

TABLE OF CONTENTS

CHAIR OF THE BOARD REPORT	1
OPERATIONAL REPORT.....	2
STANDING COMMITTEE REPORTS	2
Conduct Committee	2
Finance Committee.....	4
Governance Committee	4
Human Resources Committee	6
Nominating Committee.....	7
Risk Management Committee	8
WORK GROUP REPORTS	8
Adult Male Committee.....	8
Minor Committee.....	10
MINOR HOCKEY COORDINATOR AND TASK GROUP REPORTS	10
Championships	10
Discipline	11
Minor Hockey Operations Task Group	12
Minor Relations / Communications.....	13
PROGRAM COORDINATOR AND COMMITTEE REPORTS	14
Coaching.....	14
Female Midget AAA (FMAAA).....	17
Female Program of Excellence (POE)	19
Male AAA Programming.....	19
Male Program of Excellence (POE) Committee	25
Officiating Committee.....	26
Player Development Advisory Group	32
School Programming	34
APPENDICES	35
APPENDIX B:	35
REGISTRATIONS.....	35
APPENDIX C:	44
CHAMPIONSHIP REPORT.....	44
APPENDIX D:	45
AWARDS.....	45

CHAIR OF THE BOARD REPORT

Bill Greene, Chair of the Board

I would like to begin by recognizing the Indigenous People and thank them for sharing their homeland and territories with us to provide Hockey in British Columbia and Yukon.

I want to thank the District Associations that have welcomed us to their Districts to meet with members and discuss the things that worked well, and better understand the areas where we need to improve.

How to look back at this past season and explain it in any other way than odd would be an understatement. BC Hockey is going through many changes. Moving our organization forward while trying to stickhandle around COVID-19 has been nothing less than challenging. Never have we had an interruption that has had such a widespread effect felt by our members and the sport of hockey around the world. BC Hockey continues to work through these challenges in conjunction with our members, Hockey Canada, and VIA Sport. While the return to hockey safely is a priority of BC Hockey, we must acknowledge how fortunate we are to have Dr. Bonnie Henry and Premier Horgan leading the charge with outstanding leadership and expert advice during these very trying times. We will get through this pandemic with their guidance, and we will find our map of how to begin working under the new normal.

The Board of Directors continues to work towards the arrival of our new CEO to help us navigate our future. Collaboration and common sense will continue as the hallmark of our organization. This approach will be a consistent trait as we move forward to the future. Our commitment to engage with our members and listen to their concerns will help us reshape how we do things in all areas of the Branch. BC Hockey has made a conscientious effort to reach out and respond to all that have contacted us. Let's be clear that we will not always agree, but the Board will continue to listen, to develop solid policy and make decisions based on data rather than emotion. It has been an incredible journey to date and especially heartwarming to see and hear of the many outstanding volunteers we have who have dedicated themselves to the players in our game. Our transition from the old BC Hockey to a new organization we now refer to the "New" BC Hockey is exciting and meaningful. I share in the excitement I have witnessed by our members in all corners of the Branch. It is the belief of the Board that the Minor Hockey Associations in our Branch are our top priority. We must work with them together to assist in growing the game and while maintaining a high level of commitment to our youngest players that represent our future.

Never in the history of BC Hockey has there ever been a more significant opportunity for Minor Hockey Associations and other stakeholders to work with the Board and Staff to build a better organization. We have and will continue to welcome all stakeholders to join us in making our Branch the best Hockey organization in Canada together.

I want to thank our volunteers for their support and dedication to all of the youth in our game. You will never fully realize the positive impact you have had on a young person's lives only by the incredible work you do. Thank you.

OPERATIONAL REPORT

Jeremy Ainsworth, Chief Program Officer

Jennifer Cheeseman, Chief Financial Officer

When we take a moment to reflect, it is clear that our sport can provide a very powerful vehicle that has the ability to shape all of us in a positive way. It is an exciting time for our organization, and we feel positive changes are occurring. While we are currently challenged by the pandemic, it is important to also recognize that there has been an opportunity to reflect and evaluate.

There are many opportunities that lay ahead where we can improve and move towards healthier Member engagement and inclusion. This type of partnership is a focus and will serve to put the interests of participants first.

BC Hockey is extremely proud of all that our membership provided to their participants this past season. While we were abruptly interrupted near the season end, it was incredible to see how our Membership came together and helped one another by the sharing of best practices with respect to return to hockey.

The backbone of the game continues to be the thousands of volunteers that provide the foundation of our programming and our game is better because of you. It is our hope that through a shared commitment to the growth of our game and through strong partnerships with our Members that we will succeed at increasing our participation numbers and as a result elevate our game to the next level.

Thank you for what you have done and what you will continue to do for the game of hockey. We cannot wait to see you back in the rink.

STANDING COMMITTEE REPORTS

Conduct Committee

John MacMillan, Committee Chair

I have spent the past few months getting a sense of this committee and its mandate. To date, there are no new committee members ready for Board review and approval. When / if we get there, Chuck Campbell is listed as vice-chair.

Findings and thoughts since getting started:

- The Handoff
 - I am unaware of any handoff process that exists for the transition of committee work. The previous committee is dissolved for some reason. I guess that was to initiate action on this committee as there was no guidance from senior management in the office.
- The File
 - As a newcomer to this committee, there is no file I can review. There are no goals, no plans, no measures, no projects, no data. DropBox is limited to the 'minutes' folder which includes one (1) set of minutes from March 2019. I requested previous minutes be added to the folder, but that has not occurred.
- Islands of Information
 - Document review to date references more than five (5) different locations for information related to conduct. The true number is likely closer to 10 different locations.

- Authority
 - There is no obvious authority for conduct or flow of authority. Document review to date references six (6) different individuals in addition to the committee.
- Jurisdiction
 - There is no clear and obvious framework outlining jurisdiction relating to conduct, matching types of issues with the different levels of hockey (legal entities) from MHA to Hockey Canada.
- Traceability
 - There is no record of previous work and impact (desired to actual).
- Visibility
 - There is no obvious way to visualize the conduct system, people, types, resources, etc.
- Accountability
 - There is no accountability framework within conduct that can be assessed.
- Mandate
 - The active verbs in the mandate are establish and monitor. Without records and data there is no way to determine what has been established (and evolved over time). Normally, a committee file would include a framework of what is being monitored, how, results to date, implementation, etc.
- Resources
 - Sean Raphael from the office has been very helpful to date. It is, however, unclear how he is qualified to be a resource to this committee and how this role impacts his job as the new Vice President of Programs. The whole set up feels forced.

Summary and Reflections

The current state of this file is disjointed and chaotic. It is time to review the entire area. The purpose of this committee needs to be reviewed in the context of changes at BC Hockey.

Why should final decisions be made by the Chief Executive Officer (CEO)? My instinct is that most, if not all, final decisions should be moved off the desk of the CEO.

Can we consolidate all conduct, review and appeal pieces in a separate department? Provide that department with instruction to have common sense and understanding be dominant decision-making principals. Hire and recruit volunteers with specific skills and experience for this function.

I fear there has been a climate of punishment, rules, enforcement. We must aim higher.

There must be an opportunity to survey MHAs and prove a significant shift in 'in-rink' conduct over the last 15 years. Publish this positive data and everyone take credit.

Develop a model that has definitive mechanisms to discourage conflict as it is the number one (1) drain on energy in any context.

There is an obvious opportunity to connect a clearly articulated conduct mandate with the strategic direction. Areas of impact and positive change would be quickly revealed. These efforts should be well under development by now.

The bulk of this report was to be submitted to the Board in February, however, we had significantly more important matters to attend to.

Lastly, a leading here is that as a Board member I have significant demands on my time. It may be useful to review Board member involvement on these committees in a restructuring.

The views expressed in this report are my own and not those of the Board or any committee. I would like to recognize and thank Sean Raphael and former Board member, Brian Harrison, for their input and guidance.

Finance Committee

Chuck Campbell, Committee Chair

The Finance Committee held six (6) meetings since the 2019 BC Hockey AGM, on November 1, January 16, May 25, July 9, July 27, and August 14. During this time, the committee reviewed quarterly financial statements, recommended the approval of the 2020-2021 BC Hockey budget, and the March 31, 2020 Financial Statements to the Board. Additionally, the group considered and brought forward recommendations to the Board of Directors on the refunding of all camps that had been postponed due to COVID 19.

The committee will be meeting every 2 months going forwards during the pandemic to discuss and review any financial items arising from COVID 19.

Thank you to the Finance Committee members for their efforts and commitment this past year:

- | | |
|------------------|--|
| • Chuck Campbell | Committee Chair |
| • John MacMillan | Committee Vice Chair |
| • Neil McNabb | |
| • Doug Arnett | |
| • Jen Cheeseman | Chief Financial Officer - Staff Resource |

Governance Committee

Grant Zimmerman, Committee Chair

It was another busy year for the Governance Committee. Throughout the year we reviewed BC Hockey's Bylaws, Regulations, Policies and Terms of Reference and recommended changes where appropriate. Unfortunately everything came to an abrupt end because of COVID-19 and Barry Petrachenko's departure from BC Hockey. Unfortunately the Board has had to take on a much bigger role in the organization and operations which has resulted in distraction from regular activities including the Governance Committee but we hope to get back up to speed in the near future.

The other members of the Governance Committee at the end of the 2019-2020 Season were:

- | | |
|-------------------|----------------------|
| • Bill Ennos | Committee Vice-Chair |
| • Brad Kielmann | |
| • Michael Marson | |
| • Lawrence Smythe | |

NOTE: There were 2 VACANCIES on the Governance Committee at the end of the 2019-2020 Committee. If anyone is aware of potential members for the Governance Committee please let us know. We really need some assistance on the reviews and draft of changes to our Bylaws and Regulations.

I. 2019–2020 WORKPLAN FOR THE GOVERNANCE COMMITTEE

The Governance Committee developed and adopted a 2019–2020 Workplan. Highlights of the 2019-2020 Workplan include:

1. **Review Bylaws, Regulations and Bylaws** – This is an ongoing project of the Governance Committee being led by Michael Marson and we have been making good progress on it. Our plan was to be in a position to recommend a revised set of Bylaws and Regulations to the Board in the Fall of 2020 in advance of District Engagement Meetings (which may be delayed depending on the state of COVID-19). This will give us an opportunity to have good engagement with our members prior to presenting at the 2021 AGM. Our current focus is on cleaning up the Defined Terms in the Bylaws. We have gone through and identified all capitalized/defined terms in the Bylaws. There are a number of capitalized/defined terms in the Bylaws that are inconsistently and improperly used so we are going through to clean this up. Once we get through the clean up of the capitalized/defined terms we will work on cleaning up other areas. It is our intention to not change any meanings within the Bylaws but add clarity and consistency. We will continue to update as we move forward.
2. **Strategic Plan** – The Board of Directors changed its strategic planning process in 2018-2019 which led to the development of the Strategic Direction which the Board unveiled at the 2019 Annual Congress. As the Governance Committee is responsible to “[p]ropose the method and timeline for strategic planning, the Governance Committee is keenly observing and following the strategic planning process being utilized by the Board to see how it works out.
3. **Appeal Process** – The Governance led by one of our Governance Committee members, Brad Kielmann, conducted a review of the appeal procedures in our Bylaws and Regulations. The Governance has made some recommendations to the Board which the Board has agreed should move forward to the Members. We will be bringing such recommendations forward to the Members for review during future engagement meetings.
4. **Review Member Obligations** – This is an ongoing project and there are a number of items that can and will be identified under this project. Currently there are 2 items under this topic:
 - a) **Evidence of Incorporation and Good Standing** - The Governance Committee originally identified that some of our member minor hockey associations may not be registered societies and required to follow the rules under the Societies Act. Discussion arising from this resulted in the Board passing a motion at the December 3, 2019 meeting directing the Governance Committee to draft changes to the Bylaws to require members to produce evidence that they are incorporated under the Societies Act or Business Corporations Act meaning that all members must be registered legal entities in good standing under the applicable legislation. The Governance Committee is working on the resolutions and hopes to provide recommendations in the future.
 - b) **Team Officials and Criminal Record Checks and Other Obligations** - One of the topics identified by the Governance Committee under the heading of Member Obligations was to make sure that BC Hockey has the authority to require all appropriate people in hockey to meet certain member obligations including the providing of criminal record checks. We identified that the definition of Team Officials needs to be clarified to make sure it includes Owners (in the case of Junior Hockey Teams and Hockey Canada Accredited Schools for example) as they come in contact with youth. This discussion came up directly as a consequence of a resolution put forward by Staff (Bonnie Unwin)

requiring Senior Female Team Officials to provide criminal record checks. The question is: Who are team officials? and the definition of Team Officials in the Bylaws is not adequate. Hockey Canada has a different list but the Hockey Canada definition may also not be sufficient. The Governance Committee has requested both Risk Management Committee and Safety Committee to provide feedback on this issue. Once the Governance Committee has received appropriate feedback it will review and provide recommendations to the Board.

II. NEW ITEMS / NON-WORKPLAN ITEMS

In addition to those items included in the 2019–2020 Workplan, the Governance Committee has also been dealing with the following items:

NOTE: The numbering will continue from above in order to avoid any confusion.

5. **Hockey Canada Accredited Schools:** Hockey Canada has updated its HCAS Policy. The Governance Committee has recently received the final version of the policy and will be reviewing it to see how it impacts BC Hockey Bylaws and Policies.
6. **Hockey Canada Age Divisions:** The Governance Committee has drafted revisions to the Bylaws and Regulations (thanks to Michael Marson) to deal with Hockey Canada's adoption of new classification for age divisions. They need to be recommended to the Board with the hope they will be included as part of the revised Handbook to be shared with Members during the next Engagement Meetings.

