. one.

The Canadian team on the

defensive side of their opponents

DEFENSIVE ZONE
Playing in Your Own End

© Copyright 2010: Bjorn Kinding - 6 - IIHF Coaching Symposium 2010

Everybody blocks shots

A consequence of collapsing is that the opponents on
the points have more time to shoot. This means that
everyone on the team needs to be able, willing, and
brave enough to block shots. The importance of this
skill has markedly increased since 2005, when NHL
moved the blue line farther away from the net. A
telling example of this is that, in the first Stanley Cup
play-offs under these rules, the two teams (Edmonton
and Carolina) with the most blocked shots met in the

final. In the two shot-outs, Markkanen and Ward
achieved in the finals, the players blocked more
shots than the goalies made saves.

The importance of blocking shots has even been acknowledged by The New York
Times, which stated that blocking shots has become an increasingly important part of
the game. Coaches preach that they are a way to cut down scoring chances, to keep
life easier for the goaltenders, and to turn defence into something practiced by the
whole team. Blocked shots is a statistic built on bravery and strategy, calculated risk,
and not a small slice of insanity (Nov. 26, 2007).

What might seem insane for an outsider is a very sane action for the
players themselves. After carefully perfected the required technique, it
all comes down to a simple question, ñdo I want to win or loseò. Most
sane people would prefer to win.

A common technique is to
approach the shooter, go
down on one knee, and
then lay down on the
side. Blocking all shots
along the ice.

Everybody (#87 included) blocks shots.

Chesson blocks Holstôs shot.

DEFENSIVE ZONE
Playing in Your Own End

© Copyright 2010: Bjorn Kinding - 7 - IIHF Coaching Symposium 2010

Playing the half boards – winning the games

Second only to the area in front of the net, the half boards are strategically the most important
areas. One might think, that the opponentsô puck possession by the half boards does not pose
an immediate threat to the net. This is true, but there are other factors that make this area so
important. First of all, the area is a transition area. This means that both the defending team
and the forechecking team pressure the puck carrier and create loose pucks in this area.
Every time a player recovers the puck control, the game shift from defence to offence, and the
entire team leave their defensive positions and move into the attacking mode. At this moment,
the team is very vulnerable, should they lose the puck.

Secondly, once the defending team has puck
possession by the half boards, there is no
safe place to bring it. To get the puck out of
the zone, it has to pass through an area with
high defending priority, and with any pass
the passer puts him-/herself on the wrong
side of the puck, in order to defend the net.
Therefore modern tactics overload the half
board areas as soon as thereôs a battle for
the puck, and only if one player clearly
controls the puck, do his/her teammates
allow themselves to skate into open areas
with the purpose to attack.

Getting the puck off the half board and into
the neutral zone is one of the most decisive
tasks in hockey, and fittingly it demands a
well-orchestrated teamwork. All four team-
mates are supporting the puck carrier
giving him/her four outlets for a pass,
including a safe back-pass to the
defenseman in the corner. Protecting the
own net, in case the puck is turned over, is
the other purpose of the support. The
green-to-red graded arrow illustrates the
turnover risk factor, showing that turnovers
in the corner are safer than by the blue line.

In the 2010 Olympic final both USA and Canada played an extremely tight overload on the half
boards. The area around the puck was sealed off, and loose pucks were kept along the
boards. In the 4-on-4 overtime, the play inevitably became less dense, and a bouncing puck
that hit the refereeôs skate was all it took for Crosby and Iginla to get the puck off the half
boards and into the slot. The rest is hockey history.

All US players support the RW by the half boards. The
entire team is contracted on the puck side, and three

players still control the defensive side of the puck.

