Constitution 2005-2006

 Amended to June, ‘05

I see

[image: image1.jpg]HOCKEY

NOVA SCOTIA.

ARTICLES

BY-LAWS

REGULATIONS

HISTORY

Approved as amended to June, 2005
This edition is prepared for easy and convenient reference only. Should errors occur, the contents of this book will be interpreted by the Executive Director according to the official minutes of the meetings of the Association.

The Playing Rules of this Association are published in a separate booklet and may be obtained from the Hockey Nova Scotia Office.

HOCKEY NOVA SCOTIA

Mission Statement
Lead, develop, and promote
positive hockey experiences.
INDEX

SECTION ONE
Directory

SECTION TWO
HNS Constitution /Articles

SECTION THREE
HNS By-Laws

SECTION FOUR
HNS Regulations

SECTION FIVE
FEMALE HOCKEY

SECTION SIX
HNS Officiating Program

SECTION SEVEN
Development Program

SECTION EIGHT
Agreements

SECTION NINE
HNSMC Articles

SECTION TEN
HNSMC By-Laws

SECTION ELEVEN
HNSMC Regulations

SECTION TWELVE
Awards

SECTION THIRTEEN
Roll Call of Champions

Nova Scotia School Athletic Federation Officials Agreement

Appendix A

SECTION ONE

HOCKEY NOVA SCOTIA DIRECTORY

Contact Lines

Parent

(
Team Manager/Coach

(
Minor Hockey Association Registrar/Team President

(
Regional Director/League Executive

(
Conference Co-ordinator/Council Chair

(
Hockey Nova Scotia Executive Director

(
Hockey Nova Scotia Executive

Hockey Nova Scotia Executive Committee

	PRESIDENT (lauchlin@eastlink.ca)

Lauchie MacIsaac 58 Victoria Street, Antigonish, NS B2G 1X3
	(902) 863-1448 (H)

(902) 863-9131 (F)

	VP - FINANCE & ADMINISTRATION (gerrylacroix@eastlink.ca)

Gerry Lacroix 65 Quindora Crescent, Dartmouth, NS B2W 6G4
	(902) 466-8260 (H)

(902) 469-2860 (F)

	VP – HOCKEY OPERATIONS (dkmhockey@eastlink.ca)

Don Matheson 759 Mountain Road, Sydney, NS B1L 1B1
	(902) 564-8612 (H)

 (902) 567-0385 (F)

	
	

	Other Hockey Nova Scotia Board Members 2005-2006
	

	CHAIR JUNIOR COUNCIL (junior1@ns.sympatico.ca)

Alvin Anstey I5 Leaman Drive, Apt 411, Dartmouth, NS B3A 2K6
	(902) 469-5917 (H)

(902) 464-1442 (F)

	REFEREE-IN-CHIEF(rpulsife@staff.ednet.ns.ca)
Randy Pulsifer 234 Abbey Road, Stillwater Lake, NS B3Z 1P3
	(902) 826-2901 (H)

	CHAIR @ LARGE – SPECIAL PROJECTS (twmoore@syd.eastlink.ca)

Terry Moore 26 Anderson Avenue, Coxheath, NS B1R 2B6
	(902) 567-2306 (H)

(902) 562-3226 (F)

	TECHNICAL DIRECTOR (kevin.mitchell@ns.sympatico.ca)

Kevin Mitchell 93 Tangmere Crescent, Halifax, NS B3M 1K2
	(902) 229-7033 (H)

	CHAIR SENIOR & ADULT RECREATION COUNCL

TBA
	(902) (H)

(902) (F)

	CHAIR MINOR COUNCIL (overtom@ns.sympatico.ca)
Tom O’Keefe 20 Dominion St, Glace Bay, NS B1A 3M6
	(902) 842-9070 (H)

	CHAIR FEMALE COUNCIL (binster@istar.ca)

Binney Leslie 12A Westwood Dr., Dartmouth, NS B2X 1Y4
	(902) 462-4718 (H)

(902) 434-6842 (F)

	Minor Council Executive Committee
	

	CHAIR MINOR COUNCIL (overtom@ns.sympatico.ca)
Tom O’Keefe 20 Dominion St, Glace Bay, NS B1A 3M6
	(902) 842-9070 (H)

	VP – HOCKEY OPERATIONS (dkmhockey@eastlink.ca)

Don Matheson 759 Mountain Road, Sydney, NS B1L 1B1
	(902) 564-8612 (H)

 (902) 567-0385 (F)

	NORTH CONFERENCE COORDINATOR (arnie.farrell@strait.ednet.ns.ca)

Arnie Farrell 20 Whidden Street, Antigonish NS B2G 2T2
	(902) 863- 0221(H)

(902) 863-8284 (F)

	SOUTH CONFERENCE CO-ORDINATOR

Gerrie Irwin 84 Hampton Green, Dartmouth, NS B2X 2G9
	(902) 435-0647 (H)

(902) 435-0744 (F)

	DIRECTOR @ LARGE (bill.whitmore@ns.sympatico.ca)

Bill Whitmore 649 Acker Rd, Kingston, NS B0P 1R0 HYPERLINK mailto:binster@istar.ca

	 (902) (H) (902) (F)

	DIRECTOR @ LARGE (allan.matheson@nspower.ca)
Allan Matheson
	(902) (H)

(902) (F)

	Other Minor Council Board Members
	

	CAPE BRETON DIRECTOR (bwmackinley@cbrm.ns.ca)

Brad MacKinley 750 Intervale Rd., Marion Bridge, NS B1K 1S9
	(902) 727-2551 (H)

	STRAIT DIRECTOR (thedemones@ns.sympatico.ca)

Dan Demone 834 Long Stretch Rd., Sugarcamp, NS B9A 1V4
	(902) 625-0544 (H)

(902) 625-3442 (F)

	HIGHLAND DIRECTOR (robert.hillier@ns.sympatico.ca)
Robert Hillier 39 Whidden St, Antigonish, NS B2G 2V7
	(902) 863-5742 (H)

	FUNDY DIRECTOR (danthecookieman@hotmail.com)

Dan St. John 83 Maple Blvd., Truro, NS B2N 2N2
	(902) 893-4352 (H)

(902) 895-7616 (F)

	DARTMOUTH DIRECTOR (garthisenor@hotmail.com)
Garth Isenor 11 Ferris Drive Dutch Settlement, NS B2S 2C9
	(902) 883-8383 (H)

(902) 883-1696 (F)

	HALIFAX DIRECTOR

Bernie Lawlor 270 Willett Street, Apt.211, Halifax, NS B3M 3L9
	(902) 445-4726 (H)

(902) 443-2737 (F)

	NOVA DIRECTOR (thbeck@ns.sympatico.ca)

Terry Beck 463 HWY #221, Kingston, NS B0P 1R0
	(902) 765-2018 (H)

(902) 765-9333 (F)

	WESTERN DIRECTOR (gp@ns.sympatico.ca)

Gary Patterson PO Box438, Little Brook, NS B0W 1Z0
	(902) 769-3719 (H)

(902) 769-2725 (F)

	
	

	Female Council
	

	CHAIR (binster@istar.ca)

Binney Leslie 12A Westwood Dr., Dartmouth, NS B2X 1Y4
	(902) 462-4718 (H)

(902) 434-6842 (F)

	CAPE BRETON DIRECTOR (pch109@pharmachoice.com)

David Ferguson 5 Sterling Rd, Glace Bay, NS B1A 3X6
	(902) 849-6980 (H)

(902) 849-1546 (F)

	STRAIT DIRECTOR (louise_macinnis@hotmail.com)

Louise MacInnis 271 Beaton Rd., Little Judique, NS B0E 1P0
	(902) 787-3153 (H)

	HIGHLAND DIRECTOR (darrell.leb@ns.sympatico.ca)

Darrell Leblanc 459 Cameron Avenue, New Glasgow, NS B2H 1T5
	(902) 755-1480 (H)

	FUNDY DIRECTOR (tfrench@tru.eastlink.ca)

Cheryl French 125 Springwater Place, Truro, NS B2N 1B2
	(902) 893-7233 (H)

(902) 895-7616 (F)

	DARTMOUTH DIRECTOR (joanne@accesswave.ca)

Joanne Hughes 35 Ancaster Court, Dartmouth, NS B2V 1J2
	(902) 462-2244 (H)

(902) 464-5256 (F)

	HALIFAX DIRECTOR (steveoneill@eastlink.ca)

Jean O’Neill 120 StonewickCross, Dartmouth, NS B2X 1Y4
	(902) 864-7855 (H)

	NOVA DIRECTOR (family.williams@ns.sympatico.ca)

Shelley Williams PO Box 1564, Middleton, NS B0S 1P0
	(902) 825-6804 (H)

(902) 765-1255 (F)

	WESTERN DIRECTOR (bill.church@msvu.ca)

Bill Church RR#2 Chester, Lunenburg Co., NS B0J 1J0
	(902) 275-4940 (H)

(902) 445-4121 (F)

	AUAA REPRESENTATIVE (lmacdon1@HUSKY1.STMARYS.CA)

Lisa MacDonald 6 Earl’s Rd., Beaverbank, NS B4G 1E7
	(902) 865-9893 (H)

(902) 420-5844 (F)

	SENIOR REPRESENTATIVE (kayefamily@tru.eastlink.ca)

Glen Kaye 349 Lower Truro Rd., Truro, NS B2N 1B2
	(902) 895-9351 (H)

	
	

	Leagues – JUNIOR
	

	MARITIME JUNIOR A HOCKEY LEAGUE – PRESIDENT (mjahl@pei.aibn.com)

Vernon Doyle 69 Heather Avenue Charlottetown, PEI C1A 8H3
	(902) 569-0381 (H)

(902) 569-0382 (F)

	NS JUNIOR B LEAGUE – PRESIDENT (dave@ns.sympatico.ca)

Dave Campbell 29 Sawdust Road, Timberlea, NS B3T 1H2
	(902) 876-2600 (H)

(902) 876-2452 (F)

	WEST NOVA JUNIOR C – PRESIDENT (kjarbo@ns.sympatico.ca)

Dave Kjarbo East Hants, NS
	(902) 883-9370 (H)

	
	

	Leagues – MINOR
	

	NS MAJOR MIDGET LEAGUE – PRESIDENT (deveaud@eastlink.ca)

Denny Deveau 1742 Old Brook Road, Kingston, NS B0P 1R0
	(902) 765-6598 (H)

	
	

	
	

	
	

	CB BANTAM AAA LEAGUE – PRESIDENT (ja.maxner@ns.sympatico.ca)

John Maxner 15 Chappel Drive Glace Bay, NS B1A 4C3
	(902) 849-5160 (H)

(902) 549-0070 (F)

	MAINLAND BANTAM AAA LEAGUE – PRESIDENT (gmacarthur@truro.ca)

Vinnie McCarthur 172 Burnyeat St, Truro, NS B2N 4R1
	(902) 893-4834(H)

(902) 893-0501(F)

	CENTRAL MINOR HOCKEY FEDERATION – PRESIDENT (coates.family@ns.sympatico.ca)

Steve Coates
	(902) (H)

(902) (F)

	MAINLAND MIDGET AAA LEAGUE – PRESIDENT

Doug Currie Wentworth Centre, NS B0M 1Z0
	 (902) 548-2682 (H)

 (902) 667-0200 (F)

	METRO MINOR HOCKEY LEAGUE – PRESIDENT

	(902) (H)

	
	

	Minor Hockey Association Presidents
	

	ACADIA

Dave Duncan

ANTIGONISH

Mark Chisholm
	(902) 542-5031(H)

(902) 798-9702 (F)

(902) 863-0147(H)

(902) 863-0347 (F)

	BEDFORD

Lowell Weir
BRIDGEWATER
Brian Wentzell
	(902) 835-2782 (H)

(902) 835-2805 (F)

(902) 530-2016 (H)

	CANSO

Dave Greencorn
	(902) 366-3497 (H)

(902) 366-3415 (F)

	CB COUNTY

Andre Arseneau

CB WEST

Lawrence Maclellan
	(902) 564-0779 (H)

(902) 563-0506 (F)

(902) 248-2180 (H)

(902) 248-2171 (F)

	CHEBUCTO

Doug Gilbert
	(902) 477-0450 (H)

	CHESTER

Terry Ferguson

CLARE

Earl Dugas
COLE HARBOUR/BEL AYR

Bill Morris
	(902) 275-2327 (H)

(902) 769-3330 (H)

(902) 435-2985 (H)

(902) 428-6102 (F)

	CUMBERLAND COUNTY

Dawn McManaman
	(902) 667-1251 (H)

	DARTMOUTH

Natalie Fletcher
	(902) 435-6939 (H)

	EAST HANTS

Wally Hines

EASTERN SHORE

Ralph Lamrock
	(902) 491-8164 (H)

(902) 829-2028 (H)

(902) 438-6303 (F)

	GLACE BAY

Barry Atkinson
	(902) 849-4966 (H)

(902) 842-1533 (F)

	HALIFAX

John Carson

LUNENBURG

Randy Ottens
	(902) 443-6129 (H)

(902) 766-4596 (H)

	NEW WATERFORD

Bob McNeil
	(902) 862-7794 (H)

(902) 564-0481 (F)

	NORTHSIDE DISTRICT

Fred Howard
	(902) 736-2350 (H)

(902) 736-7580 (F)

	PARRSBORO

Stephen Clarke

PICTOU COUNTY

Larry Kellock
	(902) 254-2175 (H)

(902) 755-3803 (H)

(902) 924-2712 (F)

	QUEENS

Paul Connolly

SACKVILLE

Scott Bremner
	(902) 354-4116 (H)

(902) 864-4625 (H)

	SHELBURNE

Monty Smith
	(902) 723-2701 (H)

	SOUTH COLCHESTER

Sherry Budd
	(902) 639-9079 (H)

(902) 639-9079 (F)

	STRAIT RICHMOND

Dan Fougere
	(902) 345-2493 (H)

(902) 345-0613 (F)

	SYDNEY MHA

Graham Quinn
	(902) 562-2026 (H)

(902) 539-2040 (F)

	TASA

Alain Blackburn
	

	TATAMAGOUCHE

Bonnie Mullin
	(902) 657-0503 (H)

	TRURO & AREA

Nelson MacKinnon
	(902) 893-1167 (H)

(902) 895-9723 (F)

	WEST COLCHESTER

Terry Prescott
	

	WEST HANTS

Randy Hussey
	 (902) 798-0650 (H)

	WESTERN VALLEY

Robert Drapeau
	 (H)

	YARMOUTH
	(902) 742-8730 (H)

	Scott Kennedy
	

	
	

	
	

	
	

	
	

	
	

	
	

	HOCKEY NOVA SCOTIA – OFFICE STAFF

Suite 200, 6300 Lady Hammond Road, Halifax, NS B3K 2R6
	(902) 454-9400 (P)

(902) 454-3883 (F)

	EXECUTIVE DIRECTOR

Darren Cossar – (dcossar@hockeynovascotia.ca)

CO-ORDINATOR – MEMBER SERVICES
	

	Mike Field – (mfield@hockeynovascotia.ca)
	

	EXECUTIVE ASSISTANT

Barb Doyle – (bdoyle@hockeynovascotia.ca)
	

	ADMINISTRATIVE ASSISTANT

Sarah Thomas – (sthomas@hockeynovascotia.ca)
	

	
	

	ATLANTIC CENTRE OF EXCELLENCE (ACOE) www.acoehoc@nbnet.nb.ca

125 Station Street, Saint John, NB E2L 4X4
	(506) 652-2263 (P)

(506) 652-6641 (F)

	
	

	HOCKEY CANADA – CALGARY www.hockeycanada.ca

2424 University Drive NW, Calgary, AB T2N 3Y9
	(403) 777-3636 (P)

(403) 777-3635 (F)

	
	

	
	

	HOCKEY CANADA – OTTAWA

801 King Edward Avenue, Suite N204, Ottawa, ON K1N 6N5
	(613) 562-5677 (P)

(613) 562-5676 (F)

	
	

	SPORT NOVA SCOTIA www.sportnovascotia.ca

5516 Spring Garden Rd., Halifax, NS B3J 3G6
	(902) 425-5450 (P)

(902) 425-5606 (F)

	
	

	
	

SECTION TWO - CONSTITUTION/ARTICLES

CONSTITUTION

WHEREAS Hockey Nova Scotia is a voluntary Association of members and individuals, designed to promote and foster amateur hockey throughout Nova Scotia;

AND WHEREAS members and individuals participating in the activities and games sponsored by Hockey Nova Scotia have confidence in the judgement of the Board of Directors of Hockey Nova Scotia;

AND WHEREAS it is declared that one of the purposes of this Constitution, and the Association's Articles, By-Laws, and Regulations shall be to confer upon Hockey Nova Scotia and its Board of Directors all of the powers of a fully self-governing organization;

NOW THEREFORE be it enacted:

ARTICLE ONE - GENERAL AUTHORITY

1.1 This organization shall be called Hockey Nova Scotia (hereinafter referred to as “The Association”) and shall be comprised of the Province of Nova Scotia.

1.2 This Association is the governing body of and has full and complete jurisdiction over all amateur hockey in the province of Nova Scotia.

1.3 This Association is the recognized member of Hockey Canada, the governing body of amateur hockey in Canada.

1.4 The Articles, by-laws and regulations of the Association shall conform with the Articles, by-laws and regulations of Hockey Canada. (See Notes)

NOTES:
· [Refer to Hockey Canada Article 5-7 (b)]

· Any sections of the Articles, by-laws, regulations, etc. that are in conflict with Hockey Canada, the Board of Directors are empowered to change to comply with Hockey Canada.

ARTICLE TWO - Status of the Association

2.1
This Association is the governing body of amateur hockey in Nova Scotia in accordance with the definition of an amateur hockey player hereinafter set down.

2.2 The Association shall create a Board of Directors, which is responsible for the administration of the Association’s Articles, Bylaws, Regulations and Policies.

2.3 This Association is a member of Hockey Canada, the governing body of amateur hockey in Canada.

2.4 The Articles, Bylaws and Regulations of Hockey Nova Scotia shall conform with the Articles, Bylaws and Regulations of Hockey Canada

ARTICLE THREE - Objects

3.1
CORE VALUES:

Hockey Nova Scotia believes in…

a. a positive hockey experience for all participants in a safe, fun, sportsmanlike environment

b. the development of life skills, including respect for all people by all participants
c. teamwork, through which we strive to be the best we can be
d. consistency in our decisions and applications of policies and regulations

e. innovation and creating an environment where learning and flexibility are the tools we use to wisely handle changing circumstances

f. teamwork, as a life long skill

g. perspective and maintaining a healthy balance between life and the game.

ARTICLE FOUR - DEFINITION OF AN AMATEUR

4.1
An amateur hockey player is one who has not participated in orga​nized professional hockey or if he/she has so participated, has been reinstated to amateur status.

ARTICLE FIVE - AMENDMENTS

5.1 Amendments, alterations or additions to the articles, by-laws or regulations in Hockey Nova Scotia’s handbook can only be made at the Annual Meeting of the Association and/or Special Meeting by a "Special Resolution", that is, a resolution passed by not less than three fourths of such members entitled to vote as are present or by proxy, where proxies are allowed, at an Annual Meeting, and/or Special Meeting of which notice specifying the intention to propose the resolution as a special resolution has been duly given.

5.2.1 No amendments, alterations or additions to the articles, by-laws or regulations shall be considered at the Annual Meeting, unless such proposed amendments, alterations or additions shall have been submitted, in writing, to the Executive Director of Hockey Nova Scotia, at least 30 days prior to the date of the Annual Meeting. It shall be the duty of the Executive Director to submit a copy of the proposed budget 45 days prior to the Annual Meeting and a copy of any proposed amendment, alteration or addition to those outlined in by-law 6.1, along with the minutes from the previous Annual Meeting at least 7 days prior to the Annual Meeting.

5.2.2 In accordance with by-law 7.3, no amendments or alterations or additions to the articles, by-laws or regulations shall be consid​ered at a Special Meeting, unless such proposed amendments, alterations or additions shall have been submitted, in writing, to the Executive Director of Hockey Nova Scotia, at least 14 days prior to the date of the Special Meeting, and it shall be the duty of the Executive Director to submit a copy of any pro​posed amendment, alteration, or addition to those as outlined in by-law 6.1.

5.2.3 The giving of the notice provided in 5.2.1 and 5.2.2 may be waived at any Annual or Special Meeting of Hockey Nova Scotia by the unanimous vote of the meeting.

5.3 All actions taken under this article shall take effect immediately.

SECTION THREE - BY-LAWS

BY-LAW ONE - MEMBERSHIP

1.1
Hockey Nova Scotia shall be comprised of the following:

Amateur Hockey Teams

Amateur Hockey Leagues

Amateur Hockey Associations

Registered On Ice and Team Officials

Life Members

Individuals elected in accordance with the Association’s By-laws and Regulations, and

Individuals appointed in accordance with the Association’s By-laws and Regulations

Associate Members

1.2 Membership may be acquired by application in writing to the Executive Director of this Association, expressing compliance with and adherence to the Articles, By-laws and Regulations of this Association, accompanied by the requisite fee for membership.

1.3 The Board of Directors of the Association shall have sole discretion in classi​fying teams, team officials and on-ice officials under its jurisdiction in accordance with Hockey Canada Regulations

1.4 Any member shall be subject to forfeiture or suspension in the event of failure to comply with any requirement of this Articles, By-Laws or Regulations hereunder or any decree or ruling of the Board of Directors and it is expressly stipulated that any decree of forfeiture or suspension on when affirmed by two-thirds vote of the Board of Directors voting, shall be binding until the next Annual or Special Meeting of the Association.

1.5 Each member shall adopt a Constitution and By-Law in conformity with the Articles and

By-Laws of this Association and shall not at any time make any amendments to its Constitution or By-Laws conflicting with the Articles or By-Laws of this Association.

1.6 Each member of this Association shall, within twenty days after its Annual Meeting or any Special Meeting, send to the Executive Director a certified copy of the minutes of such meeting.

1.7 All games played by such members and the qualifications of all persons competing at such games as members of its clubs shall be in conformity with the Articles, By-Laws and Regulations of this Association and with the rules and conditions of competition adopted and prescribed by the Board of Directors.

1.8 Any team wishing to compete in Branch playoffs must comply with cut-down dates as established by Hockey Canada.

1.9
Minor Council

Minor Council shall be responsible for conducting the affairs of all minor hockey activities (excluding elite development programs and Canada Games, wherein such responsibility shall be that of the Association) leading up to Provincial Championships in accordance with Hockey Nova Scotia/Hockey Canada Rules/Regulations/By laws and Special Regulations adopted by Minor Council and approved by the Association.

Minor Council shall elect at its Annual General Meeting an individual who shall be known as the Chair Minor Council and becomes a member of the Hockey Nova Scotia Board of Directors.

Minor Council shall be governed by:

(A) Chair, Minor Council

(B) Past Chair

(C) Conference Co-ordinators (2)

(D) Regional Directors (8)

(E) Director at Large (2)

(F) Finance Director (1)

1.10
Junior Council

Junior Council will be under the direction and responsible to the Board of Directors, Hockey Nova Scotia. Junior Council shall be responsible for recommendations to the Board of Directors regarding Association Articles, Bylaws, Regulations, Policies and Playing Rules to the benefit of Junior Hockey.

Junior Council shall be comprised of:

A) Junior Council Chair who shall be elected for a two (2) year term by the members of the Junior Council and shall sit on the HNS Board of Directors and the Junior Council Executive Committee. The Chair Junior Council shall be the HNS representative on the Hockey Canada Junior Council. Within Junior Council, the Chair shall only vote in the event of a tie.

B) One (1) representative from each Junior Team registered with HNS, each of who shall have a vote.

C) The President from each Junior League registered with HNS who shall also sit on the Junior Council Executive Committee, each of who shall have a vote.

1.11
Senior & Adult Recreation Council

Senior & Adult Recreation Council will be under the direction and responsible to the Board of Directors, Hockey Nova Scotia. Senior & Adult Recreation Council shall be responsible for recommendations to the Board regarding Association Articles, By-Laws, Regulations, Policies and Playing Rules applicable to Senior & Adult Recreation Hockey.

Senior Council shall be comprised of:

A) Chair Senior & Adult Recreation Council who shall be appointed by the elected Board Members and shall sit on the HNS Board of Directors and Senior Council Executive Committee. The Chair Senior & Adult Recreation Council shall be the HNS representative on the Hockey Canada Senior Council. Within HNS Senior & Adult Recreation Council, the Chair shall only vote in the event of a tie.

B) One (1) representative from each Senior Team registered with HNS, each of whom shall have a vote.

C) The President from each Senior League registered with HNS who shall also sit on the Senior & Adult Recreation Council Executive Committee, each of whom shall have a vote.

1.12
Female Council

Female Council will be under the direction and responsible to the Board of Directors, Hockey Nova Scotia. Female Council shall be responsible for recommendations to the Board regarding HNS Constitution, Regulations, Policies and Playing Rules applicable to Female Hockey. Female Council shall have the authority and responsibility to administrate the rules and regulations for Female teams under the jurisdictions of HNS and HNSMC.

Female Council shall be comprised of:

a) Female Council Chair

b) One Regional Director from each of the established Minor Hockey Regions.

c) The President or designate from each Female Senior League registered with HNS

d) One Representative of the University League (Ex-Officio)

e) In order for an individual to hold a position, as Regional Director on the HNSFC, any minor aged daughters registered with Hockey Nova Scotia, must be registered on an HNS registered female team.

