

2018-19 DIVISION I MEN'S HOCKEY MEDIA KIT

NOTES

College hockey is in an era of unprecedented talent, parity and success on and off the ice. Consider:

- 15 past All-Americans are back for 2018-19, the most of any season in history
- More than half of all teams (33) have reached the NCAA Tournament in the last five years, and nearly half of those (14) have reached the Frozen Four
- 32% of all NHL players developed in the NCAA ranks
- 90% of all NCAA Division I men's hockey players will earn a degree, among the top graduation rates of all NCAA men's sports

KEY DATES

Sat., Oct. 6	First games of the season, including several exhibitions
Oct. 12-13	Ice Breaker Tournament (Erie, Pa.)
Oct. 27	U.S. Hockey Hall of Fame Game – Minnesota vs. North Dakota (Las Vegas, Nev.)
Nov. 23-24	Boston University, UConn, Union and Yale travel to Belfast, Northern Ireland, for the fourth annual Friendship Four tournament
Dec. 12	U.S. Hockey Hall of Fame Induction Ceremony (including Red Berenson, Natalie Darwitz, David Poile, Paul Stewart)
Dec. 26-Jan. 5	IIHF World Junior Championship (Vancouver and Victoria, B.C.)
Jan. 18	Bemidji State hosts Michigan Tech on Lake Bemidji
Feb. 4 & 11	Beanpot (TD Garden, Boston)
Feb. 17-24	USA Hockey's Hockey Week Across America
March 8-10	Conference tournament play begins in Atlantic Hockey, Big Ten, ECAC Hockey and WCHA
March 15-17	Conference tournament play begins in Hockey East and NCHC
March 23	Conference championship games
March 24	NCAA Selection Show
March 29-31	NCAA Regionals (Providence, R.I.; Manchester, N.H.; Fargo, N.D.; Allentown, Pa.)
April 11 & 13	NCAA Frozen Four (KeyBank Center, Buffalo, N.Y.)

collegehockeyinc.com | [@collegehockey](https://twitter.com/collegehockey)

DIVISION I PLAYERS BY HOMETOWN

United States – 66%

Canada – 30%

Europe – All-time high 110 players (from 15 countries)

China, Japan – 2 players each

American players come from 42 states plus D.C. The top 10:

Minnesota – 193

Michigan – 154

Massachusetts – 105

Illinois – 84

New York – 80

Wisconsin – 49

California – 47

New Jersey – 45

Pennsylvania – 39

Connecticut – 33

Canadian players by province:

Ontario – 200

Alberta – 84

British Columbia – 71

Quebec – 31

Manitoba – 29

Saskatchewan – 18

Nova Scotia – 12

New Brunswick, Newfoundland, P.E.I. – 1 each

Top European countries:

Sweden – 36

Finland – 27

Latvia – 8

Russia, Slovakia – 7

Germany – 6

BY JUNIOR LEAGUE**Division I players come from 24 junior leagues. The top producers sending players directly to Division I:**

USHL – 666 players (includes 51 from USA Hockey's National Team Development Program)

NAHL – 283

BCHL – 262

AJHL – 94

USPHL – 92

OJHL – 87

CCHL – 64

Prep Schools – 35

ACTIVE CAREER LEADERS ENTERING 2018-19**Points:**

Mason Jobst, Ohio State – 128
Ryan Kuffner, Princeton – 108
Tyler Sheehy, Minnesota – 108
Max Véronneau, Princeton – 107
Derek Barach, Mercyhurst – 107
Dylan McLaughlin, Canisius – 107
Joe Snively, Yale – 103
Alex Tonge, Robert Morris – 99
Chase Berger, Penn State – 89
Erik Brown, RIT – 86

Goals:

Ryan Kuffner, Princeton – 53
Erik Brown, RIT – 52
Mason Jobst, Ohio State – 52
Bobo Carpenter, Boston University – 46
Tyler Sheehy, Minnesota – 44
Joe Snively, Yale – 43
Jarid Lukosevicius, Denver – 43
Max Véronneau, Princeton – 39
Dylan McLaughlin, Canisius – 39

Assists:

Mason Jobst, Ohio State – 76
Derek Barach, Mercyhurst – 73
Max Véronneau, Princeton – 68
Dylan McLaughlin, Canisius – 68
Adam Rockwood, Northern Michigan – 65
Tyler Sheehy, Minnesota – 64
Alex Tonge, Robert Morris – 62
Les Lancaster, Denver – 61
Joe Snively, Yale – 60

