Messiah College Rec-Sports

Floor Hockey: Men’s and Women’s Leagues

ALL PLAYERS MUST BRING ID TO PLAY. NO ID = NO PLAY

Eligibility:
All current undergraduate and graduate students are eligible to participate. MC employees and staff are also eligible.
Women’s Varsity Field Hockey players are NOT eligible to play.
Roster Policies:

1. All players must bring their ID in order to play. No exceptions.
2. Roster limit is 12 players, but you may register with 7.
3. Men’s teams must have 4 players in order to play. Women’s teams must have 5 players in order to play. Any less will result in a forfeit.
4. Only 2 Men’s Club Ice Hockey players are allowed per team.
5. Only 2 Women’s Club Field Hockey players are allowed per team.
6. Roster changes may be made online through the first full week of play: Wednesday, November 4, 2015. After that, rosters are frozen.
7. Players can only play for one team and must be a on a team roster to play.

8. Players are not allowed to play, under any circumstances unless they have submitted a Waiver Form via imleagues.com and are registered on a team under imleagues.com

Sportsmanship: Good sportsmanship is vital to the success of the Rec. Sports program. Teams will be evaluated by Rec. Sports staff and graded on a 4.0 scale for each game. Only teams with an average of 3.0 or higher may participate in the playoffs. See the “Sportsmanship Policy” for more information.
Playing Rules:

1. Men’s League plays 5v5 (4+ goalie). Women’s League plays 6v6 (5+ goalie).
2. Games consist of two 17 minute halves with a 3 minute half-time.

3. No overtime except in playoffs. OT will consist of a 5 minute sudden death period. If a tie remains, a shootout will occur.

4. Teams will be given two 30-second timeouts per game. A team must be in possession of the ball to call a timeout.
5. Subs are on the fly as in regular hockey; however a player may not gain an advantage by entering or become part of the play prior to the replaced player leaving the floor.
6. Play will begin with a faceoff at center court at the start of each half and after goals.

7. No off sides.

8. Players can use a stick check to get the ball from an opposing player but cannot slash.

9. No high sticking. All shots and defenses must be executed with the stick below the waist. Violations result in a foul.
10. Balls rolling out of play will result in possession given to the opposing team at that spot.
Goals will not be allowed if shot was accompanied by: a high stick, intentional kick, batting or throwing the ball, or offensive interference with the goalie.
11. The goalie has 5 seconds to distribute the ball after gaining possession. Ball must be rolled in an underhand motion or played out with the stick. Absolutely no throwing.

Equipment:
1. You may use your own stick but if you do not have one rec sports will provide one for you
2. Goalies will be provided a Rec. Sports stick AND hockey leg pads, which must be worn. Players must wear long pants underneath the goalie pads (i.e. sweat pants, warm –ups, etc.).
3. Goalies are encouraged to bring and use a glove. A face mask and chest protector will be provided by Rec. Sports, but are not mandatory.
4. Please respect all equipment. Sticks broken as a result of misuse, celebration, or anger will be paid for by the offending player. This $10 fee must be paid before he/she can play again.
Penalties: **Indoor Floor Hockey is a NON-CHECKING LEAGUE which emphasizes skill and team play. For this reason, the following penalty system exists in order to minimize rough play.**

1. Penalties/infractions will be called as they are in a sport like soccer. When an infraction occurs, the referee will blow the whistle and the ball belongs to the non-offending team at that spot. There are no “power plays” or penalty boxes.
2. All fouls will result in an “indirect” shot situation where you must pass the ball into play. If a shot is taken, goes in, but does not touch another player, NO goal is awarded and results in the other team’s possession starting with the goalie.

3. In the case of a foul, the defending team is allowed to form a “wall,” but it must be at least 3 big steps from the ball.

FOULS – resulting in an “Indirect Situation”
a. High stick-defined as raising the stick above the waist at any time of play including the shot.
b. Hand pass- players may catch the ball and put at their feet quickly. They may NOT catch and pass to a teammate or hold the ball.

c. Kicking the ball- players may not intentionally move the ball (passing or shooting) with their feet.

d. Sliding- players may not slide to gain possession or deflect passes/shots. This is considered a dangerous play.

e. Interference- players may not impede/contact players without possession in an attempt to keep them out of the play. Players may not contact the goalie or stand in their goal area at any time.

f. Goalie Time Wasting- goalies have 5 seconds to get rid of the ball once it is in their possession.

g. Roughing- excessive contact with another player.
h. Illegal Contact- pushing, holding, slashing, tripping of an opponent whether intentional or not.
4. Referees will be operating with a “yellow/red card” system. Yellow cards will be issued for overaggressive, dangerous, or unsportsmanlike play. A player receiving a yellow card MUST be subbed out and may return to play after sitting out for at least 3 minutes. Rec-sports staff/officials will indicate when a player may return to play.

a. 1 yellow card = subbed for 3-minute minimum

b. 2 yellow cards = Red Card = ejected from the game; MUST meet w/ Dir. of Rec Sports.

