

Town of Parker Youth Box Lacrosse Rules

The Town of Parker Rules are intended to create a balance of play in an atmosphere that fosters sportsmanship and fair play in a fun, safe and educational environment. All games will be played according to USBOXLA Rules if not otherwise specified within this document.

Philosophy:

1. To allow the participants to have fun.
2. To allow all youth an opportunity to participate.
3. To teach proper skills and fundamentals.
4. To provide an environment of sportsmanship & camaraderie.

Participant Information

The Recreation Staff will have complete authority to administer the program and make decisions and adjustments as they see fit for this recreational setting. Their decision is final.

Field Supervisor:

The field supervisor is on site to monitor the games and the facility, assist with injury, answer questions, assist officials with rulebook clarifications and monitor participant behavior. His/her decisions are final.

Officials:

Two officials will be provided whenever possible except for the 6 to 8 division which will receive one official per game.

Coaches:

All coaches are required to remain on the bench with their team and may not coach from *on* the field.

*While on the sideline the coach may walk up the line from the end line to mid field on their half, not the full field unless instructed otherwise.

- I. Division Modifications: Ages 6 to 8
 - A. Coaches are permitted on the field as long as they do not interfere with the play of the game in the 6- to 8-year-old division only. Coaches are encouraged to instruct their team but should not touch any of the players.

Spectators:

Spectators are asked to sit in the designated seating areas around the field. Spectators are not allowed to sit on the bench with the team.

We encourage family and friends to come and watch the games and show support. Positive cheering and encouragement help provide a fun atmosphere. Negative comments of any kind are not part of our recreational program and will not be tolerated. Officials are instructed to stop the game if this becomes a problem.

Players:

1. **Rosters:**

- a. Only players enrolled in the Youth Box Lacrosse Program are allowed to participate during practices or games.
 - i. Coaches cannot add players to his/her roster or trade players with other teams without authorization from the league coordinator.
2. **Participation:**
 - a. All age groups will play 5 versus 5 with a goalie (6 total).
 - b. Substitutions may be made during time-outs, during any break in the action caused by an official's whistle, or on the fly.
3. **Playing Time Requirements:**
 - a. Each participant will play at least half of each game. Playing time is the responsibility of the players and the coach, NOT the opposing team or sports supervisor.

Logistical Information

Player Uniform:

1. Jersey with a number
 - a. Participants need to have the SAME colored jersey as their team.
2. Lacrosse Stick Dimensions
 - a. The lacrosse stick shall be an overall fixed length of forty (40) to forty-six inches (46) except the goalkeeper's lacrosse stick.
 - b. The head of the lacrosse stick shall measure between four and one-half inches (4 1/2) and seven inches (7) at its widest point, inside measurement except for the goalkeeper's lacrosse stick.
 - c. The single guard stop at the throat of the stick must be a minimum of ten inches (10) from the head to the nearest edge (closest to the handle) of the stop.
 - d. The depth of the pocket shall not exceed five inches (5) measured from the outside edge of the head.
3. Equipment Safety
 - a. No player shall wear or use any equipment, which in the opinion of the official's
 - i. endangers himself or other players. In such cases, the official's decision is final.
 - b. When a player loses his helmet, an official will stop play unless there is an immediate scoring threat. Possession will be awarded to the non-offending team.
4. Protective Equipment / Pads
 - a. Parker Recreation requires that all players wear: a protective helmet with; face mask, which will not pass a lacrosse ball or stick through, and chin strap appropriately strapped so that the helmet cannot move aggressively (as determined by the official); and protective lacrosse style gloves. Players will also wear arm pads, shoulder pads, athletic cup/supporter and mouthpiece
 - b. It is strongly recommended players also wear rib protection as well as chest protector with heart protector technology. It is recommended that the helmet worn meet current lacrosse industry standards.
5. Goaltender Equipment
 - a. Goalies are required to wear the following:
 - i. Helmet with throat guard.
 1. May be lacrosse or hockey style goalie helmet.
 - b. Chest and arm protector (*the Fieldhouse has a few sets*)

- c. Gloves
- d. Protective athletic supporter/cup
- e. Box Lacrosse style shin guards (*the Fieldhouse has a few sets*)
- f. It is **mandatory** that goalies also wear protective upper thigh pants (i.e. hockey girdle).

6. Jewelry

- a. No Jewelry may be worn during sports participation. **Exception:** Medical alert jewelry may be worn but must be taped to the body or covered (i.e. with a sweat band).
- b. No taping of earrings. **Exception:** Jewelry Implants that have a flat back and must be surgically removed may be covered with athletic tape or BandAids. The earring back must be flat.
- c. Fitness Trackers may be worn attached to shoe laces or beneath clothing.

