Gig Harbor Lacrosse Association
(GHLA)

New Parent Handbook
2014 Season

[image: C:\Documents and Settings\trosa\My Documents\My Pictures\HTG Harbor 2.GIF]

Positive Coaching Alliance Double Goal
Play to Win - Teach Life Lessons
Lacrosse can be very intimidating for a new player and his or her parents. Our goal with this short introduction to Lacrosse and our program is simply to provide information on the game itself, our expectations and how to help you enjoy your child’s participation.

Season
· Our spring season is the main competitive season for all GHLA teams. Registration typically begins October 1 for returning players and November 1 for new players.
· All players must be members of US Lacrosse and have current memberships through August of the season year to be eligible for registration.
· Players must reside in PSD 401 boundries
· Practice begins the week following PSD 401 winter break. This may not mean your player will have practice that Monday following winter break, it does mean that they will start during that week pending our field schedules.
· For the first 2 weeks we will normally practice on Saturdays to prepare for our rapidly approaching game schedule.
· Games are played beginning the 2nd weekend in March and conclude the weekend prior to Memorial Day. We attempt to take one weekend off over spring break but that is not guaranteed.
· Games are held on Saturdays through the season
· We play as far away as Sequim and Enumclaw and as close as Tacoma and UP.
· Scheduling home games due to field availability is difficult however we strive to have at least 40% of our total games at home.
Coaches
· All coaches are volunteers with the exception of our High School Head Coaches that receive a minimal stipend to cover extensive personal costs associated with coaching a competitive High School Program.
· All Head Coaches are required to obtain a minimum of a level 1 certification via US Lacrosse.
· All Coaches are required to obtain a background check either via USL or WSP
Equipment
· All Players are required to purchase their own stick, cleats, mouth guard and athletic cup
· 3/4 players have the option of “renting” other protective gear for the Spring season. A $50 deposit is required at time of checkout and is returned upon collection.
· Required equipment for all players
· Helmet
· Gloves
· Elbow pads
· Shoulder pads
· Stick
· Cleats
· Mouth guard
· Athletic cup
· Cost of Equipment	
· Total cost of equipment can vary greatly. Our recommendation for a new player would be to not go all out the first year. A mid-range stick can be purchased from $40 - $60 and serve your player fantastically. Due to our great NW weather we do recommend to avoid the super soft mesh. 	
· Helmet (black) can be purchased from a variety of on line retailers or form a sporting goods store such as Dick’s or Sports Authority. These generally run $79.00 and up.
· Gloves and elbow pads can be purchased from $30 and up. Be sure to check that they fit and are not too big or too small.
· Shoulder pads run approximately $30 and up as well.
· If your starting from scratch and you’re a diligent bargain hunter your player can be equipped from top to bottom (excluding cleats) for about $200.
· Online discount sites for equipment
· Lacrosse.com
· Lacrossemonkey.com
· Comlax.com
· Sportstop.com

Lax 101 - Introduction to Lacrosse

Welcome to the wonder game of lacrosse. The following information is not totally inclusive of everything there is to know about the sport. It is intended to move the new player, parent or spectator through the overriding basics.

History
Lacrosse was invented by Native Americans, who were playing long before Europeans settled North America. They played with goals placed from a half mile to several miles apart, and they often had more than 100 players per team. It was considered more than just a game, and they played to settle disputes, for spiritual development, to help in the healing process and to prepare for war. Lacrosse has been played by college teams in America since 1877.

Play of the game
Lacrosse is a fast moving sport which features the goal-scoring and checking of hockey, the offensive strategies of basketball, the throwing and catching of baseball, and the running of soccer.

Players
Each team fields 10 players at a time; A goalie, three defensemen, three midfielders and three attackmen. A team must always have three players in its offensive end of the field and four (including the goalie) in its defensive end; a team falling to do so is “offsides,” which is a technical foul. Normally the midfielders are the ones who play at both ends of the field, but any member of the team may cross midfield provided the proper number of players stay back.
	Teams normally carry a minimum of 15 – 25 players; substitutions may be done “on the fly” through the area in front of the scorer’s table.

