PROGRAM IV.1 HOCKEY

By Adam Kisailus

Fun-natic Sports Board Games

(2009)
Inspired and adapted from:

PROGRAM IV Baseball

T.L. HARRIS PUBLICATIONS

PREPARATION FOR PLAY

First obtain two 10-sided dice, of two different colors. Then select two teams from any source giving individual shots-on-goal (SOG), penalties-in-minutes (PIM), shooting percentage, +/- differences for skaters, games played (GP) and goals-against-average (GAA) for goalies. Next, choose 4 lines and starting goaltenders, making careful note of these statistics for each players. Then align the lines for each team, the offensive and defensive matchups will occur by position, therefore, the offensive center will be opposed by the defensive center and soforth. Play is now ready to begin.

FACE-OFF TABLE

Each game, play after a penalty or play after a goal begins with a face-off. Any skater can be selected for a face-off, however, play will then begin with that skater. Determine the winner of the face-off by subtracting the skater with the lower +/- from the skater with the higher +/-. Refer to the FACE-OFF TABLE. Along the horizontal column find the value which matches the difference +/- , this is the rating the player with the higher +/- has to win the faceoff. He must then roll under the rating on the dice, otherwise the opponent in the circle wins the faceoff.
SHOTS and +/- TABLE

After a face-off, the play proceeds with the shots and +/- table.

Shot rating

The Shots and +/- Table matches a skaters SOG, along the left hand column, with the corresponding defender’s +/-, across the top, to produce a Shot Rating for the skater. For example, reading from left to right and top down, the matching of 260 SOG with a 0 +/- produces the Shot rating 72. To determine where a skater or defender falls on this table, or any other table used in the playing of this game, always use the table statistic that is closest to the player’s real-life statistic.

Starting Play

To start play, roll the two dice for the skater who wins the face-off. The numbers rolled on the dice are combined to read as a two-digit number with the specified colored die being the the first digit. For example, if a three appears on the colored die and a four comes up on the white die, the number rolled is read as thirty-four. Now if for instance, the first batter’s Shot Rating is 34 and a number greater than 34 is rolled on the dice, move to the Defense Table. However, if a number equal to or less than 34 is rolled, go next to the SH% and GAA Table.

DEFENSE TABLE AND DEFENSE DEFINITION CHART

This table and chart determine how a skater actually gets defended. Roll the dice, but this time add their numbers instead of combine them. Next, find this number along the left hand column of the Defense Table and match it with the correct team pairings along the top. Even- the teams are playing 5 on 5 or 4 on 4 men, or are even strength. +1 means that the offensive “team with the puck” have an extra skater as the result of a penalty. -1 means that the offensive team is short one skater as a result of a penalty, likewise -2, the offensive team is short two skaters.
SH% and GAA CHART

If the offensive player makes a successful shot on goal, record this on the stats sheet (optional) then re-roll the dice for the SH% and GAA chart. As was done for the Shot Rating Chart, if the shooter has a SH% of 15% and the goalie has a GAA of 2.80, and the shooter rolls a 15 or below, a goal is scored and teams return to even strength if a penalty occurred and a faceoff takes place at center ice. Record the goal for the player and award assists for any players on his team who had passed to the goal-scorer immediately prior to the goal. Up to two assists can be awarded on a goal. If the roll is over the rating, re-roll the dice, sum the rolls and refer to the save definition chart.

Penalties

If a roll on the DEFENSE TABLE results in the reading of an outcome in the “grey box” a possible penalty has occurred. Roll the dice for the opposing player (refer to set-up). Refer to his penalty rating on the Combined Rating Table, determine the rating from the number of games played and the penalty in minutes on top. For version IV.1 all penalties are 2 minute minors. For the 2 minutes, the player with the infraction must sit out and the short-handed team must play from the appropriate strength on the DEFENSE TABLE, likewise the Power-play team must play from the appropriate strength as well.
Game clock

For each dice action : a pass, check, shot on goal, interception of puck, move the game clock 1 unit. There are 3 units per minute, thus 60 turns per period in a 20 minute period and 180 turns per game. Below time can be recorded on the Game clock chart on the next page.

Game clock

Min:
20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1

Turn:

1 (20 seconds)

2 (40 seconds)

3 (60 seconds)

Definition Charts:
DEFENSE TABLE

1- Checked by defender lose puck to defender

2- Shot wide, shooting team’s LW recovers puck

3- Passed to C (LW if C has puck)

4- Passed to RW (LW if RW has puck)

5- Passed to LW (RW if LW has puck)

6- Shot wide, defending team’s Left defenseman recovers puck

7- Shot wide, defending team’s right defenseman recovers puck

8- Pass intercepted by defender, breakaway shot for that defender

9- Checked into boards injury to player with puck for rest of game

10- Passed to LW (RW if LW has puck), 1-timer shot

11- Passed to RW (C if RW has puck), 1-timer shot

12- Passed to Left defenseman (RD if LD has puck), 1-timer shot

13- Passed to right defenseman (LD if RD has puck), 1-timer shot

14- Passed to C (LW if C has puck) 1-timer shot

15- Passed to Left defenseman

16- Passed to right defenseman

Note: Passes are to the shooting team’s players, also, 1-timer shots are free shots, proceed to SH% GAA Table to determine if a goal is scored.

SAVE TABLE

1-Save; rebounded to shooting team’s C

2-Save; rebounded to shooting team’s LW

3-Save; rebounded to shooting team’s RW

4-Save; rebounded to shooting team’s Left Defenseman

5-Save; rebounded to shooting team’s Right Defenseman

7-GREAT Save; puck-frozen for face-off

8-TAP-in Goal by shooting team’s RW (LW)

9-Save; puck passed to defending team’s Left Defenseman

10- Save; puck passed to defending team’s Right Defenseman

11-Save; puck passed to defending team’s RW

12-Save; puck passed to defending team’s LW

13-Save; puck passed to defending team’s C

Note: Oversight- yes #6 is missing, but there is no outcome for it on the charts.