Human Resources Committee

Stephanie White, Committee Chair

The Human Resources (HR) Committee developed a Work Plan to achieve some key items over the course of the year. Meetings for the year were then booked to align with timing for the Work Plan.

The Work Plan included the following key items to be addressed:

- BC Hockey Employment Policy
- Chief Executive Officer (CEO) Performance Review
- BC Hockey Policy Manual HR
- Code of Conduct Volunteer Document
- BC Hockey Board of Directors Skills Matrix

The following was achieved by the HR Committee throughout the year:

December 19, 2019 meeting

- Reviewed the committee Terms of Reference, Mandate and Key Duties
- Reviewed HR Committee Work Plan
- Established schedule for future meetings for year in alignment with Work Plan

January 16, 2020 meeting

- Reviewed Board of Directors Skills Matrix
- Reviewed recommended Employment Policy Changes

March 26, 2020 meeting

- Reviewed draft of Employment Policy Changes
- Reviewed HR Policies within the Policy Manual
- Reviewed CEO Performance Review Document

April 23, 2020 meeting

- Postponed due to staffing issues and COVID-19 challenges

Thank you to the Human Resources Committee members for their contributions this past year:

- | | |
|-------------------|----------------------|
| • Stephanie White | Committee Chair |
| • Darryl Lerum | Committee Vice Chair |
| • Sobhnik Manhas | |
| • Jane Newman | |
| • Paul Pulver | |

And a special thanks to Staff Resource, Lee Orpen. We thank Lee for all his work at BC Hockey and wish him well in his next opportunity.

Nominating Committee

Terry Engen, Committee Chair

The Nominations Committee consisting of Terry Engen, Chair, Chuck Gallacher, Bruce Hamilton, Bill Ennos, and staff Julie Dobell, Jeremy Ainsworth, and Keegan Goodrich were appointed in March 2020. This committee has been meeting regularly to review Bylaws, Regulations and processes pertaining to the role as indicated in policy and to develop a strategy that would involve the implementation via a virtual annual meeting. The Board of BC Hockey decided that the annual meeting would be virtual and be held on September 19, 2020.

During this pandemic we have been, and continue to be, in a process that is totally foreign to all of us. There have been many new learnings and even though errors may have been made, we are confident that we accomplished the goal of putting forward a slate of potential candidates for the members to elect to form the Board of BC Hockey.

The committee reviewed the skills matrix documents that were prepared by the Board and did identify the potential attributes that would fulfill the skills as outlined by policy. In doing so, the Nominations Committee is comfortable that the slate of candidates forwarded, meet the criteria as set out in the Bylaws and Regulations.

Presently the committee is attempting to replicate the actual exercise that would occur at an in person annual meeting whereby providing the opportunity for all members to ask questions of the candidates and listen to the responses in an electronic format. We are confident that staff are very knowledgeable in the virtual world and that this process will unfold as we expect it to.

I would like to thank the entire Nominations Committee for their time and commitment to this process and their insights into potential candidates throughout the Province of British Columbia and Yukon Territory.

Risk Management Committee

Shelina Babul and Neil McNabb, Committee Co-Chairs

The Risk Management Committee met periodically to identify new members, review the Terms of Reference and review, and revise the risks that were identified in the previous season. The identified risks were individually reviewed again to ensure adequate ranking of the risks faced by BC Hockey and to ensure adequate policies are in place to support the ranking levels. Special thank you to the staff resource who really helped in working through the risks.

The next step will involve a review to discuss the ways staff and the Board have or can do to mitigate the top risks identified.

Thank you to the Risk Management Committee members for their efforts and commitment this past year.

- | | |
|------------------|--------------------------|
| • Shelina Babul | Committee Co-Chair |
| • Neil McNabb | Committee Co-Chair |
| • Anne Deitch | |
| • Brian Harrison | |
| • Rick Grant | |
| • Brianna Davey | BC Hockey Staff Resource |

WORK GROUP REPORTS DIVISIONAL COMMITTEES

Adult Male Committee

Trevor Bast, Adult Male Coordinator

AA – Quesnel awarded Coy Cup

- Hazelton joined CIHL this past season.
- Quesnel defeated Terrace to win League Championship.
- Major incident of violence during Hazelton's final game of the season resulting in a lengthy suspension to Hazelton Player
- Terrace player injured during season resulting in significant HC insurance claim.
- Coy Cup Cancelled due to Covid19
- New independent AA team in Rossland.
- Significant difficulty arranging independent play in for independent AA teams mainly due to defending Coy Cup champion Dawson Creek providing resistance to scheduling options.

BCIHL

Overall, the BCIHL had a successful season with Trinity Western finishing first overall.

- The final regular season was played on March 7 and all playoff games were shut down and the season not completed due to Covid19
- Expansion was imminent with Okanagan College and University of Fraser Valley both involved in the process.
- Thompson Rivers was again in the conversation.
- There are no updates on expansion at this time.

A 12 game regular season has been tentatively approved to begin January 15, 2021

Junior Committee

Keegan Goodrich, Junior Coordinator

This past season, Junior hockey in BC consisted of 41 Junior B teams made up from three (3) leagues, the Kootenay International Junior Hockey League (KIJHL), the Pacific Junior Hockey League (PJHL) and the Vancouver Island Junior Hockey League (VIJHL), and 18 Junior A teams in the BC Hockey League (BCHL). In addition, there were two (2) BC-based Junior B teams, Dawson Creek Junior Canucks and the Fort St. John Huskies, that played in the North West Junior Hockey League (NWJHL) based out of Alberta.

Junior B

The 2019 - 2020 season was another strong season for BC Hockey Junior B teams with the Victoria Cougars taking home the VIJHL regular season title, the PJHL's North Vancouver Wolf Pack had an impressive 40-3-0-1 record and the Kimberley Dynamiters finished atop the KIJHL table with a 40-6-0-3 record.

BC continues to operate the premier Junior B leagues in Western Canada.

On March 12, 2020, all Hockey Canada activities were stopped due to the COVID-19 pandemic. All three (3) leagues were in playoffs and preparations were being made by the Cyclone Taylor Cup host committee in 100 Mile House. I want to thank the host committee in 100 Mile House for their work leading up to the event.

The unprecedented measure to cancel the remaining 2019-2020 season was necessary for the safety and health of the participants but was also disappointing for all the participants and fans whose teams were in their respective playoffs.

The 2019-2020 season marked the second season in which full face protection was mandated by for all Junior B teams in BC Hockey. Head contact penalties were reduced by 30 infractions across the three (3) Junior B leagues.

The Standard Player Agreement ensures consistency and clear guidelines for teams and participants to adhere to. It has established a strong base for player and team expectations.

The Cyclone Taylor Cup host grant was created to allow the pool of applicants to host the championship to grow to potentially each market in Junior B should they choose to apply. For many years, it was too cost-prohibitive to apply to be the host.

Junior A

The BCHL once again had a great season, splitting their annual Showcase Weekend between Chilliwack and Penticton. They also held the inaugural Road Show by hosting regular season games in Kitimat, BC which was a big success for the league.

The Coquitlam Express were the regular season champions with a remarkable 47-9-1-1 record and were among the eight (8) teams competing in the BCHL playoffs when the season was cancelled.

The league will welcome its eighteenth member starting in 2020-2021 as the Cranbrook Bucks are set to join the league.

With dedicated individuals to each of the teams and leagues, Junior hockey continues to shine in Western Canada. Thank you to all the people who work hard and are dedicated to our game.

A special thank you to the Junior Committee; Chris Hebb (BCHL), Larry Martel (KIJHL), Ray Stonehouse (PJHL), Simon Morgan (VIJHL), and Andrew Jakubeit, BC Hockey Board member along with Western Hockey League (WHL) representative Cam Hope of the Victoria Royals.

I also wanted to recognize Larry Martel, KIJHL Commissioner and Ray Stonehouse, PJHL President, as both individuals are moving on from their current league roles.

Martel was the interim commissioner of the KIJHL for the past two (2) seasons and has done a magnificent job in the strategic alignment of stakeholders and member teams. He is widely respected amongst BC Hockey and wish him all the best as he stays on as volunteer with the league.

Stonehouse has been a fixture in Junior hockey for over 40 years in various roles as team governor and owner along with serving as either vice president or president of the PJHL since 2005. The league has grown under Ray's auspices and his passion for the league and sport are un-paralleled. Ray will be deservedly inducted into the BC Hockey Hall of Fame in 2020 and will remain as an advisor to the league.

Minor Committee

Stephanie White, Committee Chair

Chuck Gallacher, Vice Chair

The Minor Committee is comprised primarily of the BC Hockey District Presidents and a representative from the Board of Directors.

Our mandate is to advise the Board of Directors on recommendations affecting minor hockey in British Columbia, in accordance with key duties outlined in the Minor Committee Terms of Reference.

This past season the Minor Committee met twice via video conference.

The Minor Committee discussed and provided input on the following topic areas:

- Reviewed Minor Committee Terms of Reference
- Minor Hockey Operations Task Group Policy Recommendations
 - Exhibition Teams
 - Joint Team Policy
 - Overage Players in House League Recreation Programs
 - Oversize Team
 - Request for Recreational Relief
 - Sanctioning of Jamborees
 - Tournament Teams
 - Transferring of Goaltenders to Carded Teams
- Tiering Review
- Zone Program Review Purpose
- Minor Hockey Affiliation

I would like to thank Vice Chair Chuck Gallacher and all committee members for their commitment and dedication to minor hockey in our province.

MINOR HOCKEY COORDINATOR AND TASK GROUP REPORTS

Championships

Bonnie Cameron, Championships Coordinator

What an unexpected ending to our hockey season! We were looking forward to many exciting hockey games and memories. Many people were involved planning and preparing for the many events.

I would like to thank the Associations that volunteered to host the championship games, the chairpersons and their committees, and the many other volunteers for the time and effort that they spent to make the 2020 Championships successful.

Thank you also to the BC Hockey reps who volunteered to supervise the events. Everybody's contribution is much appreciated.

Thank you also to the teams that played hard all season, won the opportunity to represent their district, and then lost the chance to become BC Hockey Champions.

Division	Host	Host Chair	BC Hockey Rep
Tier 1			
Midget	Nanaimo	Amanda Rauh	Bonnie Cameron
Bantam	Okanagan Zone	Rob Evers	Sean Orr
Pee Wee	Kamloops	Jamin Price	Chris Collard
Tier 2			
Midget	Peninsula	Jana Sexton	Keegan Goodrich
Bantam	Williams Lake	Mike Rispin	Keith Scott
Pee Wee	Penticton	Rob Kenney	Gina Doyle
Tier 3			
Midget	Summerland	Paul Young	Lisa Chartrand
Bantam	West Vancouver	John Robb	Daryl Bissett
Pee Wee	Quesnel	Jolene Hemming-Jensen	Lee Howard
Tier 4			
Midget	Prince Rupert	Rosa Miller	Leslie Olsen
Bantam	Vanderhoof	Holly Makow	Allan Bristowe
Pee Wee	Golden	Mike Palumbo	Leanne Smith
Female			
Midget	Richmond	Mark Kusec	Drew MacDonald
Bantam	Greater Vernon	Magnus Brent	Margie Moss
Pee Wee	Kelowna	Susie Mallette	Sherry Wakelin

A special thank you to Sherry Wakelin and Keegan Goodrich for the enormous amount of time and effort they put into helping to solve the many problems and questions that the hosts and teams encountered in preparing for the games.

Starting in October, we held monthly video conferences with the host committees. These were recorded so that, if you were unable to take part in the webinar, you were still able to access the information provided.

Starting in January, the representatives were included in these calls. As we got closer to the start date of the BC Hockey Championships, we dealt with the specific problems such as changes in number of teams attending, scheduling changes, ice availability, and conflicts with other events.

Thank you to everyone who helped to solve these concerns. I am very sorry that the championships had to be cancelled. I was looking forward to this exciting time.

Discipline

Byron Rice, Discipline Coordinator

Task Group Members:

- | | |
|--|--|
| <ul style="list-style-type: none"> • East Kootenay • West Kootenay • Okanagan • North East / Yukon • North West | <ul style="list-style-type: none"> Leann Smith Curtis Klashinsky Sherry Wakelin Byron Rice BC Hockey Regional Centre Staff (Allan Bristowe) |
|--|--|

- North Central
 - Vancouver Island
 - Lower Mainland (U18 / U21)
 - Lower Mainland (U15)
 - Lower Mainland (U13 and below)
 - Staff Resource
- BC Hockey Regional Centre Staff (Allan Bristowe)
 Dave Beatty
 Daryl Bissett
 Julie Fitzgerald
 Carol McGregor
 Sean Raphael

The BC Hockey Discipline Task Group's responsibility was to administrate the documentation of suspensions within the Hockey Canada Registry for participants that were penalized with match, gross or refusing to start play infractions at the minor hockey level. They were to complete any applicable investigations and notify the participant of their corresponding suspension. This is the third season for Byron Rice as a Coordinator and third season operating with this task group.

The online game incident reporting system saw some minor adjustments again this season, as well as the addition of the online game sheets. These changes were definitely for the better. The information on both reports make it very clear and simplifies the reporting system.

The task group members have completed their suspensions in a timely manner and we have had very few appeals. Overall, the BC Hockey Discipline Coordinator noted that the task group was very conscientious and worked hard to keep up with the necessary investigations. Positive feedback was received from the district and minor hockey associations. The Discipline Task Group utilized BC Hockey bulletin 2019-030 "Minimum Suspension Guidelines – Minor Female" to complete their administrative duties. The summary below outlines the incidents processed by the group members.