Game Equipment:

1. Ball used: Standard NOCSAE approved Lacrosse Ball

Game Locations:

1. Parker Fieldhouse Turf Field - 18700 E. Plaza Drive, Parker, CO 80134

Field Dimensions:

1. 170 feet by 85 feet.
 - a. Exception: Games in the 6 to 8 division will be played on $\frac{1}{2}$ of the turf

Playing Rules

Start of Play:

1. Captains meeting and handshake.
2. Teams may start with a minimum of 5 total players.

Duration of Games:

1. **Length of Game**
 - a. Games will consist of two (2) halves. Each half will be twenty (20) minutes of running time. The clock will only stop during time-outs and when the score is within 2 and under 2 minutes to play in the 2nd half.
2. **Time-outs**
 - a. Each team will be given one time-outs per half.
 - b. Time (clock) will stop for thirty (30) seconds during the time-out.
 - c. Time-outs that are not used during the half will be lost. Thus time-outs do not carry over.
 - d. In the event a team calls a timeout that does not possess any more timeouts, they will be called for delay of game and the offended team will be awarded possession of the ball.
3. **Officials' Timeouts**
 - a. A referee may stop play at any time during the game, as he sees fit. In most cases the official time will not be stopped.
4. **Ten Second Count**
 - a. Ages 6 to 8:
 - i. There will be no 10 second count for the 6 to 8 year old division. As soon as possession is determined by the officials, the team that is on defense must

immediately retreat to their defensive half of the field without obstructing play by the offensive team. The team that is on defense is allowed to pick up the offense at the center line. **However**, if in the official's judgment she/he feels that the team in possession is stalling or purposefully wasting time, a 10 second count will begin and the team with the ball will have 10 seconds to cross the center line.

b. **Ages 8 andup:**

- i. In man down situations because of players serving penalty time, there will be a 10 second count in the defensive zone after the defensive team gains possession of the ball. The team will have 10 seconds to cross the center line.
- c. The time and count of the 10 seconds will be kept by the referee on the field. The referee will keep count with a visible chopping motion of his arm. The referee will be encouraged to count the last 5 seconds aloud. However, the verbal count is not mandatory.
- d. After a time-out is called, by either team and before the expiration of the 10 second count, a new count will start when play is resumed after the time-out.

5. **Shot Clock (Ages 10 and up)**

- a. A 30 second shot clock begins (counting down) when a team assumes possession of the ball. The offensive team must put a shot on goal (through the goal crease area) during that time or they will lose possession. If they do shoot on goal (without scoring) and recover possession of the ball (via rebound/loose ball recovery), the clock is reset for a new 30 seconds. A shot on goal is defined as hitting any part of the goal keeper (other than the facemask and throat guard) or any part of the goal itself, **as long as the face of the stick is above GLE.**

6. **Overtime - Shootout**

- a.
- b. Both teams shall select 3 different players and penalty shots shall be taken alternating shots between teams. The total number of goals shall decide a winner after the 3 shooters from each team completed their shots. If there is still a tie after the regular round a new sudden death single round will commence. Players can only shoot once and cannot repeat until the entire player roster has shot.
- c. There will be a 30 second rest after the end of regulation time in which coaches will select their first shooter.
 - i. The home team shall have the choice of shooting first or second. This order will not change during the course of the entire shootout.
 - ii. The teams will not change ends for the shootout. The teams shall alternate shots.
 - iii. All players except the three shooters for each team must be off the floor and onto their respective benches, the shooters will line up in front of the scorers table on the floor.
 - iv. Three (3) players from each team shall participate in the shootout and they shall proceed in such order as the Coach selects. All players are eligible to participate in the shootout, including those who are serving penalties and remain in the game. Any players that have received a game ejection or Match penalty are not eligible to participate in the shootout.
 - v. After a player shoots he must step into the penalty box so that referees can track the shooters.
 - vi. Once the shootout begins, the goalkeeper cannot be replaced unless he is injured. No warm up shall be permitted for a substitute goalkeeper.

- vii. Each team will be given three shots. After each team has taken three shots, if the score remains tied, the shootout will proceed to a "sudden death single round" until there is a winner. A 'round' means both the home and visiting team shoots.
- viii. No player may shoot twice until everyone on the roster has shot.
- ix. If a rostered player cannot shoot because of injury or refuses to shoot then the opposing team can choose any player on their team to take the next shot regardless of whether that player has shot already.

Score and Standings:

- 1. No standings are kept.
 - a. In keeping with the philosophy of the youth sports program, we do not keep track of wins and losses nor do we give out end of season awards.
- 2. Scoring information: Score is to be displayed during games for all age groups.
 - a. Score will not be displayed when the goal difference is above 8 goals.
- 3. **Players will be limited to 5 goals per game. Any goal scored after their limit will not count.**
- 4. Automatic Possession – No Face
 - a. At any point during the game should one team pull ahead by 5 or more goals, the faceoff will be suspended and the ball automatically awarded to the team that is losing.
 - b. We will resume the faceoff only when the score differential falls below 5 goals.

