
EQUIPMENT
TIPS

Proper Fitting
Protective Quality

Maintenance

54

UNDERGARMENTS
Choose an undergarment
arrangement that will be cool and
comfortable under your equipment.
This will avoid irritation of the skin
(from the equipment). Underwear
will absorb moisture from your skin.

What players wear under their
equipment is a personal choice. A
number of material combinations
exist for underwear from 100%
cotton to cotton/polyester and other
blends of material.

Always wear a SINGLE PAIR of socks in your
skates. As with underwear, a variety of
material blends are available. Choose a
blend that offers you comfort, warmth and moisture
absorbing abilities.

For all underwear and socks, 50/50 cotton/polyester blends
provide maximum ventiliation and comfort.

HELPFUL HINTS

Always ensure underwear and socks are dry and clean to
avoid chafing from your equipment and to maintain
hygiene.

Avoid wrinkles in your socks when tightening your skates!

Carry an extra set of undergarments on tournament days
or when you play more than once in a day.

55

ATHLETIC SUPPORTS
FITTING
Two types of athletic
supports are available; a
jock/jill strap or boxer short
style. Each type
incorporates a plastic
protective cup.

The jock strap (for males),
jill strap (for females) and
boxers are fitted according
to the individual player’s
waist size. It is important
that a player chooses an appropriately sized protective cup
and strap or boxer for effective shock absorption.

PROTECTIVE

QUALITY
If the Jock or Jill strap tears in any

way it should be repaired or
replaced. One common area of

breakdown is where the two
straps meet the protective cup.

Should these straps detach, the protective
cup can be pushed out of position.

56

MAINTENANCE

The strap and protective cup should be
hung up to dry after each session. The

strap should be machine washed
regularly. Be sure to remove the plastic

protective cup before washing. If the
plastic protective cup cracks, it must be

replaced immediately.

HELPFUL HINTS

The jill/jock strap should fit like a pair of briefs- not too
loose so that the protective cup moves around and not too
tight to restrict movement or chafe. The boxer short style
must fit snugly, but not restrictive, to ensure the cup does
not move out of place.

57

SHIN PADS

FITTING
Shin pads are generally measured in

junior (8” to 13“) or senior sizing

(14” to 17”). Ensure that
the cap of the shin pad is

centred on the kneecap. The calf

padding should wrap around
the lower leg to offer maximum

protection to this area of the leg.

Also, the protective padding above the

plastic kneecap should overlap approximately

2” with the bottom of the hockey pants. With

the skate open, the player should ensure that the shin pad
rests 1” above the foot when the foot is fully flexed up and
does not inhibit movement of the foot in any way. It is now
recommended that the skate tongue be positioned behind
the shin pad for added protection.

58

PROTECTIVE

QUALITY

A shin pad that is too short can
leave exposed areas between
the top of the skate and the

bottom of the shin pad.
A shin pad that is too long

may cause discomfort
and restrict movement in the ankle and knee areas.

The flexible portion of the shin pad (the padded portion
between the plastic knee and plastic shin guard) should
allow maximum movement. However, since this is the least
protected area on the shin pad, ensure that it properly
covers the knee and shin. Cracked shin pads must be
replaced immediately.

MAINTENANCE

Proper hang drying of equipment after each session is
essential. Remember, air dry only. To clean, simply mix a
little laundry soap with water and use a soft scrub brush
on the padding. If playing more than once a day, a fan will
speed up the drying process.

HELPFUL HINTS

Buying velcro straps to fasten shin pads to the legs is much
less expensive in the long run than using tape. Remember
to check the length of the straps with the shin pads on, to
ensure a proper fit.

59

FITTING
Hockey pants are generally sized
either according to waist size or in
group sizing (S, M, L, XL, XXL).
Measure the waist to get the
required pant size.

Pants should be fitted with shin pads
in place to ensure the length of the
pant leg reaches the top of the
kneecap and covers approximately 2”
of the shin pad’s top flair padding.

For female players, fit the hips first then check the position
of the leg and kidney pads to ensure they cover these
areas adequately.