1.12.1
ELECTIONS Female Council (Effective 2004-2005 Season)

a. Regional Directors will be elected for a two (2) year term. Election will be held at an Annual Regional Meeting as designated by Female Council.

b. Regional Directors must reside in the region they represent.
c. Should more than one ballot be necessary, the person with the fewest votes will be dropped before proceeding to the next ballot.

d. The Chair, or designate, will oversee elections and shall cast a vote only in the event of a tie when the election is down to two (2) candidates.

e. Voting – Minor Hockey Associations and Adult/Senior Leagues registering one (1) or more female teams within the region shall receive one (1) vote each.

f. Nominations for an HNSFC Regional Director must be received by the Executive Director of the Association in writing no later than seven (7) days prior to the election date.

1.13
Hockey Development Council (HDC)

The Hockey Development Council shall be chaired by the Hockey Nova Scotia Technical Director, who will be appointed by the Hockey Nova Scotia Board for a two-year term. The council shall be under the direction of and responsible to the Hockey Nova Scotia Board of Directors.

In addition to the Technical Director, the Development Committee shall consist of:

A) Initiation Program Co-ordinator

B) Hockey Canada Safety Program (HCSP) Co-ordinator

C) National Coaches Certification Program (NCCP) Co-ordinator

D) National Coaches Mentorship Program (NCMP) Co-ordinator

E) Development Programs Co-ordinator

F) High Performance Program Co-ordinator

G) Co-ordinator at Large

H) HNS Staff rep (Ex-Officio)

BY-LAW TWO - SUSPENSION AND EXPULSION OF MEMBERS

2.1
Any violation of the Articles, By-Laws, Regulations or Rules of competition or failure to accept and endorse all decisions of the Board of Directors shall render a member or club liable to suspension by a two-thirds vote of the Board of Directors until the next Annual or Special Meeting of this Association and the expulsion by a two-thirds vote of the delegates voting at such meeting.

BY-LAW THREE - FEES

3.1.1 The annual fees shall be determined by HNS Board of Directors and approved by the membership. Once approved by the membership, the schedule of annual fees shall be distributed to the membership by way of Information Bulletin.

3.1.2 Hockey Canada Player and Team Officials certificates shall be requested from HNS Office. The appropriate fee for Hockey Canada player/team offi​cials certificates (includes Hockey Canada Insurance), is payable on receipt by all Senior (male & female), Junior (male & female) and Recreational (male & female) teams.

3.2 Registration and assessment fees shall be paid annually by all registered Senior, Junior and Recreational male and female teams under the jurisdiction of HNS.

3.3 The higher category team shall pay an affiliation fee at the time of filing the affiliation agreement.

3.4 Appeal fees (refer to Regulation 703.5.

3.5 Protest fees (refer to Regulation 701.3.1.

3.6 Minor hockey fees shall be paid annually in two installments – October 30th and January 15th.

3.7 All Associate Member teams shall pay an annual Associate Member fee.

3.8 Teams seeking independent status from the Association shall have their fees established by HNS Board of Directors.

BY-LAW FOUR - BOARD OF DIRECTORS

4.1
The Executive Committee, referenced as the Officers, shall be responsible for the day to day operations of the Association and shall consist of:

President

Past President

VP – Finance & Administration

VP – Hockey Operations

Executive Director (ex-officio)

4.2
The Board of Directors of Hockey Nova Scotia shall be:

President

Past President

VP – Finance & Administration

VP – Hockey Operations

Chair – Minor Council

Chair – Junior Council

Chair – Senior & Adult Recreation

Chair – Female Council

Chair – Hockey Development Council

Chair @ Large – Special Projects

Referee-in-Chief

Chair – Risk Management (ex-officio) – appointed two (2) year term

4.2.1 Each Board Member shall have one (1) vote.

4.2.2 President shall only vote in the event of a tie.

4.2.3 President may only serve two (2) – two (2)-year terms in this position.

4.3
The following Board Members shall be elected at the HNS Annual Meeting and serve a two year term:

President

VP – Hockey Operations

4.4
The following Board Members shall be elected at the respective Annual Meeting/Congress of their Council:

Chair – Minor Council

Chair – Junior Council

4.5
The following Board Members shall be appointed by the Elected Board Members and serve a two-year term:
VP – Finance & Administration

Chair – Senior & Adult Recreation

Chair – Female Council

Chair – Hockey Development Council

Chair @ Large – Special Projects

Referee-in-Chief

4.6 To be eligible as Past President a person must have served one complete term as President. If a person fails to complete any subsequent term as president, such person shall have the right to serve as past president.

4.7 If a vacancy occurs, other than under By-Law 5.9.1, such vacancy shall be filled by the Executive Committee and approved by the Board of Directors of the Association until the next Annual Meeting.

4.8 The Board of Directors, in keeping with the contractual agreement with Nova Scotia Sport and Recreation Commission shall be empowered to employ an Executive Director and other support staff. The Executive Directors responsibilities and those of other support staff are contained in the detailed job descriptions attached to his/her contractual agreements.

4.9 The Standing Committees of the Association are:

Resolutions Committee

Finance Committee

Nominating Committee

Appeals/Protest Committee

Awards Committee

Risk Management Committee

Staff Advisory Committee

Constitution/By-Laws/Regulations Review Committee

4.9.1 The above committees shall be the Board of Directors except:

4.9.2

Nominating Committee
The Nominating Committee, which shall be chaired by the Past President and comprised of two members in good standing, named by the President. The Nominating Committee shall present a slate of candidates not later than forty-five (45) days prior to the Annual Meeting with such being forwarded to the members along with the official meeting notice.

Other nominations for office must be received by the Executive Director of the Association in writing no later than thirty days prior to the Annual Meeting. Any nomination, other than those presented by the Nominating Committee shall be endorsed by five members in good standing.

To be eligible as a candidate for President, a nominee must have served one complete term (2 years) on the Board of Directors or have their nomination supported, in writing, by five (5) members in good standing.

To be eligible for VP – Hockey Operations, a nominee must have served on the Board of Directors or have their nomination supported, in writing, by five (5) members in good standing.

4.9.3

Appeals/Protest Committee

The Appeals/Protest Committee, which shall be chaired by the Past President and two members appointed by the President and at the request of the President, shall deal with:

A. Appeals relating to the Articles, By-laws, and Regulations of its members.

B. Appeals relating to registration of officials.

C. Protest games to the Branch.

4.9.4
Awards Committee

Chaired by the Chair @ Large – Special Projects. Members of the Awards Committee shall be appointed by the President and shall be responsible for the Annual Awards presented by Hockey Nova Scotia including the distribution of nomination forms, as well as the annual academic/athletic awards. The Awards Committee shall also organize the Annual Awards Banquet to be held in conjunction with the Annual Meeting. The Awards Committee Chair shall also co-ordinate HNS nominations for Sport Nova Scotia, Hockey Canada award programs.

4.9.5

Risk Management Committee –

The Chair Risk Management Committee shall be appointed by the President for a two-year term and shall be the official representative of Hockey Nova Scotia on the Hockey Canada Risk and Safety Management Committee. Members of the Risk Management Committee shall be the Council Chairs or designates in addition to volunteers recommended by the Chair Risk Management Committee and approved by the President.

4.9.5.1
The Chair Risk Management Committee shall:

A. Recommend policy and direction to HNS Board

B. Develop a Branch strategy to promote Risk Management practices by all HNS participants

C. Develop, produce and distribute resource materials that will be used in the promotion of Risk and Safety Management in HNS program

D. Coordinate the delivery of information concerning the benefits of Hockey Canada Liability, Accidental Death and Dismemberment and Major Medical and Dental Insurance to HNS members.

E. Oversee the promotion and implementation of the STOP and Speak Out Programs

F. Report to the Executive Committee and sit as ex-officio member on such.

4.9.5.2 The committee shall meet as required in accordance with the approved budget. Prior to April 15th each year, the Risk and Safety Management Committee shall develop a budget for the following season to be forwarded to HNS Finance Committee for inclusion in HNS budget.

BY-LAW FIVE - POWERS AND DUTIES OF THE BOARD OF DIRECTORS

5.1
President

The President of the Association shall:

A. Preside at all meetings of the Association and all Committee Meetings. He/she shall generally perform the duties usual to the Office of President and may at his/her discretion, order the calling of a Special Meeting of the Association or its Committee.

B. In case of emergency, may exercise all the duties and powers of any of the Board of Directors, but such action shall be referred within fifteen days to the Executive for approval or rejection.

C. Have the power to suspend any member/volunteer under the jurisdiction of HNS to include but not limited to: player, team official, league volunteer/board member, association volunteer/board member coach, or referee for misconduct on or off the ice. Such suspension to be referred to the Board of Directors within fifteen days of final determination of suspension. Such suspension automatically terminates at the expiration of the period of suspension. All Leagues/Teams will recognize such suspensions and the Executive Director shall notify those necessary of such suspen​sions and penalties. Any person so suspended shall have the right to appeal Hockey Canada.

D. Be an ex-officio member of all committees and shall have signing authority with any one of the VP – Hockey Operations, VP – Finance & Administration and Past President.

E. Be the official representative of the Association on the Board of Directors of Hockey Canada and shall attend the Board Meetings of Hockey Canada.

5.1.1 Upon each President completing his/her tenure of office, it will be the privilege of this Association to confer upon him/her, in recognition of his/her services a suitable memento, award, gift, etc.

5.2
Vice President – Hockey Operations

The VP – Hockey Operations shall, in the absence of the President, have all the powers and duties of the President and shall also perform all duties assigned by the President. The VP – Hockey Operations shall:
A. Be a member of the Association Executive Committee.

B. Chair the Resolutions Committee.

C. Be responsible for the Hockey Operational side of HNS Operations including rules, regulations and policy.

D. Be the Executive Committee’s liaison and responsible for the monitoring of Junior Hockey, Senior & Adult Recreational Hockey, Minor Hockey, Female Hockey, Referee-in-Chief and the Hockey Development Council.

E. Be the Association representative and liaison with Associate members.

5.3
Vice President - Finance & Administration
The VP –Finance & Administration, shall be responsible to the Finance Committee through the President and in addition to the duties assigned by the Finance Committee shall:

A. Be a member of the Association Executive Committee.

B. Chair the Staff Advisory Committee.

C. Be responsible for all aspects related to finance & administration including communications, marketing plans and policies, licensing, HSN trademark management, inventory management, business planning, office management, technology and all aspects of financial and administrative support to ensure the effective operation of the Association.

D. Be the Executive Committee’s liaison and responsible for the monitoring of Office Staff.

E. Keep proper books of accounts.

F. Present to the Annual General Meeting of the Association an Annual Report showing:

1. The audited results of the yearly operation of the Association, (including an annual budget ending the preceding 31st of March)

2. Such other financial reports and matters as may appear to be of interest to the Association or that the Board of Directors of the Association may prescribe, including an annual budget

G. Receive, in the name of the Association, all monies which shall be deposited in one or more chartered banks of the Association, and pay out of the funds of the Association any costs, charges and expenses involved in the Administration and operation of the Association in accordance with the policies and guidelines as laid down from time to time by the Finance Committee.

H. Invest money in the name of the Association in accordance with policies and guidelines as approved by the Finance Committee.

I. Ensure the accounts of the Association are audited and reported upon annually by an auditor licensed pursuant to the Public Accountants Act, as may be appointed by the Finance Committee, as part of the cost of administration of the Association.

J. From time to time with the approval of the Finance Committee, HNS Executive Committee is authorized on behalf of the Association to borrow money to a limit of $50,000.00 as of June 30, 1998, from a chartered Bank or Credit Union upon the credit of the Association in such amounts and on such terms as deemed expedient.

5.4
Past President

The Past President of the Association shall:

A. Sit as a member in an advisory capacity of both the Executive Committee and Board of Directors and shall have one (1) vote at both levels.

B. Chair the Appeals/Protests Committee.

C. Chair the Nominating Committee.

D. Perform other duties as assigned by the President.

5.5
Referee-in-Chief
The Referee-in-Chief shall be responsible to the Board of Directors through the President and in addition to the duties assigned by the President shall:

A. Assist in the registration of all Hockey Nova Scotia Officials in conjunction with the HNS Office.

B. Establish final registration dates for referees.

C. Recommend fees for game officials subject to the approval of the Board of Directors and ratification of the membership.

D. In conjunction with the President, appoint one referee and two linesmen for all Hockey Nova Scotia Playoffs.

E. Carry out any other duties and responsibilities as contained within the Officiating Program (refer to Section 7).

NOTES:

1. Notwithstanding the above (2), a referee registered with any other Branch who becomes a resident of Nova Scotia shall be entitled to register as a Nova Scotia referee.

2. An active amateur player may act as a referee with remu​neration when his services are absolutely necessary.

5.6
Technical Director
5.6.1
The Technical Director shall chair the Hockey Development Council and be responsible for the delivery of the participant development programs to the membership of Hockey Nova Scotia. These programs shall include but are not limited to:

A. The National Coaches Certification Program (NCCP)

B. The Initiation Program (IP)

C. The Hockey Canada Safety Program (HCSP)

D. The High Performance Program (HPP)

E. The National Coach Mentorship Program (NCMP)

5.6.2
In addition, the Technical Director shall be responsible for:

A. Appointment of Volunteer Delivery Networks, Course Conductors and HPP staff

B. Promotion of Development Programs

C. Representing HNS on the Atlantic Centre of Excellence, (ACOE), Operational Committee

D. Liaison with the ACOE on Branch Development assistance

E. Acting as HNS rep on Hockey Canada's Hockey Development Council
F. Branch Master Course Conductor

G. Other matters as designated by the President
5.7
Chair @ Large – Special Projects
The Board of Directors may appoint one (1) Chair @ Large – Special Projects for a two- (2) year term. The Chair @ Large – Special Projects shall:

A. Attend HNS/Hockey Canada meetings as approved by the Board of Directors.

B. Chair the HNS Awards Committee.

C. Be the Association liaison with Sport Nova Scotia in regards to the SNS Awards Program.

D. Be responsible for the co-ordination of the Annual General Meeting and Annual Awards Banquet.

E. Be responsible for the co-ordination of the Annual Fall Forum.

F. Carry out any other duties/responsibilities as assigned by the Officers, Board of Directors and/or President.

G. Sit as an ex-officio member of the Risk Management Committee.

H. Co-ordinate all research and development projects and any other special projects assigned by the Board of Directors.

I. Report directly to the Board through the President.

5.8
Council Chairs

The duties and responsibilities of Minor Council, Junior Council, Senior & Adult Recreation Council, Female Council and Hockey Development Council are contained in By-Law One 9, 10, 11, 12 & 13). Council Chairs shall represent the Association at Hockey Canada meetings of their respective councils.

5.9
General

5.9.1 The Board of Directors may remove from office by a majority vote of the Board of Directors, any Board Member or Official who, by being remiss or neglectful to duty, or who by conduct tending to impair his/her usefulness to the Association shall be deemed to have forfeited his/her position.

5.9.2 The Board of Directors are empowered to adjudicate all disputes between clubs of any league members which arise between the Annual or any Special Meetings and which are not possible to settle by its own Board of Directors.

5.9.3 The honorariums, administrative and delegate’s expenses of the Association, along with any appointed representatives while on authorized business of the Branch, shall be reimbursed on the basis of guidelines adopted from time to time by the Finance Committee of the Association. Such expense claims shall be submitted to the VP – Finance & Administration for payment. Such guidelines cannot exceed Hockey Canada guide​lines.

BY-LAW SIX - VOTING

6.1
At the Annual and Special Meetings of the Association, the follow​ing shall be entitled to vote:

Board of Directors of the Association

President and/or Approved Delegate of each Registered League

President and/or Approved Delegate of each Registered Team

Board of Directors of the Minor Council

Female Council’s Eight (8) Regional Directors and two (2) at Large

6.1.1 In addition, the Minor Council shall be entitled to a further 10, (ten), votes of which there must be allocated a minimum of 1 vote per zone representative to a maximum of ten zones.

6.1.2 Any delegate holding a credential signed by the President and Secretary of the registered league or team shall be considered the legal representative of that league or team, but in any case, a dele​gate cannot represent more than one, (1), league or team.

6.2 At all meetings of this Association, or of its Committees, voting shall be by a show of hands, unless the meeting decides otherwise.

6.3 Decisions shall be by majority of the votes cast unless the favorable vote of a larger proportion of the votes is required by the Articles and By-Laws.

6.4 Any matter, which could be voted upon by a Committee of this Association in session, may
be submitted to the members of such Committee by registered mail, or fax, and the members shall vote thereof in like manner, a majority in accordance with the By-Laws the votes thus received by the Executive Director shall decide the matter. Such mail or fax votes shall be taken by the Executive Director under the direction of the President and the ballot of each member must be preserved by the Executive Director. Within 48 hours from the closing of the vote, the Executive Director shall advise the members of the Committee of the result of the vote.

6.5 The President may, of his own volition or upon written request of three members of the Association order a mail or fax vote be taken by the Executive Director.

BY-LAW SEVEN - MEETINGS

7.1 The Annual Meeting of Hockey Nova Scotia shall be held no later than the last Saturday of June of each year with a minimum of 45 days notice. The date, place and time of such meeting to be at the discretion of the Executive Committee of the Association.

7.2 Final notice of the Annual Meeting of Hockey Nova Scotia shall be sent by the Executive Director at least 7 days prior to the date of such meeting.

7.3 Special Meetings may be called by the Executive Committee upon not less than 7 days notice to those as outlined in By-Law 6.

7.4 At all Annual or Special Meetings of Hockey Nova Scotia a quorum shall consist of at least 25 of the eligible-vot​ing delegates.

7.5 At the Annual Meeting of the Association, the following shall be the order of business:

A. Opening Remarks

B. Minutes

C. Business arising From Minutes

D. Correspondence

E. Reports

F. Committee reports, recommendations, resolutions, etc.

G. Election of Officers (even numbered years only)

H. General and New Business

I. Adjournment

7.6
Rules of Order

The following are the regulations for the government of the Association during the time of business and the business shall be disposed of in the following order:

A. No delegate shall speak twice on the same subject without permis​sion of the chair unless in explanation or the mover, in reply.

B. A delegate desiring to speak or submit a motion shall rise and remain standing and respectfully address the chair and shall confine his remarks to the question and shall not be interrupted unless upon a point of order.

C. Upon a point of order being raised while a delegate is speaking or when called to order by the presiding office, he/she shall at once take his/her seat when the point of order shall then be stated by the del​egate objecting. The presiding officer shall decide thereupon without debate and the delegates may then proceed

D. No amendment to a motion shall be in order after an amendment to an amendment.

E. When a motion is under debate, no motion shall be entertained except to lay on the table, or amend, and these motions shall take precedence in the order named.

F. An amendment, which entirely changes the subject of the original motion, shall not be entertained as an amendment or substi​tuted for the motion under debate.

G. No delegate except one, who has voted with the majority, shall be allowed to move for a reconsideration, and in this connection the word majority shall apply to the vote by which the question was first decided.

H. After the motion has been stated by the presiding Officer, it becomes the property of the Association, but may be withdrawn at any time previous to amendment unless objected by a delegate.

I. There shall be no debate upon any question after it has been put by the presiding Officer.

J. At all meetings of this Association or of its Committees, voting shall be by show of hands unless the meeting decides on a ballot.

K. Decisions shall be by majority of the votes cast unless the favorable vote of a larger proportion of the votes are required by the Articles and By-Laws.

L. Notwithstanding the above, the Association shall be governed by Robert's Rules of Order.

BY-LAW EIGHT - CONFLICT OF INTEREST

8.1 No Officer or full time employee of the Association shall have any connection with or hold any position whatsoever with any club/team or league under the jurisdiction of Hockey Nova Scotia or Hockey Canada.

8.1.1

A potential conflict of interest is deemed to exist when an Officer of the Association is involved:

A. As a member of an amateur hockey association, team or league;

B. Receives remuneration of any amount for any position of an amateur hockey association, team or league;

C. In holding any position on an amateur hockey association, team or league.

8.2 When a potential conflict is deemed to have arisen, the member involved:

A. Shall immediately notify the Association Board of Directors;

B. Shall not participate in discussions and shall withdraw absent themselves from the meeting when any item is being discussed by the Board Member or any of its committees which the presiding chair considers a conflict;

C. Shall not solicit information on any such item; and

D. Shall not be provided any information on any such item by any committee Officer or employee.

BY-LAW NINE - COMPETITION AND PLAYOFFS

9.1 For the purposes of these regulations a league must consist of three or more registered teams playing a minimum of twelve home games and twelve away games.

9.2 Each league must hold its Annual Meeting no later than November 15 in each year.

9.3 Each league must file with the Executive Director of Hockey Nova Scotia on or before the first scheduled game complete copies of its schedule of games. The same to apply to all leagues under the HNSMC jurisdiction.

9.4 Any team wishing to participate in exhibition games with member teams must first make application to the Executive Director of the Association stating when and against whom they wish to compete.

9.5 The playing rules of the game shall be the standard rules of Hockey Canada.

9.6 All league winners must be declared in time to meet Hockey Nova Scotia’s Playoff dates. Any league that fails to declare its league winner in time to meet the playoff dates set by the Association forfeits its right to be eligible for Branch playoffs and is liable for suspension.

9.7 The Association must declare its final league winner in time to allow winners to engage in inter-branch competition.

9.8 The bye in the provincial playoffs shall be awarded on a rotating basis where there are an odd number of leagues registered in the same category of Hockey Nova Scotia.

9.9 In all playoffs between league winners or between independent clubs, each club shall have an equal number of home games unless determined otherwise by the Hockey Nova Scotia play​off schedule. If a series ends in an odd number of games, the net gate of such odd game shall be divided equally between the clubs participating without any expense being deducted from the compet​ing clubs. Each club shall submit to the Executive Director their financial arrangements with the rinks in order to avoid any misun​derstanding at playoff time.

9.10 The Association will present a plaque, crest, certificate and/or ban​ner to any team winning a provincial championship.

9.11 Any team intending to default a game must send to the Secretary of the opposing team and also to the Executive Director HNS, at least five days clear notice in writing exclusive of the day on which the game was to have been played. Any team failing to send such notice shall be subject to a fine of ($500.00) five hundred dollars together with all legitimate expenses incurred by the opposing team. Failure to pay said fine and opposing teams expenses by the date set by the Executive Director HNS shall result in immediate indefinite suspension of the team. Any team defaulting a game or series during playoffs shall be declared ineligible for further competition and suspended indefinitely.

9.12 In cases of home and home matches between two teams, the home team playing the home game on its own ice shall, in case of default of the return game on its opponents ice, pay the opposing team a sum sufficient to completely cover the expenses of the team in the first game, expenses to be hotel and transportation bills, plus one-half the officiating expenses. In default of payment to the opposing team by the date set by the Executive Director HNS shall result in immediate indefinite suspension of the team. Should a team default the first game of a home and home series on an opponent’s ice, the team shall be declared ineligible for further competition and suspended indefinitely.

9.13 Any club winning a championship of any league, which fails to compete in any playoff games, shall be suspended by this Association and notification to this effect to such club shall be given by the Branch Executive Director within two weeks after date of suspension. Any club so suspended may apply for reinstate​ment at the first Annual General Meeting of the Association after such suspension and the Association at that time, may, if it sees fit, impose such punishment, as it deems possible.

9.14 The word “Club” shall be interpreted to mean the players regis​tered with the Club and all its Officers and Members.

BY-LAW TEN - TOURNAMENT REGULATIONS

10.1 Sanctioning for all tournaments under the jurisdiction of Hockey Nova Scotia must be obtained in accordance with this By-Law.

10.2 Application for sanctioning must be submitted to the Executive Director, HNS in writing indicating the date, location, committee chair and category of tournament (HNS, Inter-Branch, or International) applied for. Application for International Tournaments must be submitted to HNS 90 days prior to the event. Application for HNS and Inter-Branch Tournaments must be submitted to HNS 60 days prior to the event.

10.3 All applications for tournament sanctioning must include a detailed budget and be endorsed by the President of the Association applying to host the event who is a voting member of the tournament committee, or his/her designate.

10.4 Once approved, the HNS Executive Director shall issue a Tournament Sanction Permit with one copy forwarded to Hockey Canada, one copy forwarded to the Tournament Host and one copy retained by HNS on file.

10.5 The Hockey Canada and HNS must sanction international Tournaments. All international teams (excluding teams from USA Hockey) must have written permission from their respective Federation and approval from Hockey Canada in order to participate in any Hockey Canada/HNS sanctioned International Tournament.

10.6 All games must be officiated by HNS registered officials and be played under official Hockey Canada playing rules. The only variance to the official Hockey Canada playing rules will be those that are in effect or approved by HNS at the time of application.

10.7 Any Tournament Sanction Permit may be withdrawn if it is found that Hockey Canada or HNS regulations pertaining to such tournaments are not being followed.

10.8 Subsequent permits may not be issued to any tournament host who has been found to conduct a sanctioned tournament, which has not conformed to Hockey Canada/HNS regulations, which apply.

10.9 The Tournament Chair is responsible for submitting to HNS a financial statement of income and disbursements within 30 days of the completion of the tournament. Failure to comply with this requirement will result in refusal of future Tournament Sanction Permits.

10.10 HNS shall appoint a Branch Representative for all sanctioned tournaments. The Branch representative shall serve on the Host Committee as an ex-officio member responsible for ensuring the tournament is conducted in accordance with Hockey Canada/HNS rules and regulations. The Host Committee shall pay the expenses of the appointed Branch Representative.

10.11 All Associations granted an International or Inter-Branch tournament permit shall sign a contract with HNS agreeing to abide by playing rules and regulations of Minor Council including the Novice Division and shall report all penalties and suspensions daily to the appropriate persons.

BY LAW ELEVEN – LEGACY FUND

11.01 The Board of Directors hereby authorizes the establishment of a HNS Legacy Fund hereinafter called ‘the fund’.

11.02 The purpose of the fund is to provide a source of monies for the continued promotion, research, administration and development of amateur hockey programs in Nova Scotia.