No support

D lose battle for loose puck

F beats D to the net

Canada wins

Crosby shoots

DEFENSIVE ZONE
Playing in Your Own End

© Copyright 2010: Bjorn Kinding - 8 - IIHF Coaching Symposium 2010

Drills

The play in the defensive zone is crucial for any hockey team, and consequently are all pro
teams around the world spending a lot of time on training and refining this part of the game. A
snapshot study from Edmonton Oilers on-ice training in January 2010 shows that three of five
drills trained some part of the defensive zone play. Breaking out and defending against the
rush were the two dominating themes, closely followed by quick transitions on turnovers. A
further breakdown of the drills shows that positioning, passing patterns, quick execution,
speed, and competitiveness were the main building blocks.

Making and selecting drills is a part of coaching
that is both challenging and rewarding. Itôs
challenging, because it affects the players directly,
and itôs the one part of the coachesô work that the
players see, feel, and judge. Another challenge
with making and selecting drills is that each drill
has to fit into the bigger picture. It has to lead the
team ï ass well as each individual ï one step
towards the goals and simultaneously provide an
ideal work/rest ratio. Each drill also has to
harmonize with the other drills in the practice
session, building a succession, which enhance the
learning and training effects. Selecting the right
drills is also rewarding, because good drills will
make the entire session good, build up a good
momentum and lead to good development.

When making and selecting drills, it is important, to keep the teamôs main goals in mind and to
make sure that each drill supports these goals. Each drill should also have its own goal, or
rather its theme, an area the drill is focusing on. ñDoes the theme occur frequently in the drill?ò
ñDoes the drill provide theme-appropriate situations for the playersô development?ò ñDoes the
micro intervals allow enough rest to enable game speed execution?ò These questions need
answers, prior to deciding on how to design a drill and which drill to use.

A drills physiological load is an aspect that influences all areas of the training.

Long working intervals
and short resting intervals

make the players tired
and the execution poor.

Short working intervals
and long resting intervals

make the players tired
and the execution poor.

On the next pages, a few drills from Edmonton Oilers January training are diagrammed.

PRACTICE

Nr. 68 A

Junior

1U

p

p

v

ä

r

m

n

i

n

g

2Målskytte

3Närkamp

4Försvar

5Power

play

DEFENSIVE ZONE
Playing in Your Own End

© Copyright 2010: Bjorn Kinding - 9 - IIHF Coaching Symposium 2010

Backcheck to Transition Attack

This drill was a main drill during Edmonton Oilers training session on January 8, 2010, one day
after a home game vs. Columbus and the first day of four game-free days. The drill was
preceded by a 20-minute warm-up and followed by a 5-on-5 drill with breakout vs.
forechecking off a shoot-in. Seven blue forwards, six white forwards, seven red defensemen,
and an additional player in a bordeaux jersey participated in the drill.

The purpose of the drill is: a) to score on the rush, and b) to launch a quick attack, after
recover puck control in the defensive zone.

Drill flow: Continuous, both ways alternately

A Defenseman steps into the lane and defend 1-on-1 against the forward.

B Forward starts as a (late) backchecker, tries to catch the opponent and stop him/her from scoring.

C The defenseman picks up the loose puck and starts an attack in the opposite direction.

D Defenseman steps into the lane and defend 1-on-1 against the forward.

E Forward starts as a (late) backchecker, tries to catch the opponent and stop him/her from scoring.

F The defenseman picks up the loose puck and starts an attack in the opposite direction.

Progression

2 on 1 Two forwards (B + b or E + e) start as backcheckers, making the following attack a 2-on-1 attack.

2 on 2 Two defensemen (B + D) step into the lane and defend 2-on-2 against the forwards.

3 on 2 Three forwards (2xB + b) start as backcheckers, making the following attack a 3-on-2 attack.

To keep the flow of the drill:

¶ Coaches have spare pucks (in case there is no rebound or itôs out of play).

¶ Attacking forwards play the rebound but do not forecheck.

 Drill to develop the

quick attack from the

defensive zone.

DEFENSIVE ZONE
Playing in Your Own End

© Copyright 2010: Bjorn Kinding - 10 - IIHF Coaching Symposium 2010

Breakout pattern – 5 vs. 0 – Half ice

This drill was part of Edmonton Oilers morning skate on January 12, 2010, game day with
home game vs. Nashville. The drill was the first drill of the session, only preceded by the
goaltenders individual warm-up. Twelve forwards and seven defensemen participated. All
dressed in blue jersey.