The correct positioning of rib, hip, thigh and
kidney padding is important to ensure protection of
these areas. The padding around the waist of the pants
should cover the kidney area (half-way between the hips
and underarm). The padding on the rear of the pants
should extend far enough to completely cover the bottom
end of the tail bone. Thigh padding (plastic shell) and hip
padding must fit over the appropriate areas to offer
maximum protection.

If the pants have a belt, the belt should be positioned just
above the hip bone with the pants on and allow for a
snug adjustment without falling off the player’s hips.

PANTS

60

PROTECTIVE

QUALITY

The traditional hockey pant
is the most common pant,

which features padding
built into the pants.

Purchase pants with as much
padding as possible.

Ensure all necessary padding
is in place and protecting
the appropriate areas in

a full range of motion for
the player.

If any pads, such as the
thigh pad, crack, they

should be replaced
immediately as they are no

longer effective. Tearing
that occurs in the outer shell

of the pants should be
repaired immediately as this

can affect protective quality. The inside of the pants
should also be inspected for tearing, and repairs

made as necessary.

61

MAINTENANCE

Proper drying after all sessions is essential. Pants should be
hung in a well ventilated area to air dry. Several times each
season, all removable padding should be washed with a
mild detergent and air dried.

HELPFUL HINTS

Players should have a good range of motion while wearing
pants. A good measure is to have the player fully squat
with pants (and shin pads) on. If the player can
comfortably squat and the padding remains in position,
then the pants fit properly.

62

FITTING
Skates usually fit a 1/2 size
smaller than street shoes.

When fitting skates wear
the same socks to be worn
when skating. Ensure that
there are no wrinkles in the
sock when placing the foot
into the boot.

Loosen the laces so that
the foot can easily slip
into the boot and then
slide the foot forward to
press the ends of the toes
against the front of the skate. With the
foot in this position, you should
be able to place one finger between the boot and the
heel of the foot.

Prior to lacing up the skates, kick the heel into the boot’s
heel by banging the skate against the floor. Lace the boot
with the first 3 eyelets snug, the next 3-4 eyelets loose, to
prevent constriction of this area, and the last 2-4 eyelets
very snug to maximize energy transfer to the boot.

SKATES

63

Once the skates are laced up, there should be
approximately 1 1/2” to 2” between the eyelets. If they are
farther apart, a narrower boot is necessary. If the eyelets
are closer, then a wider boot is required. Different skate
brands are designed for either narrow or wide feet. A
variety of widths are available.

Next, walk in both skates for 10 to 15 minutes to ensure a
comfortable fit. Remove the skates and check the feet for
red areas or pressure points, which are signs of an
improperly fitted skate. Note that all skates will generally
require a break-in period. Any irregularities of the feet,
such as bone spurs, may also affect the fit of the boot.

PROTECTIVE

QUALITY

Skate tongues should be
worn behind the shin

pads to fully protect the lower shin.

Never wrap laces around the ankles as this can inhibit
circulation and irritate the Achilles tendon.

If the hard shell in the toes becomes cracked, the skates
should not be worn as this could result in serious injury.
Skates should be replaced if this occurs.

64

MAINTENANCE

Always dry skates by opening boots wide and pulling out
removable liners after every session.

Regularly check skate blades for:
• sharpness
• bending of the blade, which can be corrected
• loose rivets
• cracked blade holders or blades
• loose blades

If you are on the ice more than three (3) times a week,
skates should be sharpened weekly. Skates should also be
sharpened if there is a noticeable reduction in the player’s
ability to stop or turn. If the blades squeak when stopping,
check for bending. Also, regularly check the skate boots,
laces and eyelets. Repair or replace as needed.

Skate blades should be wiped dry after each use. Skate
guards should be placed on the skate blades to avoid
damage during transport or when walking on non-ice
surfaces.

HELPFUL HINTS

Never buy skates too big to grow into as this can seriously
inhibit proper skating development.

Remove insoles for more effective skate drying.

65

SHOULDER PADS
FITTING
It’s important that the shoulder pads
completely cover the shoulders, upper
back, chest and upper arms to just
above the elbow area.

The protective caps should be
positioned on the top of the
shoulders and the arm pads
should extend to meet the
elbow pads.

It is recommeded that the back
of the shoulder pads should
overlap slightly with the pants.