11.03 All monies received by this Association from hosting of International or National Events; Donations & Bequests or other amounts authorized by the Board of Directors, shall be for the express purpose of increasing the fund to meet the future needs of this Association.

11.04 All monies and investments shall be kept at a recognized financial institution resident in Nova Scotia and shall comply with all the laws of Canada and Nova Scotia.

11.05 The Legacy fund shall be managed by a committee of not less than three persons, those being the VP Finance & Administration, two non-serving HNS Board, Council or Committee members appointed by the Board of Directors and the Executive Director (Ex-Officio). The Committee shall report semi-annually to the Board of Directors all activity within the fund.

11.06 All monies received shall be invested to earn income for the purpose before herein set out. The income earned by the fund shall be used to assist the funding of hockey development and Administration in this Association, with excess earnings reinvested for the purpose of increasing the fund. The reporting period for investment income of the fund shall be on a calendar year basis with the allocation being for the following fiscal year.
11.07 There shall be no withdrawal of capital from the fund for any purpose of this Association without the approval of the eligible voting members of this Association given by at least a two-thirds vote at an Annual General Meeting after notice of the purpose and the amount of the proposed withdrawal has been given to all members of this Association at least forty-five (45) days before the date of the meeting.”
SECTION FOUR - REGULATIONS
REGULATION ONE - EXHIBITION GAMES/TOURS
101 No team shall be permitted to participate in any inter-branch games of any kind without permission of the Association President or designate. All requests must be submitted in writing to the Executive Director at least ten (10) days prior to event.

102 Application for permission to make tours will only be considered if same is made by a team whose players are properly registered with Hockey Nova Scotia.

103 Exhibition Games with professional clubs may be arranged with permission of Hockey Canada and the President of this Association upon such terms and conditions as may be des​ignated by Hockey Canada.

104 Tours outside of Canada may be arranged with the approval of Hockey Canada, through Hockey Nova Scotia.

REGULATION TWO - AFFILIATION
201 Any Junior or Senior team wishing to affiliate with a lower catego​ry team or 19 special affiliate players may do so in accordance with Hockey Canada regulations and provided that the lower category team or 19 special affiliate players is a member of a registered league competing in a minimum of twelve home and twelve away games, prior to the commencement of the higher cate​gory teams playoffs.

REGULATION THREE - GAME REPORTS

301 In any game in which a match penalty has been assessed, under Rule 71 (a), (b) or (c), the game report is to be forwarded to the President of Hockey Nova Scotia or his or her designate, immediately following the game. The President or his or her designate, upon completion of review will forward a copy to the appropriate Divisional Chair of Hockey Nova Scotia for further action.

302 Game reports for all Hockey Nova Scotia playoff games shall be forwarded to the Executive Director, by the home team, the day following the game.

REGULATION FOUR - SUSPENDED PLAYERS

401 Any registered member having been suspended by Hockey Nova Scotia and seeking reinstatement in any capacity shall not be reinstated without the approval of the Hockey Nova Scotia Executive Committee.

402 Any person placed under suspension shall not be eligible to partic​ipate in any event under the jurisdiction of Hockey Nova Scotia, Hockey Canada, International Ice Hockey Federation, or any other organization with which Hockey Nova Scotia has a formal agreement.

403 Any player suspended in minor hockey at the end of the season and is graduating to a higher division within Hockey Nova Scotia must serve his or her remaining suspension at the start of the next regular season scheduled games. The player is allowed to participate in training camps and exhibition games.

REGULATION FIVE - PROTECTIVE EQUIPMENT

501 It shall be mandatory for all registered Hockey Nova Scotia players and registered players from other Branches competing in the province as members of leagues or teams above the minor hockey category to wear the minimum half face shield facial protector and CSA approved helmet in all Hockey nova Scotia sanctioned events, including practices, exhibition games, league and play-off games.

502 All coaches shall wear a CSA certified helmet, properly fastened, while on the ice conducting practice.

REGULATION SIX - INSURANCE

601
Hockey Nova Scotia is a full participant in Hockey Canada insurance program, which includes liability, death and dismemberment, and major medical insurance. It is mandatory for all registered teams and leagues to participate in the program.

REGULATION SEVEN - APPEALS & PROTESTS

701 APPEALS & PROTESTS - GENERAL

701.1 In the event of any dispute, difference or question regarding any matter of any kind arising at anytime and only where there is provided a right to appeal per Articles, By-laws, Rules and Regulations of HNS, HNSMC and Hockey Canada, a Protest or Appeal will be the recourse available to any member dissatisfied with a hearing.

701.2 Upon receipt of a protest or appeal in the HNS Office, the President of the Association, or designate, will determine if the appeal or protest meets the requirements herein and if it does, will direct the HNS Appeals Committee to proceed with the hearing.

701.3 A certified cheque representing a NON-REFUNDABLE administration fee in the amount of $350.00 (HST included), made payable to HNS, shall accompany all APPEAL and PROTEST applications.

701.4 No protest will be entertained if the protest fee is not included.

701.5 The President of the Association will determine the appropriate level of appeal and his decision in this determination will be final.

701.6 HNSMC will utilize this regulation for Minor Hockey member protests and appeals, with the Chair HNSMC replacing President, in wording.

701.7 The designate, of the President or the Chair, shall make recommendation for approval to the Board or Executive Committee.

701.8 Having completed all points of appeal within the Association, the aggrieved may appeal to Hockey Canada if not satisfied with the decision per Hockey Canada Regulation O, assuming all requirements have been met.

701.9 When the HNSMC executive Committee has finalized their decision and a member is not in agreement, the next level of appeal is to, assuming all requirements have been met.

702

PROTESTS:

702.1 Protests may only be made in regards to interpretations of Rules, By-laws, Regulations, Rules of Competition and Constitutional matters, not in regard to the decision of a Referee or Linesman.

702.2 A verbal protest must be made by the Captain of the aggrieved team to the Referee at the first reasonable opportunity after the action or decision complained of, and in all cases must be made within five (5) minutes of the close of the period in which such action or decision was made and same must be noted immediately on the official game report.

702.3 Written Process and Protest Procedure;

A. When a protest arises in a League game and the protesting club has complied with Regulation 7 B (2), then within 24 hours of the completion of the game protested, a fax or written protest, signed by the President or Secretary of the protesting club must be in the hands of the Secretary of the League and must be accompanied by the required NON-REFUNDABLE administration fee per 7 A (3). A copy of such fax or written protest must also be served upon the protested club within 24 hours of the completion of the game protested.

B. The club protested shall, within 48 hours after the completion of the game protested, file it’s defence with the Secretary of the League and a copy of such defence shall also be served on the President or Secretary of the protesting club within 48 hours after the completion of the game protested.

C. The League President shall fix a time and place for the meeting of the League Executive to consider the protest. Each of the clubs interested may have a person to present its case at the hearing of the protest.

D. An appeal shall be allowed from the decision of the League Executive to the HNS President in accordance with 7 C.

702.4 Branch Playoffs: (NOT HNSMC Provincials)

A.
When a protest arises in any of the Associations playoff games and the protesting club has complied with Section 2 of Regulation 7, then within 12 hours of the completion of the game protested, a fax or written protest signed by the President or Secretary of the protesting club must be in the hands of the Executive Director of the Association and must be accompanied by a certified cheque or money order of $350.00. A copy of such fax or written protest must also be served upon the protested club within 12 hours of the completion of the game protested.

B. The club presented shall, within 24 hours after the completion of the game protested, file it’s defence with the Executive Director of the Association and a copy of such defence shall also be served on the President or Secretary of the protesting club within 24 hours after the completion of the game protested.

C. A reply to such defence may be entered by the protesting club at least 12 hours before the time fixed for the hearing of the protest by the Protest/Appeals Committee of the Association, if the President of the Association orders a formal hearing.

D. At the discretion of the Chairman of the Committee, a Committee vote on an appeal may be taken by fax or phone. There shall be no appeal from the decision of the Protest/Appeals Committee of this Association.

702.5 Minor Hockey Specifics

A.
Written protests must be forwarded to the responsible authority as follows:

i. League President for league and playoff games within sanctioned leagues.

ii. Tournament Chairperson for invitational tournament games.

iii. Regional Directors for exhibition games and Regional playoffs.

iv. Conference Co-ordinator for Inter-Regional playoffs.

v. Chair Minor Council or his designate for Provincial Championship Tournaments.

B. Protests to League Presidents must follow procedure laid down in By-Laws of that League.

C. Protests to Tournament Chairpersons shall follow the procedure laid down in the tournament rules.

D. Protests to the Regional Directors, Conference Co-ordinators, shall follow the procedures laid down herein.

E. Decisions on protests to Regional Directors, Conference Co-ordinators and the Chair Minor Council during Regional, Inter-Regional and or Provincial Tournaments, shall be final and binding

703 Appeals

703.1 Any member wishing to file an appeal on any matter, may have its request processed by HNS, where:

A.
Any appeals of the articles, by-laws and or regulations of HNS or Hockey Canada must first have been dealt with at the appropriate level (League, Council, etc.) by way of a hearing.

B. Such decision or dispute is in conflict with the articles, by-laws and or rules and regulations of HNS or Hockey Canada.

C. Procedural error was committed, or the aggrieved party failed to be provided with a fair hearing.

D. Original decision was not within party’s authority or jurisdiction.

703.2 An appeal shall:

A
Be brought within 48 hours of receipt of written decision;

D. Be in writing;

E. Describe the error/grounds, which provides the HNS appeals committee with jurisdiction under 703.1.

F. Describe, in numbered paragraphs, the decision appealed from, the grounds for appeal and relevant facts. Pertinent documents, if any, should be attached and the appellants may not introduce any new information and the original protest must accompany the appeal.

G. Be filed, with proof of delivery to the HNS Executive Director, together with required NON-REFUNDABLE administration fee ($350.00) per 701.3.

703.3 All appeals of HNS Minor Council protest decisions must be filed with Hockey Canada assuming all requirements have been met.

703.4 The HNS President or designate shall:

A.
Determine, within seven days of receipt of appeal, whether HNS has jurisdiction to hear the appeal and requirements of 703.1 have been met.

B. Notify appellants within 7 days of receipt of appeal, if requirements of 703.1 have been met.

C. If requirements of 703.1 have been met, instruct appeals committee or chair of applicable division to convene a hearing within fourteen days of receipt of appeal.

D. If requirements of 703.1 have been met, notify the appellants in writing of the decision, not more than 48 hours after the appeals hearing has convened.

704

Registration Appeals
704.1
An Appeal may be filed with HNS (HNSMC for Minor Hockey) in disputes involving:

A.
A refusal by a team or Minor Association to release a player for purposes of playing with another team in accordance with HNS, HNSMC and Hockey Canada Regulations.

B.
Any dispute over a ruling of residency by a Regional Director in Minor Hockey.

704.2 A non-refundable fee of $500.00 must accompany all Registration Appeals under 704.

704.3 No Registration Appeal will be entertained if the appeal fee is not included.

Minor Hockey Specifics - Residency

704.4 Minor Hockey registration appeals are to be forwarded to the Conference Co-ordinator within seven (7) days of the written decision of a Regional Director’s residency ruling.

704.5 ALL pertinent documentation must be forwarded to the Conference Co-ordinator proving the residency of the player. No documentation will be accepted for the purpose of the appeal hearing following the seven (7) day period or entertained at a hearing if convened.

704.6 The appellant must clearly request an “in person” hearing if desired. Failure to do so will forfeit the appellants right to present “in person”. In the event such request is not made, a conference call may be conducted.

704.7 On receipt of such an appeal, the Conference Co-ordinator will:

A.
Within 24 hours fax a copy of the appeal requesting a rebuttal to the Regional Director, the Association to which the Regional Director has determined eligibility and the Association to which the player wishes to register.

B. If such rebuttal is not received within 48 hours of receipt of the request form the Conference Co-ordinator, parties named in D.4.i shall lose its right to make a rebuttal.

C. Within 24 hours of receipt of rebuttals, courier information to the Chairman of the HNSMC.

704.8 On receipt of ALL documentation from the Conference Co-ordinator, the HNSMC Chair shall:

A.
Within 48 hours, appoint a committee to convene a hearing to be chaired by the Past President (note: appellant will have opportunity to attend the hearing ONLY if requested in writing with appeal).

B.
Set a date for a hearing to be convened to be no later than seven (7) days from receipt of information from Conference Co-ordinator.

704.9 The Past chair shall report the findings of the committee and recommendation within 24 hours of completion of the hearing to the Chairman of the HNSMC for approval.

704.10 Written notice of decision of the HNSMC shall be forwarded from the Chairman within 48 hours of receipt of the committee report and recommendation.

704.11 The preceding concerning timelines shall not be in effect from May 1 to July 31 of each year. Should an appeal within that time frame; a decision will be rendered by September 1 of the current season.

704.12 Any appeal granted to player to play in an Association other than that for which they qualify under HSNMC Residency requirements is only acceptable for t playing season in which the appeal is granted. If the said player desires to play in the Association for subsequent years, an appeal must be sought and granted each season.

Registration Appeal Notes

704.13
The next level of appeal for ALL Registration appeals is to the Hockey Canada under Regulation O. TOTAL PROCESS MAXIMUM 16 DAYS.
705

Board Decisions - Final and Binding

705.1 Any recourse to the Courts of any jurisdiction by any member, before all rights of appeal and all the rights and remedies of the Articles, By-Laws and Regulations of Hockey Nova Scotia have been exhausted, shall be deemed to be a violation and breach of the Articles, By-Laws and Regulations of Hockey Nova Scotia. This violation and breach shall result in the automatic indefinite suspension of such member from Hockey Nova Scotia, including all activities and games played under the jurisdiction of Hockey Nova Scotia or any of its members as defined herein.

705.2 Any member, association, club, league, team, player, coach, manager, trainer, referee who has sought court action before exhausting all proper procedures of appeal shall be liable for all legal costs and disbursement incurred by Hockey Nova Scotia.

705.3 Until full legal costs are paid, at the discretion of the President, the right of membership of the said party will be suspended.

705.4 Any member, association, club, league, team, player, coach, manager, trainer, referee who, having exhausted the appeal procedures, proceeds with Court action will be liable for all legal costs and disbursements incurred by Hockey Nova Scotia, should be the Courts rule in favour of Hockey Nova Scotia, prior to reinstatement of said party’s membership with Hockey Nova Scotia.

REGULATION EIGHT - CERTIFICATION REQUIREMENTS

801
All Coaches, including assistants, at the Atom ‘AAA’, ‘AA’, ‘A’ and ‘B’, Peewee ‘AAA’, ‘AA’, ‘A’ and ‘B’, Bantam ‘AAA’, ‘AA’, ‘A’ and ‘B’, Midget ‘AAA’ Major, ‘AAA’ Minor, ‘AA’, ‘A’ and ‘B’, and Junior ‘A’, ‘B’ and ‘C’ divisions within HNS must be certified at the N.C.C.P. Development Stream A level Clinic;

802
All instructors at Initiation division are to be certified in the Intro Coach Program;
803
All coaches at the Novice division are to be certified in the Intro Coach Program;
804
It is recommended that coaches at the House/Recreational level be certified N.C.C.P. Development Stream A level Clinic;

805
All bench staff at the “AAA”, “AA”, and “A” divisions at all levels must be certified in the Hockey Canada Safety Program. Bench staff includes Head Coach, Assistant Coaches and Trainer.
806
All teams at the “B” and Recreational divisions must have at least one member of the bench staff certified in the Hockey Canada Safety Program. Bench staff includes Head Coach, Assistant Coaches and Trainer.

807
It is recommended that all teams have at least one member of the bench staff seek certification at the HCSP Level II. HCSP Level II is available to individuals who hold current certification in First Aid and CPR from a recognized agency. HCSP Level II is provided once an individual provides proof of certification. There is no training clinic for this certification.

808
All Minor Hockey Associations shall appoint a Development Coordinator by September 15th annually;
809

A list of all Minor Hockey Association coaches, assistants, trainers, and managers must be submitted to HNS by October 15th of

each season. This date to be November 15th for Novice and Initiation.

810
The deadline for certification each season will be December 31st after which all certification requirements must have been completed. No additional clinics will be conducted beyond this date.
811
All coaches, including assistants, trainers and managers, shall have completed the Speak Out course by December 31st.
812

All bench staff must complete the screening process as outlined in Regulation 9.

REGULATION NINE – RISK MANAGEMENT
900 SCREENING

901.1
NEW COACHES - Hockey Nova Scotia and HNSMC require that all coaches, assistant coaches, managers and trainers registering as members for the first time complete the HNS Screening Process as outlined by HNS Policy. Coaches/Team Officials must submit all documentation within thirty (30) days of an individual's involvement in any On-Ice or Off-Ice activity within any association, team or league.

The responsibility lies with the minor hockey association/team to ensure that all registered coaches, assistant coaches, managers and trainers have completed the screening process as outlined by the HNS screening policy.

901.2
ALL COACHES - HNS & HNSMC require that a screening program be implemented by local Minor Associations to screen all existing coaches, assistant coaches, managers and trainers following the guidelines set out in the HNS Screening Policy. For the 2001-2002 Season All Team Officials must have completed the Screening Process at the AAA & AA Levels in Minor Hockey and All Junior and Senior by December 31, 2001. For the 2002-2003 Season, All Team Officials must have completed the Screening Process at all Rep Levels in Minor Hockey by December 31, 2002. For the 2003-2004 Season, All Team Officials must have completed the Screening Process at All Levels of hockey by December 31, 2003.

The responsibility lies with the minor hockey association/team to ensure that all registered coaches, assistant coaches, managers and trainers have completed the screening process as outlined by the HNS screening policy.

REGULATION TEN – SPECIAL RULES & REGULATIONS

1001
Injured players - A replacement may be permitted for a goaltender who is ill or injured under the following conditions:

The team requesting the replacement goaltender must submit to HNS Executive Director a certified medical doctors written con​firmation that the ill or injured goaltender is unfit for competition. In addition, the team requesting the replacement goaltender must first have obtained in writing, permission from the league and team to use such replacement, which shall also be submitted to HNS Executive Director. A replacement goaltender may only be used in a backup role to any remaining registered team goaltenders.

1002
Body checking will be permitted at all Rep levels in the Pee Wee Division, excluding the gender specific Female Pee Wee Division. It will be the responsibility of each MHA to ensure all Pee Wee Rep players and coaches have completed the HNS Checking Program.

1003
All divisions of hockey played under the jurisdiction of HNS, shall remove the centre red line for the purpose of offside pass.

1004

Minor Hockey Female teams are not required to designate a goaltender on registration rosters/cards.

1005
Where a release is required under Hockey Canada regulations for a Minor Hockey Age player FROM a Minor Hockey Association or Major AAA Midget Team for the purpose of an Inter-Branch transfer, such release MUST be attained direct from the HNS Executive Director.

REGULATION ELEVEN - CODE OF DISCIPLINE

1101
Hockey Nova Scotia is proud of its efforts in providing organized hockey for all Nova Scotians. This is achieved through the dedicated commitment of its volunteers and members. It is a privilege to play in Hockey Nova Scotia.
In order to continue to provide a safe environment necessary for young men and women to develop their hockey skills and interests, all members of HNS must conduct themselves properly both on and off the ice.

The following policies and/or minimum suspension guidelines of Hockey Nova Scotia are aimed towards ensuring high stan​dards of skill and fair play, integrity and good sportsmanship by HNS member players, coaches and team management.

Code of Discipline - Following are minimum suspensions:

1101.1
Rule 33 - Gross Misconduct
Players and team officials assessed a Gross Misconduct penalty under Rule 33 will incur suspensions in accordance with the following:

1st Offense
Remainder of the game plus Two (2) additional games

2nd Offense
Remainder of the game plus Five (5) additional games

3rd Offense
Remainder of the game plus Suspended indefinitely until dealt with by Disciplinary Committee (ten (10) additional games minimum)

Note:

 For team officials, an extra two- (2) game suspension for each offense.

1101.2
Rule 47 - Abuse of Officials, Unsportsmanlike Conduct/Misconduct
Players and team officials assessed Misconduct penalties for abuse of
officials under Rule 47 will incur suspensions in accordance with the following:

1st Offense
Remainder of the game plus Two (2) additional games

2nd Offense
Remainder of the game plus Five (5) game suspensions

3rd Offense-
Remainder of the game plus Suspended indefinitely until dealt with by Disciplinary Committee (ten (10) additional games minimum)

Note:

For team officials, an extra two (2) game suspension for each offense.

1101.3 Rule 49 - Attempt to Injure or Deliberate Attempt to Injure –

1st Offence

Remainder of the game plus two (2) additional game

2nd Offence

Remainder of the game plus five (5) additional games.

3rd Offence

Remainder of the game plus suspended indefinitely until dealt with by the disciplinary committee (minimum 10 game suspension).

Rule 53 - Checking from Behind

Minor Penalty and Game Misconduct:

1st Offence

Remainder of the game

Major Penalty and Game Misconduct

1st Offence

Remainder of Game plus one additional game

Minor or Major Penalty plus Game Misconduct:

2nd Offence

Remainder of Game plus two additional games

Minor or Major Penalty plus Game Misconduct:

3rd Offence

Remainder of the game plus suspended indefinitely until dealt with by the disciplinary committee

Any player who deliberately turns his/her back to an opponent, so as to intentionally create a Checking From Behind offence, shall be assessed a Game Misconduct for dangerous and unsportsmanlike conduct.

Rule 86- Checking to the Head

Any player who checks an opponent to the head area and is assessed a major and game misconduct shall incur suspensions in accordance

with the following:

1st offence
Remainder of game plus one additional game

2nd offence
Remainder of game plus two additiaonl games

3rd offence
Remainder of game plus suspended indefinitely until dealt with by disciplinary committee.
1101.4
Rule 59 - Fighting and Roughing

Instigator Penalty - Any player assessed an Instigator or Aggressor Penalty while participating in a fight will incur suspensions in accordance with the following:

1st Offense
Remainder of the game plus One (1) additional game

2nd Offense
Remainder of the game plus Two (2) additional games

3rd Offense
Remainder of the game plus Suspended indefinitely until dealt with by Disciplinary Committee; minimum of six (6) games

Successive fighting in the last ten (10) minutes of the game - 2nd & third successive fights in the last ten (10) minutes of the game, the coach will be suspended in accordance with the following:

1st Offense
Remainder of the game plus One (1) additional game

2nd Offense
Remainder of the game plus Two (2) additional games

3rd Offense
Remainder of the game plus Suspended indefinitely until dealt with by proper Disciplinary Committee; minimum of six (6) games

Note:
Players assessed three (3) fighting majors may be called before a Disciplinary Committee.

1101.5
Leaving the Players or Penalty Bench

ANY player to leave the players or penalty bench during a fight, or for the purpose of starting a fight, shall incur suspension in accordance with the following:

PLAYER

1st Offense
Remainder of the game plus Five (5) additional games

2nd Offense
Remainder of the game plus Suspended indefinitely until dealt with by Disciplinary Committee

COACH

1st Offense
Remainder of the game plus Five (5) additional games

2nd Offense
Remainder of the game plus Suspended indefinitely until dealt with by Disciplinary Committee

1101.6 Rule 71 - Molesting Officials

Any player or team official assessed a match penalty under Rule 71 shall be suspended INDEFINITELY pending an investigation by the disciplinary committee. The minimum suspension for Rule 71a is thirty (30) days. The minimum suspension for Rule 71b and 71c will be longer.
1101.7
Pre-Game, between Periods or Post Game Incidents

Fights prior to the start of the game - teams involved will receive an automatic $500.00 fine plus suspensions which may occur as a result of review of the incident by the League Disciplinary Committee.

Pre-game warm-up - players are restricted to their half of the ice and must stay there for the duration of the warm-up:

Players who cross or touch the centerline with their skates will be assessed a Minor Penalty.

Players who cross the center ice line to instigate opponents will be assessed a Gross Misconduct Penalty.

Players who instigate opponents anywhere in the pre-game warm-up will be assessed a Gross Misconduct Penalty.

Note:
Players can only enter their opponents half during pre-game warm-up following approval from the Game Official monitoring the warm-up.

Incidents between periods or the end of game - automatic fine of $500.00 for each team, and if instigator identified, player(s) involved suspended a minimum of five (5) games and coach identified player(s) suspended a minimum of three (3) games, in addition to any other penalties which may apply.

1101.8
Line Brawl

Definition:
more than two (2) fights during the same stoppage.

As players involved in line brawl suspensions will be:

Initial fight

As per “Hockey Canada Rule 59”

All other players involved
Three (3) additional games

Coach

Five (5) additional games pending investigation by league.

1101.9
Involvement with Fans - Players or Team Officials

Team Official(s) penalized for any incident involving a fan(s)

- indefinite suspension pending investigation by the League Disciplinary Committee.

Player(s) penalized for any incident involving with a fan(s)

- indefinite suspension for a maximum of five (5) games, pending investigation by the League Disciplinary Committee.

Any Player or Team Official making derogatory remarks in public, or through the media regarding 1) the HNS &/ or representatives, 2) the MINOR COUNCIL &/ or representatives, 3) Hockey Canada &/ or representatives, 4) Governing League &/ or representatives, or 5) Game Officials shall be fined $200.00.

Note:

i) Suspensions for regulation 10 (I) represent minimum suspensions. Disciplinary Committee may apply additional suspensions upon review.

ii) All coaches or team officials suspended, for any reason, will not be permitted in the dressing room or players area from one hour before game time until one hour after the conclusion of the game. They shall also be seated in an area of the arena as designated by the League or governing body until the suspension has been served. Any violation will result in additional suspension for the coach and a fine of $1,000.00 to team.

iii) Definition - “Coach” – Head Coach or his Designate – in the event the Head Coach is under suspension or not present.

iv) “Fines do not apply for Minor Hockey teams, according to Hockey Canada Rules & Regulations.”

v) All fines, with the possible exception of that of derogatory remarks (payable to HNS), will be payable to the Governing League.

