
	Name:
	William Wallén Shoots Right

	Number:
	18 Overall Rating: B

	Pos.:
	LW Player Type: Sniper/Playmaker (?)

	Mississauga St.Michael’s Majors

 9 Views
	

	Height:
	5.08 Weight 170 Born Aug 16 1991 Stockholm, Sweden

Final Regular Season Stats (March 17/09)

	Season
	Team
	GP
	G
	A
	PTS
	+/-
	PIM

	2008-09 Regular
	St. Michael's Majors
	30
	11
	11
	22
	+3
	10

	
	
	
	
	
	
	
	

	Season
	Team
	League
	GP
	G
	A
	TP
	PIM

	2005-06
	Stocksund J18
	J18 Elit
	12
	17
	5
	22
	-

	
	Stocksund J18
	J18 Allsvenskan
	11
	10
	3
	13
	10

	
	Team Sweden U16 (all)
	International
	3
	0
	0
	0
	0

	2006-07
	Djurgården J16
	U16 SM
	5
	13
	5
	18
	6

	
	Djurgården J18
	J18 Elit
	18
	21
	15
	36
	22

	
	Djurgården J18
	J18 Allsvenskan
	13
	7
	7
	14
	6

	
	Team Sweden U16 (all)
	International
	5
	7
	5
	12
	12

	
	Team Sweden U17 (all)
	International
	7
	2
	0
	2
	6

	2007-08
	Stockholm/Vit
	TV-Pucken
	8
	3
	9
	12
	2

	
	Djurgården J18
	J18 Elit
	3
	3
	4
	7
	0

	
	Djurgården J18
	J18 Allsvenskan
	1
	0
	0
	0
	0

	
	Djurgården J20
	SuperElit
	35
	18
	20
	38
	14

	
	Team Sweden U17 (all)
	International
	10
	3
	12
	15
	31

	
	Team Sweden U18 (all)
	International
	3
	1
	3
	4
	0

	2008-09
	Team Sweden U18 (all)
	International
	4
	4
	1
	5
	2

	
	GP
	GG
	AA
	TP
	PIM

	SuperElit totals:
	35
	18
	20
	38
	14

	J18 Allsvenskan totals:
	25
	17
	10
	27
	16

Size/Strength
Below Average

Skating
Good

Shot/Scoring
Good

Puckhandling
Excellent

Physical Play
Below Average

Offensive Play
Good

DefensivePlay
Average

Hockey Sense
Excellent

Competit’ness
Good+

Strengths

-Legs moving, never inattentive.

-Puckhandling that cant be taught.

-Sees the whole ice well - very game aware.

-Not physically afraid of anyone - if he is, he faces the fear.

Areas for improvement

-Strength. No way he’s 170 lbs.

-Stride - not a bad skater but has lost strength after long layoff.

-Stamina

-All weaknesses come back to strength - smart talented hardworking player without major holes otherwise

(Following ratings based against OHL peers)

-Skating B

Speedy, pivots well. Shows strong skating when man is on him and vice versa, using his low centre of gravity well, moves laterally with ease. A bit slight, holds his ground more than you’d think looking at him. Very mobile, feet always moving.

-Will get up on forecheck quick -tiny, but sometimes surprises opponents when he finishes his check on them.

-Has not had same leg strength since return from injury, upon own admission - claims it is getting better and intends to focus on it in his summer training.

-Shot B

Nice shot, goes high often. Most often shoots off LW, will drive net and can hold off checkers on cycle and down low with quickness.

-Favours slapshot, often onetimer, when on left point on PP, but wrister from left circle or driving the net otherwise.

-Nice shot for a little guy… using it more as he gets added confidence with more shifts… with his moves, he could be a puck-hog, but is aware of his teammates always… release has gotten better and isn’t bad… seems nervous to use his slap, but its not bad - uses it on point now, and usually carries puck in on off wing, tougher to get it away. Has a decent shot that will get better with added strength… was not a strength, but has been shooting far more in the last 10 games.

-Ended regular season by scoring nice OT winner on slapper over glove from 10 feet inside blue line, one timer when playing left point- had about 4 shots that shift alone.

-Puck Control A-

-Voted 3rd best stickhandler in OHL East Conference in Coaches Poll, March 23/09.

-Coming through neutral zone he’s fully aware of where teammates are when he has the puck, and is quick to find lanes up ice when another teammate is carrying the puck…

-good in transition as he will feed up good passes to turn it out quickly, and gets up ice fast in reachable areas when a teammate is breaking out… takes passes on the fly well.

-will carry through neutral zone, but knows the puck can move faster than him when its passed…

-has some jaw dropping moves- has made defenders and goalies look silly- has moves/hands that cannot be taught, and finish is improving at this level (has been a big scorer at every level)- some players with his natural ability would pass much less than Wallen.

-takes pucks in his skates exceptionally well, good hand eye with bouncing pucks

-very dangerous as a passer, or a puck carrier who can turn a d-man inside out.

-throws nice quick accurate passes out of board scrums.

-very patient with puck, has improved in that regard, no panic, (with the exception of nervous to use his shot at some times) which is why he’s being utilized as a PP QB in absence of teams top right shooting d-man.

-Protects puck well down low on cycle in offensive zone, holds off bigger defenders decently, surprisingly. Usual theme, more strength could make him scary down low.

-Active stick when watching his man in d-zone, and on forecheck.