Power-Play Goals:

Mason Jobst, Ohio State – 20
Scott Conway, Providence – 18
Jarid Lukosevicius, Denver – 18
Mason Bergh, Colorado College – 16
Erik Brown, RIT – 16

Shorthanded Goals:

Robby Jackson, St. Cloud State – 6
Marc Michaelis, Minnesota State – 5
Troy Loggins, Northern Michigan – 5

Game-Winning Goals:

Jarid Lukosevicius, Denver – 13
Sebastian Vidmar, Union – 9
Peter Krieger, Minnesota Duluth – 9
Jake Lucchini, Michigan Tech – 9

Games Played:

Jake Lucchini, Michigan Tech – 126
Evan Giesler, Air Force – 120
Connor McDonald, Bowling Green – 120
Jarid Lukosevicius, Denver – 118
Chase Priskie, Quinnipiac – 118
Bobo Carpenter, Boston University – 117
Jimmy Schuldt, St. Cloud State – 117
Colin Staub, Denver – 117
Eric Williams, Northeastern – 117
Scott Davidson, Quinnipiac – 116
Brandon Fortunato, Quinnipiac – 116

Consecutive Games Played (Active):

Jake Lucchini, Michigan Tech – 126
Jimmy Schuldt, St. Cloud State – 117
Eric Williams, Northeastern – 117
Chase Berger, Penn State – 115
Brendan Warren, Michigan – 113
Derek Barach, Mercyhurst – 112
Dan Billett, Bemidji State – 108
Abbott Girduckis, RIT – 104
John Wiitala, Ohio State – 103
Michael Kim, Boston College – 101
Ryan Kuffner, Princeton – 101

ACTIVE CAREER LEADERS ENTERING 2018-19**Saves:**

Brett Magnus, Sacred Heart – 2,586
Atte Tolvanen, Northern Michigan – 2,532
Eric Schierhorn, Minnesota – 2,517
Evan Weninger, Omaha – 2,216
Darren Smith, Ferris State – 2,086
Jake Oettinger, Boston University – 1,978
Ryan Ruck, Northeastern – 1,928
Stefanos Lekkas, Vermont – 1,900
Alex Leclerc, Colorado College – 1,885
Hayden Hawkey, Providence – 1,873

Save Percentage:

Cale Morris, Notre Dame – .944
Matthew Galajda, Cornell – .939
Mat Robson, Minnesota – .933
Corbin Kaczperski, Yale – .933
Cayden Primeau, Northeastern – .931
Hunter Shepard, Minnesota Duluth – .925
Francis Marotte, Robert Morris – .923
Jeremy Swayman, Maine – .921
Jake Oettinger, Boston University – .921

Goaltending Wins:

Eric Schierhorn, Minnesota – 55
Hayden Hawkey, Providence – 48
Jake Oettinger, Boston University – 42
Ryan Ruck, Northeastern – 42
Atte Tolvanen, Northern Michigan – 41
Peyton Jones, Penn State – 40
Evan Weninger, Omaha – 39

Shutouts:

Jake Kielly, Clarkson – 11
Eric Schierhorn, Minnesota – 11
Matthew Galajda, Cornell – 9
Jake Oettinger, Boston University – 9
Hunter Shepard, Minnesota Duluth – 8
Hayden Hawkey, Providence – 8
Atte Tolvanen, Northern Michigan – 8

Goals-Against Average:

Matthew Galajda, Cornell – 1.51
Cayden Primeau, Northeastern – 1.92
Hunter Shepard, Minnesota Duluth – 1.93
Cale Morris, Notre Dame – 1.95
Corbin Kaczperski, Yale – 2.02

Most Consecutive Games Played/Started (Active)

79 – Hayden Hawkey, Providence
43 – Billy Christopoulos, Air Force

RETURNING OFFENSE FROM 2017-18**Most Returning Goals:**

Penn State – 109
St. Cloud State – 108
Boston College – 104
Western Michigan – 101
Sacred Heart – 100
Colorado College, Ohio State – 97
Minnesota State – 95
Maine – 93
Northern Michigan, Union – 92

Most Returning Points:

