

#NHLSTATS PACK: DIVISIONAL NOTES FOR 2020-21

Rivalries will take center stage in 2020-21 as [division realignment](#) will see foes from past and present meet up to 10 times in the regular season, followed by two rounds of intradivisional playoff series. The 56-game schedule – for a total of 868 regular-season games – is set to deliver more than triple the number of all-Canadian matchups versus the usual 82-game schedule (196 in 2020-21 vs. 58 *scheduled* in 2019-20) and more than double the number of intradivisional games compared to last season (868 in 2020-21 vs. 431 *scheduled* in 2019-20).

The temporary changes will reignite decades-old rivalries, add new life to battles of recent years and raise the stakes between teams who will play more than the equivalent of a seven-game series in the regular season alone – against either six or seven teams – as the NHL schedule takes on a new look.

NORTH		WEST		CENTRAL		EAST	
	CALGARY		ANAHEIM		CAROLINA		BOSTON
	EDMONTON		ARIZONA		CHICAGO		BUFFALO
	MONTREAL		COLORADO		COLUMBUS		NEW JERSEY
	OTTAWA		LOS ANGELES		DALLAS		NY ISLANDERS
	TORONTO		MINNESOTA		DETROIT		NY RANGERS
	VANCOUVER		SAN JOSE		FLORIDA		PHILADELPHIA
	WINNIPEG		ST. LOUIS		NASHVILLE		PITTSBURGH
			VEGAS		TAMPA BAY		WASHINGTON

The NHL Stats & Information Team has compiled notables, storylines and charts for each division ahead of a season unlike any in League history:

Page(s)	Topic
2-5	Notes by Division
6	By the Numbers
7	2019-20 Standings Based on New Alignment
8-11	Last 10 Meetings & Last Playoff Meeting by Division

NORTH DIVISION – Calgary, Edmonton, Montreal, Ottawa, Toronto, Vancouver, Winnipeg

- * The North Division marks a return to the NHL's rivalry roots. The League included only Canadian teams in its first seven seasons (1917-18–1923-24) until the Boston Bruins became the first U.S.-based franchise in 1924-25.
- * This is the first all-Canadian *division* in NHL history. When divisions were introduced to the NHL in 1926-27, the Canadian Division included the New York Americans for all 12 seasons (1926-27–1937-38) and the St. Louis Eagles in 1934-35 (a result of the original Ottawa Senators relocating).
- * Montreal and Toronto, the NHL's two remaining founding franchises, will play in the same *division* for the 41st season all-time and 22nd consecutive campaign dating to 1998-99 when the Maple Leafs joined the Canadiens in the Northeast Division. Ottawa also has been in the same division as Canada's two Original Six clubs since 1998-99; the Senators have shared a division with the Canadiens for each of their 28 seasons (including 2020-21).
- * Edmonton and Vancouver will continue as division rivals for a 41st consecutive season dating to 1979-80 when the Oilers entered the NHL (Smythe: 1979-80–1992-93; Pacific: 1993-94–1997-98; Northwest: 1998-99–2012-13; Pacific: 2013-14–2019-20). They now have been with Calgary for 39 consecutive campaigns dating to 1981-82 when the Flames – in their second season in Alberta – joined the Smythe Division.
- * Fans in Winnipeg are set to revisit several old rivalries. The original Jets were division rivals with Toronto for their final three seasons in Winnipeg (1993-94–1995-96) and were longtime Smythe Division foes of Edmonton, Calgary and Vancouver (1982-83–1992-93).
- * Vancouver will renew acquaintances with former division rivals Montreal and Toronto. All three teams competed in the East Division from 1970-71 to 1973-74 (each of the Canucks' first four NHL seasons) before the League realigned in 1974-75.
- * The 2020-21 regular season will feature more iterations of the “Battle of Alberta” and “Battle of Ontario” (19 total) than the previous two seasons combined (17 *scheduled* from 2018-19–2019-20).
- * Brothers **Matthew Tkachuk** (CGY) and **Brady Tkachuk** (OTT) are set to meet more in 2020-21 (9x) than they would have through four seasons under normal circumstances. Matthew and the Flames hold the edge through four games to date (Matthew: 1-2—3, CGY: 3-1-0 vs. Brady: 2-1—3, OTT: 1-3-0).
- * The North Division features five of the top eight goal-scorers [over the past four seasons](#) (**Auston Matthews**, TOR; **Leon Draisaitl**, EDM; **Connor McDavid**, EDM; **John Tavares**, TOR; & **Patrik Laine**, WPG) and three of the top six from 2019-20 (Matthews, Draisaitl, & **Kyle Connor**, WPG).
- * **Connor McDavid** (EDM) and **Auston Matthews** (TOR) are scheduled to meet nine times in 2020-21, after playing seven times in their NHL careers to date (McDavid: 3-7—10, EDM: 1-5-1 vs. Matthews: 3-2—5, TOR: 6-1-0). Matthews (TOR) and **Patrik Laine** (WPG) are slated for 10 head-to-head games in 2020-21, two more than the top two picks from the 2016 NHL Draft have met in to date (Matthews: 3-8—11, TOR: 5-1-2 vs. Laine: 6-1—7, WPG: 3-4-1).
- * Former Metropolitan Division rivals and Stanley Cup-winners **Braden Holtby** (VAN) and **Matt Murray** (OTT) will keep their rivalry alive with new teams. Holtby (2015-16), **Connor Hellebuyck** (WPG; 2019-20) and **Carey Price** (MTL; 2014-15) account for [three of the last six Vezina Trophy wins](#).
- * Winnipeg is 14-1-0 in its last 15 games versus Vancouver dating to April 4, 2015 (VAN: 1-14-0), including 10 straight regulation victories since Dec. 22, 2016 – the [longest regular-season win streak against one opponent](#) in Jets/Thrashers franchise history.