1101.10
Game Misconduct

1st Offense
Remainder of the game plus One (1) additional game

2nd Offense
Remainder of the game plus Two (2) additional games

3rd Offense
Remainder of the game plus Three (3) additional
games

4th and Subs.-
Remainder of the game plus Suspended indefinitely until dealt with by Disciplinary Committee

1101.11
Match Penalties

1st Offense
Remainder of the game plus Three (3) additional games

2nd Offense
Remainder of the game plus Six (6) additional games

3rd Offense
Remainder of the game plus Disciplinary Committee

1101.12
Incident or Behavior Detrimental to Hockey

Offender shall be automatically suspended from all hockey activities under the jurisdiction of Hockey Canada, HNS and MINOR COUNCIL until dealt with by proper Disciplinary Committee.

Offenses could include, but are not limited to:

“Playing under suspension”

“Playing suspended or illegal players”

“Removal of team from ice”

“Travelling without a travel permit”

1101.13
Coaches Registered with 2+ Teams/Leagues

Coaches registered in more than one league must serve their suspension in the league in which they were suspended. In addition, they will not be permitted to coach in any registered league until the suspension is served.

SECTION FIVE – FEMALE HOCKEY REGULATIONS

The regulations defined herein are specific for Female Hockey teams operating in the Province of Nova Scotia. Where the HNSFC will replace HNSMC where HNSMC Regulations are referenced within.

100
MEMBERSHIP as per HNSMC Regulation 1

200
CLASSIFICATION as per HNSMC - Regulation 2, except where detailed herein

201

HNSFC recognizes the following DIVISIONS, of Female Hockey according to the ages of the players:

Atom

-
Players of nominal ages 9 and 10

Pee Wee

-
Players of nominal ages 11 and 12

Bantam

-
Players of nominal ages 13 and 14

Midget

-
Players of nominal ages 15 - 17

Senior

-
Players 18 and older

202
Female midget teams may register a maximum of four (4) players (3 skaters and a goaltender) who are not more than one year over the nominal age for the division. Such players must have been a registered member of this team the previous year and played female hockey the three (3) years.
300
REGISTRATION - as per HNSMC Regulation 3, excluding regulation 308

300.1
An Association may register more than one team in the same division, and all teams registered within that division may represent that Association in Provincial playoffs.
301

Female Teams must declare their intent by October 15th to compete for Provincial Championship.

302

All Associations will have a female coordinator on their Executive

400
AFFILIATION - as per HNSMC Affiliation regulation, EXCEPT where defined herein.

401

Teams may use the Club System or Team-to-Team.

a. Club System – as defined and g0overned by CHA Regulation E.

b. Team-to-Team – to the nearest team of the next lower division within the Region from which the selecting team operates as approved by the Regional Director, provided no lower division team exists within their Minor Hockey Association.

402

Players may be affiliated with one (1) team only.

402

Players must be named on a team roster filed with HNS prior to participating as an affiliated player.

403

Teams may use a maximum of three (3) affiliated players per game.

404

Teams may only use the same affiliated player in three (3) seeding games prior to conference playoffs.
500
COMPETITION -
as per HNSMC Regulation 5, except where detailed herein

501
Any player wishing to compete in a Female Division of Competition, but whose Association does not provide that Division may tryout, and if successful, compete with a team in her age Division in another Association within her Region as determined by the Regional Director. The following criteria must be adhered to in formation of female teams:

A. In Nova, Fundy, Western and Strait Regions, a maximum of four Associations may contribute to the make-up of the team.

B. In Halifax, Dartmouth, Highland and Cape Breton Regions, a maximum of three Associations may contribute to the make-up of the team.

502
Midget teams are not able to register overage players in place of players at the appropriate age wishing to play at that level

503 Players of the appropriate age must be given a priority and not be cut to allow underage players to move up.

503.1
Any girl cut after trying out for a male team cannot displace a girl who chose to play female only.
504 Any exception must be processed through the Regional Director to the HNSFC for consideration.

505 To be eligible for provincial championships and conference play downs, teams and players must play ten (10) league or scheduled exhibition/tournament games. All other games to be considered eligible towards provincial play downs will be at the discretion of the Regional Director.

506

If Players are available teams must accept a minimum of fifteen (15) skaters and two (2) goaltenders.

507
Associations with numbers to host 2 or more female teams in the same division must provide balanced female teams in that division to be eligible for provincials.

600
OFFICIALS - as per HNSMC Regulation 7

700
CODE OF DISCIPLINE - as per HNSMC Regulation 8

800
PERMITS - as per HNSMC Regulation 9

900
Provincial Seeding, Conference Playoffs and Provincial Championships
901
The process to determine provincial champions will be established annually and posted in the HNS Policy Manual.

902
Such process shall be communicated to the membership annually no later than November 1st via information bulletin and posted on the HNS Web Site.

903
Tie Breaking formulas shall be established as policy and communicated annually no later than November 1st via information bulletin and posted on the HNS Web Site.

SECTION SIX - OFFICIATING PROGRAMS

HOCKEY NOVA SCOTIA

OFFICIATING PROGRAM

Hockey Nova Scotia is responsible for the development, administration and implementation of the officiating program in accor​dance with Hockey Canada National Referees Certification Program.

The Referee-in-Chief shall be responsible to the President of Hockey Nova Scotia for all matters pertaining to the Officiating Program, including the following:

Appointment of Zone Supervisors

Appointment of Area Assignors

Appointment and Training of NRCP Instructors

Appointment and Training of On-Ice Supervisors

Assignment of Referees and Linesmen

Other matters delegated by the President

The National Referees Certification Program Policies and Guidelines are contained in Section 1 of the Hockey Canada OFFICIATING MANUAL. All registered officials are required to have a copy of the Officiating Manual and should be familiar with the NRCP. Policies and Guidelines.

Hockey Nova Scotia shall distribute Action Bulletins and Memoranda to registered Officials which shall detail specifically any HNS policies or guidelines with regard to the Officiating

Program. Such Bulletins or Memoranda shall be included in the Officiating Manual under "BRANCH INFORMATION".

SECTION SEVEN

HOCKEY NOVA SCOTIA

DEVELOPMENT PROGRAMS

Hockey Nova Scotia is responsible for the administra​tion, coordination and conduct of development programs in accordance with Hockey Canada's National Development Program.

The Technical Director shall be responsible to the President of Hockey Nova Scotia for all matters pertaining to the following Development programs:

· Initiation Program (IP)

· National Coaches Certification Program (NCCP)

· Hockey Canada Safety Program (HCSP)

· High Performance Program (HPP)

· National Coach Mentorship Program (NCMP)

Development Delivery Network:

The Technical Director shall appoint delivery network Pro​gram Coordinators prior to the Annual General Meeting each year. The Program Coordinators shall be appointed for a period of one year. The Program Coordinators shall include:

· Initiation Program (IP) Coordinator

· Hockey Canada Safety Program (HCSP) Coordinator

· National Coaches Certification Program (NCCP) Coordinator

· National Coaches Mentorship Program (NCMP) Coordinator

· Development Programs Coordinator

· High Performance Program Coordinator

· Coordinator at Large

Clinics:

The Technical Director shall provide a schedule for all devel​opment clinics prior to each season. The Program Coordinators shall be responsible to the Technical Director to assign and coordinate all clinic course conductors.

High Performance Program:

Hockey Nova Scotia shall annually conduct the High Performance Program on behalf of its' members.

SECTION EIGHT - AGREEMENTS
APPENDIX A

AGREEMENT

NOVA SCOTIA SCHOOL ATHLETIC FEDERATION (NSSAF)

and

HOCKEY NOVA SCOTIA (HNS)

A.
Purpose:

This agreement details the procedures for Hockey Nova Scotia and the Nova Scotia School Athletic Federation to noti​fy and honor player suspensions.

B.
Procedures:

1.
The NSSAF shall notify HNS in writing immediately of any school hockey player suspended for more than three games. HNS shall immediately notify the HNSMC Zone Director of such suspensions.

2.
HNS shall notify the NSSAF in writing immediately of any registered hockey player suspended for five games or more or for fourteen (14) days or more. The HNSMC Zone Directors shall be responsible for contacting HNS of any suspension over 14 days or 5 games.

3.
HNS shall strike a committee to review all suspensions by the NSSAF for the purposes of determining an equal value for the NSSAF suspension according to HNS Code of Discipline.

4.

The NSSAF shall review suspensions of HNS for the pur​pose of determining an equal value for HNS suspension according to the NSSAF Regulation if one exists.

5.
In honoring suspensions, each organization shall retain the responsibility of determining the term of the suspension to be served within its jurisdiction.

6.
In honoring suspensions issued by HNS, the NSSAF will impose suspensions on student athletes in hockey only. A sus​pension issued by HNS shall not result in suspension from other school sport.

7.

Each organization shall notify the other in writing of the final term of suspension.

8.
It will be the duty of the Executive Director of the NSSAF and the Executive Director of HNS to liaise between the two authorities. HNS shall liaise with the HNSMC.

9.

This agreement shall remain in effect until such time as one of the organizations requests it to be terminated.

SECTION NINE – HNSMC ARTICLES

CONSTITUTION/ARTICLES

CONSTITUTION

WHEREAS the HNSMC is a voluntary Association of members and individuals, designed to promote and foster Minor Hockey throughout Nova Scotia:

AND WHEREAS members and individuals participating in the activities and games sponsored by the Council, have confidence in the judgement of the Officers of the Minor Council:

AND WHEREAS it is declared that one of the purposes of this Constitution, and the Hockey Nova Scotia By-Laws, Regulations and Rules shall be to confer upon the Minor Council and its Officers all of the powers of a fully self-governing organization:

NOW THEREFORE be it enacted:

ARTICLE ONE - GENERAL AUTHORITY

1.1 This organization shall be called the Hockey Nova Scotia Minor Council, (hereinafter referred to as the Council), and shall be comprised of the Province of Nova Scotia.

1.2 The Minor Council shall have the responsibility for conducting the affairs of all Minor Hockey activities, (excluding Elite Programs and Canada Games, wherein such responsibility shall be with the Branch through HNS Chair Development), leading up to Provincial Championships, in accordance with Hockey Nova Scotia/Hockey Canada, Rules/Regulations/By-Laws and Special Regulations adopted by the Minor Council and approved by Hockey Nova Scotia, at least 7 days prior to the Annual Meeting of the Council.

1.3 This Council is the recognized governing body of Minor Hockey within Hockey Nova Scotia, the governing body of amateur hockey in Nova Scotia.

1.4 The Articles, By-Laws and Regulations of the Council shall conform with the Articles, By-Laws and Regulations of Hockey Nova Scotia. (See Note)

1.5 The HNS Minor Council will adopt the use of the same logo as its parent body, Hockey Nova Scotia.

Note:
Any sections of this Articles, By-Laws, Regulations, etc., which are in conflict with Hockey Nova Scotia, the Officers are empowered to change to comply with the Articles, By-Laws and Regulations of Hockey Nova Scotia.

Any amendments to the Councils Articles, By-Laws and Regulations must be submitted to Hockey Nova Scotia 30 days prior to the Annual Meeting of the Council; who shall respond at least 7 days prior to the Annual Meeting. No response from HNS constitutes approval of such amendments.

ARTICLE TWO - OBJECTS

2.1
The objects of the Council are to foster, improve and perpetuate the game of minor hockey in the Province; to secure, establish, maintain and enforce uniform playing rules as adopted by the Association, and to conduct competition for Provincial Championships.

ARTICLE THREE - DEFINITIONS

3.1 Affiliate Player (AP) – refers to those players from club teams, affiliated teams, or specially affiliated players when such player(s) are participating with a higher Division/Category team.

3.2 All Star – means a selection of exceptional players registered with various teams from a common league, association, Branch, Region or the Nation-at-Large, grouped together for a specific competition.

3.3 “Club” – is a local Minor Hockey Association operated and controlled by a duly elected Board of Directors, the members of which shall designate from among themselves the signing officers for that club (Hockey Canada Reg. 20) Exhibition Game – a game that is not part of the regular season, tournament, or play-off schedule.

3.4 Goaltender(s)/Goalkeeper(s) – means all players other than skaters

3.5 Minor Hockey Player - A minor hockey player shall be a player whose date of birth falls within the age limits (for the various divisions of minor hockey) approved by Hockey Canada.

3.6 Minor Hockey Bench Staff – Minor Hockey Bench staff shall be defined as one (1) Head Coach, one (1) trainer and assistant coaches up to a maximum number of bench staff (5) permitted on the bench.
3.7 Minor Hockey Season - The HNSMC does not support and will not sanction any hockey activities between May 1 and September 1 of any year, unless Hockey Canada or its Branches sponsor these activities. The normal HNSMC season shall be interpreted to be from September 1 to May 1 of the calendar year, during which all Hockey Canada, HNS and HNSMC rules must be adhered to.

3.8 Players – means goaltenders and skaters

3.9 Pre-Season – that time period prior to October 15 of the current season when Minor Associate teams are permitted to play games without having received approval from their Regional Director. It is the responsibility of the MHA President to ensure all players are properly registered with their Association during the pre-season. This date to be November 15 for Initiation and Novice.

3.10 Recreational (nee House) – defined as a community oriented minor hockey program structured to provide development and competition at the recreational level. Recreational/Non-competitive teams are not eligible for Provincial Championships and players not eligible as affiliates.

3.11 Regular Season – On October 15 annually ALL teams from Atom to Midget must register and receive approval from Regional Director prior to participation in games

3.12 Release – means the unconditional discharge of a player from team or club membership, except where defined herein.

3.13 Representative Team – Competitive teams registered and classified under regulations defined herein, eligible for Provincial Championships and players for affiliation.

3.14 Skaters – means all players other than goaltenders

3.15 Tournament – A Schedule of games played among three (3) or more teams, which follows an inter-locking schedule and leads to an eventual winner.
ARTICLE FOUR - AMENDMENTS
4.1
Constitution

Amendments or alterations of the Articles and By-laws may be made only at the Annual General Meeting of the HNSMC, after specific notice in writing, prior to midnight, April 15 each year to the Hockey Nova Scotia Executive Director and then only by a three-fourth’s (3/4's) majority of the delegates present and voting at such meeting. HNS Executive Director shall communicate such proposed amendments or alterations to each member of the Council at least seven (7) days prior to the Annual General Meeting.

4.2
Regulations

The Council, at any Special, or Executive meeting may adopt, amend, revise or repeal regulations for the governance of this Council, provided that thirty (30) days notice in writing has previously been given to HNS Executive Director and subsequently communicated by him/her to the members of the executive at least fifteen (15) days prior to the holding of such meeting, along with minutes from the previous Annual/Special Meeting.

4.3
Notwithstanding paragraphs 4.1 & 4.2, the giving of notice therein may be waived at any meeting with a unanimous vote of those present and eligible to vote at the meeting.

4.4
All actions taken under this article shall take effect immediately.

SECTION TEN - BY LAWS
BY-LAW 1 - MEMBERSHIP
1.1 The Minor Council shall be composed of member associations who conduct and supervise minor hockey within their respective boundaries. No independent clubs or leagues will be accepted from towns, cities or areas having a local Minor Hockey Association.

1.2 Membership in the Council is purely voluntary and application for or acceptance of membership entails acceptance of the authority of such council. Such member is empowered to foster, conduct and perpetuate minor hockey within its respective area in a manner consistent with the Articles, By-laws and Regulation herein.

1.3 Member associations shall elect their officers prior to the Annual General Meeting of the Council.

1.4 The Executive Committee will be the final authority for all membership applications within the Council.

1.5 Each member shall adopt a Constitution and By-law in conformity with the Articles, By-laws and Regulations of this Council, and shall not at any time make amendments to its Constitution or By-laws conflicting with the Articles, By-Laws and Regulations of this Association.

BY-LAW 2 - SUSPENSION AND EXPULSIONS OF MEMBERS

2.1
Any violation of the Articles, By-Laws and Regulations or decision of the Executive Committee by any member of the Council, shall render such member liable to suspension by a two-thirds (2/3's) affirmative vote of the Executive Committee until the next Annual General Meeting of the Council and to the expulsion by a two-thirds (2/3's) affirmative vote of the delegates present and voting at such meeting. In the case of such expulsion the area of such member may be recognized or divided among other members of the Council by the Executive Committee.

BY-LAW 3 - FEES
3.1 Each member association shall remit to their respective Regional Director registration fees, which in turn shall be forwarded to HNS Executive Director. Such registration fees shall be retained by the Council towards the annual operating expenses of the Council.

3.2 Annual registration fees shall be formulated at each annual meeting. This does not include insurance fees.

3.3 A member failing to pay such fees within the time prescribed by HNS Executive Director shall forfeit the right to take part in Minor Hockey Council play-offs, tournaments or compete against member association teams.

3.4 The registration fee for all players registered with a local association shall be submitted when applying for Hockey Canada Playing Certificates or Council Play-off team lists.

3.5 Associations not paid up to date, as per HNS Executive Director’s instructions shall not be permitted to host Provincial Championship Tournaments.

BY-LAW 4 - OFFICERS
4.1
The Officers of the Minor Council shall be:

Chairperson

Conference Co-ordinators (2)

Past Chairperson

Regional Directors (8)

Director of Finance

Members at Large (2) –appointments, duties and voting will be at the discretion of the Executive Committee.

4.1.1
Each Officer of the Minor Council shall have a vote. However, the Chairperson who in addition to his/her vote shall cast the deciding vote in the event of a tie.

4.1.2
The Executive Committee shall appoint the Members at Large on an annual basis and it will be the sole discretion of the Executive Committee as to whether or not one or two Members at Large are appointed annually.

4.1.3
No Officer of the Minor Council, as listed above, shall be permitted to hold a position with a league, team, or executive with any member association within the Council and/or the Branch.

4.2 The Officers shall be elected as authorized by HNS By-Law One (1), and in accordance with Minor Council By-Laws 4 (G-1), By-Law 5 (B) and By-Law 5 (C).

4.2.1

All elected/appointed HNSMC officials must conform with Hockey Nova Scotia Screening Policy.
4.3

The Executive Committee shall consist of:

A. Chairperson

B. Conference Co-ordinators (2)

C. Past Chairperson

D. Director of Finance
E. Members at Large (2) –appointments, duties and voting will be at the discretion of the Executive Committee.

4.3.1 The Executive Committee, in conjunction with HNS Executive Director shall be responsible for the day-to-day operations of the Association; recommend and report to the Officers.

4.4 To be eligible as Past Chairperson, a person must have served one complete term as Chairperson. If a Chairperson fails to complete any subsequent term of office, such person shall have the right to serve as Past Chairperson.

4.5 If a vacancy occurs with any of the Offices HNSMC, the Executive Committee has the right to fill such vacancy until the next annual meeting.

4.6 The Standing Committees shall be:

A. The Nominating Committee

B. Awards Committee

C. The Resolutions Committee
D. Officiating Committee

4.6.1
The Nominating Committee shall consist of the Past Chair and the 2 Conference Coordinators. The Nominating Committee is responsible for presenting candidates for the Chairperson of HNSMC only. This nomination for the Chairperson HNSMC to be presented no later than 45 days prior to the AGM, which shall be forwarded, to all Member Associations HNSMC and all Officers HNSMC along with the official notice.

4.6.1.1 If a member wishes to nominate a person for the position of Chair HNSMC, such nomination must be in the hands of the Executive Director no later than 30 days prior to the Annual meeting and forwarded to all Member Associations and Officers HNSMC 14 days prior to the AGM. Five (5) members, all of whom must be in good standing, must sign any nomination for the position of Chair HNSMC, other than that of the Nominating Committee.

4.6.1.2 Any person nominated for Chairperson must be elected by a clear majority of the voting delegates present, with no proxy votes permitted.

4.6.1.3 To be eligible for the position of Chairperson HNSMC, a person must have served as a member on the HNSMC Board for a minimum of one full year.

4.6.1.4 The Chairperson HNSMC shall have the authority to appoint person(s) to the Awards, Resolutions and Officiating Committees. The Chairperson HNSMC may at his/ her discretion appoint special committees when necessary and he/ she has the prerogative to add additional members.
4.6.1.5 All committees as per Regulation 4(F) shall be appointed no later than the January meeting. All committees dissolve as of the AGM, in June, until the new HNSMC Board has an opportunity to evaluate their status.

4.7
 ELECTION OF OFFICERS – All are two (2) year terms

4.7.1
Chairperson - At the AGM by all voting delegates.

4.7.1.1 North Conference Coordinator – Nomination to come from the floor. Only delegates from the North Conference (Fundy, Highland, Cape Breton and Strait) may vote for Conference Chair. Any Officer of HNSMC whose residence is the North Conference may vote.

4.7.1.2 South Conference Coordinator – Nomination to come from the floor. Only delegates from the South Conference (Halifax, Dartmouth, Nova and Western) may vote for the South Conference Chair. Any Officer whose residence is in the South Conference may vote.

4.7.1.3 For both the North and South Conference the person with a clear majority (50% plus one) will be declared the winner.

4.7.1.4 In the event of a tie, the Chair HNSMC, in addition to his/ her own vote, shall cast the deciding vote.

4.7.1.5 It shall be the HNS Executive Director who will inform all member Associations of HNSMC, no later than 45 days prior to the AGM along with the Official meeting notice of any conference chair openings.

4.7.1.6 Conference Chairs must be a resident of the Conference he/ she coordinates and must have served one complete year on the HNSMC Board.

4.7.1.7 Should more than one ballot be necessary, the person with the fewest votes shall be dropped from the ballot before proceeding to the next ballot.

4.7.2
Regional Directors:

4.7.2.1 One representative from each of the established Regions to be known as Regional Directors and Officers of HNSMC.

4.7.2.2 Regional Directors must reside within the region they represent.

4.7.2.3 Should more than one ballot be necessary, the person with the fewest votes will be dropped before proceeding to the next ballot.

4.7.2.4 The Associations making up his/ her Region at a general meeting of the Associations comprising the Region at a time and place called by the Conference Coordinator, who will oversee the election, elect regional Directors.
4.7.2.5 The Conference Chair or designate shall insure that proper notice (2 weeks prior to the meeting) was served on each Association within the Region with the purpose of the meeting, time and place to be made known in writing.
BY-LAW 5 - POWERS AND DUTIES OF THE OFFICERS
5.1
Chairperson
A. The Chairperson shall preside at all meetings of the Council and all Committee Meetings. He/She shall generally perform the duties usual to the Office of the Chairperson, and may at his/her discretion, order the calling of a special meeting of the Council or its’ Committees.

B. The Chairperson, in case of emergency may exercise all the duties and powers of any of the Officers, but such action shall be referred within fifteen (15) days to the Executive Committee for approval or rejection.

C. The Chairperson or a designated representative shall have the power to suspend any player, coach, manager, or executive member for misconduct on or off the ice. Such suspension to be referred too the Officers within fifteen (15) days, such suspension automatically terminates at the expiration of the period of suspension. All leagues/teams will recognize such suspensions and HNS Executive Director shall notify those necessary of such suspensions and penalties. Any person so suspended shall have the right to appeal.

D. The Chairperson shall be an ex-officio member of all committees

E. If the Chairperson for any reason is unable to complete his/her tenure of office, the position shall be filled by a member of the Executive Committee upon election of the officers. The appointment shall be valid until the next Annual General Meeting of the HNSMC.

5.2 The Executive Committee shall have the authority to appoint two (2) Directors at Large, annually, for a term of one year.

5.3
Conference Co-ordinators
5.3.1
There shall be two (2) Conference Co-ordinators to co-ordinate the activities of their respective conference:

A. The Northern Conference (comprised of the Fundy, Strait, Highland and Cape Breton regions); and

B. The Southern Conference (comprised of the Halifax, Dartmouth, Nova and Western regions).

5.3.2 Conference Co-ordinators must be a resident of the Conference he/she co-ordinates and be elected by the members of the conference at the Council’s annual meeting.

5.3.3 When two (2) or more nominated for any office, and all but one (1) decline to serve, that one (1) shall be considered to have been elected. Should more than one ballot be necessary for the election of a Conference Co-ordinator, the name receiving the fewest votes shall be removed from the ballot before proceeding to another ballot.

5.3.4 The Conference Co-ordinator shall preside over Conference meetings, regional elections, attend regional meetings when requested to do so by the Regional Director, co-ordinate inter-regional play-offs within his/her conference, co-ordinate categorization of all teams within his/her conference, and if requested by the Executive Committee shall be a signing officer of the Council.

Note:
A)
Southern Conference shall be elected for two (2) years, effective 1992.

B)
Northern Conference shall be elected for one (1) year in 1992. Each Co-ordinator shall then be elected for two (2) year terms on alternate years.

5.4
Conference structures shall be as follows:

A. North Conference Structure

i. Cape Breton Region - consisting of Sydney, Glace Bay, New Waterford, Cape Breton County, and Northside District Minor Hockey Associations.

ii. Strait Region - consisting of Strait/Richmond, and Cape Breton West Minor Hockey Associations.

iii. Highland Region - consisting of Antigonish, Canso and Pictou County Minor Hockey Associations.

iv. Fundy Region - consisting of Truro & Area, South Colchester, West Colchester, Parrsboro, Cumberland County and Tatamagouche Minor Hockey Associations.

B. South Conference Structure

i. Halifax Region - consisting of Halifax, TASA, Chebucto, Bedford and Sackville Minor Hockey Associations.

ii. Dartmouth Region - consisting of Dartmouth, Cole Harbour, Eastern Shore and East Hants Minor Hockey Associations.

iii. Western Region - consisting of Yarmouth, Shelburne, Clare, Bridgewater, Queen’s County, Lunenburg and Chester Minor Hockey Association.

iv. Nova Region - consisting of West Hants, Acadia, and Western Valley Minor Hockey Associations.

