FREE HITS AROUND THE CIRCLE

This has become a key area where the attacking team can apply pressure on the opposition. As a coach you need to spend time in your coaching program organising both your attack and defence to take advantage of the situation.

The attacking team has the ball and can structure plays to create opportunities to score, gain a penalty corner or win another free hit.

Things to consider:
Where has the free hit been awarded – inside the 5 metre area or outside? What impact will the rule change in 2009 make to these free hits?

Currently
If the hit is outside the 5 metre line the attacking team can set up closer to the play and create additional plays from the free hit.

If the hit is inside the 5 metre line ALL players need to be 5 metres from the hit. Don’t lose the advantage by not knowing the rules.

In all case the attacking team need to position themselves to create a play and not just ‘hit’ the ball into the circle in hope.

Some of the best goal poachers score from these plays simply by getting in the right position, having their stick on the ground and watching the ball.

2009 Rule change

A free hit awarded within 5 metres of the circle to the attacking team is taken at the nearest point 5 metres from the circle.

When a free hit is awarded to the attack within the 23 metres area, all players other than the player taking the free hit must be at least 5 metres from the ball.

From a free hit awarded to the attack within the 23 metres area, the ball must not be played into the circle until it has travelled at least 5 metres or has been touched by a player of either team other than the player taking the free hit.

Variations could include some of the following:

· Setting up a screen with the ball being played to the player in behind

· Playing for a deflection and placing the defence under pressure by ball movement

· Positioning a player on the off post and hitting for a spot in front of the keeper on the angle

· Moving the ball out and changing the angle of attack

· The ‘hitter’ standing over the ball making a lead away and a second player coming in to hit/slap the ball

· Play the ball to the player in front and get a wall pass back and move into the circle for a shot or win a PC

· High forward leading back to the ball for a deflection

· Double leads by the forwards, one to create space for the second lead behind

· Lead to space and deflect the ball back on a different angle

· Hitting the ball to raise slightly off the ground to ‘beat’ the flat stick of the defender

Page 2

One consideration will be that the defending team may bring EVERY player back inside the circle to defend the free hit and space will be limited. Setting up quickly may enable the attacking team to take the hit before the defence has time to settle and outnumber the opposition. The player over the ball needs to make a decision based on what they see in front of them; sometimes you may be able to take the free hit quickly and find a free player and create an opportunity to score or win another free hit or penalty corner. If the defence is set allow your players to get ‘in position’ and execute the hit you have decided to play. Although the ball can re raised into the circle (if not dangerous) a number of free hits are lost simply because the player hitting the ball

can’t keep the ball flat. At the elite level players now have the ability to raise the ball slightly to pass over the defender who has their stick flat for an intercept.

WHAT ABOUT DEFENDING
Yes you are under some pressure but the key is reacting to the whistle and positioning yourself and your team mates as quickly as possible.

Body position and keeping the stick on the ground are a start to reducing the pressure.

Communication is vital to get players in front of the hit and knowing where the opposition players are. Your positioning should be goal side and in a position to intercept the ball. You need to be aware of movement by the opposition but at the same time maintain contact with the ball when the free hit is taken. Remember defending the ‘middle’ is the key. The ball can be transferred wide as they attempt to change the angle but you don’t want the ball coming direct and finding we have left spaces in front of goal.

If the ball is played in hard, control the ball and look for the side line if nothing else is available as an outlet. Again a basic skill (trapping) is an important facet of defending free hits around the circle.

Many other examples may have been used by other countries participating, leading to goals being scored. We were limited to the footage available and in some cases only section of matches were shown.

2009 After the rule change
Will teams still defend with 9 + players?

The rule is aimed at reducing the danger of the direct hit into the circle – will we see much change?

Free hits inside the 23 metre area in attack will have at least 1 pass before the same situation as now can occur.

Hopefully it makes teams consider how they defend in this area and reduce the actual number of players in the circle. It may also reduce the number of soft penalty corners awarded for a ‘lack’ of skill in just driving the ball into the circle and hoping for the best.

Coaches hopefully can create more set plays from this situation and open up teams with ball movement, leading and ‘skill’ leading to more goal scoring opportunities in this area.