District	Match	Gross	Refusing to Start Play
Vancouver Island	9	6	0
Okanagan	9	7	0
North Central	4	5	0
North East / Yukon	3	1	0
North West	1	0	0
East Kootenay	2	1	0
West Kootenay	5	1	0
Lower Mainland			
U18 / U21	24	15	0
U15	10	10	0
13 and Below	23	3	0

Minor Hockey Operations Task Group

June McKenzie, Minor Hockey Operations Coordinator

This season, the Minor Operations Task Group consisted of eight (8) District members, a Branch coordinator, and a staff resource. As in previous seasons, with input from District presidents, we routinely dealt with requests for residential waivers, goaltender transfers and relief, tournament teams, recreational player relief, out of province travel requests and movement of Novice aged players to Atom divisions. We also assisted MHAs with other issues as requested.

We had monthly video conferences to discuss issues that Districts or task group members had or to review policies. I think everyone benefited from these meetings as it made us more aware of the different challenges that areas of the province face and we shared ideas with other task group members.

91 tournament team requests were approved this year, a decrease of about 15 per cent from last season. Recreational player relief requests increased by about 50 per cent to 111. All requests were approved. One factor for the increase in recreational player relief requests is a 50 per cent increase over last year from PCAHA. Another is small teams requesting additional players to attend tournaments. Several of these requests allow MHAs with low numbers in a division to pick up players from a nearby MHA to form a team to attend a tournament or to allow female players to combine to attend a female tournament.

We approved 184 requests to move or affiliate Novice players to Atom teams, a decrease of about 20 per cent from last season. Approximately 64 per cent of these requests were for affiliation, 24 per cent to allow females to play on female teams and 10 per cent due to players' ability. Most affiliation requests were for specific games or tournaments.

Goaltender transfer and goaltender relief requests were up slightly this season. Some districts and / or MHAs are experiencing goaltender shortages, with one (1) or two (2) teams not having a regular goaltender. We'd encourage teams to affiliate goaltenders as this would decrease the number of last-minute goaltender relief requests.

Out of Province travel requests were like last season, with the majority of requests for travel to Washington, Idaho and Alberta, but as far as California, New York and Quebec. Exhibition team numbers were similar to last season.

As a group, the biggest challenge this season was the number of late requests for tournament teams and recreational player relief. We often received requests for tournament team or recreational player relief requests on Thursday for tournaments starting on Friday. We were able to accommodate them, but we would like to remind MHAs to submit these requests according to the timelines noted in the policy.

Thanks to all members of the task group, as well as the District presidents and Bonnie Unwin, our staff resource.

Minor Relations / Communications

Dave Buck, Minor Relations / Communications Coordinator

It has been my pleasure to serve as your Minor Relations and Communications Coordinator this past year. As in previous years, we were tasked with many interesting topics and problems to help provide direction to and or provide mediation. These have included answering members questions on where to find resources to spending numerous days and weeks, even months, assisting members to work through more serious and deeply engrained issues.

We have received complaints of:

- racial, bullying and harassment accusations
- unfair evaluation and placement of players on teams at the start of the season
- potential coaches feeling they have not been properly evaluated or given detailed reasons as to why they were not selected to coach a team
- problems amongst Association executives

- so called lack of response from Association appeal or complaints committees when members claim to have submitted appeals to decisions made against them
- members not being given due process to defend themselves against complaints
- members threatening to “go to the media or through social media” when there is a problem that seemingly cannot be resolved at the local level

Many of the complaints and concerns have come with serious allegations.

I would like to thank our office staff for their support and guidance, mainly Keegan Goodrich and Brianna Davey.

I look forward to serving the membership in 2020–2021.

PROGRAM COORDINATOR AND COMMITTEE REPORTS

Coaching

Dave Cunning, Manager, Athlete Development

We have a very dedicated and synergistic group of clinic facilitators, evaluators, and coordinators in the Coaching Program Delivery Group, and their efforts and dedication to our program in all corners of our province and Yukon is the underlying reason for all of the program’s successes and positive reviews.

Clinics

COVID-19 forced us to cancel several coaching and specialty clinics, as well as skills camps scheduled in the second half of the season. Plans were underway to host a Hockey Canada U14 Goalie Camp in Langley, but the event was ultimately cancelled due to government mandates on public gathering sizes. With that in mind, we still saw an increase in overall clinic participants than last season, despite running fewer clinics this season.

Clinic	# of Clinics	Clinic Variance from 2018-19	# of Participants	Participant Variance from 2018-19
Coach 1	35	-2	696	+68
Coach 2	40	-1	791	+94
Development 1	21	-1	490	-32
HP1	1	0	31	-17
Specialty Clinics	3	-4	23	-83
Checking	40	-19	892	+74
TOTALS	140	-25	2,923	+127

All the Northern Districts reported an increase in coaching clinic facilitation, even reaching remote areas such as Watson Lake in Yukon. This increase was partially attributed to coaches who completed facilitator training in 2018 - 2019 being activated throughout the region in 2019-2020.

BC Hockey hosted another successful High Performance 1 (HP1) Seminar in Kamloops in July 2019. Over 30 delegates from BC, Alberta, Ontario, and even Australia migrated to the Okanagan to participate in the clinic in hopes of obtaining the highest level of coaching certification BC Hockey offers. BC Hockey completed several HP1 field evaluations throughout the season, and even collaborated with Hockey Alberta on multiple occasions to complete the certification process for coaches who had transferred between member Branches.

The Development 1 clinic materials, post-task, and marking scheme were modified this season to be more relevant to a coach's clinic and team experience. With player development being the primary focus, the expectations of coaches while being evaluated are focused on skill analysis, error detection and correction, small area games, and player / coach communication. The intent is to have coaches more closely engaged with their players in more one (1) on one (1) situations and emphasize skill development rather than have players continually and constantly go through full ice flow drills where the opportunities for coaches to approach players with feedback are greatly diminished.

The season's programming pause has forced BC Hockey to reimagine our clinic delivery methods, and make considerations towards exploring online clinic delivery models as a productive solution to the pandemic, but also to refresh our delivery approach to allow the coaching program to be more accessible.

Clinic Facilitator Recommendations

Feedback from clinic delegates this season has yielded the following requests for consideration and logistical exploration in hopes of serving coaches better, particularly in remote areas:

- Offering Coach 1 and Coach 2 clinics on the same day, and/or reverting to the hybrid model
- Combining coaching clinics with officiating clinics
- Female specific clinics
- Indigenous specific clinics
- Expand the reach of specialty clinics, targeting small Associations
- Reassess clinic attendance minimums to ensure more clinics run and less are cancelled

Mentorship

To offer coaches ongoing support through the season, beyond the clinics they attended, BC Hockey launched a new monthly professional development initiative titled "Coaches Club" in November 2019. The initiative invites coaches at all levels to engage in discussions with some of hockey's most knowledgeable and experienced coaching leaders. Guests to date include:

Kris Mallette	Head Coach, Kelowna Rockets
Cory Clouston	Assistant Coach, Kamloops Blazers
Melody Davidson	Hockey Canada, Team Canada
Ryan Huska	Assistant Coach, Calgary Flames

These online sessions provide professional development points for Development 1 and HP1 certified coaches as part of the Hockey Canada coaching certification maintenance program and serve as a great resource for anyone with an interest in coaching development. There has been an encouraging increase in attendance of these sessions from month to month, despite the cancellation of the season following COVID-19 imposed restrictions.

Additionally, we have been able to offer our coaches access to mentorship webinars hosted by the National Hockey League Coaches Association (NHLCA), stemming from our working relationship with them at the 2019 NHLCA Global Coaches Clinic at the 2019 NHL Draft in Vancouver.

Coaching Advisory Group

The Coach Advisory Group, comprised of coaches from minor hockey, the BCHL, the WHL, Hockey Canada Skills Academies (HCSA), Hockey Canada Accredited Schools (HCAS), and Hockey Canada's National Team, met twice this season, formulating multiple recommendations for the improvement of future programming. Areas of deliberations were on the growth of female hockey and safety.

Website Updates

Updates were made to the coaching section of our website to include updated clinic and reference materials, as well as more information and options to make the collection of professional development points more accessible and understandable.

Female Hockey Development

Jennifer Loewen, Female Hockey Development Coordinator

The 2019-2020 hockey season saw the roll out of the Female Development Model. Although the roll out was later than anticipated, the Zone Leads and Female Hockey Coordinator were in place for the Annual Congress and were visible to the membership. The membership was given the opportunity to speak about issues in their areas and create goals for female hockey in their regions.

The Central Registry was also created as a tool to assist female players in being identified as players who wanted female-only options. The launch was later than expected (end of June 2019), and as such membership and MHAs were not prepared for the use of the Central Registry, and as such it underutilized. This was a major stumbling block when trying to form teams in all regions.

The work under the Female Development Model shifted from its purpose of increasing female registration numbers and removing barriers to more of a reactive approach with issues for the first half of the hockey season. Zone Leads were bombarded with issues from individual members and we spent many hours problem solving and meeting with members. Once teams were formed and leagues got underway, issues leveled out and we were able to settle into our roles.

The initial goals of the Female Model were to:

Implement an Organizational Structure for Female Hockey Programming

The roles of Female Hockey Coordinator, Female Hockey Association Liaison (Cindy Secord), and five (5) Female Zone Leads (Chris Burns – Lower Mainland, Michael Conci – Kootenays, Val Kloska – Thompson-Okanagan, Theresa Philips – North, and Laurie Wishart – Vancouver Island) were created. In many cases, Zone Leads worked with Districts and MHAs to create more opportunities for female players, including tournament and exhibition teams.

Create Female Hockey Associations

With the approval of the Female Development Model in January 2019, it allowed for the establishment of the Capital Region Female MHA (CRFMHA) in Greater Victoria. CRFMHA is the first female MHA on Vancouver Island, and the first female MHA outside of the Lower Mainland. Our Female Hockey Association Liaison interviewed several MHAs to create a “best practices” report, published in April 2020.

Execute Female First Shift Programming

The CRFMHA and Surrey Female MHA both held First Shift programs this season, which had 45 and 25 participants, respectively. Additionally, Golden MHA, Hollyburn MHA, and Kamloops MHA each held First Shift programs with more than 50 per cent female participation. Province-wide, 25 per cent of all First Shift participants were female.

Create a Female Multi-Sport Camp Pilot

BC Hockey arranged a lacrosse tie-in with the 2020 Canucks Female Jamboree. Participants would attend a professional lacrosse game and then participate in a “Try Lacrosse” section. Unfortunately, this event was cancelled due to COVID-19.

Pursue Female Event Hosting

Vancouver and Victoria hosted the Canadian Women's National Team for two (2) Rivalry Series games against the United States. A variety of grassroots events were held in conjunction with the games, including skill sessions, autograph sessions, player meet and greets, and a coach hot stove. Dawson Creek is set to host the U18 Women's National Championship in November 2020.

The Female Development Model is constantly being assessed to ensure it works for our members, and we are currently undergoing an extensive review process of the 2019-2020 season to evaluate. This will take place annually.

I am looking forward to working with our Zone Leads throughout the summer to prepare programming and create more playing opportunities for females for the 2020-2021 season.

Female Midget AAA (FMAAA)

Sean Orr, FMAAA Coordinator

The 2019-2020 season ended on March 12, 2020 with the decision from Hockey Canada to cut the season short due to the COVID-19 pandemic. This was a difficult decision, but the right one to make as the health and safety of our players, team staff and parents is our priority. I look forward for the opportunity for our players to return to the arena and a sense of normalcy.

The FMAAA League completed its tenth season in 2019-2020 with the Greater Vancouver Comets finishing at the top of the regular season standings with a record of 30-1-1.

For the first time, the FMAAA took part in the Winter Classic that took place January 17-19, 2020 in Vanderhoof and Fort St. James. The Nak'azdli Whut'en First Nation hosted the girls' game at the outdoor Ernie Sam Memorial Arena. The Vancouver Comets swept the home team, Northern Capitals, over three (3) games including a 4-0 win outdoors. The Capitals traveled to W.L. McLeod Elementary School in Vanderhoof to speak with students on the importance of sport for life. All teams also enjoyed a full, homemade dinner cooked and donated by Kim Lodge.

Jenna Buglioni (Greater Vancouver Comets / Port Moody) was named the 2020 FMAAA Player of the Year. She led the league in points while setting a record for most all time points in the league. Buglioni represented Canada at the Women's U18 National Championship in Slovakia season and led the team with four (4) points in five (5) games to bring home silver. She is set to attend Ohio State next season.

Tony Lindsay (Fraser Valley Rush / Richmond) was named the 2020 FMAAA Coach of the Year. This bench boss took the Rush from a 12-15-5 record last season to a second-place finish with 18-11-3 record. The Rush also handed the Comets their first loss since November 2017 this season.

The 2020 FMAAA All-Star team was:

Name	Pos.	Team	Hometown
Hailey MacLeod	G	Greater Vancouver Comets	Abbotsford
Sophia Gaskill	D	Greater Vancouver Comets	Port Moody
Lyndsy Acheson	D	Thompson-Okanagan Lakers	Summerland
Jenna Buglioni	F	Greater Vancouver Comets	Port Moody
Brett Kerley	F	Northern Capitals	Williams Lake
Jaden Cherry	F	Fraser Valley Rush	Surrey

The success of the program is based on the personnel that is involved. The team staff implemented an exceptional development program and provided the players with a first-class experience.

