Big Rapids Area Junior Hockey Association

Tournament Rules and Regulations

Authority: The tournament director shall have complete authority to handle problems and questions that may arise during the course of the tournament. At their discretion they may refer the problem to the local MAHA District 6 representatives from Big Rapids.

Paid Gate: There shall be no paid gate.

Playing Rules: The BRAJHA tournaments shall be conducted in accordance with the playing rules of USA Hockey.

Fighting: Any player receiving a game disqualification for fighting will be disqualified for the remainder of the tournament.

Determination of Semi-Finalists and Champion: Teams advancing to the championship round shall be the teams with the most points in their conference. The teams advancing to the finals will be determined by awarding points as follows: Win=2 points, Tie=1 point, Loss=0 points. There will also be 1 point awarded per period for the team that scores the most goals in the period. If there is a tie on number of goals scored or no goals scored, each team will receive a ½ point for the period. Championship game will be played to a win-loss conclusion, no ties.

Time Out: There are no time outs allowed in round-robin or semi-final games. In the Championship game each team is permitted a single, one (1) minute time out.

Time of Games and Overtime: All games will consist of three (3) stop-time periods with the following times: mites & squirts – 10 minutes, Pee Wees – 11 minutes, Bantams – 13 minutes, JV’s & Midgets – 14 minutes. If at the end of the Championship game a tie exists, the teams will be given a three-minute rest. They will then play a five (5) minute sudden death overtime period. If at the end of the five-minute overtime period a tie still exists, there will be a three (3) man shoot out. If at the end of the shootout round there is still a tie, the shootout will continue in a sudden death matter. All teams must be ready to play 10 minutes prior to their scheduled game time (Saturday & Sunday only, does not include first scheduled game of the day).
Tiebreak Rules: If two or more teams have an equal number of points, their position in the standings shall be determined by the following tie-breaking formula. In order to break the tie at any division with the formula set forth, the tie must be broken as to all teams tied in this division.

1. The results of the games played between the teams tied, in the following order:

a. The points acquired head to head.

b. Total goals against, 3 round robin games

c. Total goals for minus total goals against (3 round robin games)

d. Dividing the goals scored in these games by the goals scored against, the position being determined by the greatest quotient.

NOTE: Forfeits – If a team forfeits any of its games, and becomes involved in any tie breaking formula to determine it’s eligibility to advance to the Championship game, the team forfeits all games in the round robin play and the games are recorded as 1-0 victories for the non offending team.

2A. If a tie still exist after the above than the team with the fewest penalty minutes wins the tie.

2B. If a tie shall exist after the above two formulas have been tried, then we will flip a coin. The city name

 that is first, alphabetically, will call the toss.

Officials: The local Referee-In-Chief will select Referees. BRAJHA will be responsible for providing timers and scorekeepers.

Jersey Colors: All teams should arrive with 2 sets of jerseys if possible. The home team shall wear light jerseys, providing the home team has 2 sets of jerseys. The tournament director shall resolve any jersey color problems. The tournament director can make special exceptions for Goalies.
Mercy Rules: Any team, which is trailing by 5 goals or more at the beginning of or during the third period there will be a running clock. Any team trailing by 8 goals or more during the second period there will be a running clock.
Appeals: Protests on all matters other than the referees’ judgement must be filed with the tournament director or their representative in writing no later than one hour after the completion of the game involved. Written protests must contain all the facts and must be accompanied by a protest fee of $50.00 (Payable to BRAJHA) which will be returned if the protest is upheld. Officials must be notified at the time of the protest so it may be announced publicly. The tournament committee will hear appeals, and a ruling made, prior to the next scheduled game of the affected teams.

Discipline Committee: The tournament director and two members of the tournament committee will be responsible for deciding any actions (suspension or otherwise) to be taken against a player, or team official receiving a game misconduct. The tournament committee may not rule on Gross Misconduct and Match Penalties.

Credentials: Each team needs to send a certified roster, PRIOR to the tournament.
Bench: No more than 4 staff members permitted on the bench. If team personnel assist on the penalty box, they are off-ice officials and are not permitted to coach or engage the on-ice officials in any conversation accept pertinent to their duties.