5.5
Regional Directors

5.5.1
One representative from each of the established Regions, to be known as the Regional Director, shall be duly elected/appointed by the members of that region.

A. Regional Directors must reside within the region they represent and be elected by the members of that region.

B. When two (2) or more are nominated for any office, and all but one (1) decline to serve, that one (1) shall be considered to have been elected. Should more than one ballot be necessary for the election of a Regional Director, the name receiving the fewest votes shall be removed from the ballot before proceeding to another ballot.

C. Nominations for the various Regional Directors of the Council shall be made from the floor at the regional meeting prior to the Annual Meeting of the Council.

D. Elections shall be held on even number years for the Cape Breton, Highland, Dartmouth and Western Regions, and on odd number years for Nova, Halifax, Fundy and Strait; each shall be for a two (2) year term.

E. Any director elected must be made by a clear majority vote of the delegates present and eligible to vote. In the event of a tie, the Chair shall call for a new vote until a winner is declared.

F. The successful representative elected as Regional Director at the regional meeting takes office as soon as the election is over.

G. The number of delegates from any association allowed to vote for the position of Regional Director shall be the same as the number of votes that the association had at the prior annual meeting of Minor Council.

5.5.2

Regional Director - Powers & Duties

The duties of the Regional Director shall be to carry out the day to day functions of his/her region in conjunction with HNS Executive Director and shall include: holding Regional Meetings; conduct Regional Championship Play-offs, Regional Branch tournaments and Provincial Championship Tournaments or series taking place within their region; to be the liaison between the Council and Minor Hockey Associations in his/her region; to issue team registration forms and other registration materials to Minor Hockey Associations in his/her region, forwarding all applicable monies collected to HNS Executive Director; to receive, check and forward Hockey Canada Playing Certificates and Council Team Play-off lists to HNS Executive Director for approval; classify teams for provincial play-offs; to draw up play-off schedules for regional play-offs in his/her area; receives requests for travel permits and issues same to teams travelling or playing exhibition games in Nova Scotia; receives requests from local associations wishing to host Provincial Championship tournaments, forwarding same to HNS Executive Director by December 20th each year; to assist in solving disputes between local associations in his/her region; and shall ensure the boundaries for Associations within his/her region are clearly defined by August 1st of each year, permitting no change from that date until the end of the playing season.

He/She may appoint assistants as the directors feel are required provided prior approval is obtained from the Executive Committee. Such assistants shall be recognized by the Executive Committee when their name and address is filed by letter with HNS Executive Director. These letters will be authorized by and bear the Regional Director’s signature. Assistants will have such powers as the Regional Director permits in his/her name but may not sit or vote on the Executive. Assistants will have such powers as the Regional Director permits in his/her name but may not sit or vote on the Executive.

5.6
Past Chairperson

The Past Chairperson shall be a resource person in providing direction to the Executive on all matters relating to the past conduct of business of the HNSMC. He/she shall be a full member of the Executive Committee, and shall have full voting privileges. He/she shall perform only those duties as assigned by the Chairperson.

BY-LAW 6 - VOTING
6.1 At the Annual Special Meeting of the Council, each member association shall be represented by one official delegate, but voting will be distributed on the following basis:

A. One (1) vote for the association

B. One (1) vote for each age division in which fifty (50) or more players are registered, provided proper credentials are deposited with HNS Executive Director at the opening of the meeting

C. Any Minor Hockey Association that has one (1) vote only per the above, will be granted an additional vote for a total of two (2) voting delegates.

D. One (1) vote for each Officer of the Minor Council.

E. Should member associations, Federations and/or Leagues be represented by but one (1) delegate, such delegate will be entitled to only one (1) vote on behalf of said members.

F. All Federations and Leagues of three (3) or more Associations shall be entitled to one (1) vote at all Regional, Annual or Special Meetings of the Council.

G. NS AAA Major Midget Hockey League – one (1) vote for the League, one (1) vote for the League President and one (1) vote for each member team.

H. All official delegate credentials shall be signed by the delegates Association President, or designate, and then approved by the Regional Director or Conference Coordinator if the Regional Director is absent. No voting credentials will be accepted if not properly authorized.

6.2 No Proxy vote will be accepted.

6.3 At all meetings of the Council, voting will be by show of hands unless the meetings decide upon a ballot.

BY-LAW 7 - MEETINGS

7.1 The Annual Meeting of the Council shall normally be held on the first Saturday in June, but no later than the last Saturday of June of each year, with a minimum of 45 days notice. The date, place and time of such meetings, to be at the discretion of the Executive Committee of the Council.

7.2 Special Meetings may be called by the Executive Committee, or at the request of 2/3 of the membership, upon not less than 7 days notice to those as outlined in By-Law 6.1. Such notice shall state the date, time, place and purpose of the meeting.

7.3 At all Annual or Special Meetings of the Council, a quorum shall consist of at least 50% plus one of the eligible-voting delegates.

7.4 At the Annual General Meeting of the HNSMC, the following shall be the order of business:

A. Opening Remarks

B. Roll Call of Delegates

C. Appointment of Scrutineer

D. Minutes

E. Business Arising from the Minutes

F. Financial Report

G. Officers Reports

H. Committee Reports

I. Resolutions

J. Elections

K. New Business

L. Adjournment

7.5
Rules of Order

The following are the regulations for the government of the Association during the time of business and the business shall be disposed of in the following order:

A. No delegate shall speak twice on the same subject without permis​sion of the chair unless in explanation or the mover, in reply.

B. A delegate desiring to speak or submit a motion shall rise and remain standing and respectfully address the chair and shall confine his remarks to the question and shall not be interrupted unless upon a point of order.

C. Upon a point of order being raised while a delegate is speaking or when called to order by the presiding office, he/she shall at once take his/her seat when the point of order shall then be stated by the del​egate objecting. The presiding officer shall decide thereupon without debate and the delegates may then proceed

D. No amendment to a motion shall be in order after an amendment to an amendment.

E. When a motion is under debate, no motion shall be entertained except to lay on the table, or amend, and these motions shall take precedence in the order named.

F. An amendment, which entirely changes the subject of the original motion, shall not be entertained as an amendment or substi​tuted for the motion under debate.

G. No delegate except one, who has voted with the majority, shall be allowed to move for reconsideration, and in this connection the word majority shall apply to the vote by which the question was first decided.

H. After the motion has been stated by the presiding Officer, it becomes the property of the Association, but may be withdrawn at any time previous to amendment unless objected by a delegate.

I. There shall be no debate upon any question after it has been put by the presiding Officer.

J. At all meetings of this Association or of its Committees, voting shall be by show of hands unless the meeting decides on a ballot.

K. Decisions shall be by majority of the votes cast unless the favorable vote of a larger proportion of the votes are required by the Articles and By-Laws.

L. Notwithstanding the above, the Association shall be governed by Robert's Rules of Order.

BY-LAW 8 - CONFLICT OF INTEREST
8.1 No Officer of the Minor Council shall be permitted to hold a position in a league, team or executive of any member association within the Council and/or Branch.

BY-LAW 9 - USE OF MINOR COUNCIL FUNDS
9.1 All monies received by the Council from any source shall be used for the expenses and objects of the Council by the Executive Committee.
9.2 The Officers of the Council shall receive reasonable expenses for hotel, meals and transportation of car allowance, while on authorized business of the Council. Such expense claims shall be submitted to HNS Executive Director for payment, and cannot exceed those guidelines as established by Hockey Nova Scotia.
SECTION 11 - HNSMC REGULATIONS - June 2004

Index to Regulations
1. Membership

2. Classification

3. Registration

4. Affiliation

5. Competition

6. Protests and Appeals

7. Officials

8. Code of Discipline

9. Permits

10. Playoffs

11. Regional Playoffs

12. Inter-regional Playoffs Championship

13. Provincial Championship Tournaments

14. Novice Hockey

REGULATION 1 - MEMBERSHIP
101 Membership shall be acquired by written application to the HNSMC through HNS Executive Director, expressing compliance with and adherence to the Articles, By-laws and Regulations of the HNSMC and providing a copy of the proposed boundaries of the Association.

102 Each member, as a condition of membership, shall adopt Articles, By-laws and Regulations in conformity with those of the HNSMC. Said Articles, By-laws and Regulations shall at no time be in conflict with those of the HNSMC. Any and all changes or amendments to these Articles, By-laws and Regulations must be forwarded to HNS Executive Director within 15 days of the adoption.

103 New member Associations shall be eligible for Provincial playoff competition if application is made on or before November 15th of the playing year. Such new members shall be eligible to vote at the next Annual General Meeting.

104 Member Associations must ensure that their current Articles, By-laws and Regulations, description of boundaries and list of officers is in the hands of the Regional Director prior to midnight, December 30th annually. Failure to do so will result in suspension of the Association for the remainder of that playing season.

105 Within the HNSMC, the Province is divided into Regions, which have defined geographic boundaries. Within each Region, Member Associations have defined boundaries for the geographic area from which they may draw players. The geographic boundaries of any member association may not be altered between August 1 and February 10 of any playing year.

REGULATION 2 - CLASSIFICATION

201.1
The HNSMC recognizes the following DIVISIONS, according to the ages of the players:

i.
Initiation Program
-
Players of nominal ages 5 - 6

ii.
Novice

-
Players of nominal ages 7 and 8

iii.
Atom

-
Players of nominal ages 9 and 10

iv.
Pee Wee

-
Players of nominal ages 11 and 12

v.
Bantam

-
Players of nominal ages 13 and 14

vi.
Midget (Male)

-
Players of nominal ages 15-17 (inclusive)

vii.
Minor Junior

-
Players of nominal ages 18 and 19
201.2 Up to four over age players are permitted in Minor Junior (Maximum 3 skaters and 1 goaltender)

201.3 Over agers – defined as player’s one (1) year past division age restrictions.

201.4 In order to register with the HNSMC a boy/girl must be five (5) years of age prior to January 1st of the current playing year.

202 Players shall not have reached the higher nominal age for the division in which they are registered before January 1 of the current playing year.

203 At the discretion of the Member Association and with the approval of the Regional Director, a qualified player may be placed in a higher Division than his/her age would indicate with the consent of the parent(s). (Refer to Regulation 303a and 303b for exceptions). However, no player may advance beyond the next highest age Division in which he/she is eligible according to his/her age without the approval of the HNSMC Executive through the Regional Director.

204 The HNSMC Board of Directors shall annually determine the divisions and categories of play for competition. Such determination to be made in January of the playing year. The following divisions and categories shall normally be recognized.

A.
Atom

-
AAA, AA, A, B

B.
Pee Wee
-
AAA, AA, A, B

C.
Bantam

-
AAA, AA, A, B

D.
Midget

-
AAA, AA, A, B, C (Non-checking)

E.
Minor Junior
-
A, B

205

As a guide for initial registration of teams, the number of players registered by an Association within a division will be used as follows:

A.
AAA

-
76 players or more

B.
AA

-
47 - 75 players

C.
A

-
24 - 46 players

D.
B

-
0 - 23 players

205.1 The final placement of teams into classifications is the responsibility of the Regional Directors of the HNSMC as a group and should reflect a team’s demonstrated ability to compete at the assigned level of competition. This placement is done in January of each year.

206 In Associations that have a maximum of 23 players or less in a division, permission may be granted by the Regional Director, to register all 23 or less players (maximum of 21 skaters and two goaltenders) to one roster in A & B categories, if the Association Executive and Team Officials are in agreement. Any teams eligible to play in, Inter – Branch, would not be permitted to exercise this regulation. No affiliations will be permitted.

207 Should a team play ten (10) or more games, throughout the year against higher category teams then they will automatically categorize themselves to the highest level they have competed against. Extenuating circumstances will be ruled on by the HNSMC Executive as a body.

208 An Association may register more than one team in the same classification with a division, however, only one of these teams may represent that Association in Regional, Interregional and Provincial playoffs.

209 Players may not be released to a lower classification team, except under Hockey Canada transfer rules, after December 15.
210 A team wishing to compete at the ‘AAA’ level shall advise the HNSMC Regional Director in writing of their intent by September 15 of the playing year. Only then will such teams permit players from other associations to try out, assuming guidelines setout in regulation 323 have been satisfied.

210.1
A team wishing to compete at the ‘AAA’ level but does not have the numbers as per Regulation 2.5 shall advise in writing the Regional Director of their intent no later than September 15 of the upcoming playing year. This will be strictly enforced by Regional Directors.

Players then may be signed to player’s cards providing:

A. In the Western, Nova, Fundy and Strait Regions:

i. the team has registered 10 active players (9 skaters and a goaltender) from their own association

ii. a maximum of four associations contribute to the make up of the team.

B. In the Halifax, Dartmouth, Highland and Cape Breton Regions:

i. the team has registered 10 active players (9 skaters and a goaltender) from their own association

ii. a maximum of three associations contribute to the make up of the team.

210.2 The definition of an active player shall be as defined in the Hockey Canada Rule Book.

REGULATION 3 – REGISTRATION

Players and Team Officials

	301
	All players and Team Officials must annually register with the HNSMC by submitting the appropriate forms and remitting the required registration and insurance fees to their Regional Director. “Registration” or “Registered” refers to the official acceptance by Hockey Nova Scotia, or designate, of a Hockey Canada Registration Certificate, Team Registration Form or Nominal List. All Minor Hockey Associations must also purchase Director and Officer Insurance.

	302
	a.
	Any player, Team Official, or Executive Member of a team or Minor Association found guilty of falsifying a birth certificate, or having been party to, or having knowledge of such, shall be indefinitely suspended until dealt with by the HNSMC Executive Committee.

	
	b.
	Any Team Official who adds an unregistered player’s name to a game sheet will be suspended for one year, and games defaulted whether said player played or not.

	
	c.
	Any player proven guilty of falsifying a birth certificate, Hockey Canada registration certificate, or playing under an assumed name or having had knowledge that same had been falsified, or of playing on other than his own birth certificate shall be automatically suspended from playing hockey with any team affiliated with Hockey Canada for a period of not less than one year and not more than three years form the date of his/her suspension.

	
	d.
	Any Team or Minor Association Executive Member, proven guilty of having been a party to, or having had such knowledge of such falsification, shall be automatically suspended for life from playing or holding office with any team, club or association affiliated with Hockey Canada.

	
	e.
	i.
	Any player who refuses to provide reasonable identification as to his person when requested by a HNSMC Director, or designate, supervising a game, series or any HNSMC competition, shall be suspended for a period of not less than one (1) year and not more than three (3) years.

	
	
	ii.
	Any Team or Minor Association Executive Member who advises a player to conceal his identity once asked by an official of HNSMC shall be automatically suspended for life from playing or holding office with any team, club or association affiliated with Hockey Canada.

	303
	a.
	Bantam aged players cannot register on Midget rosters (Does not apply to Female Hockey).

	
	b.
	Atom aged players may register on a Pee Wee roster at the beginning of the season provided they have taken the Checking Clinic and have been approved to move per Regulation 203 (Does not apply to Female Hockey).

	303
	c.
	Players may only sign / register with one representative (AAA; AA; A or B) team unless released by club first signed with prior to January 10. Players signing with more than one team, without release shall be suspended.

	
	d.
	Players registered as goaltenders on representative teams (AAA; AA; A or B) may play only goal. Goalkeepers must be clearly identified on registration form/card. EXCEPTION: Pee Wee and down.

	
	e.
	Players registered on recreational teams are also permitted to register on one (1) representative team following guideline of 303 (a).

	
	f.
	A player moving from one member association to another during the playing season must obtain a transfer from the Regional Director of the region form which he/she moved.

	
	g.
	Players previously registered in another province must complete an inter-branch transfer prior to registering with a Minor Association for the current season. Refer to section K of Hockey Canada regulations regarding transfers. A letter must be produced from the parent or guardian that verifies qualification under Hockey Canada regulations that player has moved with parents.

	
	
	Final date for processing Inter-Branch transfers is February 10.

	
	

	Team Registration (excluding Major Midget AAA)

	
	

	304
	Any Minor team wishing to belong to HNS must register through their Minor Association Registrar. Prior to playing any regular season games, the cards or a team list must be approved by the Regional Director. Any AAA coach having been found guilty of playing games after October 15 without approved cards shall be suspended for not less than five (5) games and not more than ten (10). The date is to be October 31 for all other teams except for Initiation and Novice which shall have a date of November 15.

	305
	All Minor Hockey teams are required to be on either Competitive or Non-competitive rosters (Atom AAA; Pee Wee AAA, Bantam ‘AAA’ and Midget AAA to be on cards IN ADDITION to Competitive Rosters). Non-competitive teams excluding Midget C, cannot enter Provincial Championships or have players affiliated.

	306
	Players registered on Recreational Teams will be permitted to register on a competitive roster in the Minor Association.

	307
	All players and team officials in the AAA divisions of HNSMC must be registered on rosters approved by their

Regional Director PRIOR to participating in ANY game after October 15th (This date to be October 31st for all other divisions/teams, and November 15 for Initiation and Novice)

	308
	Final date to register a team eligible for HNSMC Provincial Championships is December 1st of the current season.

Residency (excluding Major Midget AAA)

309
Residential qualifications of Hockey Canada, Regulations F.3 through F.7, shall be strictly enforced. In addition requirements herein shall also determine eligibility for Minor Hockey players.

310
Residency is where the player habitually resides and is presumed to be where the player was legitimately registered for hockey in the preceding season. In all other cases, unless established to the contrary, it is presumed to be with the parent(s) of the player.

311
The onus of proof to establish habitual residence rests entirely with the player, as set out by HNS or the HNSMC. A Minor Hockey Association or the HNSMC does not have to accept an affidavit as proof of residence.

312
A player moving with parent(s) and establishing a continuous habitual residence in another Regional Boundary is eligible to register with respective association through approval of Regional Director.

313
In the event a player moves during the season and establishes a legitimate habitual residence in another Regional Boundary prior to January 10th in any year, then such player may:

A. continue to play with his current team for remainder of that season only;

B. play with a team for which he is eligible by reason of his new residence, with written approval form Regional Director.

314 The eligibility of a player who moves without parents and establishes a continuous habitual residence with someone other than his/her parent(s) as defined in Hockey Canada Regulation F.4, shall be determined by the HNSMC based on:

A. where the player’s parent(s) reside;

B. where the player goes to school; and

C. the amount of time actually spent in alleged place of residence

Application for Residential Exception

315 When 19 players have been registered in a Division of hockey within their Association, and there are not enough players to form two teams, the player(s) not able to formulate a team may, with approval of the Regional Director in consultation with the Conference Coordinator, move to an Association within their region able to provide hockey for them in that Division. Any player available to move from one region to another must be recommended to the HNSMC Executive for approval. The recommendation should have the approval of both Regional Directors involved.
316 A player who is a student, is absent from home, is registered and in attendance at a Residential School where at least 75% of the students reside away from the home of their parent, may at his discretion play for a minor hockey team where his home is situated or with a team where the school is located. The player must signify his decision in writing to HNS Executive Director at the time of player registration.

317 If, in the application of Regulations 319 and 320 players from more than three associations contribute to the make up of any team, the minimum categorization of the team shall be no lower than “AA”.

318 Transfers will be permitted in accordance with Hockey Canada rules, however under no circumstances will transfers be permitted due to residence changes after February 10 of the playing year.

319 A player able to compete at the ‘AAA’ classification of competition in his/her age division, but whose association does not provide that classification may tryout and if successful compete as a member of an ‘AAA’ team in that division from another association in his/her region, as determined by the Regional Director. In order to do so, the following rules apply:

A. Written approval must be obtained from the President of his/her Association in which Boundary they reside.

B. A copy of written approval must be forwarded to Regional Director

C. Copy of written approval must be provided to Head Coach or Manager of AAA Team for which player is trying out.

D. If selected to team, player must obtain a release from his/her association and register with the association in which he/she will play.

E. If selected to AAA Team, player will also not be eligible to be considered an “affiliate player” of the “Host” association.
F. If not selected to a ‘AAA’ team the player must return to his/her original association.

G. A player may try out for up to two (2) “AAA” teams per year, (excluding Major Midget AAA).

320 If a player played AAA hockey the previous year, and does not make a AAA team in the current year and is able to compete at the “AA” classification of competition in his/her age division, but whose association does not provide either “A” or “AA” may try out and, if successful, compete as a member of an “AA” team in that division from another association in his/her region, as determined by the Regional Director. In order to do so, the following rules apply. The same as for “AAA” in 324 with the following changes:

A. Written approval must be obtained from the President of his/her Association in which Boundary they reside.

B. A copy of written approval must be forwarded to Regional Director

C. Copy of written approval must be provided to Head Coach or Manager of AA Team for which player is trying out.

D. If selected to team, player must obtain a release from his/her association and register with the association in which he/she will play.

E. If selected to AA Team, player will also not be eligible to be considered an “affiliate player” of the “Host” association.
F. If not selected to a ‘AA’ team the player must return to his/her original association.

G. A player may try out for up to two “AA” teams per year

321 Any player who is in doubt regarding his/her residential status to compete in HNSMC sanctioned games may request a definite ruling to their Regional Director. Any request for a ruling must be made in writing to the Regional Director. This also applies to a member association contesting the residence of a player in another locality. Any dispute of such ruling would require an appeal of the decision of the Regional Director.

322 Situations enabling players to compete on a team in Minor Hockey Association other than that for which they qualify under residential regulations, are exceptions and will not be granted without proper process followed and written approvals granted.

323 The HNSMC has the right, in its discretion, to refuse player movement from one Minor Hockey Association to another within the province of Nova Scotia, even when authorization has been obtained from the “Local” minor Hockey Associations.

REGULATION 4 - AFFILIATION

	REGULATION 4 - AFFILIATION

400 PURPOSE: To provide an opportunity for higher Division or category teams to dress the maximum number of players allowable for a game in accordance with the playing rules.

401 HNSMC Teams will follow the “Club System” as defined and governed by Hockey Canada Regulation E 20-28. This does not include the NS AAA Major Midget League member teams who will have their affiliation defined by HNSMC Executive.

402 General Affiliation Regulations as defined by Hockey Canada Regulation E 29-39 are applicable, except where defined herein.

403 Movement of players is restricted as follows:

A.
Division

Affiliates to:

Midget AAA

Midget AA, A, B

Midget AA

Midget A, B

Midget A

Midget B

Midget B

No Affiliation to House League or Bantam

(Exception: Goalies)

Bantam AAA

Bantam AA, A, B Peewee AAA, AA, A, B

Bantam AA

Bantam A, B Peewee AAA, AA, A, B

Bantam A

Bantam B Peewee AA, A, B

Bantam B

Peewee A, B

Peewee AAA

Peewee AA, A, B

Peewee AA

Peewee A, B

Peewee A

Peewee B

Peewee B

No Affiliation to House League

Atom AAA

Atom AA, A, B

Atom AA

Atom A, B

Atom A

Atom B

Atom B

No Affiliation to House League

B. At no time may a player skip a Division for the purpose of affiliation (i.e.: Pee Wee player CANNOT affiliate to Midget).

C. Bantam Age players cannot affiliate to Midget, with the exception of goaltenders.

D. Only players registered on a Team Registration form, and approved by the Regional Director, may advance to a higher division or category team for purpose of affiliation.

E. House League players may not advance to a higher division or category team for the purpose of affiliation.

F. ATOM players are not eligible to affiliate with Pee Wee hockey with the exception of goaltenders.

G. Higher Division/Category team must attain consent from Lower Division Category team prior to using an affiliate player. Failure to comply may result in suspension of offending team’s Head Coach.

H. Affiliate players are used only for replacement of suspended, injured or sick players.

I. A maximum of three (3) affiliates may be used by one team within one game.

J. With the exception of “AAA”, teams from within amalgamated associations may only draw upon affiliates from one team. (Example – If an association has 3 “A” teams, that team must choose one “B” team only, to affiliate with.) Affiliate teams are to be selected by December 1.
K. Teams may use players from any combination of teams allowed within their club system affiliation.

L. For Associations with 35 or fewer registered Midget players, the lowest affected team may, with approval of the Regional Director, affiliate to players in the Bantam division who are in their last year of Bantam eligibility, in accordance with the Club system.

REGULATION 5 - COMPETITION
501 The Regulations and Official Hockey rules of Hockey Canada and the Regulations of HNS shall govern competition within the HNSMC, except as they are expressly amended by the Regulations or By-Laws of the HNSMC.

502 Games sanctioned by the HNSMC must involve only teams and players registered with the HNSMC or with a Branch of Hockey Canada or teams outside Canada, which have been approved by Hockey Canada for competition. Games with non-HNSMC or non-Hockey Canada (School teams. Gentlemen’s teams, etc.) are not sanctioned and all medical and liability insurance is void.

503 The HNSMC does not support and will not sanction any hockey activities between May 1 and September 1 of any year, unless Hockey Canada or its Branches sponsor these activities. The normal HNSMC season shall be interpreted to be from September 1 to May 1 of the calendar year, during which all Hockey Canada, HNS and HNSMC rules must be adhered to.
504 In all divisions, the playing time of games shall not exceed 45 minutes, normally divided into three 15-minute straight time or stop time periods.

505 There will not be any TIMEOUTS in Minor Hockey sanctioned by the HNSMC
506 Teams may dress a maximum of nineteen (19) players, provided two are goalkeepers. If only one goalkeeper is dressed, the maximum number dressed is eighteen (18). The players listed on the game sheet must be either registered members of the team involved, or approved affiliate players.

507 In divisions of Atom and below and Female hockey, a minor penalty shall be assessed any player who, in the opinion of the referee, intentionally body checks, bumps, shoves or pushes an opposing player. A major penalty and game misconduct shall be assessed if such intentional body contact results in injury. (This is an amendment of Hockey Canada Rule 50.)

508 Any player or team official ejected from a game under Hockey Canada rules (e.g. Rule 38(f),3 stick infractions) shall incur at least an automatic game misconduct penalty and be subject to suspension under the HNSMC Code of Discipline.