2019 – 2020 FMAAA Regular Season Standings									
Name	GP	W	L	T	OTL	Pts	GF	GA	PIM
GREATER VANCOUVER COMETS	32	30	1	1	0	61	188	35	404
FRASER VALLEY RUSH	32	18	11	3	0	39	123	62	320
NORTHERN CAPITALS	32	18	12	2	0	38	87	81	307
THOMPSON OKANAGAN LAKERS	32	10	20	2	0	22	66	109	336
VANCOUVER ISLAND SEALS	32	0	32	0	0	0	19	196	248

2019 – 2020 FMAAA Regular Season Top Scorers									
#	Name	Team	POS	GP	G	A	Pts	PIM	
10	JENNA BUGLIONI	GREATER VANCOUVER COMETS	F	28	26	26	52	20	
20	GRACE ELLIOTT	GREATER VANCOUVER COMETS	F	32	27	23	50	44	
11	BROOKE FOWLER	GREATER VANCOUVER COMETS	F	32	17	25	42	34	
22	SOPHIA GASKELL	GREATER VANCOUVER COMETS	D	31	20	20	40	16	
10	JADEN CHERRY	FRASER VALLEY RUSH	F	32	16	23	39	14	
4	JORDAN BAXTER	GREATER VANCOUVER COMETS	F	29	24	15	39	58	
16	HAILEY MAURICE	FRASER VALLEY RUSH	F	32	21	17	38	16	
17	MADISYN WIEBE	GREATER VANCOUVER COMETS	F	31	17	18	35	32	
17	HANNAH WILLOWS	FRASER VALLEY RUSH	F	27	17	16	33	6	
15	SYDNEE WILSON	FRASER VALLEY RUSH	F	32	13	18	31	20	

2019 – 2020 FMAAA Regular Season Top Goaltenders									
#	Name	Team	GP	W	L	T	OTL	Avg	
30	HAILEY MACLEOD	GREATER VANCOUVER COMETS	16	16	0	0	0	0.84	
1	JORDYN VERBEEK	GREATER VANCOUVER COMETS	17	14	1	1	0	1.33	
30	BRYNN WAISMAN	FRASER VALLEY RUSH	19	10	6	2	0	2.17	
1	CADENCE PETITCLERC-CROSBY	NORTHERN CAPITALS	19	9	8	1	0	2.93	
30	TESSA STURGEON	NORTHERN CAPITALS	14	9	4	1	0	2.00	
1	NICOLE JAREMCHUK	FRASER VALLEY RUSH	14	8	5	1	0	1.57	
30	CHELSEA WEST	THOMPSON OKANAGAN LAKERS	15	7	8	0	0	3.53	
1	KRISTI VASSBERG	THOMPSON OKANAGAN LAKERS	17	3	12	2	0	3.29	
30	CASSANDRA BEUTLER	VANCOUVER ISLAND SEALS	16	0	14	0	0	6.86	
1	RACHEL LEE	VANCOUVER ISLAND SEALS	15	0	13	0	0	5.85	

Female Program of Excellence (POE)

Whitney Juskiewicz, Female POE Coordinator

In July 2019, BC Hockey held the Female Provincial Camp at Shawnigan Lake School and hosted six (6) teams of athletes for the event. Players were evaluated and ranked for on and off ice performance. Coaching staff narrowed the numbers down to 27 athletes who were invited to the Team BC final selection camp in September. The final selection camp in Burnaby and Vancouver was a successful camp which gave coaching staff the opportunity to really see which players they would like to select for Team BC. Team selection was made, and the team practiced together on the last day of camp.

The team arrived safely in Manitoba and settled in for the tournament. Games were competitive and Team BC worked hard lead by a confident coaching staff. Despite the strong performance, Team BC came away with a fifth-place finish. Ontario Red took gold, Saskatchewan - silver and Quebec - bronze.

Preparations have already begun for 2020 National Women's U18 Championship in Dawson Creek.

This past season also saw several BC players invited to Hockey Canada camps and make the Team Canada U18 National team which brought home the silver at the World Women's U18 Championship in Bratislava. Sarah Paul (West Kelowna) scored the third period goal pushing the game into overtime. Jenna Buglioni (Port Moody) and Anne Cherkowski (Coldstream) also represented BC Hockey on Team Canada with Paul. There are also several players named to the National Women's Development team, Amy Potomak (Aldergrove) and Kendra Woodland (Kamloops) are still representing BC.

We are currently in the phase of accepting coaching applications for Team BC 2020. We have had a change in BC Hockey staff for the POE program manager, Veronica Lang has taken on the new position. She is a strong person for the position, and I look forward to working with her.

January 2020 was the first U12/U14 camp of the year and was hosted in the Lower Mainland at the Langley Events Centre. The event hosted four (4) teams of approximately 24 players and four (4) goalies on each team. Players were led through three (3) on ice sessions and off ice strength and conditioning sessions where they were introduced to the developmental phase of the POE program. Players were not ranked or evaluated. The focus was on teaching players the foundations needed for the sport and introduction to the U18 Team BC pathway. Players and parents were pleased with the camp and have asked if there will be another this year. Cranbrook had a U12/U14 camp planned for the end January, which was cancelled due to lack of registration. We have been reaching out to the community to understand why. We selected a weekend that they confirmed was good for players in the area.

Due to COVID-19, the U12/U14 camps scheduled in Williams Lake have been postponed. No new dates have been confirmed.

Male AAA Programming

Sean Orr, Male AAA Programming Coordinator

The 2019-2020 season ended on March 12, 2020 with the decision from Hockey Canada to cut the season short due to the COVID-19 pandemic. This was a difficult decision, but the right one to make as the health and safety of our players, team staff and parents is our priority. I look forward for the opportunity for our players to return to the arena and a sense of normalcy.

This season was an exciting year with Major Bantam League (MBL) joining the offering of the AAA programming for athletes. In total, 543 athletes participated in our Male AAA programming this past season.

Major Midget League (MML)

The MML completed the seventeenth season of play in the 2019-2020 season. Although a champion was not crowned, the success of the program is from the eight (8) months of development the players received to prepare them for the next stage of their life on and off the ice.

For the second year, the MML took part in the Winter Classic, January 17–19, 2020 in Fort St. James. The Nak'azdli Wh'et'en First Nation hosted an outdoor game at the newly updated Ernie Sam Memorial Arena. The Vancouver North West Hawks traveled north to compete against the Cariboo Cougars. The teams split the three (3) game series, but the Hawks took the outdoor game by a score of 2 – 0. The Cougars led development sessions for minor hockey players and also visited local elementary schools to speak to students on the importance of sport for life. All teams also enjoyed a full, homemade dinner cooked and donated by Kim Lodge.

Cam Moger (Okanagan Rockets / Vernon) was been named the 2020 MML Player of the Year. He finished the season with 47 points in 40 games to finish eleventh in scoring and first among defencemen. Moger's presence was noted around the league as he was overwhelmingly voted the top defenceman in the program.

Chris Shaw (Vancouver North West Hawks / Vancouver) was been named the 2020 MML Coach of the Year. He led the Hawks to a third-place finish with a 29-9-1-1 record. Shaw's development approach led to several unknown players at the start of the season exceeding expectations and excelling at the AAA level. Outside of the Hawks program, he regularly runs development sessions with the Indigenous communities located in the Sunshine Coast.

The league named the 2020 MML All-Star Team.

Name	Pos.	Team	Hometown
Jameson Kaine	G	Vancouver North West Hawks	North Vancouver
Cam Moger	D	Okanagan Rockets	Vernon
Matthew Campbell	D	Vancouver North West Hawks	North Vancouver
Dante Berrertoni	F	Vancouver North East Chiefs	Burnaby
Alex Ochitwa	F	Cariboo Cougars	Prince George
Dylan Wightman	F	Okanagan Rockets	Kelowna

The success of the Program is based on the personnel that is involved. The team staff implement an exception development program and provide the players with a first-class experience.

2019 – 2020 MML Regular Season Standings										
Name	GP	W	L	T	OTL	Pts	GF	GA	PIM	
OKANAGAN ROCKETS	40	30	4	2	4	66	211	89	800	
VANCOUVER NORTH EAST CHIEFS	40	30	10	0	0	60	188	120	820	
VANCOUVER NORTH WEST HAWKS	40	29	9	1	1	60	167	94	677	
FRASER VALLEY THUNDERBIRDS	40	28	9	1	2	59	175	108	718	
CARIBOO COUGARS	40	27	10	2	1	57	177	90	455	

THOMPSON BLAZERS	40	18	21	0	1	37	130	139	584
VALLEY WEST GIANTS	40	14	18	2	6	36	95	119	541
NORTH ISLAND SILVERTIPS	40	12	25	3	0	27	107	166	1120
SOUTH ISLAND ROYALS	40	10	29	1	0	21	91	176	634
KOOTENAY ICE	40	9	31	0	0	18	91	203	643
GREATER VANCOUVER CANADIANS	40	7	32	0	1	15	86	214	890

2019 – 2020 MML Regular Season Top Scorers

#	Name	Team	POS	GP	G	A	Pts	PIM
11	DYLAN WIGHTMAN	OKANAGAN ROCKETS	F	39	20	35	55	30
8	ALEXANDER OCHITWA	CARIBOO COUGARS	F	30	23	31	54	16
7	DANTE BERRETTONI	VANCOUVER NORTH EAST CHIEFS	F	40	28	24	52	50
21	ZACK FEAVER	FRASER VALLEY THUNDERBIRDS	F	39	15	37	52	12
12	REAGAN MILBURN	THOMPSON BLAZERS	F	38	24	27	51	38
20	ZACKARY FUNK	OKANAGAN ROCKETS	F	29	19	32	51	102
10	BEN JULIUS KOTYLAK	VANCOUVER NORTH WEST HAWKS	F	40	23	27	50	34
18	CARTER YARISH	CARIBOO COUGARS	F	40	23	26	49	16
9	TEAGUE PATTON	OKANAGAN ROCKETS	F	35	15	34	49	50
8	LIAM TANNER	FRASER VALLEY THUNDERBIRDS	F	40	23	25	48	14

2019 – 2020 MML Regular Season Top Goaltenders

#	Name	Team	GP	W	L	T	OTL	Avg
35	CALLUM TUNG	VANCOUVER NORTH EAST CHIEFS	23	16	4	0	0	3.03
30	JAMESON KAINE	VANCOUVER NORTH WEST HAWKS	20	16	3	0	1	2.19
30	JOZEF KUCHASLO	FRASER VALLEY THUNDERBIRDS	21	15	4	1	0	2.84
35	BAILEY MONTEITH	OKANAGAN ROCKETS	20	15	3	1	1	1.95
1	CAYDEN HAMMING	OKANAGAN ROCKETS	20	15	1	1	3	2.37
30	JOSHUA KOTAI	VANCOUVER NORTH EAST CHIEFS	20	14	6	0	0	2.9
35	LIAM VANDERKOOI	FRASER VALLEY THUNDERBIRDS	21	13	5	0	2	2.52
1	JAYDEN SHULL	VANCOUVER NORTH WEST HAWKS	20	13	6	1	0	2.43
30	KOBE GRANT	THOMPSON BLAZERS	21	10	10	0	1	3.19
1	JORDAN FAIRLIE	CARIBOO COUGARS	18	10	7	1	0	2.47

Minor Midget League (MML15)

The MML15 completed its second season of play in 2019-2020. Building off a successful inaugural campaign in 2018-2019, the program once again saw tremendous growth on and off the ice.

Through the first round of the playoffs, the Cariboo Cougars, Okanagan Rockets, Fraser Valley Thunderbirds, and Thompson Blazers advanced to the second round setting up an exciting finish to the year. Although the season was cut short, it was a great year for the players, coaches, fans and the league.

It was not without challenge as a team did not operate in the South Island draw zone due to a lack of registration. However, South Island is set to host a program for the 2020-2021 season.

Scott Cousins (Cariboo Cougars / Prince George) was been named the 2020 MML15 Player of the Year. He was undrafted in the Western Hockey League (WHL) last season, but his play this year led him to be

listed by the Kelowna Rockets in December. Cousins played for the North Central Bantam AA team last season and won the BC Hockey Bantam Tier 1 Championship.

Eric Blais (Okanagan Rockets / Kelowna) was been named the 2020 MML15 Coach of the Year. He coached the Rockets to finish second in the league with a 25-6-0-1 record, only two (2) points back from top spot.

The league named the 2020 MML15 All-Star Team.