Equipment
All players must have helmets, shoulder pads, arm pads, gloves and mouthpieces. Failure to wear any required piece of equipment results in a one-minute non-releasable penalty. In particular, mouthpieces must cover all upper teeth and be in the mouth; biting on the corners is not sufficient.
	The crosses (sticks) must be within specifications. If the pocket is too deep, it is a one – minute non-releasable penalty. Crosses violating other requirements earn a three – minute non-releasable penalty.

The Field
A regulation lacrosse field is 110 yards long by 60 yards wide. The goals are 6 by 6 feet and they are surrounded by a 9-foot diameter circle called the “crease.” There is a scorer’s table area which also serves as a penalty box and substitution area. There are lines marking attack, defensive and win areas.
[image:]

Face- Offs
Though there are exceptions there is normally a face off at the beginning of each period and after each goal. During the face-off, all attackmen and defensemen must be in their respective areas and there must be one midfielder from each team behind each sing line.
The two face-off men come down facing each other, with their sticks parallel to the center line and their bodies to the left of the head of their crosses. Both hands must be on the stick and touching the ground. The official calls “set” and then blows the whistle. At this point, both players try to clamp the ball or direct it to one of their midfielders who are free to run in from the wing area at the sound of the whistle. The defensemen and attackmen cannot cross the defensive are line until someone gains possession of the ball or until the ball crosses either defensive area.
	If a team commits a violation such as delay of game, having a illegal face –off position, moving before the whistle, or crossing a line before permitted, the ball is awarded to the other team.

The Crease
The crease area offers protection to the goalie. No offensive player may step on or in the crease area, nor may they interfere with the goalie while the goalie is in the crease. However, offensive players may reach in to the crease with their sticks provided they do not interfere with the goalie.
	If the offense steps in the crease while it has possession or while there is a loose ball, the ball is awarded to the defense. If they do so while the defense has possession outside of the crease, it is a 30-second penalty.
	Once the defense gains possession of the ball in the crease, they have four seconds to run or pass the ball out of the crease. If the defense has the ball outside of the crease, they may pass the ball into the crease, but it is illegal to re-enter the crease with the ball by stepping back into it.

Advancing the ball
Once the defense secures the ball, they have ten seconds to move the ball out of the defensive area. The ball cannot normally be passed or run back into the defensive once it is brought out.
	As soon as the offensive team has possession over the midline, they have ten second for either the ball or a player carrying the ball to touch inside the attack area. They may then bring the ball back out, at which time another ten-second count begins.

Ground Balls
When the ball is on the ground, players attempt to scoop the ball by sliding their sticks underneath it. It is strongly discouraged for player to rake the ball back into their crosse – strongly discouraged. Like good a good rebounding team in basketball, a team proficient in getting ground balls often has a good chance to win because they tend to have more possessions and hence get more shots.

Cradling
When a player has the ball, he will “cradle” by rocking his stick back and fourth to try to hold the ball in his stick essentially through centrifugal force. The force generated by cradling helps keep the ball from falling out or being checked out of the stick, and in keeps the ball in the proper position in the pocket for passing and shooting.

Where the restarts
If the ball goes out of bounds on a shot, whichever team has a player closest to the ball when it goes out of bounds is awarded possession at the spot where the ball went out. This is true even if the shot is touched or deflected, provided that the momentum from the shot is what carries the ball out of bounds.
	In other situations, if Team A is the last team to touch the ball before it goes out of bounds then Team B is awarded the ball at the spot where the ball went out of bounds.
	If there is a violation resulting in a whistle, the ball restarts at the spot where it was when the whistle blew or – if it was in the attack box – outside the attack box. The offense will generally be required to restart from the side or the corner of the attack box since starting in the center would give them a free shot on goal. Opposing defensive players must give a 5 yard cushion on a restart.

Stick checking
Players may attempt to dislodge the ball from an opponent’s stick by “stick checking”; hitting the stick (or the gloved hand on the stick) with their own stick. They may not swing their sticks recklessly.

Passing
Though players may run with the ball, they can move the ball more quickly by passing it. Most passes are thrown overhand and the in the air, although you will see bounce passes and behind the back passes, SWEETNESS!!!

Shooting
Players will usually shoot overhand or sidearm, although some players will attempt underhand and behind the back shots. Sometimes a player will beat his defender to get open and get a shot, but often a pass from a teammate will result in the best shot opportunities. In this situation, the attack player may try to “quick stick” the ball into the goal by redirecting the [ass without cradling first.