WEST DIVISION – Anaheim, Arizona, Colorado, Los Angeles, Minnesota, San Jose, St. Louis, Vegas

- * Los Angeles and San Jose will clash in the same division for a 29th consecutive season since the Sharks entered the NHL (Smythe: 1991-92–1992-93; Pacific: 1993-94–2019-20). With the addition of Anaheim in 1993-94, the three-team California intrastate rivalry continues for a 27th straight campaign. Arizona remains in the same division as the California trio for a 22nd consecutive season since 1998-99.
- * Los Angeles and St. Louis share divisional ties as the Kings and Blues were part of the inaugural West Division for seven seasons beginning in 1967-68 when the NHL expanded to 12 teams. They also were joined in that division by the Minnesota North Stars, who then battled the Blues in the Smythe and Norris Divisions for 16 of their 19 remaining seasons before relocating to Dallas (Smythe: 1974-75–1977-78; Norris: 1981-82–1992-93).
- * Colorado rejoins a division with the three California teams, their divisional foes for their first three seasons in Denver (Pacific: 1995-96–1997-98).
- * The Coyotes and Blues will play in the same division for the first time since 1997-98 – the Coyotes/original Jets and Blues clashed in the Central Division for five seasons (1993-94–1997-98).
- * Vegas will face Colorado and Minnesota as many times in 2020-21 as they have since entering the League in 2017-18 ([8 GP vs. each club](#)).
- * The West Division includes three teams that have reached the Stanley Cup Final in the past five seasons (STL: 2019; VGK: 2018; SJS: 2016).
- * Following consecutive playoff meetings in 2018 and 2019, the budding rivalry between the Sharks and Golden Knights will see eight instalments in 2020-21. **Peter DeBoer** (VGK) served as head coach of San Jose from 2015-16 to 2019-20 before joining Vegas last January.
- * Los Angeles went 7-0-0 in its last seven games of the 2019-20 regular season, including three wins over teams now in the West Division. The Kings outscored the Golden Knights, Wild and Avalanche by a combined 14-5 margin in those victories.
- * **Nathan MacKinnon** (COL) had 93 points in 2019-20, which was 43 more than his next-closest teammate and 27 more than any other current member of the new West Division (**Max Pacioretty**, VGK: 66). The Kings were the only team now in the West to hold MacKinnon without a point in 2019-20 (3 GP).
- * The West features [Norris Trophy](#) winners **Brent Burns** (SJS), **Drew Doughty** (LAK) and **Erik Karlsson** (SJS), and several other stalwart defensemen such as **Cam Fowler** (ANA), **Oliver Ekman-Larsson** (ARI), **Cale Makar** (COL), **Matt Dumba** (MIN), **Torey Krug** (STL) and **Alex Pietrangelo** (VGK).
- * **Alex Pietrangelo** (VGK), who skated with the Blues in each of his first 12 NHL seasons, is set to face his former team eight times in 2020-21. St. Louis added defenseman **Torey Krug** (STL), a member of the opposing Bruins in the 2019 Final when Pietrangelo captained the Blues to their first Cup.
- * **Kevin Fiala** (MIN) and **Zach Sanford** (STL) ranked [among the NHL's top 10](#) in regular-season goals since the 2020 NHL All-Star Weekend. Sanford's 12 goals over that span included four against Vegas on Feb. 13, 2020.
- * **Devan Dubnyk** (SJS) could face his former teams Minnesota (2014-15–2019-20) and Arizona (2014-15) up to 16 times this season, while **Darcy Kuemper** (ARI) could do the same against his old clubs Los Angeles (2017-18) and Minnesota (2012-13–2016-17). The same applies for 2020 Stanley Cup champion **Kevin Shattenkirk** (ANA), against Colorado (2010-11) and St. Louis (2010-11–2016-17).

CENTRAL DIVISION – Carolina, Chicago, Columbus, Dallas, Detroit, Florida, Nashville, Tampa Bay

* The longest active run as division rivals among teams in the new Central Division belongs to Tampa Bay and Florida, who will play in the same grouping for a 27th consecutive season since the Panthers entered the NHL (Atlantic: 1993-94–1997-98; Southeast: 1998-99–2012-13; Atlantic: 2013-14–2019-20). Chicago and Nashville are next in line with 22 straight campaigns, playing against each other in the Central Division for the Predators' entire history.