Name	Pos.	Team	Hometown
Nicholas Christiano	G	Fraser Valley Thunderbirds	Langley
Holdin Getzlaf	D	Okanagan Rockets	Kelowna
Brayden Crampton	D	Fraser Valley Thunderbirds	Chilliwack
Scott Cousins	F	Cariboo Cougars	Prince George
Max Graham	F	Okanagan Rockets	Kelowna
Austin Roest	F	Okanagan Rockets	Coldstream

2019 – 2020 Minor Midget Regular Season Standings										
Name	GP	W	L	T	OTL	Pts	GF	GA	PIM	
CARIBOO COUGARS	32	26	5	1	0	53	149	102	497	
OKANAGAN ROCKETS	32	25	6	0	1	51	187	93	536	
FRASER VALLEY THUNDERBIRDS	32	22	8	1	1	46	158	114	452	
THOMPSON BLAZERS	32	17	15	0	0	34	116	104	384	
VANCOUVER NORTH EAST CHIEFS	32	13	17	1	1	28	123	151	439	
VANCOUVER NORTH WEST HAWKS	31	11	17	3	0	25	98	115	480	
VALLEY WEST GIANTS	32	10	18	2	2	24	98	124	612	
NORTH ISLAND SILVERTIPS	32	8	21	2	1	19	72	126	460	
GREATER VANCOUVER CANADIANS	31	6	24	0	1	13	87	159	633	
CARIBOO COUGARS	32	26	5	1	0	53	149	102	497	

2019 – 2020 Minor Midget Regular Season Top Scorers									
#	Name	Team	GP	G	A	Pts	PIM		
91	MAX GRAHAM	OKANAGAN ROCKETS	F	31	33	28	61	78	
86	AUSTIN ROEST	OKANAGAN ROCKETS	F	28	27	33	60	18	
91	SCOTT COUSINS	CARIBOO COUGARS	F	28	28	29	57	24	
71	TOMIS MARINKOVIC	VANCOUVER NORTH EAST CHIEFS	F	31	26	29	55	62	
72	MASON FINLEY	OKANAGAN ROCKETS	F	32	24	29	53	6	
89	CARTER SCHMIDT	OKANAGAN ROCKETS	F	29	15	35	50	68	
71	BRADY MCISAAC	CARIBOO COUGARS	F	30	24	19	43	14	
77	TIMOTHY KIM	GREATER VANCOUVER CANADIANS	F	29	21	21	42	30	

88 DECKER MUJICIN	CARIBOO COUGARS	F	30	15	24	39	62
89 JACOB HUFTY	THOMPSON BLAZERS	F	32	21	17	38	20

2019 – 2020 Minor Midget Regular Season Top Goaltenders

#	Name	Team	GP	W	L	T	OTL	Avg
33	NICHOLAS CRISTIANO	FRASER VALLEY THUNDERBIRDS	22	15	4	1	1	2.86
33	WILSON MAXFIELD	OKANAGAN ROCKETS	20	15	4	0	1	2.88
29	TYSEN SMITH	CARIBOO COUGARS	16	14	1	0	0	2.96
33	JASPER TAIT	CARIBOO COUGARS	17	12	4	1	0	3.27
31	MANJOT PANGHLI	THOMPSON BLAZERS	16	12	4	0	0	3.16
31	SHAYAN KERMANY	VANCOUVER NORTH WEST HAWKS	22	10	10	2	0	3.38
29	ETHAN REYNAUD	OKANAGAN ROCKETS	13	9	2	0	0	3.06
31	JOSH HENSON	VANCOUVER NORTH EAST CHIEFS	17	8	7	0	1	4.67
29	NATHANIAL BERGEN	FRASER VALLEY THUNDERBIRDS	14	7	4	0	0	4.63
31	ASHTON SADAUSKAS	NORTH ISLAND SILVERTIPS	18	6	11	1	0	3.56

Major Bantam League (MBL)

The MBL completed its first season of play in 2019-2020. It was a great year with the Okanagan Rockets finishing the regular season with a 28-0-1-1 record. Unfortunately, the MBL Championship was not held due to the cancellation of the season, however it does not take away from what the program has built in one (1) year of operation.

The addition of the program allowed under 15 aged players the first opportunity in BC Hockey to play within a provincial league aligning with the MML and MML15 stream. These players will have the opportunity to filter into these stages of the program.

It was not without challenge as a team did not operate in the South Island draw zone due to a lack of registration. However, South Island is set to host a program for the 2020-2021 season.

Aidan See (North Island Silvertips / Port Alberni) was named the 2020 MBL Player of the Year. He led the league in scoring with 52 points in 30 games on a struggling sixth place team.

Jason Beckett (Okanagan Rockets / Kelowna) was named the 2020 MBL Coach of the Year. He helped lead the Rockets to an impressive 28-0-1-1 regular season record. The team recorded 142 goals (most in the league) for and only 56 against.

Name	Pos.	Team	Hometown
Caden Tremblay	D	North Island Silvertips	Port Alberni
Luke Schraeder	D	Okanagan Rockets	Kelowna
Aidan See	F	North Island Silvertips	Port Alberni
Caleb Poitras	F	Cariboo Cougars	Prince George
Nathan Gossoo	F	Okanagan Rockets	West Kelowna

2019 – 2020 Major Bantam Regular Season Standings

Name	GP	W	L	T	OTL	Pts	GF	GA	PIM
OKANAGAN ROCKETS	30	28	0	1	1	58	142	56	324
GREATER VANCOUVER CANADIANS	30	24	6	0	0	48	104	50	323
CARIBOO COUGARS	30	14	14	0	2	30	112	103	421
FRASER VALLEY THUNDERBIRDS	30	13	14	2	1	29	62	80	294
VALLEY WEST GIANTS	30	12	14	1	3	28	86	90	245
NORTH ISLAND SILVERTIPS	30	11	18	1	0	23	93	122	379
VANCOUVER NORTH WEST HAWKS	30	7	19	3	1	18	74	124	445
VANCOUVER NORTH EAST CHIEFS	30	6	20	2	2	16	73	121	381

2019 – 2020 Major Bantam Regular Season Top Scorers

#	Name	Team	GP	G	A	Pts	PIM
8	AIDAN SEE	NORTH ISLAND SILVERTIPS	F 30	19	33	52	54
10	CALEB POITRAS	CARIBOO COUGARS	F 26	26	20	46	6
12	NATHAN GOSSOO	OKANAGAN ROCKETS	F 30	25	18	43	22
8	GRADY LENTON	GREATER VANCOUVER CANADIANS	F 30	20	22	42	12
18	LIAN GAYFER	OKANAGAN ROCKETS	F 30	27	15	42	8
10	BRAYDEN SKOGSTAD	OKANAGAN ROCKETS	F 30	14	28	42	28
8	MIGUEL MARQUES	CARIBOO COUGARS	F 26	16	26	42	18
23	SAMUEL LAWRENCE ELLIOTT	VALLEY WEST GIANTS	F 30	12	28	40	2
16	LOGAN RILEY JOHNSTON	VALLEY WEST GIANTS	F 30	24	12	36	24
9	JOHNATHAN MILNE	GREATER VANCOUVER CANADIANS	F 30	20	12	32	40

2019 – 2020 Major Bantam Top Regular Season Goaltenders

#	Name	Team	GP	W	L	T	OTL	Avg
35	ANGELO ZOL	OKANAGAN ROCKETS	16	16	0	0	0	1.63
35	REMY QUINTORO	GREATER VANCOUVER CANADIANS	17	15	2	0	0	1.40
30	COLTON JUGNAUTH	OKANAGAN ROCKETS	14	12	0	1	1	2.11
30	MARKUS LAM	GREATER VANCOUVER CANADIANS	14	9	4	0	0	1.98
30	BRETT WILLIAM BATEMAN	VALLEY WEST GIANTS	16	8	6	0	2	2.90
30	JOEY ROCHA	NORTH ISLAND SILVERTIPS	15	8	7	0	0	3.35
35	DAMIEN KNACKSTEDT	CARIBOO COUGARS	15	8	6	0	1	3.28
35	JONATHAN MAO	FRASER VALLEY THUNDERBIRDS	14	8	6	0	0	1.98
30	JON CASTRO	VANCOUVER NORTH WEST HAWKS	21	7	9	3	1	3.36
1	JAIDEN JAKUBOWSKI	CARIBOO COUGARS	17	6	8	0	1	3.50

Male Program of Excellence (POE) Committee

Brent Arsenault, Male POE Coordinator

The Male POE is coming off a successful and highly competitive WHL Cup held in October 2019 in Calgary, Alberta. With losing are only two (2) games by one (1) goal, we were in every game and when the team came back in the third period against a powerful Alberta team and to win bronze in overtime felt like winning gold to us. I believe our team and coaches did a great job in preparations for this championship. I look forward to working with our Team BC staff as we prepare for the 2020 WHL Cup that will be held in October 2020.

U16 Program Overview

- Male U16 Regional Camps – March 2019
 - Four (4) Regional Zone camps were hosted by programs
 - Vancouver Island – South Island Royals (MML)
 - Lower Mainland – North Shore Winter Club
 - Okanagan/Kootenay – Pursuit of Excellence (CSSHL)
 - North – Cariboo Cougars (MML)
 - Over 500 participants with 144 being invited to Salmon Arm to take part in the BC Cup in April 2019
 - Players who were not invited to the next stage of the process received a digital report card from BC Hockey that outlined three (3) strengths and three (3) weaknesses
- BC Cup – April 2019
 - 144 athletes attended
 - Eight (8) teams were created
 - 60 athletes would be invited to Provincial Camp in July at Shawnigan Lake
 - Over 30 volunteers helped carry out the event
 - The event was a great success and we received positive feedback from all who attended
- Provincial Camp – July 2019
 - 60 athletes attended the Provincial Camp at Shawnigan Lake School
 - Three (3) teams were formed
 - The top 20 athletes were selected from this camp to create Team BC that competed at the WHL Cup in October 2019
- Team BC
 - Participated at the 2019 WHL Cup from October 23-27 in Calgary, Alberta
 - Exciting come from behind overtime 5-4 win against Alberta
 - Team BC staff will be led by Jamie Jackson (Langley, BC) for the 2020 - 2021 season

U15 Program Overview

- Male U15 Regional Camps – March 2019
 - Four (4) Regional Zone camps were hosted by programs
 - Vancouver Island – Shawnigan Lake School (CSSHL)
 - Lower Mainland – North Shore Winter Club
 - Okanagan/Kootenay – Okanagan Hockey Academy (CSSHL)
 - North – Cariboo Cougars (MML)
 - Over 400 participants with 160 being invited to Penticton to attend the U15 Provincial Tournament
 - Players who were not invited to the next stage of the process received a digital report card from BC Hockey that outlined three (3) strengths and three (3) weaknesses
- Provincial Tournament

assigners to assign officials in the following areas: Lower Mainland, North Okanagan, South Okanagan, and Vancouver Island.

The Officiating Delivery Group members are:

Minor East Kootenay	Graham Waugh
Minor West Kootenay	Ross Lautard
Minor South Okanagan	Sean Anderson
Minor North Okanagan	Kelly McKenzie
Minor Lower Mainland East	Cary Gregory
Minor Lower Mainland West	Jeff Lacroix
Minor Lower Mainland Central	Nicholas Van Dyk (new)
Minor South Vancouver Island	Jason Syrotuck
Minor North Vancouver Island	Chris Canuel
Minor North West	Ken Chalmers (new)
Minor North Central	Ross Campbell
Minor North East / Yukon	Kevin Lindsay and Brett McLean
Minor Development Facilitator	Larry Krause
Female Development Facilitator	Jacqui Harrison
Female High Performance Facilitator	Dan Hanoomansingh
High Performance Facilitator	Tom Getzie

Social Media and Website Resources

The Officiating Program launched the @BCHockey_Refs Twitter account in December 2012 and has amassed in excess of 1,800 followers since. The account is used to regularly interact with BC Hockey participants including officials, players, coaches, parents, fans, and members of the media. Shared through this platform are the images and updates of the many programs and events BC Hockey facilitates. Accomplishments, news articles, and other engaging material, such as polls, are distributed through the social media channels as well. In October 2018, the Officiating Program launched the @BCHockey_Refs Instagram account which has gained over 600 followers.

The BC Hockey officiating web page was continually updated throughout the 2019–2020 season. The home page serves as a resource for all participants of the program, whether a new official looking for information on getting started or as an experienced official looking for additional information, the resources are easy to find. Visitors can access the Hockey Canada Officiating Program (HCOP) clinics, Minor Mentorship, and Summer Officiating School registration, along with other information such as the Western Officiating Development Video Series, Officiating Classroom, work books, evaluation forms, Hockey Canada public service announcements, the Rule/Casebook and Hockey Canada manuals outlining officiating duties, responsibilities, and systems.

BC Hockey continued our partnership with the WHL, Hockey Alberta, Saskatchewan Hockey Association and Hockey Manitoba to create the second season of the Western Officiating Development Video Series, a 10-part series. Topics from the second season include:

1. Branch Training
2. Officiating Coaches
3. Fitness and Skating
4. Grassroots
5. Linespeople Responsibilities
6. Referee Responsibilities
7. Work / Life Balance and Recruitment
8. Communication and Officials
9. Appreciation Night
10. Conclusion

The collective goal has been to provide engaging resources that will enrich the development of all officials, regardless of their age or skill level. The episodes feature current officials from each Member Association, high performance officials and professional officiating alumni that developed within our own Associations and leagues. The series will enter its third year and continue during the 2020–2021 season.

Clinics

Over the past seven (7) seasons, BC Hockey has been utilizing electronic presentations to guide HCOP instructors during clinics. Prior to the start of the 2019 – 2020 season, the presentation received various updates including clarifications on rule 10.12 (Refusal to Start Play) and rule 9.2 (Harassment of Officials), penalty video clips, introduction video, honour roll, and adjustments to cosmetics.

All high performance (HP) exams were conducted online. All level 1 – 3 officials took a hybrid version of the exam, which included a question and answer discussion, as well as multiple choice questions. In addition, a pilot project using the learning toolkit “Kahoot!” was used during Lower Mainland super clinics.

