AYHA Tournament Rules

- USA HOCKEY and NYSAHA playing rules shall be used in all divisions.
- 2. All Games:
 - a. All Bantam and Pee Wee periods will be 15 minutes.
 - b. All Squirt periods will be 12 minutes.
 - c. All minor penalties will be 1 minute 30 seconds.
 - d. All major penalties will be 5 minutes.
 - e. Misconducts will be 10 minutes.
 - f. Game Misconduct will be an ejection plus 1 game
 - g. 2nd Game Misconduct will be an ejection from tournament
- 3. NO OVERTIME except in Championship games.
- 4. Overtime Rules:
 - a. In championship games, if there is a tie at the end of regulation time, there will be a five-minute sudden death period. If a tie still exists at the end of that period, there shall be a one-minute break and a second five-minute sudden death period of 4 players on 4 players. If after the second overtime period a tie exists, there shall be a shootout. Shoot rules are as follows: Each team picks five players. Starting with the visiting team, each player one at a time shoots at the opposing goalie, alternating teams. If after the first set of players there is still a tie, a sudden death shootout will occur with the teams alternating shooters one at a time until a winner is announced. Players may not shoot a second time until all players have had their chance.
- 5. The ice shall be resurfaced between games.
- 6. Each team is required to supply one penalty box attendant for each of their games.
- 7. Only team members wearing helmets will be allowed on players bench. Coaches must sign the score sheets.
- 8. The HOME team shall wear light/white jerseys and the visiting team shall wear dark jerseys.
- 9. STANDINGS: The standings shall be determined on a total points basis. Two points for a win, one point for a tie, and zero points for a loss.
- 10. TIE-BREAKER RULES:
 - a. Game Points
 - b. Head to Head (not applicable if 3 or more teams are tied)
 - c. Goals allowed (least total goals allowed)
 - d. Goal differential (Maximum Differential = 5 Goals)
 - e. Least penalty minutes
 - f. Coin flip (home team will be "Heads")

AYHA Tournament Rules

- 11. MERCY RULE: A mercy rule is in effect for all games other than the championship game.
 - a. At the conclusion of the second period of play, should a team lead its opponent by at least five goals, the third period shall be played RUNNING TIME (regardless of subsequent scores).
 - b. During the third period of play, should a team lead its opponent by at least five goals, the game will be played from that point RUNNING TIME (regardless of subsequent scores).
 - c. Running time will not stop during a penalty. The only occasion running time will stop would be for an injury.
- 12. Each team may have one (1) one-minute time out during Championship Games ONLY.
- 13. Teams should be prepared to take the ice 15 minutes prior to their scheduled start time.
- 14. DAMAGES: Each team shall be responsible for any damages found to be caused by its players, team officials, or fans to any of the facilities used during the tournament.