* Original Six rivals Chicago and Detroit will play in the same *division* for the 47th time and first since ending a run of 31 consecutive seasons as division rivals in 2012-13 (American: 1926-27–1937-38; East: 1967-68–1969-70; Norris: 1981-82–1992-93; Central: 1993-94–2012-13).

* Chicago and Detroit, who entered the NHL together in 1926-27, are accompanied in the new Central Division by six teams that either joined the League or began play in their current city in the 1990s or later (TBL: 1992-93; DAL: 1993-94; FLA: 1993-94; CAR: 1997-98; NSH: 1998-99; CBJ: 2000-01).

* Dallas shares a history of divisional connections with Detroit, playing against them in the Norris Division as the Minnesota North Stars for 12 seasons (1981-82–1992-93) before relocating to Texas for five more campaigns from 1993-94 to 1997-98 – combining for all five division titles in that span.

* The Lightning contested their inaugural season (1992-93) in the Norris Division, which featured the Blackhawks, Red Wings and North Stars. Tampa Bay's first-ever game was against Chicago on Oct. 7, 1992, noteworthy on account of Lightning forward **Chris Kontos** scoring four goals in a 7-3 win.

* Columbus returns to the Central Division, where it competed for each of its first 12 NHL seasons (2000-01–2012-13). The Blue Jackets had the Blackhawks, Predators and Red Wings as intradivisional opponents over that span.

* The Hurricanes, Lightning and Panthers were in the Southeast Division together for 14 seasons (1998-99–2012-13). Before relocating to Raleigh, the Hartford Whalers played their first two NHL seasons in the Norris Division with Detroit (1979-80–1980-81).

* Tampa Bay and Dallas will become the first teams in 40 years to compete in the same division in the season after meeting in the Stanley Cup Final (1980-81: NYI vs. PHI in Patrick Division). Overall, three of the last six championship series have featured at least one team in the new Central Division ([2020](#), [2017](#) & [2015](#)), including head-to-heads in 2020 between the Lightning and Stars and in 2015 between the Blackhawks and Lightning.

* The Central features a long list of [NHL Award winners](#): **Patrick Kane** (CHI), **Duncan Keith** (CHI), **Jonathan Toews** (CHI), **Nick Foligno** (CBJ), **Jamie Benn** (DAL), **Thomas Greiss** (DET), **Bobby Ryan** (DET), **Aleksander Barkov** (FLA), **Sergei Bobrovsky** (FLA), **Aaron Ekblad** (FLA), **Jonathan Huberdeau** (FLA), **Roman Josi** (NSH), **Pekka Rinne** (NSH), **Victor Hedman** (TBL), **Nikita Kucherov** (TBL), **Steven Stamkos** (TBL) and **Andrei Vasilevskiy** (TBL).

* **Andrei Svechnikov** (CAR; 2x) and **Filip Forsberg** (NSH) combined for the NHL's three lacrosse-style goals in 2019-20.

* **John Tortorella** (CBJ) was head coach of the Lightning for parts of seven seasons from 2000-01 to 2007-08, guiding the franchise to its first Stanley Cup in 2004. **Steve Yzerman** (DET) was Tampa Bay's general manager across eight seasons from 2010-11 to 2017-18 and had a hand in acquiring the majority of players who won the championship in 2020.

* The Blue Jackets are 8-0-0 in their last eight games against the Stars dating to Dec. 29, 2015 (DAL: 0-6-2), two games shy of their [longest regular-season win streak versus one opponent](#). Columbus went 10-0-0 against Florida from March 21, 2009 to Dec. 4, 2014 (FLA: 0-7-3).

EAST DIVISION – Boston, Buffalo, New Jersey, NY Islanders, NY Rangers, Philadelphia, Pittsburgh, Washington