Clinic Numbers

District	# of clinics
Vancouver Island	21
Lower Mainland MHA	30
Lower Mainland Super Clinics	10
North Central	10
North East / Yukon	14
North West	13
Okanagan	22
Kootenay	19
Other	3
Online	3
Total	145

2019-2020	Female	Male	Total	2018-2019
Level 1	277 (-2)	2,120 (+99)	2,397 (+97)	2,300
Level 2	108 (+/-)	1,108 (-18)	1,216 (-18)	1,234
Level 3	35 (-6)	462 (-1)	497 (-7)	504
Level 4	8 (+1)	77 (-2)	85 (-1)	86
Level 5	0	33 (+/-)	33 (+/-)	33
Level 6	0	13 (+1)	13 (+1)	12
Total	428 (-7)	3,813 (+79)	4,241 (+72)	4,169

Mentorship

The BC Hockey Officiating Program entered the sixth season of the Minor Mentorship Program, spearheaded by Minor Officiating Development Facilitator, Larry Krause. The program launched on Thanksgiving Weekend and the mentorship staff consist of the 12 delivery group members, the minor development facilitator, female facilitators, BC Hockey referee in chief, and the officiating coordinator, plus 20 additional mentors across BC and Yukon.

The program is conducted by assigning a mentor to MHA tournaments, championships, or special events from Atom to Juvenile. The goal of the program is to further development outside classroom instruction into practical live game situations. Each mentorship weekend allows the program an inside look at how officiating development is progressing at each Association.

Minor mentors are responsible for providing supervisions on the Hockey Canada Registry (HCR) for each official they see over a mentorship weekend. If the official participates as a referee and a linesperson, there is a total of two (2) supervisions entered on that individual, regardless of the number of games they are supervised in. Below are the number of supervisions entered, either single or multiple times.

District	2019 - 2020
Vancouver Island	123
East Kootenay	9
Lower Mainland	164
North Central	39
North West	13
North East / Yukon	7
Okanagan	89
West Kootenay	2
Other	0
Total	446
Individual Officials	238

Note: Due to the COVID-19 pandemic, the 2019–2020 BC Hockey Championships were cancelled. The championships typically contribute hundreds of HCR supervisions toward the total count for the season.

Female Program

During the 2019-2020 season, there were several events for female officiating development initiatives.

In July, seven (7) officials from across the Branch gathered in Shawnigan Lake, BC to participate in the Female Officiating Program of Excellence in conjunction with the Team BC selection camp. This event prepares officials to transition from the minor and elite minor divisions of hockey to our HP leagues.

In August, the Female HP Training Seminar saw 29 officials from across the Branch gather in Richmond. Officials completed physical and rules testing and participated in on-ice and off-ice workshops and skill development over two (2) days.

In September, six (6) officials gathered in Vancouver for the National Preparation Camp, in conjunction with the Team BC Preparation Camp. This event prepared officials for the final selections for the National Women's U18 Hockey Championships. Officials completed physical and rules testing and participated in on and off-ice training sessions over three (3) days. Four (4) officials from that group were selected by Hockey Canada to attend the National Women's U18 Championship.

In March, 14 officials were selected to officiate the Canadian Sports School Hockey League Championships (CSSHL) (both male and female) in Penticton. Later that month, 10 officials were selected to officiate the FMAAA Female Championship in Richmond, which was ultimately canceled due to the COVID-19 pandemic.

Officials Selections

The following are the officials that were selected to numerous BC Hockey and Hockey Canada events.

Hockey Canada Officiating Program of Excellence (OPoE) Summer Select Camp

July 22 – 26, 2019 – Calgary, AB

Referee	Graedy Hamilton	Cowichan Valley
Referee	Bobby Jo Love	Smithers
Linesman	Cole Cooke	Mission
Linesman	Brad Parker	Smithers

Hockey Canada OPoE Western Regional Camp

October 11 – 13, 2019 – Abbotsford, BC

Referee	Josh Albinati	Prince George
Referee	Corey Koop	Squamish
Referee	Connor McCracken	Chilliwack
Linesman	Chris Van Deventer	Cowichan Valley

BC Hockey OPoE Female U18 Provincial Camp

July 25 – 28, 2019 – Shawnigan Lake

Colleen Butler	North Delta
Hazel Barthel	Vancouver Female
Miranda Lutes	Kelowna
Ashley Smith	Vancouver Female
Savannah Stops	Surrey Female
Katy Thorne	Kamloops
Emma Waldenberger	Pacific Coast
Dan Hanoomansingh	Instructional Staff
Vanessa Stratton	Instructional Staff

BC Hockey OPoE Male U16 Provincial Camp

July 30 – August 2, 2019 – Shawnigan Lake, BC

Brandon Balbirnie	Kamloops
Adam Barish	Richmond
Jon Bell	Juan de Fuca
Garrett Brown	Mission
Hayden Buckton	Campbell River
Ethan Jack	Port Alberni
Brayden Stewart	Abbotsford
Montana Wright	South Delta
Mark Pearce	Instructional Staff
Tom Getzie	Instructional Staff

BC Hockey Male U16 BC Cup

April 18 – 21, 2019 – Salmon Arm, BC

Adam Barish	Richmond
Austin Jones	Prince George
Justin Kristoff	Fort St. John
Isaac McDonald	Port Alberni
Kirin Moorman	Kelowna
Fisher Nelson	Cranbrook

Jamie Pavia
Kaeden Seiter
Brayden Stewart
Darius Stone
Chayce Szabo
Nicholas Warkentin
Larry Krause
Kirk Wood
Kelly McKenzie

Kelowna
Summerland
Abbotsford
Greater Vernon
Castlegar
Vanderhoof
Instructional Staff
Instructional Staff
Instructional Staff

Summer Officiating Schools - Instructors

July 29 – August 2, 2019 – Lake Cowichan, BC

Dan Hanoomansingh (lead)	Vancouver
Brady Casparie	Powell River
Alexandra Cole	Port Moody
Connor McCracken	Chilliwack
Matt Williams	
Darren Phung	Vancouver

40 students attended

August 3 – 7, 2019 – Osoyoos, BC

Bronson Tazelaar (lead)	
Josh Albinati	Prince George
Melissa Brunn	
Evan Dahl	Abbotsford
Megan Howes	Burnaby
Nathan Howes	Burnaby
Trevor Nolan	Port Moody

63 students attended

High Performance (HP)

The HP Officiating Deliver Group (HP Leads) are:

Vancouver Island	Kirk Van Helvoirt
Lower Mainland	Kirk Wood
Lower Mainland Assignor	Devon Sephton
Kootenay North and Okanagan	Jason Rende
Kootenay North and Okanagan Assignor	Rob Fryer

With a staff of over 30 supervisors, the HP Officiating Program completed 1,397 individual supervisions in approximately 422 games prior to the abrupt end of the season. Based on the statistics that were document ed in the HCR, here is a breakdown:

League	Games Supervised
CSSHL	20
BC MML / FMAAA	67
VIJHL	68
PJHL	83
KIJHL	120
BCHL	64
Total	422

Note: Playoffs in the above leagues were cancelled due to the COVID-19 pandemic. A significant volume of supervisions is typically inputted in the HCR at this time.

2019 – 2020 Officiating Honour Roll

Trevor Nolan	Port Moody	Referee	CHL / NHL Development Camp
Nick Panter	Kamloops	Referee	CHL / NHL Development Camp
Trevor Beaton	North Delta	Linesman	CHL / NHL Development Camp
Jackson Kozari	Penticton	Linesman	CHL / NHL Development Camp
Brady Casparie	Powell River	Referee	WHL Cup
Braiden Epp	Prince George	Linesman	WHL Cup
Corey Koop	Squamish	Referee	World U17 Hockey Challenge
Bobby Jo Love	Smithers	Referee	World U17 Hockey Challenge
Graedy Hamilton	Cowichan Valley	Referee	World U17 Hockey Challenge
Cole Cooke	Mission	Linesman	World U17 Hockey Challenge
Brad Parker	Chilliwack	Linesman	World U17 Hockey Challenge
Megan Howes	Burnaby	Referee	National Women's U18 Championship
Grace Barlow	Prince George	Referee	National Women's U18 Championship
Melissa Brun	Kamloops	Linesman	National Women's U18 Championship
Danika Kroeker	Prince George	Referee	National Women's U18 Championship
Bryan Bourdon	Cloverdale	Referee	Hockey Canada Level VI Seminar
Stephen Campbell	Cloverdale	Referee	Hockey Canada Level VI Seminar
Trevor Nolan	Port Moody	Referee	Hockey Canada Level VI Seminar
Nick Panter	Kamloops	Referee	Hockey Canada Level VI Seminar
Troy Paterson	Semiahmoo	Referee	Hockey Canada Level VI Seminar
Danika Kroeker	Prince George	Linesman	Women's Canada / US Rivalry Series
Michael Campbell	Cloverdale	Referee	World Junior Championship
Brett Iverson	Richmond	Referee	Olympic Pre-Qualification Round 3
Brett Mackey	Cloverdale	Linesman	World U18 Championship
Jeff Ingram	Cloverdale	Referee	World Men's Division 1A Championship

Player Development Advisory Group

Dave Cunning, Manager, Athlete Development

Vancouver Canucks Partnerships

In conjunction with the Vancouver Canucks 2019 Training Camp held in Victoria from September 13-15, 2019. BC Hockey partnered with the team to put on an on-ice practice for 30 local Atom to Midget-aged minor hockey players and coaches from Vancouver Island at the Save-On Foods Memorial Centre. Players were treated to guest appearances by Canucks players Jalen Chatfield, Sven Baertschi, Zack MacEwen, and goaltending coach Ian Clark.

On December 9, 2019, BC Hockey again partnered with the Canucks – this time to put on a Atom and Pee Wee skills session at Rogers Arena in Vancouver, preparing seven (7) coaches from the Lower Mainland to work with minor hockey players in the region.

Player Pathways

Built on the successes of the Novice / Atom Pathway programming, Hockey Canada developed an Atom Pathway Plan, as its next phase in player development. The pathway outlines an optimal seasonal structure and age appropriate development guidelines, and guiding principles, as well as key recommendations, all focusing on the appropriate development for nine (9) and 10-year-old players. The pathway also delivers a positive experience during tryouts by providing pre-tryout ice sessions and avoiding tryouts during the first week of school which can be stressful for players and families as they transition into new classrooms, friends, and teachers. This plan is about allowing players the best possible opportunity to present their best selves in an evaluation environment.

The Atom Pathway was run as a pilot program in 2019 - 2020 and was utilized by six (6) MHAs; Hope and District, Semiahmoo, Quesnel and District, Taylor and District, Smithers, and Penticton. The pilot program was very well received and will serve us in promotion for the national mandate in 2020 - 2021.

Safety Committee

Anne Dietch, Safety Coordinator

This season has been very exciting, and event filled, and we are continuing to look at policies moving forward to include gender inclusion. Next year will bring even more changes but I am confident this committee and BC Hockey are up for the challenges.

The Safety Committee members are:

- Dr. Shelina Babul
- Ian Fleetwood
- Norbet Froes
- Philippe Saucier
- Lisa Chartrand (new)
- Lawrence Smythe (new)

Two (2) Deep Rule

Explanation of what the Two (2) Deep Rule means and how to ensure compliance on all teams and categories.

Mandatory Equipment List

Resource document outlining mandatory equipment list development by the committee with intent for publication. Also developed a HCSP checklist. Both resources can be distributed to the membership upon request and will be available online as a resource.

Parent Meeting

Parent education and parent team meetings – prepare updates to resources and tools, educate Associations of the programs purpose for inclusion in their season orientation.

Special Needs

HCSP online clinic. Please refer to Module 15: Medical Conditions and Disabilities (last section). This is to assist HCSP and other team officials to work with all players.

Ongoing Actions / Tasks

- Development of Terms of Reference with focus areas for each
- Gender Inclusion – review and critique Hockey Canada’s policy, invite members to form BC Hockey Gender Inclusion Task Group and look at BC Hockey policies to ensure the inclusion of all participants
- Locker Room Policy template – update and clarify policy via a bulletin
- Policy revision to include HCSP on the bench during all games and practices
- Criminal record check regulations were reviewed by the committee and returned to BC Hockey Vice President, Member Services
- Handshakes and healthy displays of sportsmanship for further discussion

School Programming

Dave Cunning, Manager, Athlete Development

Hockey Canada Skills Academy (HCSA)

BC Hockey performed two (2) of the planned four (4) Sport Quality Observations at HCSAs this season before COVID-19 abruptly shortened our work plan. G.P. Vanier in Courtenay and Central Okanagan Public Schools in the Kelowna / West Kelowna region were visited, and both showed to be providing strong student-athlete development experiences to their share of the more than 1,000 participants taking part in the 31 HCSA programs in BC.

Hockey Canada Accredited Schools (HCAS)

A new HCAS policy focused on an education-first experience for participating student-athletes was drafted by Hockey Canada to help guide the renewals and new application process for all HCAS programs.

Nine (9) CSSHL operators fielded 42 teams stocked with 818 players across seven (7) divisions in 2019-2020, before the league’s annual championship tournament in Penticton was halted halfway through due to COVID-19. Also noteworthy was the announcement that HCAS student-athlete Connor Bedard (West Vancouver Academy) became the first player to receive exemplary player status by the WHL for the 2020-2021 season based upon an evaluation process during the 2019-2020 season.

Outside of CSSHL HCAS programs, the Fernie Academy competed in the Prep Conference of the North American Prospects Hockey League (NAPHL) in 2019-2020.

High School Hockey League

Plans were in place to run the eleventh BC Hockey High School Hockey League (BCHSHL) season, with 20 teams across three (3) divisions signed on to compete for championship banners. Despite league-wide enthusiasm to compete, the year was ultimately cancelled due to COVID-19 restrictions. Post-cancellation, feedback from league operators was encouraging and optimistic, and all were committed to seeing the program successfully return next season.