The upper arm pads should fit securely around the bicep
and tricep muscle areas.

PROTECTIVE QUALITY

The plastic cups are designed to protect the shoulder and
disperse any force over a large area through the full range
of motion.

Check all straps and velcro fasteners around the arms and
the mid-body to ensure they are intact and do not cause
discomfort. Adjust length as necessary.

66

MAINTENANCE

Ensure there are no cracks or tears in any parts of the pads.
Repair or replace as necessary. Check and replace any
missing fasteners or rivets. Always hang dry after every
session.

HELPFUL HINT

A player should have good range of motion while wearing
shoulder pads.

To test range of motion, have the player lift arms slightly
above shoulder height. In this position, ensure that the
pads do not dig into the neck area.

67

ELBOW PADS
FITTING
Most introductory and intermediate quality elbow pads
can be used on either elbow. Note that some elbow pads
are made specifically for left and right arms. Ensure pads
are on the appropriate arms.

Place the donut inside the elbow pad on the point of the
elbow. Snugly fasten all the straps of the elbow pad so
that it does not slide when the arm is fully extended.

The top of the elbow pad should meet the bottom of the
shoulder pads’ arm pad and extend down the forearm to
where the top of the glove starts. The forearm padding
should wrap around the entire forearm to offer maximum
protection.

The elbow pad should not restrict movement of the elbow.
With the elbow pads on, test the range of motion by
bending the arm at the elbow and watching
for any constriction or restriction of
movement. If you wear short cuff
gloves, ensure that your elbow pads
are long enough to meet the
cuff of the glove.

68

PROTECTIVE QUALITY

Ensure that the elbow pad contains a donut pad or
pocket where the point of the elbow rests. The elbow pad
should have a plastic cup which protects the elbow point.
Several models may have this plastic shell on the exterior
of the pad or it may form an integral part of the pad.
Generally, this cup is not removable.

Slash guards are rigid plastic pads which protect the
forearm area. The slash guard should be on the outside of
the elbow pad.

MAINTENANCE

Occasionally check the straps to ensure that they provide
comfortable attachment to the arms. Straps should not be
substituted with tape as this can cause loss of circulation,
discomfort and decreased protection.

Proper drying, in a well ventilated area, will help the
donut pad from breaking down prematurely.

Elbow pads may be washed in the same manner as shin
pads.

HELPFUL HINTS

Frequently test the donut pad by pressing down with your
fingers. If any cracks appear, or if the padding is hard or
brittle, the pad must be replaced to avoid potential injury.

69

GLOVES
FITTING
Ideal gloves are lightweight,
flexible and offer
maximum movement.
Gloves are made from
a variety of
materials
including
leather and
Kevlar. While
leather gloves are more durable, they take longer to dry
and are heavier to wear.

Gloves should fit like loose winter gloves over the fingers.
The top of the glove should extend up the forearm to the
bottom of the elbow pad to ensure full protection of the
forearm area.

PROTECTIVE QUALITY

Ensure that the padding on the back of the glove and the
hard shell components are of sufficient quality to protect
your hand and wrist area, which can be tested by pressing
the back of the glove with the fingers. The compression
should not be felt inside the glove. If the glove has laces in
the cuffs, leave them in and do them up. Never remove
laces. Laces prevent tearing of the side gussets of the
glove.

70

MAINTENANCE

Ensure proper air drying after ice sessions. Remember,
never dry gloves over an open heat source. Gloves which
have lost finger pads or roll pads should be repaired or
discarded. Ensure the palms of the gloves are soft and in
good shape through proper drying. Replace worn out
palms at a leather or shoe repair shop immediately to
avoid injury. Watering palms can cause them to become
brittle and break down.

HELPFUL HINTS

Whenever testing a pair of gloves, use a hockey stick to
stick handle on the spot for a few minutes. The gloves
should offer freedom of movement in a variety of positions
without chafing or restricting movement.

71

FITTING
Helmets must be Canadian Standards Association (CSA)
certified. All CSA certified hockey helmets will have a
sticker indicating this approval. These stickers must remain
on the equipment and be visible during play.