- * Boston and Buffalo will be intradivisional opponents for a 50th consecutive season dating to 1970-71, the longest such active streak in the NHL.
- * The Rangers and Islanders are in the same division for a 48th consecutive season since the latter entered the NHL in 1972-73 (East: 1972-73–1973-74; Patrick: 1974-75–1992-93; Atlantic: 1993-94–2012-13; Metropolitan: 2013-14–2019-20). The Flyers join them for a 46th straight campaign dating to 1974-75, while the Devils, Flyers, Islanders and Rangers align in the same division for a 38th consecutive season since 1982-83.
- * The Bruins and Rangers will play in the same *division* for the 20th time in their storied histories, but for the first time in nearly 50 years. The Original Six rivals were in the American Division together for each of New York's first 12 seasons (1926-27–1937-38) and in the original East Division for the first seven campaigns of the League's expansion era (1967-68–1973-74).
- * New York's intrastate rivalry puts the Sabres, Rangers and Islanders all in the same division for the first time in nearly 50 years. Buffalo played each of its first four NHL seasons in the original East Division, with the Rangers for all four (1970-71–1973-74) and with the Islanders for two (1972-73–1973-74).
- * Intradivisional rivals Philadelphia and Pittsburgh will be in the same division for a 22nd straight season and 41st time overall since joining the NHL together in 1967-68 (West: 1967-68–1973-74; Patrick: 1981-82–1992-93; Atlantic: 1998-99–2012-13; Metropolitan: 2013-14–2019-20).
- * Fans in Boston and Philadelphia are set to revisit a historic rivalry which featured several playoff battles in the 1970s between the “Big Bad Bruins” and “Broad Street Bullies”, including a meeting in the 1974 Stanley Cup Final, and, more recently, a Winter Classic showdown and historic 2010 playoff series.
- * The East Division is the only one of the NHL's 2020-21 divisions where all members have playoff history against one another.
- * The Bruins (2019-20, 2013-14), Capitals (2016-17, 2015-16) and Rangers (2014-15) have combined for five of the last seven [Presidents' Trophy wins](#).
- * The eight games between the Bruins and Flyers in 2020-21 are also set to include two of the NHL's best two-way forwards in **Patrice Bergeron** (BOS) and **Sean Couturier** (PHI), who have combined for five of the last nine [Frank J. Selke Trophy wins](#).
- * **Alex Ovechkin** (WSH) looks to keep climbing the NHL's all-time goals list versus his biggest rivals – he has scored 231 of his 706 career regular-season goals against teams now in the East Division (32.7%). Ovechkin will pursue history as an intradivisional opponent of 2019-20 Maurice “Rocket” Richard Trophy co-winner **David Pastrnak** (BOS), longtime rival **Sidney Crosby** (PIT) and fellow countrymen **Evgeni Malkin** (PIT) and **Artemi Panarin** (NYR).
- * **Taylor Hall** (BUF) is slated for eight matchups against his former team New Jersey, with whom he won the 2017-18 Hart Memorial Trophy. Like the Sabres, the Devils made a noteworthy offseason acquisition with the addition of two-time Stanley Cup-winning goaltender **Corey Crawford** (NJD).
- * The East Division features each of the last four No. 1 picks in the NHL Draft: **Alexis Lafreniere** (NYR; 2020), **Jack Hughes** (NJD; 2019), **Rasmus Dahlin** (BUF; 2018) and **Nico Hischier** (NJD; 2017), as well as 2017-18 Calder Memorial Trophy winner **Mathew Barzal** (NYI).
- * The Capitals and Rangers are set to experience an official changing of the guard in the crease, with **Ilya Samsonov** (WSH) expected to take over from **Braden Holtby** (VAN) in Washington and the tandem of **Igor Shesterkin** (NYR) and **Alexandar Georgiev** (NYR) slated to do the same from **Henrik Lundqvist** in New York. Lundqvist signed a one-year contract with the longtime-rival Capitals but [will miss the 2020-21 season due to a heart condition](#).

BY THE NUMBERS

- 960** – Combined goals in the 2019-20 regular season by the League's four highest-scoring teams, who are distributed across the four new divisions for 2020-21 (Central: Tampa Bay; East: Washington; North: Toronto; West: Colorado).
- 747** – Number of all-time regular-season games between the Maple Leafs and Canadiens – a number that will reach 757 in 2020-21 to surpass the Bruins vs. Canadiens for the most in League history. The Blackhawks and Red Wings are set to go from 739 to 747 all-time meetings by season's end.
- 153** – All-time playoff series between teams in the East Division, the only 2020-21 grouping where all members have playoff history against one another.
- 50** – Consecutive seasons as division rivals for Boston and Buffalo, spanning the Sabres' entire history from 1970-71 to 2020-21. That is the NHL's longest active run in the same division and one of 10 groupings that have been together for at least 27 consecutive seasons.
- 42** – Most all-time Stanley Cup wins among the four new divisions (North: 42, East: 25, Central: 21, West: 6).
- 23** – Number of [NHL seasons](#) for former teammates **Joe Thornton** (TOR) and **Patrick Marleau** (SJS), including 2020-21. Each player continues his pursuit of a first Stanley Cup, with Thornton set to [play for a Canadian NHL team](#) for the first time and Marleau returning for his third stint with San Jose. Thornton ranks among the top 15 on the League's all-time regular-season lists for [assists](#) (1,089; 7th), [games played](#) (1,636; 9th) and [points](#) (1,509; 14th), while Marleau (1,723 GP) enters 2020-21 occupying fifth place on the [all-time regular-season games played list](#) and needs 45 appearances to pass **Gordie Howe** (1,767 GP) for the most in NHL history. **Zdeno Chara** would also contest his 23rd NHL season if he plays in 2020-21.
- 14** – Cumulative First Round appearances from 2018 to 2020 by teams in the West, tops among the new divisions (Central: 13, East: 13, North: 8).
- 11** – Cumulative Stanley Cup Final appearances since 2005-06 by teams in the East, tops among the new divisions (Central: 10, West: 6, North: 3).
- 9** – Postseason matchups from 2020 are in the same division for 2020-21: East – 4 (NYR-CAR, NYI-WSH, CAR-BOS, NYI-PHI), West – 3 (ARI-COL, DAL-COL, DAL-VGK), North – 1 (WPG-CGY) and Central – 1 (CBJ-TBL).
- 7** – Most teams from one of the new divisions that reached the 2020 Stanley Cup Qualifiers (Central: 7 of 8, North: 6 of 7, East: 6 of 8, West: 5 of 8).
- 6** – New intradivisional opponents for Winnipeg, the only team in the NHL that did not retain a divisional foe for the 2020-21 season.
- 3** – Playoff series in which North Division teams will face one another in 2021, equaling the total number of all-Canadian playoff series contested over the last 15 years (2020: CGY vs. WPG; 2015: CGY vs. VAN; 2015: MTL vs. OTT).
- .597** – Cumulative points percentage in 2019-20 by teams in the East, tops among the new divisions (West: .549, North: .542, Central: .542).

