

COME AND TRY - ROLLER HOCKEY

Roller hockey is a game on skates (quads) played by girls and boys in mixed teams .

Ely Roller Hockey Club run beginner's sessions at the Ross Peers Sports Centre in Soham every Wednesday in term time from 6 – 7 pm. We have kit to borrow although bring your own skates if you have them, as we only have limited loan pairs.

The club enter teams in the Eastern Counties leagues from under 11s to Seniors although as shown above there are competitions at under 9s as well so you are never too young to start. We take children from roughly age 6 but much depends on skating ability and we ask that your child can at least skate before attending. There are skating sessions at both Ely and Soham to get practice in.

It is an exciting sport and children soon become hooked. It is big internationally especially in Latin Countries where large crowds turn out to watch Barcelona, Benfica and FC Porto amongst others. There is also a genuine chance to represent your country. Ely had 5 girls in the Ladies Senior World Championships and has had boys capped at under 17s and 20s level.

If you want to give the sport a go we offer 2 free sessions and a special price for membership and 4 further training sessions before committing more fully. If you are interested please turn up at Ross Peers on a Wednesday with the slip below or contact [brianbarrow5 @aol.com](mailto:brianbarrow5@aol.com).

I would like to my child to take advantage of two free come and try roller hockey sessions

Name _____

Date of Birth _____

Date of first session _____