St. Cloud State – 303
Boston College – 289
Minnesota State, Sacred Heart – 275
Penn State – 274
Western Michigan – 270
Princeton – 269
Ohio State – 265
Northern Michigan – 263
Bowling Green – 262

Highest Percentage of Returning Goals:

Colorado College – 98%
Boston College – 96%
Sacred Heart – 94%
Michigan State – 93%
Yale – 91%
Colgate – 89%
Western Michigan 88%
AIC – 88%
Arizona State – 84%
Dartmouth – 83%

Highest Percentage of Returning Points:

Colorado College – 98%
Boston College – 95%
Sacred Heart – 95%
Michigan State – 89%
Colgate – 89%
Yale – 87%
Western Michigan – 85%
AIC – 84%
Dartmouth – 83%
Maine – 82%

TEAMS BY THE NUMBERS**10 biggest teams, by average height:**

Maine – 6'1.34"
Cornell – 6'0.86"
Arizona State – 6'0.79"
Union – 6'0.79"
Minnesota – 6'0.59"
Boston College – 6'0.58"
Western Michigan – 6'0.57"
Quinnipiac – 6'0.50"
St. Lawrence – 6'0.50"
Merrimack – 6'0.45"

10 smallest teams, by average height:

Alabama Huntsville – 5'10.79"
Northern Michigan – 5'10.93"
Alaska – 5'11.07"
Wisconsin – 5'11.16"
Northeastern – 5'11.21"
New Hampshire – 5'11.21"
Colorado College – 5'11.22"
Vermont – 5'11.30"
Bemidji State – 5'11.33"
Michigan State – 5'11.43"

10 biggest teams, by average weight:

Connecticut – 194.23 pounds
UMass Lowell – 193.83
Minnesota Duluth – 193.46
Maine – 193.38
North Dakota – 193.31
Minnesota – 192.96
Arizona State – 192.41
Western Michigan – 192.17
Clarkson – 192.00
St. Cloud State – 191.44

10 smallest teams, by average weight:

Northern Michigan – 177.73 pounds
Alabama Huntsville – 178.57
Denver – 178.74
Colorado College – 180.12
Ferris State – 182.29
New Hampshire – 183.79
Wisconsin – 183.88
Dartmouth – 183.97
Minnesota State – 184.04
Northeastern – 184.07

10 oldest teams, by average age (as of Oct. 1):

Alaska Anchorage – 22 years, 275 days
Canisius – 22 years, 220 days
Army West Point – 22 years, 165 days
American International – 22 years, 150 days
Minnesota State – 22 years, 149 days
Alabama Huntsville – 22 years, 122 days
Bemidji State – 22 years, 107 days
Sacred Heart – 22 years, 101 days
Mercyhurst – 22 years, 68 days
Northern Michigan – 22 years, 52 days

10 youngest teams, by average age (as of Oct. 1):

Boston University – 20 years, 202 days
Boston College – 20 years, 253 days
Denver – 20 years, 286 days
Wisconsin – 20 years, 286 days
Michigan – 20 years, 294 days
Connecticut – 20 years, 323 days
Notre Dame – 20 years, 358 days
Minnesota – 21 years, 18 days
Harvard – 21 years, 60 days
New Hampshire – 21 years, 83 days

Tallest players:

6'8" – Stephen Munding, Maine
6'8" – Keenan Suthers, St. Lawrence
6'7" – Connor McCarthy, Clarkson
6'7" – Ian Milosz, Boston College
6'7" – Nikita Pavlychev, Penn State
6'7" – Austin Rueschhoff, Western Michigan
6'7" – Oskar Stromberg, AIC

Shortest players:

5'3" – Sean Dhooghe, Wisconsin
5'6" – Chase Ellingson, Alaska
5'6" – Jack Gates, Colorado College
5'6" – Griffin Loughran, Northern Michigan
5'6" – Ryan Papa, AIC
5'6" – Ty Readman, Northern Michigan
5'6" – Gabe Valenzuela, RIT
5'6" – Dan Willett, RIT

Youngest players:

10/4/00 – Ben Brinkman, Minnesota
8/30/00 – Wyllum Deveaux, Harvard
8/17/00 – Jack DeBoer, Boston University
7/11/00 – Erik Middendorf, Colorado College
7/4/00 – Jordan Harris, Northeastern

TEAMS BY THE NUMBERS

Largest senior classes:

10 – Mercyhurst, Omaha

9 – Minnesota, St. Cloud State, Union

8 – Alabama Huntsville, Canisius, Colorado College, Maine, Northern Michigan, Ohio State

Largest freshman classes:

12 – Connecticut, UMass Lowell, Niagara, Quinnipiac

11 – Denver, Robert Morris

10 – Alaska, Michigan, Michigan Tech, Rensselaer, St. Lawrence

Most freshmen and sophomores:

21 – St. Lawrence

20 – Denver, Michigan Tech

19 – Lake Superior State, Massachusetts, Niagara

18 – Cornell, UMass Lowell, Quinnipiac, Vermont

Most juniors and seniors:

16 – Boston College, Dartmouth, Mercyhurst, Merrimack, Ohio State, Omaha, Yale

15 – Canisius, Colorado College, Ferris State, Holy Cross, Maine, Northern Michigan, Penn State

Fewest freshmen

4 – Maine

5 – Boston College, Canisius, Colgate, Northeastern, Penn State, Yale

Fewest seniors

3 – AIC, Boston University, Clarkson, Connecticut, Denver, Michigan, Michigan State, Minnesota Duluth, St. Lawrence, Vermont

RETURNING ALL-AMERICANS

2017-18 honorees unless noted

Matthew Galajda, Cornell (East – first team)
Jeremy Davies, Northeastern (East – first team)
Adam Fox, Harvard (East – first team, 2017-18 and '16-17)
Jacob Bryson, Providence (East – second team)
Ryan Kuffner, Princeton (East – second team)
Max Véronneau, Princeton (East – second team)
Cale Morris, Notre Dame (West – first team)
Scott Perunovich, Minnesota Duluth (West – first team)
Jimmy Schuldt, St. Cloud State (West – first team)
Philip Beaulieu, Northern Michigan (West – second team)
Alec Rauhauser, Bowling Green (West – second team)
Nick Halloran, Colorado College (West – second team)
Tanner Laczynski, Ohio State (West – second team)
Tyler Sheehy, Minnesota (West – first team, 2016-17)
Mason Jobst, Ohio State (West – second team, 2016-17)

RETURNING FIRST-TEAM ALL-CONFERENCE SELECTIONS

2017-18 honorees unless noted

Atlantic Hockey

Dylan McLaughlin, Canisius
Erik Brown, RIT
Alex Wilkinson, Army West Point
Cameron Heath, Canisius

Big Ten

Tanner Laczynski, Ohio State
Cale Morris, Notre Dame
Tyler Sheehy, Minnesota (2016-17)
Mason Jobst, Ohio State (2016-17)
Eric Schierhorn, Minnesota (2016-17)

ECAC Hockey

Adam Fox, Harvard (2017-18 and '16-17)
Max Véronneau, Princeton
Matthew Galajda, Cornell

Hockey East

Jacob Bryson, Providence
Jeremy Davies, Northeastern
Cayden Primeau, Northeastern

NCHC

Nick Halloran, Colorado College
Jimmy Schuldt, St. Cloud State
Scott Perunovich, Minnesota Duluth

WCHA

Marc Michaelis, Minnesota State (2017-18 and '16-17)
Troy Loggins, Northern Michigan
Alec Rauhauser, Bowling Green
Atte Tolvanen, Northern Michigan

NCAA TOURNAMENT

Frozen Four History: <http://collegehockeyinc.com/frozen-four.php>

Most Appearances:

Michigan, Minnesota – 37
Boston University – 36
Boston College – 35
North Dakota – 32
Denver – 28
Michigan State – 27
Wisconsin – 25
Harvard – 24

Most Appearances, Last 10 Years:

Denver – 10
North Dakota – 9
Boston College, Minnesota Duluth, Notre Dame – 7
Boston University, Miami, Michigan, St. Cloud State, Yale – 6

Most Frozen Fours:

Boston College, Michigan – 25
Boston University, North Dakota – 22
Minnesota – 21
Denver – 15
Harvard – 13

Most Championships:

Michigan – 9
Denver, North Dakota – 8
Wisconsin – 6
Boston College, Boston University, Minnesota – 5
Lake Superior State, Michigan State, Michigan Tech – 3
Colorado College, Cornell, Maine, Minnesota Duluth, Rensselaer – 2
Bowling Green, Harvard, Northern Michigan, Providence, Union, Yale – 1