2019-20 STANDINGS BASED ON NEW ALIGNMENT (BY P%)

NORTH DIVISION

Team	GP	W	L	OT	Pts	P%
Edmonton Oilers	71	37	25	9	83	0.585
Toronto Maple Leafs	70	36	25	9	81	0.579
Vancouver Canucks	69	36	27	6	78	0.565
Calgary Flames	70	36	27	7	79	0.564
Winnipeg Jets	71	37	28	6	80	0.563
Montreal Canadiens	71	31	31	9	71	0.500
Ottawa Senators	71	25	34	12	62	0.437

CENTRAL DIVISION

Team	GP	W	L	OT	Pts	P%
Tampa Bay Lightning	70	43	21	6	92	0.657
Carolina Hurricanes	68	38	25	5	81	0.596
Dallas Stars	69	37	24	8	82	0.594
Columbus Blue Jackets	70	33	22	15	81	0.579
Florida Panthers	69	35	26	8	78	0.565
Nashville Predators	69	35	26	8	78	0.565
Chicago Blackhawks	70	32	30	8	72	0.514
Detroit Red Wings	71	17	49	5	39	0.275

WEST DIVISION

Team	GP	W	L	OT	Pts	P%
St. Louis Blues	71	42	19	10	94	0.662
Colorado Avalanche	70	42	20	8	92	0.657
Vegas Golden Knights	71	39	24	8	86	0.606
Minnesota Wild	69	35	27	7	77	0.558
Arizona Coyotes	70	33	29	8	74	0.529
Anaheim Ducks	71	29	33	9	67	0.472
Los Angeles Kings	70	29	35	6	64	0.457
San Jose Sharks	70	29	36	5	63	0.450

EAST DIVISION

Team	GP	W	L	OT	Pts	P%
Boston Bruins	70	44	14	12	100	0.714
Washington Capitals	69	41	20	8	90	0.652
Philadelphia Flyers	69	41	21	7	89	0.645
Pittsburgh Penguins	69	40	23	6	86	0.623
New York Islanders	68	35	23	10	80	0.588
New York Rangers	70	37	28	5	79	0.564
Buffalo Sabres	69	30	31	8	68	0.493
New Jersey Devils	69	28	29	12	68	0.493

NORTH DIVISION

Last 10 Meetings (Regular Season):

CGY vs.	L10	STREAK
EDM	7-3-0	L1
MTL	3-6-1	L5
OTT	6-3-1	L1
TOR	5-4-1	W2
VAN	6-2-2	W1
WPG	5-3-2	L2

EDM vs.	L10	STREAK
CGY	3-6-1	W1
MTL	7-2-1	W2
OTT	3-6-1	L2
TOR	2-7-1	W1
VAN	5-5-0	L1
WPG	3-5-2	L1

MTL vs.	L10	STREAK
CGY	7-2-1	W5
EDM	3-6-1	L2
OTT	7-1-2	W3
TOR	4-4-2	W4
VAN	8-1-1	L1
WPG	6-3-1	L1

WPG vs.	L10	STREAK
CGY	5-5-0	W2
EDM	7-2-1	W1
MTL	4-5-1	W1
OTT	6-2-2	W2
TOR	5-4-1	W1
VAN	10-0-0	W10

OTT vs.	L10	STREAK
CGY	4-5-1	W1
EDM	7-3-0	W2
MTL	3-5-2	L3
TOR	4-5-1	L3
VAN	5-4-1	W1
WPG	4-6-0	L2

TOR vs.	L10	STREAK
CGY	5-4-1	L2
EDM	8-2-0	L1
MTL	6-1-3	L4
OTT	6-4-0	W3
VAN	7-1-2	W2
WPG	5-3-2	L1

VAN vs.	L10	STREAK
CGY	4-6-0	L1
EDM	5-3-0	W1
MTL	2-6-2	W1
OTT	5-4-1	L1
TOR	3-6-1	L2
WPG	0-10-0	L10

Last Playoff Meeting:

CGY vs.	
EDM	1991 DSF (4-3 EDM)
MTL	1989 SCF (4-2 CGY)
OTT	N/A
TOR	1979 PRLM (2-0 TOR)
VAN	2015 R1 (4-2 CGY)
WPG	2020 SCQ (3-1 CGY)