APPENDICES:

- A: Incomplete Suspensions
- B: Registrations
- C: Championship Report
- D: Awards

APPENDIX B:

REGISTRATIONS

Association

District	Below Pee Wee Female	Below Pee Wee Male	Pee Wee Female	Pee Wee Male	Bantam Female	Bantam Male	Midget Female	Midget Male	Juvenile Female	Juvenile Male	Total Female Players	Total Male Players	Female Officials	Male Officials	Total
LM	36	0	28	0	28	0	33	0	0	0	125	0	14	27	166
LM	33	336	8	129	0	146	1	163	0	46	42	820	40	254	1156
NEY	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
VI	13	122	10	34	2	33	2	35	0	0	27	224	54	99	404
LM	24	138	6	58	0	45	0	59	0	20	30	320	37	108	495
LM	3	82	2	42	1	63	0	91	0	0	6	278	11	105	400
WK	6	13	0	0	2	16	4	13	0	0	12	42	4	8	66
LM	76	308	32	137	15	100	16	137	0	40	139	722	68	265	1194
LM	9	134	4	77	0	57	0	39	0	0	13	307	17	103	440
NW	23	43	14	15	11	16	1	25	0	0	49	99	10	23	181
VI	72	225	12	93	14	64	28	76	0	0	126	458	49	132	765
EK	4	21	0	0	0	0	0	0	0	0	4	21	3	5	33
VI	72	0	49	0	34	0	46	0	16	0	217	0	39	64	320
WK	8	96	2	34	5	31	3	38	0	0	18	199	17	69	303
OK	6	54	1	15	2	10	4	9	0	0	13	88	13	26	140
NEY	7	55	4	9	0	18	20	14	0	0	31	96	10	37	174
LM	36	330	24	130	11	131	4	138	2	54	77	783	57	240	1157
NEY	10	27	0	0	0	0	0	0	0	0	10	27	9	10	56
OK	17	43	3	16	6	10	0	16	0	0	26	85	8	23	142
LM	22	339	2	146	1	143	0	157	0	40	25	825	57	285	1192
VI	22	223	8	113	12	107	5	107	0	25	47	575	81	206	909
LM	8	335	3	123	2	113	0	142	2	45	15	758	52	213	1038
VI	17	157	14	70	12	68	12	57	0	17	55	369	39	115	578
EK	39	163	7	75	3	46	3	39	0	0	52	323	9	84	468
EK	12	65	0	17	1	16	0	22	0	0	13	120	13	29	175
NEY	9	22	0	10	3	4	1	2	0	0	13	38	2	13	66
NEY	10	152	18	51	1	16	17	38	0	0	46	257	26	51	380
EK	43	107	6	27	0	0	0	0	0	0	49	134	23	65	271
NEY	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
EK	10	72	3	16	1	18	0	21	0	0	14	127	18	29	188
NEY	25	72	5	32	2	25	23	19	0	0	55	148	14	23	240
NW	12	39	4	12	3	19	0	0	0	0	19	70	12	29	130
NEY	32	241	12	110	0	56	14	75	0	0	58	482	48	128	716
NW	8	28	3	10	0	0	0	0	0	0	11	38	14	16	79
VI	10	12	0	0	0	0	0	0	0	0	10	12	2	6	30
EK	16	60	3	27	0	0	0	0	0	0	19	87	4	17	127
WK	8	35	2	22	2	18	0	0	0	0	12	75	3	22	112
WK	24	172	17	57	9	52	7	48	0	0	57	329	25	114	525
OK	29	222	18	92	19	90	6	67	0	0	72	471	11	158	712
NEY	15	19	3	0	0	0	0	4	0	0	18	23	2	13	56
NW	24	45	10	15	3	12	4	23	0	0	41	95	4	28	168
LM	12	115	0	45	1	71	0	90	0	0	13	321	20	89	443
LM	4	40	2	16	0	0	1	19	0	0	7	75	8	24	114
NW	8	36	2	15	4	9	1	16	0	0	15	76	11	28	130

Association

Hudson's Hope MHA
 100 Mile House MHA
 Juan de Fuca MHA
 Kamloops MHA
 Kaslo MHA
 Kelowna MHA
 Kerry Park MHA
 Kimberley MHA
 Kitimat MHA
 Lake Cowichan MHA
 Langley Girls IHA
 Langley MHA
 Lillooet MHA
 Logan Lake MHA
 Lumby MHA
 MacKenzie MHA
 McBride MHA
 Meadow Ridge Female
 Merritt MHA
 Mission MHA
 Nakusp MHA
 Nanaimo MHA
 Nelson MHA
 New Westminster MHA
 North Delta MHA
 North Okanagan MHA
 North Shore Female IHA
 North Shore Winter Club
 North Vancouver MHA
 Oceanside MHA
 Peninsula MHA
 Penticton MHA
 Port Coquitlam MHA
 Port Moody MHA
 Powell River MHA
 Prince George MHA
 Prince Rupert MHA
 Princeton MHA
 Quesnel MHA
 Revelstoke MHA
 Richmond Jets MHA
 Richmond Ravens Female IHA
 Ridge Meadows MHA
 Salmon Arm MHA

District	Below Pee Wee Female	Below Pee Wee Male	Pee Wee Female	Pee Wee Male	Bantam Female	Bantam Male	Midget Female	Midget Male	Juvenile Female	Juvenile Male	Total Female Players	Total Male Players	Female Officials	Male Officials	Total
NEY	3	10	0	0	0	0	0	0	0	0	3	10	0	2	15
NC	42	72	4	20	1	14	16	17	0	0	63	123	18	49	253
VI	19	303	7	114	11	105	3	90	0	20	40	632	48	214	934
OK	95	517	38	221	18	146	44	172	0	0	195	1056	103	328	1682
WK	5	13	0	0	0	0	0	0	0	0	5	13	1	2	21
OK	73	469	64	209	36	149	40	170	0	0	213	997	67	279	1556
VI	8	116	0	52	1	50	23	86	0	0	32	304	24	100	460
EK	2	77	0	34	1	12	0	0	0	0	3	123	12	34	172
NW	14	87	3	13	1	6	0	22	0	0	18	128	25	46	217
VI	15	37	0	14	3	11	1	15	0	0	19	77	15	23	134
LM	59	0	32	0	31	0	31	0	0	0	153	0	11	35	199
LM	24	476	4	181	0	150	0	166	0	56	28	1029	72	356	1485
OK	33	41	12	11	3	11	20	9	0	0	68	72	25	32	197
OK	8	22	1	10	0	0	0	0	0	0	9	32	2	16	59
OK	17	67	0	12	8	7	22	14	0	0	47	100	12	34	193
NC	15	39	16	21	9	15	15	12	0	0	55	87	5	31	178
NC	6	13	0	0	0	0	0	0	0	0	6	13	0	11	30
LM	115	0	36	0	24	0	16	0	12	0	203	0	30	54	287
OK	26	77	3	26	20	19	10	27	0	0	59	149	21	56	285
LM	13	162	0	48	6	40	1	54	1	16	21	320	28	101	470
WK	11	21	4	3	2	11	5	10	0	0	22	45	3	16	86
VI	67	308	17	117	10	112	2	142	0	21	96	700	72	228	1096
WK	14	61	0	33	0	0	0	21	0	0	14	115	11	47	187
LM	14	140	2	39	0	57	0	58	0	23	16	317	28	103	464
LM	26	191	2	82	0	60	0	94	1	35	29	462	25	160	676
OK	8	102	1	28	3	15	1	18	0	0	13	163	8	53	237
LM	109	0	31	0	61	0	50	0	0	0	251	0	42	77	370
LM	41	178	25	78	0	36	16	38	0	0	82	330	34	121	567
LM	2	345	0	133	0	129	1	157	0	0	3	764	56	238	1061
VI	24	112	9	50	31	40	22	49	0	19	86	270	46	105	507
VI	6	162	5	63	7	75	3	74	0	0	21	374	55	151	601
OK	37	148	20	69	22	99	58	149	0	0	137	465	99	330	1031
LM	9	188	1	77	0	64	1	73	0	45	11	447	44	138	640
LM	19	159	0	72	0	61	1	66	0	0	20	358	24	111	513
VI	45	116	13	35	3	17	5	38	0	0	66	206	33	55	360
NC	61	417	53	191	16	108	0	95	0	0	130	811	68	210	1219
NW	20	104	6	25	5	23	4	27	0	0	35	179	16	45	275
OK	8	32	4	8	1	16	0	0	0	0	13	56	8	30	107
NC	27	131	35	56	9	43	4	76	0	0	75	306	8	90	479
OK	8	51	0	15	0	0	0	0	0	0	8	66	4	15	93
LM	19	489	9	188	4	110	2	129	0	61	34	977	79	312	1402
LM	94	0	46	0	38		47	0	16	0	241	0	39	75	355
LM	17	496	8	172	5	144	3	161	0	42	33	1015	77	299	1424
OK	30	151	21	63	0	52	7	73	0	0	58	339	39	134	570

Association

Semiahmoo MHA
 Sicamous MHA
 Smithers MHA
 Sooke MHA
 South Okanagan MHA
 Squamish MHA
 Stewart MHA
 Stikine MHA
 Summerland MHA
 Sunshine Coast
 Surrey Female IHA
 Surrey MHA
 Taylor MHA
 Terrace MHA
 Teslin MHA
 Thompson Cariboo MHA
 Tri Cities Female IHA
 Tri Port MHA
 Tumbler Ridge MHA
 Valemount MHA
 Vancouver Girls IHA
 Vancouver MHA
 Vancouver Thunderbird
 Vanderhoof MHA
 Victoria MHA
 Victoria Racquet Club
 Watson Lake MHA
 West Kelowna MHA
 West Vancouver
 Whistler MHA
 Whitehorse MHA
 Williams Lake MHA
 Windermere Valley
 Winfield MHA

TOTALS

District	Below Pee Wee Female	Below Pee Wee Male	Pee Wee Female	Pee Wee Male	Bantam Female	Bantam Male	Midget Female	Midget Male	Juvenile Female	Juvenile Male	Total Female Players	Total Male Players	Female Officials	Male Officials	Total
LM	11	421	6	185	3	146	1	147	0	22	21	921	72	310	1324
OK	2	18	0	0	0	0	0	0	0	0	2	18	1	3	24
NW	17	100	7	28	7	25	3	40	0	0	34	193	28	57	312
VI	10	98	7	23	6	52	2	58	0	0	25	231	19	67	342
OK	11	65	27	42	3	14	2	18	0	0	43	139	15	72	269
LM	18	173	3	44	3	15	0	23	0	0	24	255	30	100	409
NW	1	4	3	9	0	3	0	1	0	0	4	17	3	1	25
NW	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
OK	11	54	3	29	0	0	2	29	0	0	16	112	12	46	186
LM	32	92	1	47	5	30	0	27	0	0	38	196	15	69	318
LM	117	0	58	0	36	0	38	0	13	0	262	0	67	86	415
LM	11	236	1	117	1	93	1	132	0	59	14	637	24	155	830
NEY	11	34	0	15	14		13	0	0	0	38	49	14	22	123
NW	17	109	2	39	3	49	1	41	0	0	23	238	19	49	329
NEY	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
OK	19	34	3	11	2	9	12	22	0	0	36	76	17	48	177
LM	101	0	51	0	32	0	55	0	20	0	259	0	36	66	361
VI	26	93	22	28	7	43	6	37	0	0	61	201	65	57	384
NEY	18	36	4	10	0	0	0	0	0	0	22	46	9	11	88
NC	7	23	4	9	0	0	0	0	0	0	11	32	5	12	60
LM	155	0	57	0	34	0	47	0	13	0	306	0	64	113	483
LM	1	265	2	96	1	71	0	91	0	0	4	523	32	200	759
LM	18	457	6	195	6	149	0	176	0	0	30	977	94	393	1494
NW	11	42	22	15	1	16	18	0	0	0	52	73	13	40	178
VI	32	274	3	140	8	129	9	176	1	42	53	761	72	235	1121
VI	7	123	1	45	0	17	0	0	0	0	8	185	13	64	270
NEY	14	24	1	5	3	2	0	0	0	0	18	31	2	8	59
OK	21	230	4	76	0	83	1	72	0	0	26	461	7	131	625
LM	12	123	2	28	1	39	0	38	0	0	15	228	23	51	317
LM	22	70	0	29	1	18	2	24	0	0	25	141	16	55	237
NEY	44	178	13	81	8	52	21	39	0	0	86	350	7	73	516
NC	73	173	25	93	12	80	59	85	0	0	169	431	62	126	788
EK	14	67	5	25	0	19	22	21	0	0	41	132	11	43	227
OK	16	100	23	40	1	73	20	89	0	0	60	302	39	84	485
TOTALS	3105	15472	1241	6077	816	4998	1120	5746	97	768	6379	33061	3344	11422	54206