-Physical Game C-

-gets hit hard a lot, and hes getting a lot more attention now that other coaches know about him. He knows the hits are coming and takes them well, but he ends up on the ice a lot because of it. Gets up quickly though - sometimes with the puck still on his stick.

- A for effort, but he’s too small currently to be relied upon as a defensive player- only for lack of size, not sense or effort. When he gets rubbed out on the boards, its because he keeps his legs moving, not quitting on the puck, instead of bailing out.

-On numerous occasions has initiated contact with much bigger players, and top scorers. Generally takes his hits well, but once in a while someone sends him flying.

-Seems to enjoy the North American style of play, appears to enjoy the hitting even though he’s usually the smallest on the ice... No Theo Fleury, but not backing down

-Takes notably short shifts, in every time I’ve viewed him, even with added ice time it seems. Wondering if he has stamina issues related to brain surgery, and could they inhibit his ability to train hard and add mass?

-Uses low centre of gravity well and will battle and come out with pucks on boards or down low, often with very quick passes out.

-Not big enough to consider fighting, he does cause some scrums- teammates also don’t like opponents taking liberties with the tiny Swede.

-Does he have the shortest legs in the OHL? In interview with player, he says his dad is 6 feet tall, and is working on his strength level, focusing on regaining leg strength he lost when recovering from brain surgery. Will he get taller? He needs to to be a north american pro.

-Play away from puck B-

-Offensively, a B+… never stops moving, looking for lanes, not bunching up with teammates or opponents (when a linemate wanders to his side, he always compensates, and attentive to cover a pinching d-man on his team) … finds vacant areas in offensive zone and sneaks into them.

-Great overall game awareness, which has led to his PP QB assignment

-Back checks quickly, never inattentive. Watches his point man, usually up high, diligently in d-zone. Just not strong enough (mass and stamina?) yet to be relied on on a PK unit.

-that said, will take his man coming back through the neutral zone and d-zone, and ive seen him draw several penalties as a result - opponents just always seem very surprised when this little swede hits them or pulls a dutiful shadow/back check on them. Unfortunately also draws a few hooking penalties against him as well.

-Willing to block shots… but needs to learn how. He gets to the right spot and then flamingos… he seems to want to block it though

-Hockey Sense A-

-Great game awareness, always attentive. NEEDS more strength and height to maximize his great balance of natural ability and diligent play.

-Plus minus went up over course of season.

-For a dangerous dangler-type of stickhandler, he makes the smart play, not the selfish one. Passes as much or more than he shoots.

-decision making on shots has improved drastically (too many blocked wrist shots off the LW over the glass for a while), and confidence in both passing and shooting has earned him more ice time and PP QB shifts.

-Sees ice well

-In the right place defensively, rarely caught up ice. Keeps close watch on his point man.

-With added confidence and shifts near end of year, looks around the ice and makes the right play with the puck generally.

-Confidence going up, but not cocky. Needs strength to maximize his best asset- his hockey sense.

Other

-Quick and skilled right shooting LW. Unselfish and responsible for a player who can pull highlight moves. Has been PP QB on left point in absence of regular QB, Brett Flemming.

-Suffered a brain aneurysm on bench due to a blood clot in his brain in team’s home opener this season, his 1st in North America, life was in danger. Required brain surgery - some thought he would not play hockey again. His injury occurred October 3rd, and he returned to Sweden to recover after the surgery. He was doing off-ice training again by Oct.31st back in Sweden. Was back in Ontario by December 2nd for non-contact/skating drills (personally claims he was at full speed by Dec. 8th). He returned (and scored) January 16 at home in a loss to Oshawa. He says he never believed he would not return to hockey.

-Takes very short shifts on a regular basis (stays out longer on PP shifts on point) - just diligent, or stamina issues? Would like to know more about players’ training regimen… short shifts aside, is he stronger than he looks? In interview, I see he’s a very short, slight frame.

-Began to play when he was 5 years old, and played for Djurgarden for two years prior to joining the Majors as their 1st round pick (16th overall) in the ‘07 import draft.

-Had 5 goals in final 7 games of regular season, and 7-2-9 with 4 pim in his final 11 games, where the team won 8 of 11. Added responsibilities (PP time, then put on point) and ice time have been big in his finish.

-Game has taken significant strides down the regular season stretch, big gains in confidence resulting in more shots, goals, and physical play. Coach giving him increased ice time 5 on 5 and PP increasingly during teams’ successful run.

-Often plays on a line with roommate Jordan Mayer - himself a small player who looks big next to Wallen. Wallen’s abbreviated season stats project almost identical to Mayer’s full season, of note.

-He has great hockey sense and is attentive defensively and a natural on offense.

-in interview with player, he told me he had commited to playing with St. Mike’s before they used their import pick on him, and that he intended 100% to play hockey in north america, and wants to stay. Has no problems adjusting to culture here, common with Swedish players. Very enthusiastic, good attitude on and off ice it would seem.

-Height and strength being added are paramount to his development and potential to go pro - he has all the tools and has no problems with the North American style of play. That said, he is stronger on his skates than he looks, will take and initiate physical contact. With added strength his upside is enormous, and could be a fantastic late round steal… He knows his weaknesses, and everything he can do to make them better. It all comes back to growing physically…What he does as far as physical development in the next two years is huge… could be a good scoring OHLer next year.

