[image: image1.wmf]
Croft Elementary School
Grade 2/3 Pond Hockey Tournament
February 2, 2011

Overview

There will be six teams in the tournament.
Teams will be divided into two divisions; A & B.

Round 1
Every team will play the two teams in their division once.
The top two teams will advance to Round 2.
The top two teams will be the teams with the best winning record.

In the event of a tie, the winning record will be determined by first considering the head-to-head record followed by the Plus/Minus ratio for each team.
Round 2
First place in Div. A will play second place in Div. B

First place in Div. B will play second place in Div. A

Round 3
The two top teams in each division will play in the Championship Game.

All players will need a stick, skates, helmet with cage & hockey gloves.
Game Format: **see following page**
Game Format:

· Games will be 15 minutes in length

· Rule of Continuous Play will be followed
· After each goal the scoring team will retreat to their zone (half ice) to allow the other team to set up/break out of their zone.
· One Whistle – change lines
· Two Whistles – stoppage in play

· No goalies:
Pucks may be stopped with sticks or skates, however, players are not allowed to act as a goalie (ie. Lying on the ice in front of goal, etc.)
· If the referee rules that a player has acted like a goalie, play will be stopped and a penalty shot awarded.
· Penalty shots will be taken from in front of the offensive team’s net with no interference from either team.
· If a penalty is called, the opposing team will be awarded a goal, in lieu of a penalty being served.

[image: image2.wmf]
Gr. 2/3 Pond Hockey

Schedule of Games

11:00

Division A
1 vs. 2
11:20

Division B
1 vs. 2
11:40

Division A
2 vs. 3
12:00

Division B
2 vs. 3
12:20

Division A
1 vs. 3
12:40

Division B
1 vs. 3
1:00

Semi-finals (First place Div. A vs. Second place Div. B)
1:20

Semi-finals (First place Div. B vs. Second place Div. A)
1:40

Championship Game