Longest Active NCAA Appearance Streaks:

Denver – 11
Providence – 5
Boston University, Minnesota Duluth – 4
Notre Dame – 3

Most Consecutive 20-Win Seasons (Active)

Denver – 17
Boston College – 9
Minnesota State – 6
Providence – 5

COLLEGE COACHES

Most Career Wins entering 2018-19 (Division I):

*Jerry York (Boston College, Bowling Green, Clarkson) – 1,053
Ron Mason (Michigan State, Bowling Green, Lake Superior State) – 924
Jack Parker (Boston University) – 897
Red Berenson (Michigan) – 848
Rick Comley (Michigan State, Northern Michigan, Lake Superior State) – 783

* Active; totals entering 2018-19

Next active coaches:

Rick Gotkin, Mercyhurst – 546
Rand Pecknold, Quinnipiac – 485
Jeff Jackson, Notre Dame – 478

Most NCAA Tournament Appearances, Active Coaches:

24 – Jerry York, Boston College (and Bowling Green)
15 – Jeff Jackson, Notre Dame (and Lake Superior State)
11 – Mike Schafer, Cornell
10 – Enrico Blasi, Miami
8 – Bob Motzko, Minnesota (at St. Cloud State)
8 – Scott Sandelin, Minnesota Duluth
7 – Frank Serratore, Air Force

Teams with New Head Coaches in 2018-19:

Alaska, Erik Largen
Alaska Anchorage, Matt Curley
Boston University, Albie O’Connell
Denver, David Carle
Merrimack, Scott Borek
Minnesota, Bob Motzko
New Hampshire, Mike Souza
St. Cloud State, Brett Larson

Longest Tenure, Current School:

Rick Gotkin, Mercyhurst – 31st season
Bob Daniels, Ferris State – 27th season
Don Vaughan, Colgate – 26th season
Rand Pecknold, Quinnipiac – 25th season
Jerry York, Boston College – 25th season

Youngest Head Coaches:

David Carle, Denver – Turns 29 Nov. 9
Erik Largen, Alaska – Turns 32 Oct. 17
Matt Curley – Turns 36 Jan. 17

Coaches with Sons Playing NCAA Division I Hockey:

Ted Donato, Harvard (son Jack is a Harvard sophomore)
Ron Fogarty, Princeton (son Jordan is a Princeton junior)
Todd Krygier, Western Michigan assistant (sons Christian and Cole are Michigan State freshmen)
Brian Riley, Army West Point (son Brendan is a Mercyhurst junior)
Tom Serratore, Bemidji State (son Matt is an Air Force senior)
Andy Slaggert, Notre Dame associate (son Graham is a Notre Dame freshman)

Coaches Coaching their Alma Mater (21 of 60, 35%):

Keith Allain, Yale
Norm Bazin, UMass Lowell
Brad Berry, North Dakota
Enrico Blasi, Miami
David Carle, Denver
Danton Cole, Michigan State
Ted Donato, Harvard
Mike Gabinet, Omaha
Bob Gaudet, Dartmouth
Tony Granato, Wisconsin
Eric Lang, AIC
Erik Largen, Alaska
Jim Madigan, Northeastern
Greg Powers, Arizona State
Albie O'Connell, Boston University
Mike Schafer, Cornell
Tom Serratore, Bemidji State
Ryan Soderquist, Bentley
Mike Souza, New Hampshire
Brendan Whittet, Brown
Jerry York, Boston College

Head Coaches with NHL Coaching Experience:

Keith Allain, Yale (Assistant with Washington and St. Louis)
Brad Berry, North Dakota (Assistant with Columbus)
Greg Carvel, Massachusetts (Assistant with Anaheim and Ottawa)
Red Gendron, Maine (Assistant with New Jersey)
Tony Granato, Wisconsin (Head Coach with Colorado; Assistant with Colorado, Detroit and Pittsburgh)
Mike Haviland, Colorado College (Assistant with Chicago)
Jeff Jackson, Notre Dame (Assistant with NY Islanders)
Mark Morris, St. Lawrence (Assistant with Florida)
Andy Murray, Western Michigan (Head Coach with Los Angeles and St. Louis; Assistant with Philadelphia, Minnesota and Winnipeg)

Head Coaches with NHL Playing Experience:

Rick Bennett, Union (15 GP)
Brad Berry, North Dakota (241 GP)
Danton Cole, Michigan State (318 GP)
Ted Donato, Harvard (796 GP)
Tony Granato, Wisconsin (773 GP)
Scott Sandelin, Minnesota Duluth (25 GP)

IN THE NHL

32% of all NHL players in 2017-18 developed in the NCAA
 Full list: <http://collegehockeyinc.com/2017-18-alums-nhl.php>

49 schools had an alum in the NHL last season

Colleges producing the most 2017-18 NHLers:

- Minnesota – 26
- Boston College, North Dakota – 22
- Michigan – 21
- Boston University – 18

**NHL players by years in school
 (71% played at least three years)**

- Four years – 102
- Three years – 119
- Two years – 58
- One year – 31

By position:

- 173 forwards
- 109 defensemen
- 28 goaltenders

By NHL Draft status:

- 67 – First round
- 47 – Second round
- 26 – Third round
- 21 – Fourth round
- 33 – Fifth round
- 22 – Sixth round
- 16 – Seventh round
- 4 – Ninth round
- 74 were undrafted free agents (50% of all undrafted NHL players)

By nationality:

- 217 Americans
- 84 Canadians
- 9 Europeans

43 schools have at least one NHL Draft pick on their roster in 2018-19. Colleges with the most draft picks:

- Minnesota – 13
- Boston University – 12
- Boston College – 11
- Providence – 10
- Michigan – 9
- North Dakota, Notre Dame, Wisconsin – 8

2017-2018 NCAA ALUMNI IN NHL

310 NCAA ALUMNI IN THE NHL

32% OF ALL NHL PLAYERS

74 WERE NEVER DRAFTED
 50% OF ALL UNDRAFTED PLAYERS IN THE NHL

52 WERE NHL DEBUTS
 37% OF ALL PLAYERS MAKING THEIR NHL DEBUT

71% PLAYED THREE OR FOUR YEARS OF COLLEGE HOCKEY

STANDOUT ROOKIES
 6 OF THE TOP 12 ROOKIE SCORERS, INCLUDING:

- KYLE CONNOR** U. OF MICHIGAN
- WILL BUTCHER** DENVER UNIVERSITY
- CHARLIE MCAVOY** BOSTON UNIVERSITY
- BROCK BOESER** U. OF NORTH DAKOTA

28 NCAA ALUMNI GOALIES

49 SCHOOLS HAD AT LEAST ONE ALUM IN THE NHL

16 PLAYERS DEBUTED AFTER THE NCAA SEASON

MOST EVER! **ANOTHER RECORD!**

COLLEGE HOCKEY INC. | COLLEGEHOCKEYINC.COM | @COLLEGEHOCKEY | CCM PROUD SUPPORTER OF COLLEGE HOCKEY

All 31 NHL teams have prospects in college in 2018-19. Those with the most:

Chicago – 13
Florida, Nashville, Philadelphia – 10
Florida, NY Islanders, Ottawa, San Jose, Tampa Bay – 9
Buffalo, Colorado, Detroit, Edmonton – 8

Nearly 200 NHL Draft picks will play college hockey this year. Thirteen were first-round picks:

Cale Makar, Massachusetts (4th, Colorado)
Quinn Hughes, Michigan (7th, Vancouver)
Oliver Wahlstrom, Boston College (11th, NY Islanders)
Joel Farabee, Boston University (14th, Philadelphia)
Dante Fabbro, Boston University (17th, Nashville)
Josh Norris, Michigan (19th, San Jose)
Jay O'Brien, Providence (19th, Philadelphia)
K'Andre Miller, Wisconsin (22nd, NY Rangers)
Ryan Poehling, St. Cloud State (25th, Montreal)
Riley Tuft, Minnesota Duluth (25th, Dallas)
Jacob Bernard-Docker, North Dakota (26th, Ottawa)
Jake Oettinger, Boston University (26th, Dallas)
Shane Bowers, Boston University (28th, Colorado)

11 NHL general managers played college hockey:

Don Sweeney, Boston (Harvard)
Jason Botterill, Buffalo (Michigan)
Jarmo Kekalainen, Columbus (Clarkson)
Peter Chiarelli, Edmonton (Harvard)
Rob Blake, Los Angeles (Bowling Green)
Paul Fenton, Minnesota (Boston University)
David Poile, Nashville (Northeastern)
Ray Shero, New Jersey (St. Lawrence)
Lou Lamoriello, NY Islanders (Providence)
George McPhee, Vegas (Bowling Green)
Brian MacLellan, Washington (Bowling Green)