Body Checking
It is legal to body check a player in possession of the ball or within 5 yards of a loose ball provided the check is below the neck and above the waist, from the front or side and the player has both hands on his crosse. The check may be in the form of a hit or a push. It must be applied with the shoulder or the hands, and the player being checked must not be touching the ground with any part of the body except the feet. In U9 and U11 games, checking is strongly discouraged and often times will result in a penalty.

Fouls and Penalties
There are two kinds of fouls in lacrosse: technical and personal. Technical fouls are less serious; personal fouls often concern safety issues and are penalized more harshly.

Possession fouls
If Team A has the ball and Team A commits a technical foul, the officials will blow the whistle and award the ball to Team B. In this case, no one serves penalty time. These are known as “possession” fouls.
	If there is a loose ball (neither team has the ball) and Team A commits a technical foul, the referee will yell “Play On” and hold one hand straight up. If Team A gets the ball or if several seconds pass, the officials will stop play and award the ball to Team B. However, if Team B gains possession within a few seconds, the official will lower the and and play will continue. This improves the flow of the game by reducing the number of whistles, and it allows Team B a chance to press an advantage without allowing Team A time to re-group.
	No penalty flag is thrown for possession fouls. To signal a possession foul, the official will usually give the signal for the foul committed and then point in the direction the ball will be going after the restart. If it as a loose-ball foul, this will be prefaced by pointing at the ground with both hands.

Time-serving technical and personal fouls
If Team A has the ball and commits a personal foul, the officials will throw a penalty flag and stop play immediately.
	However, if Team B has the ball and Team A commits a technical or personal foul, the officials will throw a penalty flag and allow play to continue. This gives Team B a chance to complete their scoring attempt. The whistle will blow to end the play when Team B brings the ball out of the attack area, loses possession of the ball, commits a technical or personal foul, takes a shot on goal, or stops attempting to advance the ball.
	If Team B scores a goal during the flag-down situation and Team A’s foul was a technical, the penalty is not enforced. However if Team A’s foul is personal, the penalty is served whether or not a goal is scored.
	After the whistle blows, the official will signal the offending team, the offending player’s number, whether the foul was a 30-second technical foul (by making a T with the arms) or a personal foul (by making signaling 1,2 or 3 minutes), and the nature of the foul committed.
	Normally, all of the team’s penalties – whether personal or technical are released if the other team scores a goal, but unsportsmanlike conduct penalties are usually non-releasable, and some other situations result in non-releasable penalties as well.

Personal Fouls
More serious rule infractions are classified as personal fouls. Personal fouls always result in a time – serving penalty; one, two or three minutes, depending on the severity. Personal fouls include slashing, illegal body checking, cross-checking, tripping, unnecessary roughness, and unsportsmanlike conduct.

Slashing
Using the stick to hit any part of the opponent’s body except for the gloved hand on the stick is a slash. It must be a definite blow or strike, contact itself does not constitute a slash.
	Swinging the stick in an out – of – control fashion may also be called a slash, whether it hits the stick, the opponent, or neither. Hitting both the stick and the opponent simultaneously may also be called a slash.
	However, if the offensive player turns at the last moment and caused what would have been a legal stick check to hit the body, no foul has been committed unless the stick strikes the head.

Illegal Body Check
It is not legal to body check an opponent that does not have the ball and who is not within 5 yards of a loose ball. When a player is checked, it must be done with both hands on the stick and it must be above the waist and below the neck. A body check that hits the chest and rides up to the neck or head is illegal.
	The check must be applied with the shoulders or hands. If a player leads with the head, this is called “spearing” and it results in a non-releasable penalty.
Body checks must be applied from the front or the side, but if a player turns just before getting hit so that a check that would have been from the front or side ends up being from behind, no foul has been committed.
	It is illegal to check a player who has any part of the boy other than the feet touching the ground.

Cross-checking
Body checking the opponent using the portion of the stick between the hands, whether done by holding the stick extended or thrusting the stick into the opponent, is called cross-checking and is illegal.

Tripping
It is illegal to trip and opponent by making contact using the hands, arms, legs, feet or crosse at any point of below the waist. However, if a player is trying to scoop a ball and an opponent trips over this crosse, or if a legal stick check makes a player trip over his own crosse, no foul has been committed. There are also time during the game when players’ feet get tangled up and someone falls without one player tripping another.