The purpose of the drill is to memorize the break-out patterns.

Drill flow: Two lines take turns doing half ice breakouts

The coach shots in a puck, calls a breakout pattern, and five players execute a breakout

DDWC
D1 passes the puck to D2, who passes it to the wing on the

boards, and he gives it to the center.

Reverse M criss-cross
The two defensemen make a reverse play followed by a pass up
the middle. The middle position is filled by the wing, after center

and wing have criss-crossed.

Reverse W criss-cross
The two defensemen make a reverse play followed by a pass the

wing on the boards. The middle position is filled by the wing,
after center and wing have criss-crossed.

 DDWC!

Reverse M criss-cross! Reverse W criss-cross!

DEFENSIVE ZONE
Playing in Your Own End

© Copyright 2010: Bjorn Kinding - 11 - IIHF Coaching Symposium 2010

DZC to Transition Attack

This drill was the main drill during Edmonton Oilers training session on January 13, 2010, a
day in between home games vs. Nashville and Pittsburgh. The drill was preceded by a 20-
minute warm-up and followed by a breakout drill off a shoot-in. Six blue forwards, six white
forwards, and seven red defensemen participated in the drill.

The purpose of the drill is: a) to launch a quick attack, after recover puck control in the
defensive zone, and b) to backcheck and defend vs. a rush attack.

Drill flow: One direction

A
Two forwards (white) play keep-away vs. two opponents (red defenseman and blue forward). The other
six players position themselves in their DZC-positions or in their offensive zone attack positions.

B
The coach places a puck in the opposite corner and blows a whistle, whereas the defensemen, not
involve in the keep/away battle, picks up the puck and launches an attack.

C
The three defending forwards hustle into their breakout positions, receive a pass from the defenseman,
and rush the puck down the ice. The attacking forward, not involve in the keep/away battle, and the two
attacking defensemen backcheck.

D The rush attack is completed three vs. three.

As soon as the zone is cleared, the two breakout-defensemen take the positions on the blue line, and together
with six new forwards and two new defensemen they will play the next run.

 Drill to develop the

quick attack from the
defensive zone.

DEFENSIVE ZONE
Playing in Your Own End

© Copyright 2010: Bjorn Kinding - 12 - IIHF Coaching Symposium 2010

DZC to Transition Attack

This drill was the only tactical drill during Edmonton Oilers session, on January 19, 2010, the
day after a road trip to San Jose and Colorado and the day before a home game against
Vancouver.

Drill flow: Continuous 3-on-2 rush attacks and 3-on-3 end zone attacks.

A

Three forwards (white) play 3 vs. 3 against two defensemen (red) and one forward (blue). The six
players stay below the top of the circles. The remaining two forwards (blue) and the two defensemen
position themselves in their respective DZC/OZA-positions, but do not take part in the play deep in the
zoon. (Only if the puck comes loose in the shaded areas below, can the forwards step in to secure puck
possession.)

B Once the defending team gains puck control, they launch a quick attack.

C
The defending forwards (blue) skate into their breakout positions and attack 3 vs. 2. The two
defensemen on the blue line back up to defend against the rush attack.

D
Once the attacking forwards cross the offensive blue line, a backchecker (white) jumps in from the

bench, which turns the attack into a 3 vs. 3.

The rush attack turns into a 3 vs. 3 deep in the zone, four new players (two defensemen and
two white forwards) take their respective DZC/OZA-positions, and the drill starts all over again. To keep the
flow going:

¶ As soon as the defensive team secure puck control, the attacking players stop forechecking.

¶ All players change very swiftly.

¶ If the turnover occur prior to everybody being in position, the coach feeds a new puck to the attacking team
and the drill continues.

Drill to develop the
quick attack from the

defensive zone.