11 NHL head coaches played college hockey:

Rod Brind'Amour, Carolina (Michigan State)
John Tortorella, Columbus (Maine)
Jim Montgomery, Dallas (Maine)
Jeff Blashill, Detroit (Ferris State)
Peter Laviolette, Nashville (Westfield State)
John Hynes, New Jersey (Boston University)
David Quinn, New York Rangers (Boston University)
Dave Hakstol, Philadelphia (North Dakota)
Mike Sullivan, Pittsburgh (Boston University)
Jon Cooper, Tampa Bay (Hofstra-club)
Todd Reirden, Washington (Bowling Green)

NHL owners, GMs or head/assistant coaches with sons playing college hockey:

Michael Babcock (Michael, Merrimack)
Peter DeBoer (Jack, Boston University)
John Gruden (Jonathan, Miami)
Mario Lemieux (Austin, Arizona State)
John MacLean (John Carter, Clarkson)
George McPhee (Graham, Boston College)
Todd McLellan (Tyson, Denver)
Todd Richards (Justin, Minnesota Duluth)
Joe Sacco (Joe, New Hampshire)

Many more former NCAA players play key roles in NHL front offices. Full list of former NCAA players in NHL executive roles: <http://collegehockeyinc.com/former-collegians-nhl-front-offices.php>

More than 30 players who are sons of NHLers are playing college hockey, including:

Ty Amonte, Boston University (son of Tony)
Trey Bradley, Colorado College (son of Brian)
Christopher Brown, Boston College (son of Doug)
Bobo Carpenter, Boston University (son of Bobby)
Jack Donato, Harvard (son of Ted)
Jack Drury, Harvard (son of Ted)
Jonathan Gruden, Miami (son of John)
Austin Lemieux, Arizona State (son of Mario)
John Carter MacLean, Clarkson (son of John)
Tyler Madden, Northeastern (son of John)
Jack McBain, Boston College (son of Andrew)
Josh Norris, Michigan (son of Dwayne)
Nick Olczyk, Colorado College (son of Eddie)
Jacob Pivonka, Notre Dame (son of Michal)
Cayden Primeau, Northeastern (son of Keith)
Justin Richards, Minnesota Duluth (son of Todd)
Joe Sacco, New Hampshire (son of Joe)
Lukas and Mattias Samuelsson, Western Michigan (sons of Kjell)
Jordan Schneider, Clarkson (son of Mathieu)
Eetu Selanne, Northeastern (son of Teemu)
Riley Simpson, Arizona State (son of Craig)
Matt Tugnutt, Sacred Heart (son of Ron)
Full list: <http://collegehockeyinc.com/sons-nhlers-college-hockey.php>

Players with brothers who have played in the NHL:

Easton Brodzinski, St. Cloud State (Jonny)
Alex Carle, Merrimack (Matt)
Jack Donato, Harvard (Ryan)
Parker Foo, Union (Spencer)
Michael Gilroy, Sacred Heart (Matt)
Colton Kerfoot, Harvard (Alexander)
Joe Lappin, Arizona State (Nick)
Sam McCormick, Ohio State (Max)
Dominick Mersch, Wisconsin (Michael)
Matt Miller, Ohio State (J.T.)
Fredrik Olofsson, Omaha (Gustav)
Colton Poolman, North Dakota (Tucker)
Riley Simpson, Arizona State (Dillon)
Brendan van Riemsdyk, New Hampshire (James)

HOCKEY HALL OF FAME

Players

Martin St. Louis - 2018
Paul Kariya, Maine - 2017
Angela Ruggiero, Harvard - 2015
Rob Blake, Bowling Green - 2014
Chris Chelios, Wisconsin - 2013
Adam Oates, RPI - 2012
Ed Belfour, North Dakota - 2011
Joe Nieuwendyk, Cornell - 2011
Cammi Granato, Providence - 2010
Brett Hull, Minnesota Duluth - 2009
Brian Leetch, Boston College - 2009
Rod Langway, New Hampshire - 2002
Joe Mullen, Boston College - 2000
Tony Esposito, Michigan Tech - 1988
Ken Dryden, Cornell - 1983
Frank Brimsek, St. Cloud State - 1966
Hobey Baker, Princeton - 1945