Unnecessary roughness
Unnecessary roughness may be called against a player making a particularly violent hold, push or body check. It may also be called on a defensive player who intentionally runs through an offensive screen.

Unsportsmanlike conduct
Unsportsmanlike conduct includes foul language, berating officials, failure to wear proper protective equipment, using illegal crosses, taunting and showboating. These penalties are non-releasable.
	Unsportsmanlike conduct can also be called for repeatedly committing the same technical foul or for deliberately violating submission rules; in these cases the penalties are releasable.

Technical Fouls
AS previously mentioned, a technical foul can result in possession being awarded or a 30 second penalty. Technical fouls include pushing, holding, warding off, illegal procedure, illegal screens, interference, withholding the ball from play, conduct fouls, off-sides and crease violations.

Pushing
Pushing a player who does not have the ball and is not within 5 yards of a loose ball is illegal. A legal push may never start from behind, but if a player turns his back to the opponent just before the push then there is not foul.

Holding
It is not legal to hold back the opponent using the stick, to touch the opponent with the free hand, to hold the opponent with the portion of the stick between the hands, to step on the opponent’s crosse, or to pin an opponent’s cross against their body.
	Holding from the side or rear of a player with the ball or within 5 yards of a loose ball is legal provided that both hands are on the stick, that only the hand, shoulder, or forearm is used, and that the only equal pressure is used; you can stop the player from advancing, but you cannot force the player out of position.

Warding off
An offensive player with the ball may not use his hand or arm to try to direct the crosse of the opponent away from his own crosse. However, it is legal for an offensive player to put his free arm in a blocking position and hold the arm stationary.

Illegal procedure
Illegal procedure is kind of a catch all category for various rule violations. It includes delay of game, illegal touching of the ball (cannot hold the ball in a hand, unless it is the goalie within the crease), illegal timeout requests, illegal substitutions, violation of the rules governing face-offs, and may other situations.

Illegal screen
Offensive players may set screens as in basketball by standing motionless; this allows a teammate to get open by cutting so his defender runs into the screen. A screen is illegal if the player does not establish his position and stand motionless before contact occurs. The screening player may not hold his crosse out or lean in an attempt to block the defender.

Interference
It is illegal to block the motion of players who do not have the ball and who are not within 5 yards of the loose ball (except a legal screen). It is also illegal to interfere with eh goalie while the goalie is in the crease, and it is illegal to step on our kick and opponents crosse.

Withholding the ball from play
It is illegal to keep the ball from play by keeping a stick clamped over the ball, standing on the ball, or holding the stick so the ball cannot come out (e.g. by holding it against one’s chest or by holding one’s thumb over the ball). In fact it is illegal to even hold any portion of the head of the stick since doing so makes it too easy to thumb the ball.

Conduct fouls
It is illegal for coaches to come onto the field except at halftime, to tend to an injured player, or to warm up a goalie. Also, players may not enter the coach’s box. It is illegal to object to the call of an official by arguing or gesturing. Violations of these rules constitute conduct fouls unless they are particularly egregious, in which case they are penalized as unsportsmanlike conduct.

Other technical fouls
Some other technical fouls have already been discussed. These include off-sides, crease violations, goalie interference, and illegal re-entry of the crease.
Officiating
Lacrosse games are typically officiated by a referee and an umpire. Each is responsible for one side of the field and one end line.
	For youth games, the officials may be new and working just as hard as the players to learn the game properly. They deserve the respect of the players and fans for trying to learn a difficult job under heavy pressure and intense scrutiny.
	Officials are taught to look for advantage and disadvantage when applying the rules requiring judgment. For example, a slight push in the back at the center of the field might not draw a penalty if the offended player stayed on his feet and maintained possession of the ball. However, if the player was pushed just as he was about to shoot and that push affected his shot or carried him past the goal so he couldn’t shoot, the official will probably throw a flag because otherwise the team being pushed has been disadvantaged by the push.
	For youth lacrosse, officials are instructed to clamp down on dangerous play byu liberally penalizing slashing, illegal body checking, crosse checking , and other dangerous plays. NO parents, coach, player, league organizer or official wants to see players develop habits which may result in a serious injury.

image1.gif
Large award
Navy Red White

image2.emf