EDM vs.	
CGY	1991 DSF (4-3 EDM)
MTL	1981 PRLM (3-0 EDM)
OTT	N/A
TOR	N/A
VAN	1992 DF (4-2 EDM)
WPG	N/A

MTL vs.	
CGY	1989 SCF (4-2 CGY)
EDM	1981 PRLM (3-0 EDM)
OTT	2015 R1 (4-2 MTL)
TOR	1979 QF (4-0 MTL)
VAN	1975 QF (4-1 MTL)
WPG	N/A

WPG vs.	
CGY	2020 SCQ (3-1 CGY)
EDM	N/A
MTL	N/A
OTT	N/A
TOR	N/A
VAN	N/A

OTT vs.	
CGY	N/A
EDM	N/A
MTL	2015 R1 (4-2 MTL)
TOR	2004 CQF (4-3 TOR)
VAN	N/A
WPG	N/A

TOR vs.	
CGY	1979 PRLM (2-0 TOR)
EDM	N/A
MTL	1979 QF (4-0 MTL)
OTT	2004 CQF (4-3 TOR)
VAN	1994 CF (4-1 VAN)
WPG	N/A

VAN vs.	
CGY	2015 R1 (4-2 CGY)
EDM	1992 DF (4-2 EDM)
MTL	1975 QF (4-1 MTL)
OTT	N/A
TOR	1994 CF (4-1 VAN)
WPG	N/A

WEST DIVISION

Last 10 Meetings (Regular Season):

ANA vs.	L10	STREAK
ARI	5-2-3	W1
COL	6-3-1	W1
LAK	6-3-1	W1
MIN	6-2-2	L1
SJS	4-4-2	L2
STL	5-5-0	L2
VGK	2-7-1	L2

ARI vs.	L10	STREAK
ANA	5-5-0	L1
COL	5-3-2	W1
LAK	5-4-1	L1
MIN	4-6-0	L3
SJS	5-2-3	W2
STL	6-3-1	L1
VGK	4-3-3	L2

COL vs.	L10	STREAK
ANA	4-4-2	L1
ARI	5-5-0	L1
LAK	3-5-2	L1
MIN	6-4-0	W1
SJS	4-5-1	W2
STL	4-3-3	W2
VGK	5-3-0	W4

LAK vs.	L10	STREAK
ANA	4-5-1	L1
ARI	5-4-1	W1
COL	7-2-1	W1
MIN	5-3-2	W2
SJS	3-5-2	W1
STL	4-6-0	L3
VGK	7-3-0	W3

MIN vs.	L10	STREAK
ANA	4-4-2	W1
ARI	6-3-1	W3
COL	4-6-0	L1
LAK	5-3-2	L2
SJS	5-5-0	W1
STL	6-3-1	L3
VGK	6-1-1	W1

SJS vs.	L10	STREAK
ANA	6-2-2	W2
ARI	5-4-1	L2
COL	6-4-0	L2
LAK	7-1-2	L1
MIN	5-3-2	L1
STL	4-5-1	L2
VGK	4-6-0	L1

STL vs.	L10	STREAK
ANA	5-5-0	W2
ARI	4-5-1	W1
COL	6-4-0	L2
LAK	6-4-0	W3
MIN	4-4-2	W3
SJS	6-3-1	W2
VGK	5-0-4	L2

VGK vs.	L10	STREAK
ANA	8-2-0	W2
ARI	6-4-0	W2
COL	3-4-1	L4
LAK	3-6-1	L3
MIN	2-6-0	L1
SJS	6-1-3	W1
STL	4-5-0	W2

Last Playoff Meeting:

ANA vs.	
ARI	1997 CQF (4-3 ANA)
COL	2006 CSF (4-0 ANA)
LAK	2014 R2 (4-3 LAK)
MIN	2007 CQF (4-1 ANA)
SJS	2018 R1 (4-0 SJS)
STL	N/A
VGK	N/A

ARI vs.	
ANA	1997 CQF (4-3 ANA)
COL	2020 R1 (4-1 COL)
LAK	2012 CF (4-1 LAK)
MIN	N/A
SJS	2002 CQF (4-1 SJS)
STL	1999 CQF (4-3 STL)
VGK	N/A

COL vs.	
ANA	2006 CSF (4-0 ANA)
ARI	2020 R1 (4-1 COL)
LAK	2002 CQF (4-3 COL)
MIN	2014 R1 (4-3 MIN)
SJS	2019 R2 (4-3 SJS)
STL	2020 SCQ-RR
VGK	2020 SCQ-RR

LAK vs.	
ANA	2014 R2 (4-3 LAK)
ARI	2012 CF (4-1 LAK)
COL	2002 CQF (4-3 COL)
MIN	N/A
SJS	2016 R1 (4-1 SJS)
STL	2013 CQF (4-2 LAK)
VGK	2018 R1 (4-0 VGK)

MIN vs.	
ANA	2007 CQF (4-1 ANA)
ARI	N/A
COL	2014 R1 (4-3 MIN)
LAK	N/A
SJS	N/A
STL	2017 R1 (4-1 STL)
VGK	N/A

SJS vs.	
ANA	2018 R1 (4-0 SJS)
ARI	2002 CQF (4-1 SJS)
COL	2019 R2 (4-3 SJS)
LAK	2016 R1 (4-1 SJS)
MIN	N/A
STL	2019 CF (4-2 STL)
VGK	2019 R1 (4-3 SJS)