509 An official game report shall be completed in triplicate, for each game played. All game sheets must be properly filled out showing the following: date of game, division of play, location and the names of both teams competing. Only those players that are eligible to play and in attendance at the game shall be listed on the game report. Copies shall be distributed as follows within seven (7) days of the date of the game.

Original
-
To the responsible authority for the game, or his designate.

1st Copy
-
To the home team.

2nd Copy
-
To the visiting team

Note:
The home team is responsible for this distribution.

510 The Responsible authorities for competition are:

House League games

Association President

Exhibition games

Regional Director

Sanctioned League games
League President

Tournaments

Approving Director

Regional Playoffs

Regional Director

Inter regional Playoffs

Conference Co-ordinator

Provincial Tournaments

HNSMC Chairman

511
First Aid services shall be available, whenever possible, at arenas during all HNSMC tournaments, including Provincial Championship tournaments.

512 The Safety Towards Other Players (STOP) crest is to be worn directly above the number in the center of the sweater and below the name of the player. This makes the crest clearly visible to all participants and is a reminder not to Check From Behind thus eliminating both the penalty and serious injury to the opposing player.

513 The HNSMC emphatically endorses Hockey Canada Rule 24 (b): “While on the ice, all players, including goalkeepers, shall wear a CSA approved hockey helmet, to which a Hockey Canada approved facial protector must be securely attached and not altered in any way. Any alteration to a CSA approved helmet or facial protector automatically destroys the certification. The chinstrap of the helmet shall be properly fastened under the chin. The straps of the facial protector shall also be properly fastened to the hockey helmet. Players shall remove their helmets during the playing of the anthem(s).

514 All games played by members and qualifications of all players competing in such games as members of the teams shall be in conformity with the Articles and Bylaws of this Council and also the rules of competition as adopted from time to time and prescribed by the Executive of the HNSMC.

515 All teams registering at the Non-Competitive level shall be non-checking. A team registering Non-Competitive can 'only' play against other teams signed at this level in the same division (i.e. Bantam versus Bantam).
516 Game Cap

All Minor Council Member teams must adhere to a practice-to-game ratio and follow the Game Cap herein. In all cases, coaches should strive for 2 practices for each game played, but in all cases, the number of games must not exceed the number of practices.

Novice
maximum
35 games

Atom
maximum
60 games

Pee Wee
maximum
65 games

Bantam
maximum
70 games

Midget
maximum
70 games

Minor Jr
maximum
70 games

516.1 For the purpose of Regulation 516, games are defined as all exhibition, league and tournament games.

516.2 It is the responsibility of all coaches to provide his/her Regional Director with gamesheets to support the Game Cap.

516.3 A tournament would count as three (3) games and the above would include all hockey except for Regional playdowns and Provincial Playoffs.

REGULATION 6 - PROTESTS AND APPEALS – REFER TO HNS REGULATON 7.

REGULATION 7 - OFFICIALS
701 On-ice officials (referees and/or linesmen) must be registered and in good standing with HNS.

702 Associations are responsible for assigning capable officials for all games within their jurisdiction. This should take into consideration maturity and physical capabilities as well as the level of certification held by an official. During inter association games on ice officials shall not be a member of the executive of the association of either of the competing teams except by mutual written consent of the head coach of the participating teams.

703 Referees and linesmen should be appropriately dressed for their role, including black (or dark blue) and white striped sweater, black (or dark blue) trousers, and CSA approved hockey helmet, preferable black with a clear plastic half-face shield.

704 Associations and leagues may use either the two-man or three-man officiating system for exhibition, league and tournament games within their jurisdiction.

705 The three-man system (referee and two linesmen) must be used for all Regional, Inter-Regional and Provincial playoff games. The referee for these games must have at least Level 3 certification and the linesmen Level 2. If officials with these qualifications are not available, the appropriate authority (Zone Supervisor for Officials, Regional Director, Conference Coordinator, or Chairman of the HNSMC) may approve assignment of officials with a lower skill level or the use of the two-man system. No protests will be allowed in this respect.

706 Unless unavoidable, and only if agreed to by both coaches in writing, a referee or linesman shall not officiate in any game in which a participant is related in any way.

707 Officials (referees) shall report all game misconducts, gross misconducts and match penalties which lead to a suspension under the HNSMC Code of Discipline to the NSHMC Suspensions Co-ordinator at 1 (800) 313-8320 Fax and 1 (877) 232-REFS (7337) Voice Message.

REGULATION 8 - CODE OF DISCIPLINE
801

The HNSMC has adopted a Code of Discipline to:

1. ensure that its members are aware of the serious nature of certain rule violations, and to protect every player’s right to compete in minor hockey without fear of violence or abuse.

2. apply a common minimum standard of discipline across the Branch, for offenses that are similar in nature. That discipline may be in the form of a suspension, fine, expulsion or other sanction as determined by the HNSMC Executive Committee and

3. make team and association officials, more aware of their responsibilities in controlling the conduct of their teams and in applying discipline where warranted.

802

APPLICATION

1. The Code of Discipline applies to all minor hockey players and to team, association, organization and club officials who are registered members of the HNSMC. There shall be no deviation from this Code.

2. The Code of Discipline applies to all minor hockey games, be they league, tournament, play-off, or exhibition, in which HNSMC players and team officials from HNSMC registered clubs are participating, including games outside the boundaries of HNS Branch.

3. A team playing in an out of Branch tournament shall abide by the out of Branch code of discipline for the duration of the tournament only. Games that players or team officials have outstanding as per the HNSMC Code of Discipline must be served immediately upon return to HNSMC.

803

TYPES OF SUSPENSIONS

803.1
GAME SPECIFIED:
The offender is removed from specified games and shall not participate in any games, including exhibition, as a player, on ice or off ice official until the suspension is served in full.

NOTE:
Nothing in this Code shall prevent the HNSMC Discipline Committee or its Chairman from issuing either t time or game specified suspensions, as they feel may be warranted.

803.2
SUSPENSIONS:
The offender is removed for a specified number of games from all hockey excluding practices and tryouts.
804

WHEN AND WHERE FOR SUSPENSIONS

804.1 Suspensions shall commence immediately.

804.2 Teams that are members of sanctioned leagues, who have their season schedule and playoffs approved by the HNSMC, shall be subject to game specified suspensions. Game specified suspensions result in the offender being suspended immediately from the game the penalty was assessed. The specified games begin with the team’s next meaningful game.

804.3 Sanctioned tournaments may, at their discretion, use either time specified or game specified suspensions during the tournament. Suspensions extending beyond the tournament will revert to the normal disposition of suspensions the team normally plays under.

804.4 In the event the team has completed all league, playoff and tournament games for the season, a time specified suspension and/or game specified suspension shall be issued for the following season by the respective HNSMC officials.

804.5 However, any player under a game specified suspension, other than that assessed for a violation of Hockey Canada Rule 71, that has been carried over from a previous season shall not be prohibited from participating in pre season tryout activities (not including exhibition games). The suspension will recommence at 12:01 a.m. the day of the first meaningful game of the team for which the player is registered.

804.6 Meaningful games are regularly scheduled games, sanctioned tournament games and pre-approved exhibition games verified in writing by the Regional Director. Games approved after a suspension has occurred will not count as meaningful games.

805

MINIMUM SUSPENSIONS

The MINIMUM suspensions listed in this Code of Discipline shall be applied by the appropriate HNSMC official. If such official determines that the offence warrants a suspension other than that listed, he/she shall report same to the HNSMC Discipline Committee complete with his/her recommendation. A player who is playing as an affiliate will serve the suspension with the team he/she is registered with and may not play as an affiliate again until the suspension is served.

806
The onus for control of a team rests with the officials of the team, or any person(s) acting for the designated officials of the team. They are, therefore, responsible for ensuring that, without further notice from anyone, players and/or officials serve the minimum suspensions outlined in section 8.13.

807 Failure of officials to ensure that suspensions are served as assessed may result in the suspension of the officials, team, and/or Association from further play, pending review by the Chairman of the HNSMC.

808 In accordance with Hockey Canada rules, no team official may enter the official’s dressing room during or after a game on the day of the game.

809 The Chairman, or in his absence his designated representative, shall have the power to suspend summarily any player, coach, manager or other team official in minor hockey for ungentlemanly conduct on or off the ice, or for abusive language to any game participant before, during or after a game.

810 CODE OF DISCIPLINE SUSPENSIONS

810.1
RULES 28, 31, 37, 50, 52, 54, 56, 62, 63, 64, 66, 79, 85 Game Misconduct
1st Offence

Remainder of the game plus one (1) additional game

2nd Offence

Remainder of the game plus two (2) additional games.

3rd Offence
Remainder of the game plus three (3) additional games

4TH Offence
Remainder of the game plus suspended indefinitely until dealt with by the disciplinary committee.

· ALL GAME MISCONDUCTS OCCURRING IN THE LAST TEN (10) MINUTES OF A GAME, WILL RESULT IN AN EXTRA ONE (1) GAME SUSPENSION (MINIMUM 2 GAMES).

Note:
THE ACCUMULATION OF PENALTIES MUST BE UNDER THE SAME RULE INFRACTION TO HAVE 2ND, 3RD AND 4TH OFFENCE.

810.2
Rule 33 - Gross Misconduct

Players and team officials assessed a Gross Misconduct penalty under Rule 33 will incur suspensions in accordance with the following:

1st Offense

Remainder of the game plus Two (2) additional games

2nd Offense

Remainder of the game plus Five (5) additional games

3rd Offense
Remainder of the game plus suspended indefinitely until dealt with by Disciplinary Committee (ten (10) additional games minimum)

Note: For team officials, an extra two-(2) game suspension for each offense.

810.3
Rule 47 - Abuse of Officials, Unsportsmanlike Conduct/Misconduct

Players and team officials assessed Game Misconduct penalties for abuse of officials under Rule 47 will incur suspensions in accordance with the following:

1st Offense

Remainder of the game plus Two (2) additional games

2nd Offense

Remainder of the game plus Five (5) game suspension

3rd Offense
Remainder of the game plus suspended indefinitely until dealt with by Disciplinary Committee (ten (10) additional games minimum)

Note: For team officials, an extra two-(2) game suspension for each offense.

810.4
Rule 49 - Attempt to Injure or Deliberate Attempt to Injure

1st Offence

Remainder of the game plus three (3) additional games
2nd Offence

Remainder of the game plus six (6) additional games.

3rd Offence
Remainder of the game plus suspended indefinitely until dealt with by the disciplinary committee (minimum 10 game suspension).

810.5
Rule 53 - Checking from Behind

Minor Penalty and Game Misconduct:

1st Offence

Remainder of the game

Major Penalty and Game Misconduct

1st Offence

Remainder of Game plus one additional game

Minor or Major Penalty plus Game Misconduct:

2nd Offence

Remainder of Game plus two additional games

Minor or Major Penalty plus Game Misconduct:

3rd Offence

Remainder of the game plus suspended indefinitely until dealt with by the disciplinary committee

810.5.1
Any player who deliberately turns his/her back to an opponent, so as to intentionally create a Checking From Behind offence, shall be assessed a Game Misconduct for dangerous and unsportsmanlike conduct.

810.6
Rule 59 Fighting & Roughing

Any player assessed a fighting major will incur suspension as follows:

1st Offence

Remainder of the game plus two (2) additional games

2nd Offence

Remainder of the game plus four (4)

3rd Offence
Remainder of the game plus suspended indefinitely until dealt with by the disciplinary committee. Minimum 6 additional games.

NOTE:
Any player assessed an INSTIGATOR or AGGRESSOR penalty will receive an additional game in addition to the above. If a player is assessed BOTH INSTIGATOR AND AGGRESSOR penalties, they will receive two (2) additional games.

Successive fighting in the last ten-(10) minutes of game

2nd and 3rd Successive fights in last ten (1) minutes of the game, the Coach will be suspended as below:

1st Offence

Remainder of the game plus one (1) additional game

2nd Offence

Remainder of the game plus two (2) additional games.

3rd Offence
Remainder of the game plus suspended indefinitely until dealt with by the disciplinary committee

NOTE:
When a fight begins, all players except those who are fighting shall proceed directly to their player’s bench or a neutral area designated by the referee. Any player not doing so shall be issued a ten (10) minute misconduct penalty as per Hockey Canada Rule 59 A.5.
810.7
Leaving the Players or Penalty Bench

ANY player to leave the players or penalty bench during a fight, or for the purpose of starting a fight, shall incur suspension in accordance with the following:

1st Offence (Player)
Remainder of the game plus Five (5) additional games

2nd Offence (Player)
Remainder of the game plus suspended indefinitely until dealt with by Disciplinary Committee

1st Offence (Coach)
Remainder of the game plus Five (5) additional games

2nd Offence (Coach)
Remainder of the game plus suspended indefinitely until dealt with by Disciplinary Committee

810.8
RULE 71 – PHYSICAL ABUSE OF OFFICIALS

Any player or team official assessed a match penalty under Rule 71 shall be suspended INDEFINITELY pending an investigation by the disciplinary committee. The minimum suspension for Rule 71a is thirty (30) days. The minimum suspension for Rule 71b and 71c will be longer.

810.9
Rule 86- Checking to the Head

Any player who checks an opponent to the head area and is assessed a major and game misconduct shall incur suspensions in accordance with the following:

1st offence
Remainder of game plus one additional game

2nd offence
Remainder of game plus two additional games

3rd offence
Remainder of game plus suspended indefinitely until dealt with by disciplinary committee.

810.10
Pre-Game, between Periods or Post Game Incidents

810.10.1
Fights prior to the start of the game - teams involved will receive an automatic $500.00 fine plus any suspensions, which may occur as a result of a review of the incident by the League Disciplinary Committee.

810.10.2
Pre-game warm-up - players are restricted to their half of the ice and must stay there for the duration of the warm-up.

Players who cross or touch the centerline with their skates will be assessed a Minor Penalty.

Players who cross the center ice line to instigate opponents will be assessed a Gross Misconduct Penalty.

Players who instigate opponents anywhere in the pre-game warm-up will be assessed a Gross Misconduct Penalty.

Note:
Players can only enter their opponents half during pre-game warm-up following approval from the Game Official monitoring the warm-up.

810.10.3
Incidents between periods or the end of the game - automatic fine of $500.00 for each team, and if instigator identified, player(s) involved suspended a minimum of five (5) games and coach of identified player(s) suspended a minimum of three (3) games, in addition to any other penalties which may apply.

Note:
Fines do not apply to Minor Hockey.

810.11
Involvement with Fans - Players or Team Officials

810.11.1
Team Official(s) penalized for any incident involving a fan(s) - indefinite suspension pending investigation by the League Disciplinary Committee. Minimum 5 games suspension.

810.11.2
Player(s) penalized for any incident involving with a fan(s) - indefinite suspension for a minimum of five (5) games, pending investigation by the League Disciplinary Committee.
810.11.3
Any Player or Team Official making derogatory remarks in public, or through the media regarding (1) HNS &/or representatives, (2) the HNSMC &/or representatives, (3) Hockey Canada &/or representatives, (4) Governing League &/or representatives, or (5) Game Officials shall be fined $200.00.

810.11.4
Definition - “Coach” - Head Coach or his Designate - in the event the Head Coach is under suspension or not present.

810.11.5
“Fines do not apply for Minor Hockey teams, according to Hockey Canada Rules & Regulations.”

810.11.6
All fines, with the possible exception of that of derogatory remarks (payable to HNS), will be payable to the Governing League.

Note:
Fines do not apply to Minor Hockey.

810.12
Match penalty

1st Offence
Remainder of the game plus three (3) additional games

2nd Offence
Remainder of the game plus six (6) additional games.

3rd Offence Remainder of the game plus suspended indefinitely until dealt with by the disciplinary committee

810.13
Incidents or Behaviour Detrimental to Hockey

Offender shall be automatically suspended from all hockey activities under the jurisdiction of Hockey Canada, HNS and HNSMC until dealt with by proper Disciplinary Committee. Minimum of 5 games suspension to the Head Coach if a player or team official participates in a game while under suspension.

Offences could include, but are not limited to:

“Playing under suspension”

“Playing suspended or illegal players”

“Removal of team from ice”

810.14 A coach may request that a game be terminated. If agreed to by both coaches the referee will terminate the game. No penalty shall be incurred. If not agreed upon by both coaches the coach and team leaving the ice shall be immediately suspended until an investigation by the HNSMC is completed.

810.15 Coaches registered with 2+ Teams/Leagues must serve their suspension in the league in which they were suspended. In addition, they will not be
permitted to coach in any registered league until suspension is served.

810.16 The first offence of a team travelling without the appropriate travel permit will result in a 14-day suspension to the
responsible team officials. The second offence will result in an indefinite suspension until the matter is dealt with by the appropriate authority.
Please Note HNSMC Regulations:

507
In divisions of Atom and below and Female hockey, a minor penalty shall be assessed any player who, in the opinion of the referee, intentionally body checks, bumps, shoves or pushes an opposing player. A major penalty and game misconduct shall be assessed if such intentional body contact results in injury. (This is an amendment of Hockey Canada Rule 50.)

508
Any player or team official ejected from a game under Hockey Canada rules (e.g. Rule 38(f), 3 stick infractions) shall incur at least an automatic game misconduct penalty and be subject to suspension under the HNSMC Code of Discipline.

811

DEFINITION OF AN OFFENDER

Player, Team, Team Official, Game Official, League Official, Club, Club Official, and HNSMC Officials. Any person, including on-ice officials, who takes part in any game or event under the jurisdiction of the HNSMC or who travels under a HNSMC issued travel permit shall automatically become subject to the HNSMC Code of Discipline.

811.1
The following persons will conduct hearings as required:

A. HNSMC Regional Director will hear incidents involving offenders (players and team officials) from their Region.

B. HNSMC Discipline Committee will hear incidents involving offenders who are Clubs, Club Officials and HNSMC Officials.

C. HNS Chair Officiating shall hear incidents involving offenders who are on-ice or off-ice officials. The offender’s role the time of the offense shall be the determining factor as to who hears the incident.

812
ADMINISTRATION OF THE CODE OF DISCIPLINE

812.1
Role of Team Official

Team Officials are responsible to ensure that without further notice from anyone that players and/or team officials serve the minimum suspensions outlined in the Code.

All coaches or team officials suspended, for any reason, will not be permitted in the dressing room or players area from one hour before game time until one hour after the conclusion of the game. They shall also be seated in an area of the arena as designated by the League or governing body until the suspension has been served. Any violation will result in additional suspension for the coach.

812.2
Role of the Referee

The referee has the responsibility to ensure that the incident is fully written up on a HNSMC Incident Report and that the game sheet, along with the incident report is forwarded immediately, within 24 hours, to the HNSMC office. All infractions under the Code of Discipline must be written up. The referee will also advise the HNSMC office of the offense via the toll free fax number at 1-800-313-8320.

812.3
Role of the Player
The player shall serve his/her suspension as detailed in this Code. All players suspended, for any reason, will not be permitted in the dressing room, player’s area or on the bench from one hour before game time until one hour after the conclusion of the game. A player loses his/her privileges to officiate in any capacity or play as an affiliate player during the period he/she is under suspension. Failure of a player to adhere to these conditions will result in an automatic suspension until a formal hearing is conducted and a decision rendered by the appropriate HNSMC Regional Director.

812.4
Role of HNSMC Officials

A. The HNSMC Suspensions Co-ordinator shall be responsible for administering the Code of Discipline for teams not in sanctioned leagues. He/she shall be accountable to the HNSMC Discipline and Appeals Committee.

B. League Presidents shall be responsible for administering the Code of Discipline for their respective leagues. He/she shall be accountable to the HNSMC Discipline and Appeals Committee.

C. The HNSMC Suspension Co-ordinator will issue a Notice of Suspension based on the referee’s verbal report to the Regional Director, League President and Club President by fax within 24 hours of the incident. Where a fax is not available Canada Post will be used. The Suspensions Co-ordinator shall maintain an up-to-date record of all disciplinary action taken and provide periodic reports to HNSMC, League and Club officers.

813

DISTRIBUTION OF GAME REPORTS

A. White copy (original) as per regulation 7.7

B. second copy to visiting team

C. third copy to home team

REGULATION 9 - PERMITS
901

TRAVEL PERMITS

901.1 A written travel permit is required by any team wishing to play outside their Region. The permit must accompany the team on the trip.

901.2 Permits for travel within Canada are obtained from Regional Directors. Application should be made two weeks in advance.

901.3 Permits for travel to the United States are obtained from the Branch through HNS Executive Director. Application should be made two months in advance.

901.4 Permits for overseas travel are obtained from Hockey Canada by application through HNS Executive Director. Application must be made by May 1 preceding the season in which the travel is planned.

901.5 Permits will only be issued for sanctioned tournaments or exhibition games. It is the responsibility of the team to ensure that any games or tournaments played in are sanctioned by Hockey Canada Branch in whose jurisdiction they wish to play.

901.6 Teams at the Novice level shall not be permitted to travel outside the province of Nova Scotia
901.7 Failure to comply with this regulation will result in refusal of future tournament sanction permits.

902

TOURNAMENT PERMITS:

902.1 Permits are required for tournaments hosted by HNSMC members to satisfy sanction requirements of Hockey Canada.

902.2 Permits for tournaments involving only HNSMC teams (Branch tournaments) are obtained from the Regional Director. There is no fee for these permits. Two weeks notice is required.

902.3 Permits for tournaments involving teams from other provinces (Inter-Branch Tournaments) are obtained from HNS Executive Director.

The fee is established by Hockey Canada and depends on the number of out-of-province teams. Two months notice is required.

902.4
Permits for tournaments involving teams from other countries (International Tournaments) are obtained from Hockey Canada by application through HNS Executive Director.

The fee is established by Hockey Canada and depends on the number of out-of-country teams. Application must be made by May 1 preceding the season in which the tournament is planned.

902.5
Any association hosting teams from outside the province shall be responsible to notify HNS Executive Director as to the arrival and departure dates of such teams, as well as the teams they will be playing and the name and address of the President of the Association the visiting team is from.

902.6
All tournaments are required to submit a detailed financial statement of income and disbursements to the HNSMC within thirty (30) days of the completion of the tournament.
902.7
Tournaments for the Novice level may not include the retention and posting of statistics, the selection of all-star teams or awards, the selection of MVP’s or awards, and shall not include championship games or any other format that declares a winner.

903 INTERPRETATION

Tournament Officials are not permitted to interpret or change suspensions to players or team officials. If any questions arise regarding the Code of Discipline or regulations of Minor Council, the tournament Chair must refer these to the appropriate level of authority with Minor Council (i.e. Regional Director, Conference Co-ordinator or Chair Minor Council).

REGULATION 10 - REGIONAL PLAYOFFS & INTER-REGIONAL PLAYOFFS
1001 The HNSMC shall annually conduct playoffs leading to Provincial Championships in all divisions and classifications above the Novice division.

1002 In order to compete in Provincial Championship tournaments or in any playoff leading to these, a team must register a minimum of sixteen (16) where registration numbers permit, except where Hockey Canada rules apply for Regional and National play. Further, that team must play at least ten (10) games with registered teams in the same division and be classified by the Regional Directors.

1003 A minimum of twelve players in uniform (including one goaltender) on each team shall be necessary for the start of any provincial playoff game. Any team dressing less than twelve players will forfeit the game.

1004 Associations wishing to host Provincial Championship tournaments must make application to their Regional Director by December 31 of the current playing year.

1005 Host associations are to ensure that a copy of these rules and regulations are at the timer’s bench for all playoff games.

1006
Only those players who have participated in ten (10) minor hockey games on their registered team shall be permitted to compete in provincial playoff games as a player or affiliate.
1007
In Regional and Inter-regional playoffs any Team found to be playing illegal players, shall result in the games being awarded to the non-offending team, in that series, in which the illegal players took part and the player or players will still be required to serve out their remaining suspension. The Coach or Team Official will be under indefinite suspension, until dealt with by the HNSMC Executive. No protest fee will be required.
Meaningful games for suspensions during Regional and Inter-regional games have to be scheduled League games, sanctioned Tournament games and/ or Playoff games. These games have to be registered, in WRITING, to the Regional Director, prior to the start of Regional or Inter- regional playoffs.

1008

A 30 second time out will be permitted in Regional, Inter-Regional and Provincial Playoff games.

REGULATION 11 - REGIONAL PLAYOFFS
1101 Regional playoffs are conducted to determine a Regional representative in Inter-Regional playoffs and must be completed according to the schedule established annually by the Executive of the HNSMC.

1102 The format for determining Regional winners is determined by each Region and is the responsibility of the Regional Director. The following subsections of this regulation set out the normal format for conducting the playoffs. At the discretion of the Region, and with the approval of the Regional Director, these may be amended to suit the needs of any particular Region.

1103 Playoffs will normally be the best two out of three games. The team hosting two games, that is, with home ice advantage, will normally host the second and, if necessary, third game.

1104.1 No game involving a team that must travel over 100 kms (distance between home rinks) shall start before 12 noon unless mutually agreed upon by both teams involved.

1104.2 In divisions of Pee Wee hockey and below, no game will be scheduled after 6 p.m. unless mutually agreed upon by both teams involved.

1105 The home team will advise their Regional Director, by telephone, of the outcome of all series games and will forward the original game sheet to the Regional Director within forty-eight (48) hours.

1106 Games shall normally consist of three 15-minute stop time periods changing ends after every period, with ice resurfacing after every two periods of play.

1107.1 If a game is tied at the end of regulation time, the teams shall have a 5-minute rest without leaving the ice, not change ends and commence 15-minute, stop clock, sudden victory periods. At the end of the first overtime period and each subsequent period, the ice shall be resurfaced and teams will change ends.