Helmets are generally measured in junior or senior sizing
and may be found in head sizes of 6 1/2” to 7 3/4”. They
may also be found in group sizes (S, M, L, XL). Choose a
size that fits snugly on the head, yet allows room for
adjustments for final fitting.

Using the adjusting mechanisms,
(which differ from model to
model), adjust the helmet to fit
so that when shaking the head
from side to side and back and
forth, the helmet does not
move and does not cause
discomfort.

The front of the helmet should
fall just above the eyebrows.
Select a size of helmet that
provides these elements for a good fit.

Adjust the chin strap so that it is snug to the chin in order
to provide proper protection. The chin strap is not
properly fastened if it hangs down. If the chin strap is too
loose it could cause the helmet to fall off on impact.

HELMETS

72

PROTECTIVE QUALITY

Ear guards are a standard component
on most helmets. The ear guards

protect the ears from impact injuries.
If you purchase a helmet with

ear guards, they must be left on
to maintain CSA certification.

Any helmet with a break or crack in
the outer shell must be replaced.

MAINTENANCE

Regularly check the helmet to ensure screws are in place
and secure.

Only use manufacturers
approved replacement parts on
helmets.

Helmets should never be
painted or have stickers
affixed to them as this may
weaken the structure and
voids the CSA certification.

Any alterations such as: drilling extra holes,
removing side straps, clamps or chin cup, will void
the CSA certification.

Always air dry the helmet after all on-ice sessions.

73

HELPFUL HINT

Occasionally, check the inside padding of the helmet by
pressing the thumb into the padding. If the padding
retains its original shape, the helmet maintains its
protective quality. If the padding breaks or cracks, then it
is time to replace the helmet.

Occasionally check the front visor screws to ensure they
have not rusted in place.

74

FACIAL PROTECTORS
Hockey Canada requires all minor and all female players to
wear CSA certified full facial protectors, properly attached
to CSA certified hockey helmets.

Full facial protectors come in three (3) varieties: wire cage
or high impact polycarbonate shield (commonly referred
to as a visor) or a combination of the two. There are six (6)
types of protectors:

Type 1: Players older than 10 years of age
(other than goaltenders); recognized by a WHITE
CSA sticker.

Type 2: Players 10 years of age and under
(other than goaltenders); recognized by an
ORANGE CSA sticker.

Type 3: Goaltenders of all age categories; recognized by a
BLUE CSA sticker.

Type 4: Players in the major junior age category and
older; recognized by a YELLOW CSA sticker.

Type 5: Same as type 1, the only difference being the
penetration requirements of the CSA Standard;
recognized by a GREEN sticker.

Type 6: Same as type 2, the only difference being the
penetration requirements of the CSA Standard;
recognized by a RED sticker.

75

FITTING
The facial shield or cage must

be compatible with the helmet.
Not all masks fit every helmet.

The facial protector should fit to
allow one finger to be placed

snugly between the bottom of
the chin and the chin cup of the

protector.

PROTECTIVE QUALITY

Any facial protector with a break or crack should be
replaced immediately. Never cut or alter wire masks as this
weakens the structure and voids the CSA certification.
Removal of the chin cup not only voids the CSA
certification, it may expose the chin area to undue risk
of injury.

Although the facemask does prevent dental injuries, it is
still recommended that all players who play contact
hockey wear an internal mouthguard. Dental injuries still
occur despite the use of a facemask and furthermore the
proper wearing of a mouthguard could prevent a
concussion. The mouthguard should ideally be molded to
an athlete’s teeth by a dentist.

76

MAINTENANCE

Periodically tighten the adjusting screws on the helmet and
those that attach the facial shield. Any helmet with a clear
visor should be protected between uses with the shield bag
that generally accompanies the product.

77

THROAT PROTECTORS
FITTING
The throat protector should be snug but not
uncomfortably tight.

Bib style protectors are worn beneath the shoulder pads
and offer increased protection.

The throat protector should completely cover the throat
and with bib styles, the upper chest area.

PROTECTIVE QUALITY

There are two types of throat protectors: bib style or collar
style. The bib style provides more protection
to the chest area. Each are generally made
of ballistic nylon or similar material.
Throat protectors are designed to
protect the throat area from
lacerations and cuts. They are NOT
designed to protect against spinal
injuries to the neck region. All
throat protectors must bear the
Bureau de normalisation du
Québec (BNQ) logo.
If the neck guard is altered
the BNQ Certification is
void.