5. Officials/Rec-Sports staff may issue a straight “red card” if necessary. Players shown a red card will be removed from the game, leave the premises, and must meet with the Dir. of Rec Sports according to the Ejection Policy. Further, the offending team will not be allowed to replace the player. 2 Ejections from the same team will result in a forfeited game, regardless of the score.
Yellow Card Offenses: player must sub out immediately and must sit for a 3-minute minimum.
a. Profanity/foul language- directed toward opponents, officials, staff, fans, or others

b. Checking/intent to check
c. Overaggressive play- spearing, slashing, cross checking, elbowing, etc…
d. Unsportsmanlike conduct- throwing equipment, intimidating actions, hassling the referee
e. Repeated fouls and infractions

Red Card Offenses: player must leave game/premises completely. Player may not be replaced and must meet with Director of Rec Sports. See “Ejection Policy.”

a. 2nd Yellow Card offense
b. Fighting/instigating a fight

c. Intent to injure

d. Excessive unsporting behavior

e. General misconduct/disrespect toward others
6. Penalty Shots are a one-on-one opportunity against the goalie for an individual of the opposing team which was offended. The following are reasons to award a Penalty Shot:
a. Goalie throwing equipment to stop/block a shot

b. Defender intentionally moving the goal

c. An intentional violation to stop a sure goal

d. Throwing/sliding a stick for any reason

e. Player on a break-away on the goal is intentionally fouled/obstructed/illegally defended during their attempt to score
MC Rec. Sports

Sportsmanship Policy

Sportsmanship is a vital part of the Rec. Sports program. Participants are expected to comply with all of the rules which govern the game, match, or activity. Compliance to the rules and good sportsmanship provide a more enjoyable experience for everyone.

Officials may remove from a contest or activity any individual who demonstrates language or action unbecoming of a Christian. Any player ejected from a game will be suspended for a minimum of 1 game. An individual’s second removal from a game will, at a minimum, prohibit him/her from participation for the remainder of that sports season. See “MC Rec. Sports Ejection Policy” for more information.

Teams and players will be given an ample warning by a Rec. Sports official after their first offense to the rules. Multiple offenses will result in the loss of a Sportsmanship Rating point. Exception: If intentional physical contact is made with another player or official players may be subject to immediate ejection.

Teams and individuals will be held accountable for their actions by the following Rating System:

“A”- 4.0
Excellent Conduct

Players cooperate fully with the officials, the opposing team, and Rec-Sports Staff.

The captain calmly converses with officials about rule interpretations/calls and has

control of his/her team.

“B” – 3.0
Good Conduct

Team members verbally complain about some decisions made by officials and/or

show minor dissension that may or may not merit a technical foul, yellow card, or

penalty. Teams that receive 1 such violation may NOT earn a rating above 3.0. Also,

showing up late for a game will result in a MAXIMUM sportsmanship rating of 3.0.

“C” – 2.0
Average Conduct

Team shows verbal dissent towards officials and/or the opposing team that may or

may not merit a technical foul, yellow card, or penalty. Captain exhibits minor

control over his/her team. Teams receiving multiple violations of this manner or 1 player ejection shall not earn a rating above a 2.0.

“D” – 1.0
Below Average Conduct

Team constantly comments to the officials and/or the opposing team from the field

or sidelines. The team captain exhibits little or no control over teammates and/or

himself/herself. A team which receives 2 player ejections shall not earn a rating

above a 1.0.

“F” – 0.0
Poor Conduct

Team is completely uncooperative and disrespectful toward officials and/or

opposing team. Captain has no control over teammates and/or himself/herself.

any team causing a game to be forfeited or receives multiple ejections shall receive a 0 rating. In addition, teams which do not provide a 24-Hr advance notice of being unable to play a scheduled game will also receive a “0” rating.
Teams must have a minimum average of 3.0 to be eligible for playoffs!

Also, teams that receive a sportsmanship score less than 3.0 during the playoffs, will not be able to advance. The unsportsmanlike team will be forced to forfeit, allowing the opposing team to advance.

If you have any questions, please contact

Heather J.Greer, Director of Rec Sports (Ext. 2246)

HGreer@Messiah.edu