Builders

Bill "Red" Hay, Colorado College - 2015
Lou Lamoriello, Providence - 2009
Herb Brooks, Minnesota - 2006
Harley Hotchkiss, Michigan State - 2006
Craig Patrick, Denver - 2001
Bill Torrey, St. Lawrence - 1995
Bob Johnson, Minnesota (Wisconsin, Colorado College coach) - 1992
John Mariucci, Minnesota - 1985

U.S. HOCKEY HALL OF FAME

Red Berenson (Michigan), David Poile (Northeastern) and Paul Stewart (Penn) will be inducted in the U.S. Hockey Hall of Fame in 2018.

Full list of honorees: <http://collegehockeyinc.com/hall-fame-honorees.php>

BIG STAGES

Nine NHL arenas will host NCAA games in 2018-19:

Gila River Arena, Arizona
KeyBank Center, Buffalo
Little Caesars Arena, Detroit
Madison Square Garden, New York
PPG Paints Arena, Pittsburgh
TD Garden, Boston
T-Mobile Arena, Vegas
United Center, Chicago
Xcel Energy Center, St. Paul

COLLEGE ARENAS

New Arenas Since 1998

1998

Kohl Center (Wisconsin)

RMU Island Sports Center (Robert Morris)

Tsongas Center (UMass Lowell)

Value City Arena (Ohio State)

Freitas Ice Forum (Connecticut)

1999

Berry Events Center (Northern Michigan)

2001

Ralph Engelstad Arena (North Dakota)

2003

CenturyLink Center (Nebraska-Omaha)

2005

Agganis Arena (Boston University)

2006

Goggin Ice Arena (Miami University)

2007

TD Bank Sports Center (Quinnipiac)

2010

Amsoil Arena (Minnesota Duluth)

Sanford Center (Bemidji State)

2011

Compton Family Ice Arena (Notre Dame)

2013

Pegula Ice Arena (Penn State)

2014

Gene Polisseni Center (RIT)

HarborCenter (Canisius)

2015

Baxter Arena (Omaha)

2016

Class of 1965 Arena (Colgate)

2018

Bentley Arena

In Process

Arizona State

Colorado College

Oldest arenas:

Matthews Arena, Northeastern – 1910

Baker Rink, Princeton – 1923

Yost Ice Arena, Michigan – 1923 (did not have ice until 1973)

Houston Field House, RPI – 1949

Appleton Arena, St. Lawrence – 1951

Bright-Landry Hockey Center – 1956 (originally Watson Rink)

Lynah Rink, Cornell – 1957

Ingalls Rink, Yale – 1958

OLDEST PROGRAMS

Yale – 1896
Brown, Harvard – 1898
Princeton – 1900
Cornell, Rensselaer – 1901

Top rivalries, by games played (entering 2018-19):

Michigan vs. Michigan State – 319 games
Colorado College vs. Denver – 315 games
Minnesota vs. North Dakota – 295 games
Michigan vs. Minnesota – 282 games
Boston College vs. Boston University – 277 games
Michigan Tech vs. Minnesota – 267 games

NEWEST PROGRAMS

2015 – Arizona State
2012 – Penn State
2004 – Robert Morris
1996 – Omaha, Niagara
1993 – Sacred Heart

OVERTIME FORMATS

NCAA regular-season games feature a five-minute, full-strength, sudden-death overtime. After that conferences have the option of additional measures to determine a winner for conference standings in conference games only. Non-conference games end in a tie. Each conference's approach if no goal is scored in the five-minute overtime:

Atlantic Hockey, ECAC Hockey & Hockey East: Game ends in a tie

Big Ten, NCHC & WCHA: Five-minute 3-on-3 overtime; if still tied a sudden-death shootout follows

OTHER RESOURCES

Differences between NHL and NCAA rules: <http://collegehockeyinc.com/key-differences-ncaa-and-nhl-rules.php>

NHL Matchup Tool – NCAA alumni in any NHL game: <http://collegehockeyinc.com/nhlteams.php>

College Hockey, Inc. Media Center: <http://collegehockeyinc.com/media-center.php>

For additional information:

Nate Ewell

College Hockey, Inc.

newell@collegehockeyinc.com

Cell: 617-780-0295

Office: 617-340-6572