ZONE TEAMS	2014-15	2015-16	2016-17	2017-18	2018-19	2019-20
FEMALE MIDGET AAA (U18)						
Fraser Valley Rush (was Phantom)	24	25	18	20	17	20
Greater Vancouver Comets (was West Coast Avalanche)	25	24	20	19	19	19
Kootenay Wild	21	24	17	0	0	0
Northern Capitals (was Cougars)	22	22	18	18	18	17
Thompson Okanagan Lakers	21	19	17	16	18	17
Vancouver Island Seals (was Hurricanes)	25	27	19	17	15	16
MAJOR MIDGET AAA (U18)						
Cariboo Cougars	20	20	20	20	20	21
Fraser Valley Thunderbirds	20	20	20	20	19	20
Greater Vancouver Canadians	20	20	20	20	20	20
Kootenay Ice	20	20	20	18	20	19
North Island Silvertips	20	20	20	18	20	20
Okanagan Rockets	20	20	20	20	20	20
South Island Royals	20	20	19	19	20	20
Thompson Blazers	20	20	20	19	19	20
Valley West Giants	20	20	20	20	20	20
Vancouver North East Chiefs	20	20	20	20	20	20
Vancouver North West Hawks	20	20	20	20	20	20
MINOR MIDGET AAA (U16)						
Cariboo Cougars	0	0	0	0	20	18
Fraser Valley Thunderbirds	0	0	0	0	19	19
Greater Vancouver Canadians	0	0	0	0	18	19
North Island Silvertips	0	0	0	0	19	19
Okanagan Rockets	0	0	0	0	19	19
South Island Royals	0	0	0	0	19	0
Thompson Blazers	0	0	0	0	19	18
Valley West Giants	0	0	0	0	19	19
Vancouver North East Chiefs	0	0	0	0	18	19
Vancouver North West Hawks	0	0	0	0	19	19
MAJOR BANTAM AAA (U15)						
Cariboo Cougars	0	0	0	0	0	19
Fraser Valley Thunderbirds	0	0	0	0	0	19
Greater Vancouver Canadians	0	0	0	0	0	19
North Island Silvertips	0	0	0	0	0	19
Okanagan Rockets	0	0	0	0	0	19
Valley West Giants	0	0	0	0	0	19
Vancouver North East Chiefs	0	0	0	0	0	19
Vancouver North West Hawks	0	0	0	0	0	19

ZONE A & AA						
East Kootenay Zone Bantam AA	0	0	0	18	19	20
East Kootenay Zone Midget AA	0	0	0	19	18	18
Kootenay Zone Female Bantam A Select	0	0	0	0	0	26
North Central Zone Bantam AA	0	0	0	0	19	18
North Central Zone Midget AA	0	0	0	0	19	18
North East Zone Bantam AA	0	0	0	0	19	19
North West Bantam Female A	0	0	0	0	0	16
North West Zone (East) Bantam A	0	0	0	0	0	17
North West Zone (East) Pee Wee A	0	0	0	0	0	16
North West Zone Bantam A-Select	0	0	0	0	0	16
North West Zone Pee Wee Female A	0	0	0	0	0	18
OMAHA Central Zone Bantam AA	0	0	38	38	19	19
OMAHA Central Zone Midget AA	0	0	37	37	18	19
OMAHA North Zone Bantam AA	0	0	19	19	19	19
OMAHA North Zone Midget AA	0	0	16	16	19	19
OMAHA South Zone Bantam AA	0	0	0	38	19	18
OMAHA South Zone Midget AA	0	0	19	38	19	19
OMAHA Thompson Zone Bantam AA	0	0	19	38	19	19
OMAHA Thompson Zone Midget AA	0	0	19	37	19	19
Sea to Sky Bantam A	0	0	0	0	0	19
Sea to Sky Midget A	0	0	0	0	0	20
West Kootenay Bantam A Select	0	0	0	0	0	18
Yukon Zone Bantam AA	0	0	0	19	19	17
TOTAL ZONE TEAM REGISTRATION	358	361	495	621	758	1057

JUNIOR FEMALE	2014-15	2015-16	2016-17	2017-18	2018-19	2019-20
Richmond Pacific Steelers	21	20	21	16	18	16

JUNIOR A	2014-15	2015-16	2016-17	2017-18	2018-19	2019-20
Alberni Valley Bulldogs	24	21	23	24	24	24
Chilliwack Chiefs (relocated from Quesnel in 2011)	22	23	22	23	23	23
Coquitlam Express (relocated from Burnaby in 2010)	22	22	23	22	22	22
Cowichan Valley Capitals	22	22	22	20	25	22
Langley Rivermen (changed from Chiefs in 2011)	23	22	22	23	23	23
Merritt Centennials	24	21	22	23	23	20
Nanaimo Clippers	22	22	22	23	23	23
Penticton Vees	22	22	22	23	24	24
Powell River Kings	21	22	22	23	24	23
Prince George Spruce Kings	24	20	23	23	23	22
Salmon Arm Silverbacks	23	22	21	22	23	22
Surrey Eagles	21	22	21	22	22	22
Trail Smoke Eaters	22	22	22	23	23	23

Vernon Vipers	22	22	22	22	23	24
Victoria Grizzlies	22	22	22	23	22	23
Wenatchee Wild	0	22	22	23	23	24
West Kelowna Warriors (changed from Westside in 2012)	21	21	22	22	22	21
TOTAL JUNIOR A REGISTRATION	357	370	375	384	392	385

JUNIOR B	2014-15	2015-16	2016-17	2017-18	2018-19	2019-20
100 Mile House Wranglers	23	23	23	23	22	23
Abbotsford Pilots	23	23	22	23	23	22
Aldergrove Kodiaks	21	23	23	23	24	23
Beaver Valley Nite Hawks	23	23	23	21	22	23
Campbell River Storm	23	22	23	23	23	24
Castlegar Rebels	23	22	23	23	22	23
Chase Heat	23	23	23	23	24	23
Columbia Valley Rockies	21	23	22	23	23	22
Comox Valley Glacier Kings	21	21	23	21	19	23
Creston Valley Thundercats	23	23	23	23	23	23
Dawson Creek Canucks	22	23	22	23	23	23
Delta Ice Hawks	22	23	23	23	23	24
Fernie Ghostriders	23	23	23	23	26	23
Fort St John Huskies	23	23	23	23	23	23
Golden Rockets	22	21	23	22	23	22
Grand Forks Border Bruins	21	23	23	23	21	23
Grandview Steelers	23	23	23	23	23	23
Kamloops Storm	22	23	23	23	23	23
Kelowna Chiefs	23	22	23	23	22	23
Kerry Park Islanders	23	21	22	23	23	23
Kimberley Dynamiters	23	23	23	23	23	24
Langley Trappers (new in 2017)	0	0	0	23	23	24
Mission City Outlaws	22	22	23	23	22	24
Nanaimo Buccaneers	23	23	22	23	24	22
Nelson Leafs	23	20	22	21	23	23
North Okanagan Knights	21	24	21	23	20	21
North Vancouver Wolf Pack	23	23	23	23	24	24
Oceanside Generals	22	22	22	23	23	23
Osoyoos Coyotes	23	23	23	23	23	21
Peninsula Panthers	22	23	20	23	23	23
Port Moody Panthers	20	23	22	23	15	23
Princeton Posse	22	23	23	23	22	23
Revelstoke Grizzlies	24	22	23	23	23	23
Richmond Sockeyes	23	23	23	23	24	23
Ridge Meadows Flames	20	23	24	23	23	23
Saanich Braves	22	21	22	22	23	23
Sicamous Eagles	23	21	21	20	22	22
Spokane Braves	23	21	21	21	21	20
Summerland Steam	23	23	22	23	22	22
Surrey Knights	21	18	23	21	21	22

Victoria Cougars	23	21	22	22	23	22
Westshore Wolves	21	22	23	23	22	23
White Rock Whalers (new in 2018)	0	0	0	0	23	24
TOTAL JUNIOR B REGISTRATION	915	915	924	950	967	981

SENIOR FEMALE	2014-15	2015-16	2016-17	2017-18	2018-19	2019-20
BC Thunder Sr AA	23	0	0	0	0	0
Dawson Creek Elites	18	21	0	0	0	0
Fraser Valley Jets AA	25	23	22	22	23	22
Island Surge (was Phantoms)	23	23	22	19	22	22
Kamloops Vibe Sr A	19	18	22	21	23	23
Meadow Ridge Moose	21	25	22	23	23	16
North Peace Eagles Sr A	18	19	0	0	0	0
North Shore Rebels	0	0	0	20	20	21
Northern Penguins	0	0	0	0	24	0
Richmond Devils	19	21	22	23	20	21
Senior Female Recreational*	1865	1875	1881	1788	1910	1233
Simon Fraser University Women's	19	0	0	0	0	0
South Fraser TNT	21	20	22	22	22	23
Surrey Mavericks	0	23	21	0	0	0
Trinity Western University	21	22	20	24	24	23
UBC Thunderbirds Female	0	24	14	22	23	25
TOTAL SENIOR FEMALE REGISTRATION	2121	2114	2068	1984	2134	1429
*Canlan ASHL and ASHN teams						

SENIOR MALE	2014-15	2015-16	2016-17	2017-18	2018-19	2019-20
Dawson Creek AA	0	26	25	28	29	27
Fort St. Nelson Yeti AA	29	13	0	0	0	0
Fort St John Flyers AA	30	30	25	30	30	0
Hazelton Wolverines	0	0	0	0	0	30
Kelowna Sparta AA	0	0	28	30	0	28
Kitimat Ice Demons AA	30	29	30	30	30	30
Lac La Hache Tomahawks	30	28	0	0	0	0
North Island Capitals	0	25	27	29	0	0
Powell River Regals AA	30	30	30	30	29	30
Prince Rupert Rampage	24	28	28	30	30	27
Quesnel Kangaroos	26	24	30	27	30	30
Rossland Warriors	0	0	0	0	26	22
Selkirk College Saints	28	26	27	27	26	25
Senior Male Recreational*	12423	13392	12733	11422	12576	12348
Simon Fraser University	26	33	29	27	29	29
Smithers Steelheads AA	29	29	26	0	0	29
South Island Knights AA	0	0	30	28	0	0
Terrace River Kings AA	30	29	30	25	29	0

Trinity Western University	33	31	27	29	31	30
UBC Thunderbirds Male	0	0	27	19	23	26
University of Victoria	24	25	29	31	30	30
VIU Mariners	0	0	0	29	41	33
Whitehorse Huskies	28	25	27	0	0	0
Williams Lake Stampeders AA	29	28	29	29	30	30
TOTAL SENIOR MALE REGISTRATION	12849	13851	13237	11900	12989	12804
*Canlan ASHL and ASHN teams						

APPENDIX C:

CHAMPIONSHIP REPORT

The Championship Report is not available at this time due to the cancellation of all BC Hockey Championships this season.

APPENDIX D:

AWARDS

BC Hockey scholarships are awarded annually to deserving recipients who are in their graduating year of high school and are currently registered members with BC Hockey or former members playing in the WHL. All BC Hockey members are eligible including officials, players, coaches, and volunteers.

The 2019 – 2020 scholarship recipients are:

Name	Association	Scholarship
Madison Van Will	Tri Port	BC Hockey Excellence and Extraordinary
Liam Wong	Vancouver	BC Hockey Excellence and Extraordinary
Landon Foley	Cloverdale	BC Hockey Staff
Carson Stocker	Penticton	BFL Canada Insurance – Jim Stirling Memorial
Shawn Callaghan	Semiahmoo	BC Hockey District
Jake Sheridan	Ridge Meadows	BC Hockey Memorial – Bruce Allison
Mickeely Rippin	Saanich	BC Hockey District
Connor Chan	Saanich	BC Hockey Memorial – Jeff Butler
Justin Vasquez	West Kelowna	BC Hockey District
Connor Milburn	Kamloops	BC Hockey District
Gabrielle Pierce	Williams Lake	BC Hockey District
David Leite	Kitimat	BC Hockey District
Jean-Rene Lecourt	Smithers	BC Hockey District
Sam Miller	Greater Trail	BC Hockey Memorial – Ted Hargreaves
Shayla Elias	Nelson	BC Hockey District
Cade Enns	Williams Lake	Vancouver Canucks Alumni Association – Darcy Rota
Griffin Evans	North Okanagan	Vancouver Canucks Alumni Association – Doug Lidster
Mason Kenzle	Houston	Vancouver Canucks Alumni Association – Dan Hamhuis
Jordan Sheets	Greater Trail	Vancouver Canucks Alumni Association – Casear Managio
Carl Swanson	Juan de Fuca	Vancouver Canucks Alumni Association – Willie Mitchell
Jack McColl	Vancouver	BC Hockey Officiating
Daniel Feldman	South Delta	BC Hockey Officiating
Henrik Parker	North Vancouver	BC Hockey Officiating
Kyle Flewelling	Semiahmoo	BC Hockey Officiating
Logan Hutchinson	Williams Lake	BC Hockey Officiating
Patryk Kuffel	Port Coquitlam	BC Hockey Officiating

Sport BC Athlete of the Year Awards

The Sport BC Athlete of the Year Awards are an annual gala extravaganza highlighting achievements in coaching, officiating, competition, leadership, and influence in sport. Due to COVID-19, the awards gala was cancelled. This year, BC Hockey had three (3) finalists, as well as a Presidents' Award recipient.

Ryneld Starr
Katie Yuris
Adam Maglio
Female Team BC

Hazelton
Trail
Prince George Spruce Kings
BC Hockey

President's Award Recipient
Female Coach of the Year Finalist
Male Coach of the Year Finalist
Team of the Year Finalist

Fred Heslop Minor Hockey Week Awards

The Fred Heslop Minor Hockey Week Awards recognize outstanding volunteer service to hockey in BC and the Yukon. Five (5) awards were presented during National Volunteer Week (April 19 – 25, 2020). The recipients of these awards have made significant contributions to hockey in their community and enhanced hockey programs within their Association / team, going above and beyond to make remarkable achievements.

The 2020 Fred Heslop Minor Hockey Week Awards winners are:

Crystal Fisher
Jeff Keiver
Croft Kurka
Jeremy Robb
Sheryl Williamson

North West District
Kimberley
Dawson Creek
Whistler
Juan de Fuca / Victoria Grizzlies

Annual Congress Awards

The Annual Congress Awards are typically presented at the Annual Congress, but due to the cancellation of the in-person meeting due to COVID-19, the Annual Congress Awards will be announced and presented at a later date.

make
hockey
more