1107.2 In the second overtime period, teams will reduce to five (5) players (1 goaltender and 4 skaters).

1107.3 In the third overtime period, teams will reduce to four (4) players (1 goaltender and 3 skaters). In the event a penalty is assessed in the third overtime period, the non-penalized team will add a skater for the duration of the penalty, to a maximum of 5 skaters and 1 goaltender.

1108 In the event of difficulty in scheduling playoff games, the teams involved may refer their problem to the Regional Director for a ruling. Any team declining to play as per the Director’s ruling shall forfeit the series.

1109 The host association must supply minor officials, including scorekeepers & timekeepers (no goal judges).

1110 1-30 second time out per team and per game will be permitted

REGULATION 12 - INTER-REGIONAL PLAYOFFS
1201 Inter-Regional playoffs are conducted to determine Conference representatives in the Provincial Championship tournament and must be completed according to the schedule and format established annually by the Executive of the HNSMC.

1202 Inter-Regional playoffs are the responsibility of the Conference Coordinator. Neither format nor schedule may be changed without the prior written permission of the Conference Coordinator.

1203 All playoffs will normally be the best two out of three games. The team hosting two games, that is, with home ice advantage, normally will host the second, and if necessary, third game. A home and home series may be played with the agreement of both participants.

1204.1 No game shall start before 12 o’clock noon unless mutually agreed by the teams involved.

1204.2 In divisions of hockey of Pee Wee and below, no game will be scheduled after 6:00 pm unless mutually agreed upon by both teams.

1205
The home team will advise their Regional Director, by telephone, of the outcome of all series games and will forward the original game sheet to the Regional Director within forty-eight (48) hours. The Regional Director will advise the Conference Coordinator of these results.

1206

Games shall consist of three 15-minute stop time periods changing ends every period, with ice resurfacing after every two periods of play.

1207.1 If a game is tied at the end of regulation time, the teams shall have a 5-minute rest without leaving the ice, not change ends and commence 15-minute, stop clock, sudden victory periods. At the end of the first overtime period and each subsequent period, the ice shall be resurfaced and teams will change ends.

1207.2 In the second overtime period, teams will reduce to five (5) players (1 goaltender and 4 skaters).

1207.3 In the third overtime period, teams will reduce to four (4) players (1 goaltender and 3 skaters). In the event a penalty is assessed in the third overtime period, the non-penalized team will add a skater for the duration of the penalty, to a maximum of 5 skaters and 1 goaltender.

1208 In the event of difficulty in scheduling playoff games, the teams involved may refer their problem through their Regional Director to the Conference Coordinator for a ruling. Any team declining to play as per the Coordinator’s ruling shall forfeit the series.

1209 The host association must supply minor officials, including scorekeepers & timekeepers.

1210 1-30 second time out per team and per game will be permitted.

REGULATION 13 - PROVINCIAL CHAMPIONSHIP TOURNAMENTS (excluding Bantam AAA and Midget AAA)

1301

Teams competing in Provincial Championship tournaments shall be the four Inter-Regional Conference winners plus the host team.

1302
The format and schedule for Provincial Championship tournaments is established annually by the Executive of the HNSMC and is the responsibility of the HNSMC Chairman. Neither format nor schedule may be changed without the prior written permission of the HNSMC Chairman or his designate. All games must be played as scheduled, regardless whether or not they have a bearing on the outcome of the tournament.

1303

The tournament format is single round robin with a championship game.

1304

The tournament schedule is as follows (5 teams), with the last named team being designated as the home team:

Friday
4:00 p.m.

1 vs. 2

6:00 p.m.

3 vs. 4

8:00 p.m.

2 vs. 5

Saturday
9:00 a.m.

4 vs. 1

11:00 a.m.
3 vs. 2

1:30 p.m.

5 vs. 1

3:30 p.m.

2 vs. 4

5:30 p.m.

5 vs. 3
 7:30 - Skills Competition

Sunday
9:00 a.m.

4 vs. 5

11:00 a.m.
1 vs. 3

3:00 p.m.

Championship game (2nd vs. 1st.)
i. Team Placement:

a. Team 1 will be the host team

b. The distance teams are located from the host city will determine teams 2-5.

c. The closer the team is the higher the placement they will be.

d.
This is to allow teams from afar time to travel to the tournament.

1305

Games shall consist of three (3) 15-minute stop time periods, with ice resurfacing between the second and third periods.

1306
For round robin play, If a game is tied at the end of regulation time, teams shall have a 5-minute rest without leaving the ice, not change ends, and commence a one 5-minute stop clock, sudden victory period. If teams remain tied after the Overtime period, each team will receive one (1) point.

1307
Hockey Canada player cards or HNSMC Team Registration sheets, and affiliate player certification must be available and presented upon request. Each team shall designate in writing a maximum of 19 eligible players, regular, affiliated or any combination there of who will participate in the championships. This shall be done at the officials meeting and there will be no changes to the list for any reason after the championships begin.

1308
The host association must supply minor officials, including scorekeepers & timekeepers.

1309
Failure to present player credentials, to appear for any game as scheduled, or to complete any game, shall result in forfeiture, and possible suspension from further play. Any game forfeited shall carry a score of 5-0 against the offending team. Individual records, if any, shall count in the overall statistics.

1310
Tie-breaking formulas, if necessary, to determine the participants in the championship game is as follows:

A. If two teams are tied in points, the winner of the game between them finishes higher.

B. If more than two teams are tied in points, the standings will be determined as follows:

i. The won lost record of the teams in games against each other.

ii. If still tied - the higher standing(s) will be determined based on the ratio of goals for to goals against to three (3) decimal places (goals for divided by goals against). In calculating this ratio only the records of the teams tied against each other shall be considered. The higher ratio will be given first place and be the home team in the championship game. The second highest ration will determine 2nd place and a position in the championship game.

iii. if still tied, the goal spread in games between the tied teams only (goals for less goals against)

iv. if still tied, the team(s) scoring the most goals in games against each other shall finish higher.

v. if still tied, repeat steps i to iv, but include the records of all teams in the tournament.

1311
The Chairman of the HNSMC shall appoint an officer of the Council to hear and rule without delay on any protests or disputes arising during a Provincial Championship tournament. The requirement for a protest fee is waived. However, should a participant wish to appeal a ruling of the appointed officer, the provisions of Regulation 6 must be met.

1312
A meeting of tournament officials, coaches and managers, the referee assignor, and a representative of the HNSMC, shall be held at least one and half-hours before the start of the tournament to familiarize all parties with the rules and regulations. All teams must have a representative at this meeting.

1313
The HNSMC shall provide appropriate individual and team recognition for the winning team. The host association will be provided with the official HNSMC gold and silver medallions, Championship Banner, Championship Plaque and Fair Play Banner to be presented at the conclusion of the tournament. The cost to the host committee will be $75.00

1314
The host association shall provide, as a minimum, ten (10) trophies as follows: all star team (6), most valuable player (1), best goalkeeper (1), best defenseman (1), and leading scorer (1). The provision for recognition of all participants is encouraged. The awards shall be given out following round robin play.

1315
An awards selection committee shall be appointed by the host association. Representatives of it shall be at all games to make their selection on ability displayed during the tournament. All teams involved may have representation on the awards selection committee if they request same when forwarding their team information to the organizers.

1316
A tournament report, including income and expenditures, problems encountered and recommendations shall be submitted to the HNS Executive Director within 15 days of the completion of the tournament. The information will assist Council in assessing the tournaments and providing information to associations planning to host a tournament.
1317
The Host association shall conduct a tournament skills competition as a condition of hosting. The skills competition format will be provided annually by Hockey Nova Scotia’s Technical Director and shall involve participants from all competing teams. The Host association shall also provide awards for each of the skills competition events.

REGULATION 14 – BANTAM AAA AND MIDGET AAA PROVINCIAL CHAMPIONSHIP TOURNAMENTS

1401
The format and schedule for Provincial Championship tournaments is established annually by the Executive of the HNSMC and is the responsibility of the HNSMC Chairman. Neither format nor schedule may be changed without the prior written permission of the HNSMC Chairman or his designate. All games must be played as scheduled, regardless whether or not they have a bearing on the outcome of the tournament.

1402

The following is the seven-team format to be used in the Bantam AAA and Midget AAA Provincials:

Thursday

12pm-2pm

7 vs. 1

2pm-4pm

6 vs. 2

4pm-6pm

5 vs. 3

6pm-8pm

4 vs. 7

Friday

8am-10am

2 vs. 5

10am-12pm

3 vs. 7

12pm-2pm

6 vs. 4

2pm-4pm

1 vs. 5

4pm-6pm

7 vs. 2

6pm-8pm

3 vs. 6

8pm-10pm

4 vs. 1

Saturday

10am-12pm

1 vs. 6

12pm-2pm

2 vs. 3

2pm-4pm

5 vs. 4
4 pm

Skills Competition

Top 4 teams advance to semi-finals and are seeded based on tournament play.
Sunday

9am-11am

4 vs. 1

11am-1pm

3 vs. 2

3pm-6pm

Championship Game

i.
Tournament Format
a.
Each team will play four games as scheduled below with the top four teams advancing to the final four.

b.
There will be no overtime in round robin play. Overtime will only be used in the semi-finals and Championship games.

c.
The final four will then play semi-finals and be seeded based on their standings in this tournament only. The first place team will play the fourth place team in one semi-final and second and third place teams will meet in the other semi-final. The highest ranked team in each semi-final will be the home team.

d.
The winners of the two semi-final games will meet in the championship game with the team with the highest PPP in regular season play being the home team.

ii.
Seeding

a.
The seven teams will be seeded in ranking from one to seven based on their Possible Point Percentage (PPP) based on regular season play. The HNSMC will use the final league standings submitted by each league by February 25, to calculate each team’s PPP to the third decimal point:

PPP =

Total Points in League Play

Total Possible Points in League Play

b.
If any teams have the same PPP, the following criteria will be used to break the tie(s):

1. Team(s) with the highest winning percentage (wins divided by games played).

2. Still tied: Team(s) with the highest goal ratio (goals for divided by goals against)

3. Still tied: Team(s) with the least goals against average (goals against divided by games played)

4. Still tied: Team(s) with the greatest goals for average (goals for divided by games played).

5. Still tied:
A random draw will be used to break the tie.

1403

Games shall consist of three (3) 15-minute stop time periods, with ice resurfacing between the second and third periods.

1404
If a game is tied at the end of regulation time, teams shall have a 5-minute rest without leaving the ice, not change ends, and commence 15-minute stop clock, sudden victory periods. At the end of the first overtime period and every two subsequent periods, the ice shall be resurfaced.

1405
Hockey Canada player cards or HNSMC Team Registration sheets, and affiliate player certification must be available and presented upon request. Each team shall designate in writing a maximum of 19 eligible players, regular, affiliated or any combination there of who will participate in the championships. This shall be done at the officials meeting and there will be no changes to the list for any reason after the championships begin.

1406
The host association must supply minor officials, including scorekeepers & timekeepers.

1407
Failure to present player credentials, to appear for any game as scheduled, or to complete any game, shall result in forfeiture, and possible suspension from further play. Any game forfeited shall carry a score of 5-0 against the offending team. Individual records, if any, shall count in the overall statistics.

1408

Tie-breaking formulas, if necessary, to determine the participants in the championship game is as follows:

A. If two teams are tied in points, the winner of the game between them finishes higher.

B.
If more than two teams are tied in points, the standings will be determined as follows:

i. the won lost record of the teams in games against each other.

ii. If still tied - the higher standing(s) will be determined based on the ratio of goals for to goals against to three (3) decimal places (goals for divided by goals against). In calculating this ratio only the records of the teams tied against each other shall be considered. The higher ratio will be given first place and be the home team in the championship game. The second highest ration will determine 2nd place and a position in the championship game.

iii. if still tied, the goal spread in games between the tied teams only (goals for less goals against)

iv. if still tied, the team(s) scoring the most goals in games against each other shall finish higher.

v. if still tied, repeat steps i to iv, but include the records of all teams in the tournament.

1409
The Chairman of the HNSMC shall appoint an officer of the Council to hear and rule without delay on any protests or disputes arising during a Provincial Championship tournament. The requirement for a protest fee is waived. However, should a participant wish to appeal a ruling of the appointed officer, the provisions of Regulation 6 must be met.

1410
A meeting of tournament officials, coaches and managers, the referee assignor, and a representative of the HNSMC, shall be held at least one and a half-hours before the start of the tournament to familiarize all parties with the rules and regulations. All teams must have a representative at this meeting.

1411
The HNSMC shall provide appropriate individual and team recognition for the winning team. The host association will be provided with the official HNSMC gold and silver medallions, Championship Banner, Championship Plaque and Fair Play Banner to be presented at the conclusion of the tournament. The cost to the host committee will be $75.00

1412
The host association shall provide, as a minimum, ten (10) trophies as follows: all star team (6), most valuable player (1), best goalkeeper (1), best defenseman (1), and leading scorer (1). The provision for recognition of all participants is encouraged. The awards shall be given out following round robin play.

1413
An awards selection committee shall be appointed by the host association. Representatives of it shall be at all games to make their selection on ability displayed during the tournament. All teams involved may have representation on the awards selection committee if they request same when forwarding their team information to the organizers.

1414
A tournament report, including income and expenditures, problems encountered and recommendations shall be submitted to the HNS Executive Director within 15 days of the completion of the tournament. The information will assist Council in assessing the tournaments and providing information to associations planning to host a tournament.
1415
The Host association shall conduct a tournament skills competition as a condition of hosting. The skills competition format will be provided annually by Hockey Nova Scotia’s Technical Director and shall involve participants from all competing teams. The Host association shall also provide awards for each of the skills competition events.

REGULATION 15 - INITIATION PROGRAM

1500
OBJECTIVES

Hockey Nova Scotia’s Minor Council strives to provide all players within the Initiation Program with a positive learning environment that includes the opportunity to learn the basic skills of hockey, having fun, and developing self-confidence. Our goal is to teach participants the basic skills including skating, shooting, and puck handling while providing a positive experience for players fostering continued participation in the sport of hockey

1501

EDUCATION

Hockey Nova Scotia’s Minor Council recommends that all member associations provide education, orientation and awareness to its’ membership on the benefits of the Initiation Program through the use of the Initiation Program Jamboree, on an annual basis. Furthermore, member associations are encouraged to seek Branch support in identifying resources to assist in the overall education of its’ membership on the merits of the Initiation Program and the need to focus volunteers and parents on making the experience a positive one.

1502 CURRICULUM

Member associations shall use the national Initiation Program curriculum developed by Hockey Canada to lead their efforts in providing programming as follows:

Level One - Initiation Program Phase 1 and 2

Level Two - Initiation Program Phase 3 and 4

Players, regardless of age, should be placed at the level that is appropriate to their skill and ability. Associations shall provide for ongoing evaluation of participants and continue to place each at the level appropriate to their level of skill and ability throughout the season.

1503

CERTIFICATION

Individuals who work on-ice teaching the participants within the Initiation Program shall be referred to as ‘instructors’. All instructors involved at the 5 - 6 year age group must be certified in the four-hour Intro Coach Program Clinic offered annually by Hockey Nova Scotia.

REGULATION 16 - NOVICE PROGRAM

1600
OBJECTIVES

The objective of Hockey Nova Scotia Minor Council’s Novice Program is to foster respect, sportsmanship and a fun atmosphere. The Novice Program shall strive to continue to develop the participants in the basic skills areas of skating, shooting, and puck handling while introducing them to competitive opportunities within an environment based on skill and ability. The intent is to continue to place a high emphasis on skill development while introducing participants to competition, playing rules, and the ‘team’ concept.

1601

EDUCATION

Hockey Nova Scotia’s Minor Council recommends that all member associations continue to provide education, orientation and awareness to its’ membership on the benefits of skill development and the need to continue to focus on making each experience a positive one.

1602 COMPETITION

Players within the Novice Program shall be assigned to levels based on their skill and ability. Associations shall assign participants to an appropriate learning environment based on an evaluation at the start of the season and continue to provide ongoing evaluation throughout the season to ensure each participant continues to be assigned to the appropriate skill level and most appropriate learning environment. The levels for use within the Novice Program include Level 1 (Developmental), Level 2 (Intermediate), and Level 3 (Advancing).

Associations may establish leagues, which are internal to the association, for the sole purposes of scheduling competition. Any such league may not include any placement or standings, the retention or publishing of individual statistics, any playoffs or a declared league winner under any format.

Associations may not join together with other associations to form leagues which involve teams from multiple participating associations and which are external to an association, under any circumstance. Teams, where appropriate based on skill and ability, may play exhibition games against similar calibre teams from other associations.

In all Novice program competition, associations shall ensure that all players are treated fairly with respect to ice time distribution and situational opportunities. To maximize ice use during competition, if a team is assessed a penalty, the offending player will sit in the penalty box, but the team shall not play a player short. The offending team shall put another on the ice. There shall be no power plays and no team shall play a player short during any games.

1603

LEVEL 1 - DEVELOPMENTAL

The Developmental level is for players who are either new to the sport or continue to require focused development in the basic skills areas of skating, shooting, and puck handling. The objective of this level is to place a heavy emphasis on skill development while providing minimal introduction to competition. Players may participate in games at this level with a minimum practice to game ratio of 2:1. Teams may participate in a maximum of 20 games per season including any exhibition and/or tournament play.

1604

LEVEL 2 - INTERMEDIATE

The Intermediate level is for players who possess the basic skills of skating, shooting, and puck handling but who require continued development to accomplish a satisfactory level of some or all of the skills. Players at this level should have sufficient skill and ability to be able to actively participate in a competitive environment with a satisfactory level of success. Players may participate in games at this level with a minimum practice to game ratio of 1:1. Teams may participate in a maximum of 35 games per season including any exhibition and/or tournament play.

1605

LEVEL 3 - ADVANCING

The Advancing level is for players who possess the many of the basic skills including skating, shooting, and puck handling and demonstrate the capability to advance to more challenging levels of skill development. Players at this level should be able to participate fully in a competitive environment with a high probability of success. Players may participate in games at this level with a minimum practice to game
ratio of 1:1. Teams may participate in a maximum of 35 games per season including any exhibition and tournament play.

1606

PLAYER MOVEMENT

Associations and teams shall refrain from conducting ‘tryouts’ in order to select teams or to place players on teams based on skill and ability. All players shall be grouped at the appropriate level based on their skill and ability through evaluation of their skills, which are performed during typical program activities such as games or practices.

Under no circumstances shall associations ‘cut’ or release players from levels or teams. Associations must carefully consider all aspects of the player’s skill, ability, social maturity, physical maturity, capability to compete successfully, and any other factor prior to advancing a player to the next level so as to ensure that the player continues to develop and have fun and thereby eliminating any need to release the player back to a lower level. All movement of the player within the Novice program shall be progressive.

1607

PLAYER ASSESSMENT AND EVALUATION

The assessment of players throughout the season shall be conducted in a fair and objective manner at all times. Associations are strongly encouraged to implement structured evaluation methods and processes to ensure that all players are treated fairly and are placed at the most appropriate level and learning environment at all times.

The assessment of players shall be done internally at the association level in consultation with the Novice Program coaches, administrators, association coaching coordinator, coach mentor coordinator, and approved by the Association. Any assessment or evaluation of any player shall not be conducted in a tryout environment. Such evaluation should be conducted while the player is permitted to function within the normal program activities such as games or practices.

1608

TOURNAMENTS

Teams may participate in a maximum of 3 tournaments during the season. Any tournament in which a Novice team participates must be within Nova Scotia and no Novice team shall be permitted to compete in any activity outside of Hockey Nova Scotia’s jurisdiction or Nova Scotia.

Tournaments for the Novice level may not include the retention and posting of statistics, the selection of all-star teams or awards, the selection of MVP’s or awards, and shall not include championship games or any other format that declares a winner.

1609
PLAYER AGE ADVANCEMENT

“As specified per HNS Regulation 203, at the discretion of the association and with approval of Hockey Nova Scotia Minor Council’s Regional Director, a highly skilled player within the Novice Program may be placed in the Atom division with the consent of the parent(s) or guardians. For any movement of players from the Novice Program to the Atom level the following process must be followed:

1. Parents of the player to be considered for advancement must apply in writing to their respective association, by November 15, to request that the player be considered for advancement.

2. Only players that are 8 years of age and who have been competing in the ‘Level 3- Advancing” are eligible to be moved to the higher level and this player must make t9he Atom team at the highest level offered in that association. If the player does not make this team he/she must play in the Novice Program for that year.

3. If the Member Association decides to continue such a request, it must form an evaluation committee of not less than four (4) members. Committee members must be fully certified to coach as per ‘Hockey Nova Scotia Regulation 8, Certification Requirements’, and who have at least three years experience in coaching. Committee members, being unbiased, shall not be associated in any way to the associations’ Initiation Program. One member shall be the coach of the Atom team to whom this player may advance. The committee and its’ members shall be approved by the Hockey Nova Scotia Minor Council Regional Director upon formation and prior to any evaluations is conducted.

4. The approved committee shall evaluate the player in question to determine if the player possesses the skill and ability to compete at the higher level with a high probability of success. The committee shall also consider the social, physical and skill development impact upon the player before making such a decision. The committee shall submit its’ findings and recommendation in writing to the association President. If the association finds that the circumstances of such a request are warranted, the association President shall submit the findings and recommendation to the Regional Director for written approval.

5. Associations must ensure that once the player is advanced that they are not released back to a lower category Atom team, however, the

 player may be returned to the Novice division.

1610

TRAVEL

Associations and teams wishing to travel outside of the region in which their association resides for the purposes of playing exhibition games or attending tournaments, must have the prior approval of Hockey Nova Scotia Minor Council’s Regional Director responsible for their region.

Associations or teams that fail to obtain such approval prior to any such activity shall be sanctioned as described in paragraph 1512, Sanctions.

1611

CERTIFICATION

All coaches, including assistants, involved at the 7 - 8 year age group shall be certified in the four-hour Intro Coach Program Clinic as offered annually by Hockey Nova Scotia. Coaches who fail to obtain the necessary certification will not be permitted to participate in any Hockey Nova Scotia Novice Program activity including games or practices for any team.

1612

SANCTIONS

Hockey Nova Scotia Minor Council, as the governing body for minor hockey within Nova Scotia, may impose sanctions on associations, teams and/or members who do not abide by the regulations established for the Novice Program. Any sanctions will be based on the severity of any infraction and the ranges of response, in no specific order, may vary to include written reprimand; suspension of the coach or coaches; suspension of the team; withdrawal of travel permits and/or approvals for future activities; and/or revocation of membership rights of the coach, team and/or association.

REGULATION 17 – MAJOR MIDGET
1700
Any Major Midget team wishing to belong to HNS must register through the NS Major Midget League with approval received from HNS Executive Director prior to playing ANY regular season games. Any coach having been found guilty of playing regular season or exhibition games shall be suspended in accordance with the NS AAA Midget League Constitution

1701
AAA Midget teams must not sign more than twenty (20) players at any one time, at least two of who must be goaltenders. All players and Team Officials to be registered on Hockey Canada Registration Certificates (cards) and approved prior to their first League Game.

1702
Any player designated on an official game report for any league game must appear either on the team’s active roster or be eligible through League affiliation requirements as approved by the HNSMC.

1703
The final release date from Major Midget AAA rosters for players to a lower division is December 15th unless written permission granted by both the President of the NS Major Midget League and Chairman of the HNSMC after December 15, but not later than January 10.

1704
Unless qualifying under Hockey Canada Regulation H.8 (a), a release must be provided for all players registering with a AAA Midget team for the first time from the most recent MHA or AAA Midget team for which they registered.

MAJOR MIDGET - Affiliation

1705

The NS Major Midget League member teams will have their affiliation defined by HNSMC Executive.

1800

NON-SANCTIONED HOCKEY ACTIVITY
Participation by members in "non-sanctioned hockey” will have residual effect upon players, coaches, managers, or other officials, unless there is conflict with the activities sanctioned by the association to which members of the above groups have been invited to participate.

Members of Hockey Nova Scotia who were registered in the previous season and participate in "unsanctioned hockey" are herewith advised the association will not be responsible for actions emanating from said activities and further, that the medical and liability insurance programs under which all members are protected will be automatically voided.

For the purposes of interpretation, "non-sanctioned hockey"; other than those sanctioned by Hockey Nova Scotia are considered to fall within the time frame of May 1 to August 31 of a calendar year.

The normal Hockey Nova Scotia hockey season is interpreted to be from September 1 to April 30, of the calendar year, during which all Hockey Nova Scotia and Hockey Canada regulations must be adhered to.

1801

PROCEDURE FOR REPORTING

Any complaint against a member participating in a non-sanctioned activity during Hockey Nova Scotia's year, must be in written form and signed by the coach and manager of the team and/or President of the Minor Hockey Association outlining the nature of their complaint. The evidence associated with this complaint shall be forwarded to the Executive Director of Hockey Nova Scotia, who can arrange for a hearing into this allegation.

1802

PROCESS

Once a complaint has been received by Hockey Nova Scotia there will be an investigation into the complaint. In the event that the President determines that sufficient information has been sent forward to act upon. If sufficient information warrants, a committee shall be struck by the President to hear the complaint.

1803

DECISIONS

A player, coach, or other member who plays or practices with another team or organization, while retaining Hockey Nova Scotia membership and is proven to have participated in a non-sanctioned event will be sanctioned through any of the following means:

a) A reprimand

b) Suspension of playing or coaching privileges from membership for a specified period of time,

c) Have his membership privileges withdrawn,

d) Such other action as the committee deems appropriate.

SECTION TWELVE

HOCKEY NOVA SCOTIA & MINOR COUNCIL

AWARDS

HOCKEY CANADA

ORDER OF MERIT

At the Hockey Canada’s Annual General Meeting in 1960, approval was given to the institution of annual "Hockey Canada Meritorious Awards" to honor those individuals who for many years have served amateur hockey faithfully, having participated as players, served as coaches and association members, and made outstand​ing contributions to Canadian amateur hockey. The first such awards were made in January and May of 1962.

