

59

SECTION 7 – PLAYING RULES/PLAYER CHANGES

OVERVIEW – Players can be changed during a game in two ways:
during a stoppage of play and during game action. In either case,
specific rules apply as to how these changes may be carried out
and under what circumstances they may not be carried out.

RULE 87 – DEFINING ON/OFF ICE
i.	� A player who has one skate on the ice and one skate off the ice at the

players’ bench is considered off the ice unless he plays the puck or
engages in any action with an opponent or has both skates on the ice.

RULE 88 – PLAYER CHANGE DURING GAME ACTION
i.	� Player changes may occur at any time during game action provided

that the changing players are within 1.5 metres (5') of the boards
across the width of their players’ bench, and the changing players
are not involved in game action in any way.

ii.	� If an oncoming player leaves the 1.5 metre (5') zone and participates
in game action before the departing player has at least one skate off
the ice at the players’ bench, the team will be assessed a penalty for
too many men.

iii.	� If, during a player change during game action, a player coming onto
the ice or coming off the ice plays the puck, makes contact with an
opponent, or participates in game action while both the departing
and entering players are on the ice within the 1.5 metre (5') zone, a
penalty for too many men will be assessed.

iv.	� If player changes are made during game action and the changing
players are within 1.5 metres (5') of the boards across the width of
their players’ bench, and the changing players are not involved in
game action in any way, no penalty for too many men will be assessed.

RULE 89 – ILLEGAL ACCESS OF OPPONENT’S PLAYERS’ BENCH
i.	� At no time is a player allowed to use the players’ bench of the

opposition during a game except accidentally.

RULE 90 – PLAYERS’ BENCH INSIDE BLUE LINE/OFFSIDE
i.	� If, during a delayed offside, an attacking player in the attacking zone

leaves the ice at his players’ bench which extends into the attacking
zone, he will be considered off the ice provided his replacement
comes onto the ice in the neutral zone. If his replacement comes onto
the ice in the attacking zone and the delayed offside is still in effect,
the replacement must clear the attacking zone. If the remaining

S
E

C
T

IO
N

 7

60

attacking players have cleared the attacking zone and the linesman
has cancelled the delayed offside, the replacement will be onside.

RULE 91 – PLAYER CHANGE DURING STOPPAGE
i.	� The changing of one or more players constitutes a player change.
ii.	� The home team is entitled to “last change”. This means the visiting

coach must put his players out on the ice first, after which time the
home coach must do so as per the procedure set out below. If either
team does not make its changes promptly, the referee will not permit
the change.

iii.	� Failure by either team to comply, or tardiness to comply, or deliberate
error in complying with this rule will result first in a warning from the
referee and then a bench-minor penalty for delay of game.

iv.	� Once player changes have been made, a team is not allowed to alter
its lineup on ice until after play has started after a legal faceoff.

v.	� Teams are not allowed to make player changes after a false faceoff.
vi.	� If, after player changes are made and before a legal faceoff, one or

both teams incur penalties which alter the on-ice manpower of either
team, teams may make further player changes.

vii.	� Players from the players’ bench can come onto the ice after a goal
only for the purpose of making changes, and not more players than
those changing can come onto the ice to celebrate.

RULE 92 – PLAYER CHANGE PROCEDURE
i.	� The following procedure must be followed for player changes:
	 1.	� Immediately after a stoppage of play, the referee signals to the

coach of the visiting team to make his player changes;
	 2.	� The visiting team has five seconds to make its changes;
	 3.	� The referee raises his arm to indicate that the visiting team may

no longer make player changes;
	 4.	� With his arm still up, the referee signals to the coach of the home

team to make his player changes;
	 5.	� After five seconds, the referee drops his arm to indicate that the

home team may no longer make changes;
	 6.	� As soon as the referee drops his arm, the linesman conducting

the faceoff blows his whistle to indicate that both teams have no
more than five seconds to line up for the faceoff;

	 7.	� At the end of the five seconds (sooner if the facing-off skaters are
ready), the linesman drops the puck. It is the responsibility of the
linesman to ensure that all skaters come into proper position for
the faceoff;

	 8.	� When a team attempts to make a player change after its allotted
time, the referee will send the player(s) back to the bench and
issue a warning to the coach. Any subsequent infraction of this
procedure will result a bench-minor penalty for delay of game.

61

RULE 93 – PLAYER CHANGE ON ICING CALLS
i.	� A team that incurs an icing call is not allowed to make player changes

prior to the ensuing faceoff. The rule applies to those players who
were on the ice the moment the puck left the player’s stick to produce
the icing.

ii.	� If a team attempts to change players after it has iced the puck, the
referee will issue a warning for the first offense and then assess a
bench-minor penalty for delay of game for subsequent offenses.

iii.	� Should a team that ices the puck utilize its team timeout at this
stoppage of play, it is still not allowed to make any player substitutions.

iv.	� A team is allowed to make a player substitution:
	 1.	� To replace a goaltender who had been substituted for an extra

player;
	 2.	� To replace an injured player or goaltender;
	 3.	� If either team incurs a penalty which alters on-ice manpower, the

team icing the puck is allowed to make player changes, but the
ensuing faceoff will take place in the defending zone of the team
incurring the penalty.

v.	� A skater who breaks his stick on a play that is called for icing will be
allowed to go to his players’ bench to get a new one.

S
E

C
T

IO
N

 7