STL vs.	
ANA	N/A
ARI	1999 CQF (4-3 STL)
COL	2020 SCQ-RR
LAK	2013 CQF (4-2 LAK)
MIN	2017 R1 (4-1 STL)
SJS	2019 CF (4-2 STL)
VGK	2020 SCQ-RR

VGK vs.	
ANA	N/A
ARI	N/A
COL	2020 SCQ-RR
LAK	2018 R1 (4-0 VGK)
MIN	N/A
SJS	2019 R1 (4-3 SJS)
STL	2020 SCQ-RR

CENTRAL DIVISION

Last 10 Meetings (Regular Season):

CAR vs.	L10	STREAK
CHI	8-1-1	W5
CBJ	4-4-2	L4
DAL	3-7-0	L2
DET	6-3-1	W3
FLA	8-2-0	L1
NSH	7-2-1	W1
TBL	3-6-1	L1

CHI vs.	L10	STREAK
CAR	2-7-1	L5
CBJ	6-3-1	W2
DAL	4-4-2	L1
DET	7-3-0	L1
FLA	6-4-0	W1
NSH	4-5-1	W1
TBL	2-6-2	W1

CBJ vs.	L10	STREAK
CAR	6-4-0	W4
CHI	4-4-2	L2
DAL	9-1-0	W8
DET	9-1-0	W4
FLA	9-1-0	W2
NSH	3-6-1	L1
TBL	3-5-2	L7

DAL vs.	L10	STREAK
CAR	7-3-0	W2
CHI	6-4-0	W1
CBJ	1-7-2	L8
DET	6-3-1	W1
FLA	6-3-1	L1
NSH	4-4-2	L2
TBL	5-4-1	W2

DET vs.	L10	STREAK
CAR	4-6-0	L3
CHI	3-5-2	W1
CBJ	1-6-3	L4
DAL	4-6-0	L1
FLA	2-6-2	L6
NSH	8-2-0	L1
TBL	1-8-1	W1

FLA vs.	L10	STREAK
CAR	2-6-2	W1
CHI	4-2-4	L1
CBJ	1-6-3	L2
DAL	4-5-1	W1
DET	8-1-1	W6
NSH	7-3-0	W2
TBL	1-6-3	L2

NSH vs.	L10	STREAK
CAR	3-5-2	L1
CHI	6-3-1	L1
CBJ	7-2-1	W1
DAL	6-4-0	W2
DET	2-6-2	W1
FLA	3-6-1	L2
TBL	7-0-3	L1

TBL vs.	L10	STREAK
CAR	7-1-2	W1
CHI	8-1-1	L1
CBJ	7-3-0	W7
DAL	5-2-3	L2
DET	9-0-1	L1
FLA	9-1-0	W2
NSH	3-5-2	W1

Last Playoff Meeting:

CAR vs.	
CHI	N/A
CBJ	N/A
DAL	N/A
DET	2002 SCF (4-1 DET)
FLA	N/A
NSH	N/A
TBL	N/A

CHI vs.	
CAR	N/A
CBJ	N/A
DAL	1991 DSF (4-2 MNS)
DET	2013 CSF (4-3 CHI)
FLA	N/A
NSH	2017 R1 (4-0 NSH)
TBL	2015 SCF (4-2 CHI)

CBJ vs.	
CAR	N/A
CHI	N/A
DAL	N/A
DET	2009 CQF (4-0 DET)
FLA	N/A
NSH	N/A
TBL	2020 R1 (4-1 TBL)

DAL vs.	
CAR	N/A
CHI	1991 DSF (4-2 MNS)
CBJ	N/A
DET	2008 CF (4-2 DET)
FLA	N/A
NSH	2019 R1 (4-2 DAL)
TBL	2020 SCF (4-2 TBL)

DET vs.	
CAR	2002 SCF (4-1 DET)
CHI	2013 CSF (4-3 CHI)
CBJ	2009 CQF (4-0 DET)
DAL	2008 CF (4-2 DET)
FLA	N/A
NSH	2012 CQF (4-1 DET)
TBL	2016 R1 (4-1 TBL)

FLA vs.	
CAR	N/A
CHI	N/A
CBJ	N/A
DAL	N/A
DET	N/A
NSH	N/A
TBL	N/A

NSH vs.	
CAR	N/A
CHI	2017 R1 (4-0 NSH)
CBJ	N/A
DAL	2019 R1 (4-2 DAL)
DET	2012 CQF (4-1 DET)
FLA	N/A
TBL	N/A

TBL vs.	
CAR	N/A
CHI	2015 SCF (4-2 CHI)
CBJ	2020 R1 (4-1 TBL)
DAL	2020 SCF (4-2 TBL)
DET	2016 R1 (4-1 TBL)
FLA	N/A
NSH	N/A