78

MAINTENANCE

Dry after each session in
a well ventilated area.

The throat protector
should be washed

regularly in cold water
and hung to dry,

away from direct heat
sources.

HELPFUL HINTS

Keep all Velcro fasteners in good shape and replace if
necessary.

79

JERSEYS & SOCKS
FITTING
A hockey jersey should be
large enough to fit over the
upper body equipment and
provide the player with a good
range of motion.

The length of the sweater
should be sufficient to allow it
to go over the pants and not
ride up when the player is
skating. The arms of the sweater
should extend to the wrists.
Ensure the sweater is not too
baggy to avoid it getting caught
on bench doors and other objects.

Ensure the neckline of the
sweater does not compress the
back of the neck. This may result
in chafing and/or injury.

Socks hold the shin pads in
position. They should extend from
the top of the foot to the top of
the leg.

Socks are tucked inside the back of the skates and inside
the hockey pants. They are held up with either a hockey
garter belt system or velcro fasteners attached to the jock/
jill strap. Socks should not be held up with tape or straps
above the knee area. This can cause loss of circulation and
discomfort.

80

MAINTENANCE
Jerseys and socks should be washed after each ice session
in cool water, to avoid shrinking, and air dried.

HELPFUL HINTS

To air dry equipment, you may wish to consider using a
clothes rack which can be stored and set-up easily. Never
use a direct heat source to dry equipment. This could lead
to a breakdown of the fibres and the padding.

81

STICKS
FITTING
A properly chosen stick is
essential to developing
effective puck control
and shooting skills.

There are several key points
to remember when selecting
a stick:

• Junior or Senior Sizing:
Junior sticks are made with narrower shafts and smaller
blades for better control. It is strongly recommended that
junior sticks be chosen with a straight blade. Senior sized
sticks are for intermediate and older players who have the
ability to comfortably control a larger stick.

• Length: As a rule of thumb, in street shoes, the stick
should reach between the chin and the mouth of the
player with the toe of the stick on the ground. While
wearing skates, the butt end of the stick should reach just
below the chin.

• Blade Lie: This is the angle of the blade in relation to the
shaft of the stick and affects the angle at which the stick
rises from the ice. Generally, lies are available from 4 – 8.
In a “ready stance”, with the stick’s blade flat on the ice,
there should be no gap between the ice and the bottom
edge of the blade. If so, then try a different lie to remove
this gap.

82

• Shaft Material: Wooden shafts provide varying degrees
of flexibility. Generally, the less flexible a stick, the greater
amount of strength required to effectively use it. Younger
players should use sticks with greater flexibility than senior
players.

• Aluminum Sticks: Offer a greater consistency in flex
ranges and flex points.

PROTECTIVE QUALITY

The butt end of all sticks must be covered with tape or a
commercially made butt end to prevent injuries. All
aluminum sticks come with a wooden plug which must be
inserted into the top of the stick and then taped.

MAINTENANCE

Do not store sticks near any direct heat source because
they will dry out much quicker.

The taping of the blade of a stick is a personal preference.
The tape is meant to act as a surface which provides an
increased degree of friction to aid in puckhandling. Tape
the blade of a stick from the heel to the toe, covering the
entire blade.

83

GOALTENDER STICKS

Goaltenders should select a
stick which allows them to
comfortably assume the
crouch (ready) position with
the blade of the stick flat on
the ice. Be aware of different
lies, which is the angle at
which the shaft rises from
the ice, as well as the
length of the paddle.

HELPFUL HINTS

At practice, try other players’ sticks. Experiment with
different lengths, lies and flexibilities to determine which
stick best suits you.

With aluminum sticks, do not interchange the different
brands of blades and shafts.

84

FOR THE GOALIE
LEG PADS

FITTING
Always fit goal pads
while wearing skates.
Kneel down into
each pad making
sure the kneecap is
in the middle of
the knee roll.

The large vertical
roll should be
on the outside
of each leg. After doing up all the straps, the pad should
extend from the toe of the skate to 4” above the knee.