Award winners will have their names placed on a Roll of Honor and become members of Hockey Canada Order of Merit.

The Roll of Honor will be located at a suitable site in the Hockey Hall of Fame.

The following individuals from Hockey Nova Scotia have been presented with this prestigious award:

1962 Hanson T. Dowell, Q.C., Middleton, NS

1967

Judge J. Elliott Hudson, Halifax, NS

1981

Fred Fox, Lunenburg, NS

1982

Steve MacDonald, Sydney, NS

1988

Ken Mantin, Halifax, NS

2002

Denny Deveau, Kingston, NS

HOCKEY NOVA SCOTIA

LIFE MEMBERSHIP

Life Membership is the highest honor, which may be bestowed by this Association and is to be awarded only for very distinctive services to this Association. Nominations for life membership may be made by the Officers and shall be presented at the Annual General Meeting for approval by a majority vote. Life members shall act in an advisory capac​ity to the Officers of the Association and are entitled to attend all meet​ings of the Association, exercising all privileges of the Executive (except where otherwise restricted in the Articles, By-Laws, Regulations and Rules), but shall not be eligible to vote on any issue. Life members shall also be entitled to a life pass, entitling such person to admission to any game or games played under the jurisdiction of Hockey Nova Scotia.

The following individuals have been bestowed with the honor of becoming life members of HNS:

1984

Fred Fox, Lunenburg, NS

1994

Ken Mantin, Halifax, NS

2002

Dr. Carl “Bucky” Buchanan, Sydney, NS

2004

Jed Ritcey, Truro, NS

HOCKEY NOVA SCOTIA

PRESIDENT'S AWARD

This award was instituted in 1988 by Hockey Nova Scotia President, Ken Mantin. The recipient is selected on an annual basis by the President of Hockey Nova Scotia and the award is given to an individual who, in the opinion of the selector, has made a remarkable contribution and has provided outstanding service to amateur hockey throughout Nova Scotia for many years.

The following have been recipients of the President's Award:

1988 Tony Ivanko, Halifax, NS

1989 Eric Thomson, Halifax. NS

1990 Charlie Neville, New Waterford, NS

1991 Lynn Hackett, Halifax, NS

1992 Bob Walker, Dartmouth, NS

1993 Bill Fraser, Antigonish, NS

1994 Carl Sheffer, Dartmouth, NS

1995 Dave Campbell, Timberlea, NS

1996 Al Hollingsworth, Lower Sackville, NS

1997 Bill Schipilow, Dartmouth, NS

1998 Wayne MacPherson, Aylesford, NS

1999 Cyril MacInnis, Port Hood, NS

2000 Eric MacRae, Sydney, NS

2001 Don Matheson, Sydney, NS

2002 John Sellers, Tatamagouche, NS

2003 Elizabeth and Phil Herritt, Cole Harbour, NS

2004 Denny Deveau, Kingston, NS

2005 Randy Pulsifer, St.Margaret’s Bay, NS

HOCKEY NOVA SCOTIA

KEN MANTIN AWARD

This award was established in 1996 and named in honor of long time HNS President, Ken Mantin, to recognize individuals for outstanding contribution to the development of amateur hockey in Nova Scotia at the Provincial Level. Nominees are from the fields of research, sports medi​cine, psychology, coaching, officiating, administration or related cate​gories.

This award is presented annually to those having made outstanding contributions to development of amateur hockey at the provincial level.

Recipients of this award have been:

1996 Dr. Carl "Bucky" Buchanan, Marion Bridge, NS

1997 Dernie Gillis, Port Hood, NS

1998 Bob Mayo, Dartmouth, NS

1999 Brian Burley, Truro, NS

2000 Jim O'Hearn, Halifax, NS

2001 Chris Donnelly, Dartmouth, NS

2002

Kevin Mitchell, Halifax, NS

2003

Andre Arseneau, Sydney River, NS

2004

John Gallagher, Debert, NS

2005

Paul Murphy, Wolfville, NS

HOCKEY NOVA SCOTIA

CLARY MACDONALD MEMORIAL AWARD

(Coach of the Year)

This award was established by the Officers of Hockey Nova Scotia in recognition of the outstanding service given by the late Clary MacDonald to amateur hockey as a volunteer for many years.

Recipients of this award have been:

1990

Bob Boucher - Dartmouth Moosehead Mounties Senior AAA Hockey Club

1991

Jim Bottomley - Halifax Molson Junior A Canadians Hockey Club

1992

Steve Crowell - Dartmouth AAA Midget Thrifty Car Kings

1993

Danny Berry - Antigonish Bulldogs Junior A Hockey Club

1994

David Ritcey - Truro Pye Chev-Olds Pee Wee A Bearcats Hockey Club

1995

John Hutchinson - Truro TSN Senior Bearcats Hockey Club

1996

Tom Duffy - Halifax Irving Bantam Hawks Hockey Club

1997

Bruce Campbell and Ken Tracey - Cape Breton Alpines

1998

Harry O'Donnell, Derek Ross and Steve Nelson -
Cole Harbour Bantam AAA

1999

Frank Isherwood - Antigonish Bulldogs Midget Females

2000 Brenda Ryan - Esso Senior Women's Team

2001 Ed Saunders – Cape Breton County MHA Bantam A

2002

Jim Bottomley – Halifax Junior A Oland Exports

Brad Crossley – Dartmouth Subways Major Midget AAA

2003

Andy Conrad – Sackville Junior B Blazers

2004

Paul Currie – Yarmouth Jr A Mariners

2005

Steve Crowell, Truro, NS

HOCKEY NOVA SCOTIA

RON CONROD AWARD

(Female Team of the Year)

The Ron Conrod Award was founded in 1996 by Hockey Nova Scotia and named in honor of HNS Past President, Ron Conrod. This award is presented annually to HNS registered Female Team deemed to have had the most successful season in the past year.

Recipients of the award have been:

1996 Mabou Bantam Female Team

1997 NS Under 18 Team

1998 Antigonish Bantam Team

1999 St. Francis Xavier Senior Women’s Team

2000 Antigonish Midget Female Team

2001 Cape Breton County MHA Bantam AA Female Team

2002

Halifax MHA Midget Girls

2003

Cole Harbour Bantam Blues

2004

East Hants MHA Peewee Girls

2005

Dartmouth Bantam White Girls

HOCKEY NOVA SCOTIA

FRED FOX AWARD

(Male Team of the Year)

The Fred Fox Award was founded in 1996 by Hockey Nova Scotia and named in honor of long time HNS President, Fred Fox.

The award is presented to HNS registered Male Team who excelled during the past season.

Recipients of this award have been:

1996 Halifax Irving Hawks Bantam Team

1997 Cape Breton Junior “B” Team

1998 Truro TSN Bearcats Senior AAA Team

1999 Port Hawkesbury Junior “B” Strait Pirates

2000 East Hants Midget “AA” Team

2001 Cole Harbour MHA Bantam AAA

2002 Halifax Oland Exports Jr A

2003 Sackville Junior B Blazers

2004 Halifax Hawks MHA Peewee AAA

2005 Cole Harbour McCain’s Major Midget

HOCKEY NOVA SCOTIA

HAL LEWIS

(OFFICIAL OF THE YEAR AWARD)

The Hal Lewis Award was instituted in 1999 in honor of the late Mr. Hal Lewis who was involved for many years with Hockey Nova Scotia and later on with Hockey Canada.

To be considered for the award an individual must have been involved as an active official and/or served in an administrative role for thirty or more years. The individual must exemplify the standards of both Hockey Canada and HNS. He/she must give back to the officiating program as an instructor, supervisor or mentor.

The recipients of the Hal Lewis Award are:

1999 Rick Hill

2000 John McLeod

2001 George Croucher

2002 Gun Mason

2003 John Sellers

2004 Allan MacDonald

2005 Brad Smith, Tatamagouche, NS

HOCKEY NOVA SCOTIA

JED RITCEY AWARD

(HNS VOLUNTEER OF THE YEAR)

The Jed Ritcey Award was instituted in 1999 in honor of HNS Past President Jed Ritcey. It recognizes an outstanding volunteer who has contributed to amateur hockey and HNS. Volunteer service may include years of participation, administrative contribution or innovation towards the advancement of amateur hockey. The award is to be presented to an individual who has dedicated himself, (herself), to the ideals of Hockey Canada/HNS and who has worked tirelessly for the improvement of the Association.

The recipients of the Jed Ritcey Award are:

1999 Lauchie MacIsaac, Antigonish, NS

2000
Wade Taylor, Truro, NS

2001
Bill Schipilow, Dartmouth, NS

2002
Alvin Anstey, Halifax, NS

2003
Denny Deveau, Kingston, NS

2004 Brenda Roos, Lantz, NS
2005

Stephen Clayton, Bridgetown, NS

HOCKEY CANADA

OFFICIATING PROGRAM BRANCH AWARDS

The Hockey Canada Officiating Branch Awards are presented annually to the Most Promising, Most Improved and Most Deserving Official in the Branch. The guidelines established for these awards are as follows:

(1):
Most Promising:
A young official in their first, second or third year of officiating as being the best rookie.

2000
Jonathan McIsaac, Truro, NS

2001
Jeff Lynch, Westville, NS

2002 Dan Donovan, Glace Bay, NS

2003 Ben Dupuis, Dartmouth, NS

2004 Jay Inkpan, Dartmouth, NS

2005 Chantelle Ervanowitz, Halifax, NS

(2):
Most Improved:
The official who has shown the most improvement within their officiating caliber of hockey. This is not necessarily the best official but the one who has progressed the most through their attendance at clinics, seminars and on-ice efforts.

2000
Tina Berardo, Halifax, NS

2001
Stephen Starzomski, Clydesdale, NS

2002
Nick Joseph, Sydney, NS

2003
Sheila MacKinnon, Sackville, NS

2004 Michael Babis, Ellershouse, NS

2005

Phil Power, Halifax, NS

(3):
Most Deserving:
The official who is rated on their own officiating skills and what they put back into the Branch/Division.

2000 Shaun Mills, Amherst, NS

2001 Dave Lochead, Westville, NS

2002 Chris Brown, North Sydney, NS

2003 Ron McNeil, Lawrencetown, NS

2004 Brad Smith, Tatamagouche, NS

2005

Michael MacDonald, Halifax, NS

HOCKEY NOVA SCOTIA

BF LORENZETTI & ASSOCIATES INC.

INTERNATIONAL INSURANCE BROKERS

ATHLETIC/ACADEMIC AWARD

The BF Lorenzetti & Associates International Insurance Brokers Award is presented annually to a male or female student athlete entering a program of study at a technical school, college, or university in Canada. The applicant will have an acceptable academic standing, a high level of hockey skill through participation in Hockey Nova Scotia registered hockey and have established a record of community volunteer service. The successful applicant will receive $1,000.00 towards their tuition.

Awards winners are:

1997

Paul Morrison, Baddeck, NS

1998

Alan Dwyer, Maccan, NS

1999

Ryan MacDougall, Antigonish, NS

2000

Shaun MacInnis, Prime Brook, NS

2001

Ashley Dunn, New Glasgow, NS

2002

Shaun Lewis, Middleton, NS

2003

Paul Bonnar, Sydney, NS

2004

Jill Trinacty, Berwick, NS

2005

Dal Granville, Truro, NS

HOCKEY NOVA SCOTIA

HANSON T. DOWELL

ATHLETIC/ACADEMIC AWARD

The Hanson T. Dowell Athletic/Academic Award was founded in 1985 by Hockey Nova Scotia, and named in honor of long time Hockey Nova Scotia Officer, Hanson T. Dowell.

These awards are presented annually to two graduating high school stu​dents who participate in Hockey Nova Scotia registered hockey and intend to continue their studies at Canadian Universities/Colleges. The awards are valued at $500.00 each and con​tribute to the students' tuition fees.

Recipients of this award have been:

1985

Derek Gerard, Cole Harbour, NS

Jamie Hartley, Halifax, NS

1986

Brian King, Port Hawkesbury, NS

Greg Austin, Canning, NS

1987

Craig Parker, Amherst, NS

Dwayne Fitzgerald, Sydney, NS

1988

Blaise MacDonnell, Monastery, NS

Christopher MacDonald, Sydney Mines, NS

1989

Blair Kennedy, Antigonish, NS

Allan Ray MacDonald, Trenton, NS

1990

Colin Emms, Cole Harbour, NS

Todd Higgins, North Sydney, NS

1991

Todd Andrea, North Sydney, NS

Robert Johnson, Truro, NS

1992

Julie Murphy, Glace Bay, NS

Brad Aucoin, Glace Bay, NS

1993

Craig Hyslop, Greenwood, NS

R.B. LeBlanc, Antigonish, NS

1994

Gilles Forgeron, West Arichat, NS

Andrew Stoddart, Aylesford, NS

1995

Jenny Hill

1996

Barry Nahirnak, Timberlea, NS

Robert Oliver, Halifax, NS

1997

Thomas Baxter, Halifax, NS

Chris Ryan, North Sydney, NS

1998

Andrew Lowery, Halifax, NS

Patrick McGuire, Kingston, NS

1999

Evelyne Aikman, Baddeck, NS

David Hogg, New Glasgow, NS

2000

Maura Singer, Halifax, NS

Ryan Fisher, Amherst, NS

2001

Matthew Knox, Halifax, NS

Tara Mullowney, Dartmouth, NS

2002

Sarah Foley, Centreville, NS

Matthew Biron, Lower Sackville, NS

2003

Megan Gillis, Kingston, NS

Gregory Sampson, Middleton, NS

2004

Jason Munroe, Tatamagouche, NS

Marc-Antoine Parent, Dartmouth, NS

2005

Nathan Zwicker, Kentville, NS

Nicole MacDonald, Long Point, NS

HOCKEY NOVA SCOTIA

COLIN B. MACGILLIVRAY

ATHLETIC/ACADEMIC MEMORIAL AWARD

The Colin B. MacGillivray Athletic/Academic Award was founded in 1996 by Hockey Nova Scotia and named in memory of long time Minor Hockey and Branch Officer, Colin B. MacGillivray.

These awards are presented annually to two graduating High School stu​dents who participate in Hockey Nova Scotia registered hockey and intend to continue their studies at Canadian

Universities/Colleges. The awards are valued at $500.00 each and con​tribute to the student's tuition fees.

Recipients of the award have been:

1996 Brett Pittman, Sydney River, NS

Matthew MacLeod, Stellarton, NS

1997

Chris Grant, Antigonish, NS

Jake Trenholm, Trenton, NS

1998
Alison Beaton, Mabou, NS
Michael Chater, Dartmouth, NS

1999

Robert Burrows, Glace Bay, NS

Shane Sutherland, Stewiacke, NS

2000

Gilles Comeau, Meteghan River, NS

2001

Daniel Zimmerman, New Glasgow, NS

Stephen Ross, Kingston, NS

2002

Kelly Marie Hogg, New Glasgow, NS

Jeffrey Campbell, Glace Bay, NS

2003

Aaron Manuel, Truro, NS

David Leopold, Brookfield, NS

2004

Andrew D. MacDonald, Dartmouth, NS

Mark Dunn, New Glasgow, NS

2005

Jonathan Gunn, New Glasgow, NS

Jake Martell, Arichat, NS

HOCKEY NOVA SCOTIA

Allan Joseph Memorial Award

"The Allan Joseph Memorial Award presented to a female hockey player from Cape Breton Island, registered with Hockey Nova Scotia, who plans to commence post secondary studies at a recognized Canadian University or community college within the same year as graduation from high school. The recipient must be an above average academic student, who has demonstrated

exceptional hockey ability and is committed to the principles of fair play and sportsmanship."

"Allan Joseph - a highly respected, outstanding humanitarian and community leader, an exceptional athlete who was not only an active participant in sports but also shared with those entrusted to his care, his talents and abilities as a coach, succumbed to cancer in 1999, following a lengthy and courageous battle. Allan leaves behind an impressive legacy as a devoted

son, brother, father and husband who had a keen sense of humour, love for hockey and for people, has left us with so many fond memories and experiences that we will forever cherish in our minds and in our hearts."

Value: $ 500.00

To be presented by his wife or one of the two surviving children.

Recipients of this award have been:

1998 Natalie Oake, Sydney, NS

1999 Genna Murphy, Sydney, NS

2002 Jennifer Pitcher, Louisbourg, NS

2003 Emily Murray, Coxheath, NS

2004 Ashley MacLellan, Inverness, NS

2005 Gillian Grant, Sydney, NS

Citadel Inn Award

This award is presented to an individual registered with Hockey Nova Scotia who plans to commence post secondary studies at a recognized Canadian university or community college within the same year as graduation from high school. The applicant must have achieved a high level of academic excellence, exceptional hockey ability and is committed to the principles of fair play and sportsmanship.

Value: $ 1,000.00.
Recipients of this award have been:
2004

Justin Heisler, Halifax, NS

2005

Jeffrey Tatlock, New Waterford, NS

HNSMC

Hockey Canada Award of Merit Winners

Each year the Officers and Members of the HNSMC search the province for deserving recipients of this award. The award, considered the most prestigious that a person in minor hockey can receive, has only been presented 34 times in its 18 year history and only to persons who have made a significant contribution to minor hockey in Nova Scotia. The HNSMC is proud to have had the following individuals such as these associated with its program:

1978/79
Fred Fox
Lunenburg, NS

1979/80
Roy Maltby Amherst, NS

Charles Wentzell Brooklyn, NS

1980/81
Pauline Stanick Sackville, NS

Irvine Mackie Port Hawkesbury, NS

1981/82
John Sellers Tatamagouche, NS

Richard Hines
Newport, NS

1982/83
Frank MacGibbon Antigonish, NS

Albert Peppard
 Middleton, NS

1983/84
Walter Maltby
Amherst, NS

Gerry Kilbride
Dartmouth, NS

1984/85
Clary Mullane
Cole Harbour, NS

Courtney Malcom
Trenton, NS

1985/86
Ed Hornsby
Dartmouth, NS

Arne Jollimore
Liverpool, NS

1986/87
Cliff Pottie
Halifax, NS

Percy Leyte
Sydney Mines, NS

1987/88
Ardene Crowe
Springhill, NS

Carol O'Neill
Lawrencetown, NS

1988/89
Clary MacDonald
Halifax, NS

R.E. (Bud) Kimball
Windsor, NS

1989/90
Mike Martin
Halifax, NS

Robert MacIsaac
Glace Bay, NS

1990/91
Ken Millar
Canso, NS

Wallace Deveau
Cole Harbour, NS

1991/92
Gene Nurse
Dartmouth, NS

Blair MacPhee
Glace Bay, NS

1992/93
John Rhynold
Halifax, NS

1993/94
Hughie Smith
Antigonish, NS

Ron Whiting
Cole Harbour, NS

1994/95
Roger Gouchie Amherst, NS

Colin MacGillivray
Antigonish, NS

1995/96
Clint Lettice
Sydney Mines, NS

Sharon Johnson
Kentville, NS

1996/97
Don Matheson
Sydney, NS

1997/98
Charles Locke
Sydney, NS

Dennis Irwin
Cole Harbour, NS

1998/99
Bill Dowell
Greenwood, NS

2001/02
Bernie Lawlor
Halifax, NS

2003/04
Terry Moore
Sydney, NS

2004/05
Laurie Carr
Cole Harbour, NS

HNSMC

Director’s Award Winners

The Director’s Award was established by the HNSMC Board of Director’s in 1987. It is presented annually to associations and/or leagues that have achieved outstanding success or progress in the administration of minor hockey during that year. Dedication, hard work and cooperation are the qualities that are used as criteria in determining winners of this award.

1987/88

Truro and District Minor Hockey Association

President: Bob Taylor

Nova Scotia Minor Junior League

President: Gay Pottie

1988/89

Colchester Minor Hockey Association

President: Doady Hazelton

1989/90

Clare Minor Hockey Association

President: Gary Patterson

1990/91

Cornwallis Minor Hockey Association

President: W. R. Dobson

1991/92

Eastern Shore Minor Hockey Association

President: Terry Degen

1992/93

Pictou County Hockey Association

President: Ed Doucette

1993/94

South Colchester Minor Hockey Association

President: Eric Simms

1994/95

Dartmouth Whalers Hockey Association

President: Geoff Howell

1995/96

Cape Breton County Minor Hockey Association
President: Paul Crane

1996/97

Tatamagouche Minor Hockey Association

President: Lee Briggs

1998/99

Trail Minor Hockey Association

President: Cyril Camus

1999/00

Sydney Mines Minor Hockey Association

President: Fred Howard

2000/01

Bridgewater Minor Hockey Association

President: Jim Whynot
2002/03

Halifax Minor Hockey Association

President: Donna Goguen

2003/04

Central Inverness Minor Hockey Association

President: Lawrence MacLellan
2004/05

South Colchester Minor Hockey Association

President: Sherry Budd

HNSMC

Registrar's Award

1993/94

West Hants

Wendall Davison

1994/95

Eastern Shore

Dave Smith

1995/96

Sackville

Wade Struge

1996/97

CB County

Susan Ferguson

1997/98

Dartmouth

1998/99

Chebucto

Sandra Armswothry

1999/00

Lunenburg MHA
Donna Silver

2000/01

Glace Bay MHA
Charlene Keylor

2001/02

Truro MHA

Marion Manuel

2002/03

Cole Harbour MHA
Dan Miller

2003/04

East Kings MHA
David Duncan

2004/05

TASA MHA

Dan Dyer

HNSMC

Award of Merit

1996/97

Jim Cummings
Central Inverness

Bill Cooper
Inverness

1998/99

Billy Doucet
Trail

Donnie Stewart
Antigonish
1999/00

Loren Cushing
Yarmouth

Bob Dulhanty
Dartmouth

Brian Halliday
Sydney Mines

2000/01

Bill Church
Chester

Brian Trask
Yarmouth

Bob Vair

Truro

Doug Taylor
Dartmouth

2001/02

Laurie Carr
Cole Harbour

2002/03

Norm Keeping
Sydney Mines

Ron White
New Waterford

2003/04

Fred MacNeil
Strait-Richmond
2004/05

Doug Curry
Cumberland

Grant Veinot
West Hants

HNSMC

Outhie Moriarity Award

The Outhie Moriarity Memorial Award was established in 1988 by the estate of the late Outhie Moriarity. Mr. Moriarity was an avid minor hockey fan who usually could be found at one minor hockey rink or another in the Halifax/Dartmouth area watching the kids playing the game. He had a particular fondness of House League hockey. The award honoring him is presented annually to the house league player who most epitomizes the objectives of minor hockey through dedication, responsi​bility and reliability. The winners of that award have been:

1988/89
Jerrett MacKay

Dartmouth

1989/90
Aaron Beck

Cole Harbour

1990/91
Michael Hubley
Cole Harbour

1991/92
Adam Home

East Hants

1992/93
Jamie Brace-Gridle
Eastern Shore

1993/94
Miranda Withrow
East Hants

1994/95
Sara Dahm

Dartmouth

1995/96
Jason Lockyer

Cole Harbour

1996/97
Patrick Connors
Dartmouth

1997/98
Andrew Whychyn
Eastern Shore

1998/99
Matthew Myers
East Hants

1999/00
Chris Pierce

Cole Harbour

2000/01
Jason Johnson

Dartmouth

2001/02
Clary MacKinnon
Milford

2002/03
Aaron Dunbrack
Jeddore

2003/04
Evan Nowlan

Cole Harbour

2004/05
Scott Foote

Dartmouth

Denny Deveau Award

The Denny Deveau Award was instituted in 2004 in honor of HNS Past President Denny Deveau. This annual award is presented by Hockey Nova Scotia in recognition of an individual for outstanding leadership and contribution to the advancement of Female hockey in Nova Scotia. Nominees originate from the fields of coaching, officiating, research and administration.

2003/04
Binney Leslie

Halifax
2004/05
Lynn Hackett

Bedford

SECTION THIRTEEN

Roll of Champions

2004-2005 Season

	Division/Category
	Provincial Champion
	Division/Category
	Provincial Champion

	Atom AAA
	Sackville
	Bantam AAA
	Pictou County

	Atom AA
	Dartmouth
	Bantam AA
	Pictou County

	Atom A
	Bedford
	Bantam A
	Dartmouth

	Atom B
	Pictou County
	Bantam B
	Pictou County

	PeeWee AAA
	Sackville
	Major Midget AAA
	Cole Harbour McCain’s

	PeeWee AA
	West Hants
	Midget AAA Minor
	Cumberland

	PeeWee A
	Halifax
	Midget AA
	Antigonish

	PeeWee B
	Cape Breton West
	Midget A
	Antigonish

	
	
	Midget B
	CB West

	
	
	Midget C
	Yarmouth

	FEMALE Category
	
	

	Female Peewee
	Halifax
	
	

	Female Bantam
	East Hants
	
	

	Female Midget
	Truro
	
	

	
	
	
	

	
	
	
	

	Junior Hockey
	
	
	

	Junior C
	Barrington
	
	

	Junior B
	Sackville
	
	

	Junior A
	Truro Bearcats
	
	

	
	
	
	

	Inter-Branch Competition

	Atlantic Challenge Cup Male Under-16 - Team NS –

	Atlantic Challenge Cup Male Under-15 - Team NS –

	Atlantic Challenge Cup Female Under-18 - Team NS -

	Atlantic Challenge Cup Female Under-15 – Team NS –

	Bantam AAA Irving Oil Cup – Pictou County Bantam AAA
Atlantic Canada Regional Major Midget Championship – Cole Harbour McCain’s Major Midget

Don Johnson Jr. B Atlantic Championship – Sackville Blazers -

	

	

HOCKEY NOVA SCOTIA

24