EAST DIVISION

Last 10 Meetings (Regular Season):

BOS vs.	L10	STREAK
BUF	7-3-0	W5
NJD	8-1-1	L1
NYI	9-0-1	W2
NYR	5-3-2	W4
PHI	5-1-4	W1
PIT	6-3-1	L1
WSH	2-6-2	W1

BUF vs.	L10	STREAK
BOS	3-6-1	L5
NJD	4-6-0	W2
NYI	2-6-2	L3
NYR	3-5-2	W1
PHI	3-7-0	L4
PIT	4-5-1	L1
WSH	3-5-2	W1

NJD vs.	L10	STREAK
BOS	2-7-1	W1
BUF	6-3-1	L2
NYI	4-2-4	L1
NYR	5-5-0	W1
PHI	5-4-1	W1
PIT	6-3-1	L2
WSH	4-6-0	W1

NYI vs.	L10	STREAK
BOS	1-7-2	L2
BUF	8-2-0	W3
NJD	6-4-0	W1
NYR	5-4-1	L1
PHI	7-3-0	W4
PIT	5-2-3	W2
WSH	4-6-0	W1

NYR vs.	L10	STREAK
BOS	5-4-1	L4
BUF	7-3-0	L1
NJD	5-4-1	L1
NYI	5-5-0	W1
PHI	1-8-1	L3
PIT	5-4-1	W2
WSH	3-3-4	W2

PHI vs.	L10	STREAK
BOS	5-5-0	L1
BUF	7-3-0	W4
NJD	5-4-1	L1
NYI	3-5-2	L4
NYR	9-1-0	W3
PIT	4-4-2	L1
WSH	4-5-1	W3

PIT vs.	L10	STREAK
BOS	4-5-1	W1
BUF	6-2-2	W1
NJD	4-5-1	W2
NYI	5-2-3	L2
NYR	5-2-3	L2
PHI	6-2-2	W1
WSH	5-5-0	L2

WSH vs.	L10	STREAK
BOS	8-2-0	L1
BUF	7-2-1	L1
NJD	6-3-1	L1
NYI	6-4-0	L1
NYR	7-1-2	L2
PHI	6-4-0	L3
PIT	5-4-1	W2

Last Playoff Meeting:

BOS vs.	
BUF	2010 CQF (4-2 BOS)
NJD	2003 CQF (4-1 NJD)
NYI	1983 CF (4-2 NYI)
NYR	2013 CSF (4-1 BOS)
PHI	2020 SCQ-RR
PIT	2013 CF (4-0 BOS)
WSH	2020 SCQ-RR

BUF vs.	
BOS	2010 CQF (4-2 BOS)
NJD	1994 CQF (4-3 NJD)
NYI	2007 CQF (4-1 BUF)
NYR	2007 CSF (4-2 BUF)
PHI	2011 CQF (4-3 PHI)
PIT	2001 CSF (4-3 PIT)
WSH	1998 CF (4-2 WSH)

NJD vs.	
BOS	2003 CQF (4-1 NJD)
BUF	1994 CQF (4-3 NJD)
NYI	1988 DSF (4-2 NYI)
NYR	2012 CF (4-2 NJD)
PHI	2012 CSF (4-1 NJD)
PIT	2001 CF (4-1 NJD)
WSH	1990 DSF (4-2 WSH)

NYI vs.	
BOS	1983 CF (4-2 NYI)
BUF	2007 CQF (4-1 BUF)
NJD	1988 DSF (4-2 NYI)
NYR	1994 CQF (4-0 NYI)
PHI	2020 R2 (4-3 NYI)
PIT	2019 R1 (4-0 NYI)
WSH	2020 R1 (4-1 NYI)

NYR vs.	
BOS	2013 CSF (4-1 BOS)
BUF	2007 CSF (4-2 BUF)
NJD	2012 CF (4-2 NJD)
NYI	1994 CQF (4-0 NYI)
PHI	2014 R1 (4-3 NYR)
PIT	2016 R1 (4-1 PIT)
WSH	2015 R2 (4-3 NYR)

PHI vs.	
BOS	2020 SCQ-RR
BUF	2011 CQF (4-3 PHI)
NJD	2012 CSF (4-1 NJD)
NYI	2020 R2 (4-3 NYI)
NYR	2014 R1 (4-3 NYR)
PIT	2018 R1 (4-2 PIT)
WSH	2020 SCQ-RR

PIT vs.	
BOS	2013 CF (4-0 BOS)
BUF	2001 CSF (4-3 PIT)
NJD	2001 CF (4-1 NJD)
NYI	2019 R1 (4-0 NYI)
NYR	2016 R1 (4-1 PIT)
PHI	2018 R1 (4-2 PIT)
WSH	2018 R2 (4-2 WSH)

WSH vs.	
BOS	2020 SCQ-RR
BUF	1998 CF (4-2 WSH)
NJD	1990 DSF (4-2 WSH)
NYI	2020 R1 (4-1 NYI)
NYR	2015 R2 (4-3 NYR)
PHI	2020 SCQ-RR
PIT	2018 R2 (4-2 WSH)