Knee pads add additional protection when the goalie is in
a position where the pads do not protect a certain area of
the knee.

The leg pads should have padding at the back of the leg
which fits under the straps. The top of the pads should
extend approximately 3” above the bottom of the pants.
Remember, a proper fit is essential for good protective
quality and comfort.

85

MAINTENANCE

Always store pads standing to prevent flattening of the
padding. Air dry to prevent mildew as the pads dry out.
Remember, do not dry over an open heat source.

Straps should be checked regularly and replaced if needed.
Any cuts in the leather should be repaired immediately.
Gently rub a leather conditioner over all leather areas to
prevent premature breakdown.

86

Catcher & Blocker
Gloves
FITTING
For proper protection and fitting,
follow the same steps as on page
69, under “Gloves”. With the
catcher and blocker on the hands,
lower the hands to the side, the gloves should not fall off.
The blocker should be of the proper size to ensure
comfort, easy gripping and control of the stick.

PROTECTIVE QUALITY

The catcher must have a heavily padded cuff which
overlaps the arm pad to offer maximum

protection.

Routinely test the padding on the
catcher glove by pressing the fingers

into the padding. If the padding
is lumpy or spongy, then it has broken

down and requires replacement.

The bottom of the back-pad on the blocker
should never bewarped, as this exposes the ends of

the fingers to possible injury.

87

MAINTENANCE
Use a leather conditioner on all leather components of
your gloves monthly.

Upper Body Protection
The upper body protection padding for a goaltender is
designed to protect the collarbone, entire chest and
abdominal areas and down the arms to the wrists. Speak
with a qualified representative to assist with fitting this
specialized equipment.

FITTING
Ensure that all straps are utilized and fastened properly.
Elbow padding must be properly positioned over the
elbow. Arm padding should extend down to the wrist. The
body pad should tuck into the pants about 2” below the
navel.

88

PROTECTIVE QUALITY

The arm pads should overlap slightly with the gloves
while allowing movement of the wrists and hands.

MAINTENANCE

Proper air drying after every session is
essential to prolong the life and quality

of the padding.

Any damaged straps or padding should
be repaired at a leather or shoe repair

shop.
Do not utilize tape in place of straps as

this may restrict movement and blood flow.

PANTS & Athletic
SUPPORTS

Goaltenders wear a specially designed athletic support and
cup which has extra padding and protection. The athletic
support should be fitted with the same principles as a
regular player’s equipment, but is specifically designed for
a goaltender.

As with regular pants, goaltender pants are designed to
absorb and disperse impact from pucks. Padding is
positioned to protect hips, waist, lower back
(kidney area), tailbone, thighs and the groin area.

89

The same principles apply for fitting, protective quality and
maintenance with goaltender pants as for players’ pants
except:

• Ensure the goalie pants are loose enough around the
waist to allow the belly pad to tuck into the pants.

• Remember, these pants have several additional protective
pieces. Padding is heavier than regular pants and may
require suspenders to help the pants from falling out of
position.

90

Hockey Canada National Offices

Hockey Canada
801 King Edward Avenue
Suite N204
Ottawa, Ontario
K1N 6N5
(Telephone) 613-562-5677
(Fax) 613-562-5676

Centre of Excellence Locations

Centre of Excellence – Atlantic
125 Station Street
Saint John, New Brunswick
E2L 4X4
(Telephone) 506-652-2263
(Fax) 506-652-6641

Centre of Excellence – Quebec
Bell Centre
1275 St. Antoine O.
Montreal, Qc.
H3C 5H8
(Telephone) 514-925-2240
(Fax) 514-925-2243

Hockey Canada
Father David Bauer Arena
2424 University Drive
Calgary, Alberta
T2N 3Y9
(Telephone) 403-777-3636
(Fax) 403-777-3635

Centre of Excellence – Calgary
Father David Bauer Arena
2424 University Dr. NW
Calgary, Alberta
T2N 3Y9
(Telephone) 403-777-3642
(Fax) 403-777-3641

Centre of Excellence – Vancouver
General Motors Place
800 Griffiths Way
Vancouver, British Columbia
V6B 6G1
(Telephone) 604-899-7770
(Fax) 604-899-7771