General Rules:

Play of the Game

- 1. **Division Modifications: Ages 6 to 8**
 - a. There will be no penalty time in this age group. Players who commit a penalty will be subbed off.
 - b. Coaches are permitted on the field as long as they do not interfere with the play of the game in the 6 to 8 year old divisions only. Coaches are encouraged to instruct their team but should not touch any of the players.
 - c. **Defense:** While on defense in the 6 to 8 division, a team must return to the mid field line, and their defensive half of the field, **BEFORE** attempting to regain possession of the ball from the team on offense. Once the offense crosses mid field, the defense may begin to guard their opponent. If a team does not "get back" to their defensive half of the field, a violation will be called and play will resume only when the defense is in proper position behind the mid field line.
- 2. **Facing at Center - Pace of game after goal is scored:**
 - a. After a goal is scored teams must immediately complete their substitutions and be ready for the face off. We want to get the ball back in play ASAP. Once there are two face-off guys ready we will start the face-off procedure. If someone is substituting or changes sides of the field when the whistle blows there will be an illegal procedure called and ball will be awarded accordingly. Thus, we are not waiting for a "Field set". You must hustle on and off the field after a goal.
 - i. Players taking the face-off shall place the frames of their sticks flat along the playing surface at right angles to the length of the box. The open face of each player's stick shall face his goal and his feet shall not cross the parallel lines at the face-off circle

until the ball has traveled 2'. NOTE: During the face-off, the players' right shoulder must face or be closer to their own goal.

- ii. The referee shall place the ball on the floor between the players' sticks. Play shall start with a whistle. The two players are then permitted to gain possession of the ball by a straight draw backwards, but shall not touch their opponent's stick or the netted portion of their own stick with their hand. Stepping on or kicking their opponent's stick shall not be allowed. NOTE: Draw motion must continue until both sticks clear the face-off dot. (NO CLAMPING until the ball travels 2 feet from face off dot)
- iii. If a player attempts to face-off in an illegal manner or moves his stick or gloves prior to the whistle, possession shall be awarded to the non-offending team.
- iv. If a player fouls an opponent during a face-off, the appropriate penalty shall be assessed.
- v. If during a face-off a player falls on the ball, possession shall be awarded to the non-offending team. If during a face-off a player intentionally withholds the ball from play, possession shall be awarded to the non-offending team.
- vi. When the ball is being faced off, only the two players facing off are allowed in the center zone. If another player enters center zone before the ball leaves the 2' face-off circle, possession shall be awarded to the non-offending team.

3. Out of Bounds

- a. If the ball goes out of bounds, play will be suspended by the referee and awarded to the team who has not touched the ball last, at the spot where the ball went out of bounds. Out of bounds is defined as over the glass, touches the net or hits the ceiling.
- b. This does not apply if the ball goes out of bounds off of the face-off. (See Rule 13)

4. Over and Back Violation (Ages 8 and up)

- a. **Teams that are playing shorthanded because of players serving penalty time** must keep the ball in their offensive half after gaining possession. If the ball is caused to go into the defensive half of the field (across the center line) for any reason other than a shot on goal it shall be an over and back violation. Shot on goal is defined as hitting the goalie or the goal pipe.
- b. If the offending team touches the ball after going back-court, the referee shall sound the whistle and award possession to the non-offending team at the mid-line center circle.
- c. When a face-off takes place at center, the backcourt lines will be the offensive and defensive restraining lines.
- d. Should a player pick up the ball between the centerline and his defensive restraining line following the center face-off, he may throw it back to his goalie (or any person in his defensive area).
- e. Should a player pick up a ball between the centerline and his offensive restraining line, he may throw the ball back initially to a teammate between the offensive and defensive restraining lines (only during face-offs). Any violations of these procedures will result in the ball being turned over to the opposing team.

5. Ball Caught in Lacrosse Stick or Equipment

- a. If the lacrosse ball becomes logged in any of the players, including the goalies, equipment, face mask or stick, play is stopped and the ball is given back to the same player at the spot where the play was stopped. Except for players facing-off, see Rule 2.

6. Goal Scored

- a. A goal is scored when the ball passes completely over the goal line, i.e. through the imaginary plane formed by the rear edges of the goal line, the goal posts and the crossbar of the goal, regardless of who supplied the impetus.
- b. If the goal is inadvertently moved by contact from a player or goalie and the offensive team is in possession and in position for a shot on goal; the officials will not stop play until either the defensive team gains possession or the scoring attempt has ended. The goal position will then be corrected.
- c. If a defensive goalie or a defensive player intentionally moves the goal to thwart a scoring opportunity, the plane of the goal does not move, it is an automatic goal providing the ball goes through the plane of the goal.

7. Goal Not Counted

- a. Under the following conditions a goal shall be disallowed:
 - i. When the ball passes through the plane of the goal and when any part of the body of a player of the attacking team is in the goal crease area at the time of his own volition.
 - ii. When the ball passes through the plane of the goal after one of the officials has sounded his whistle for any reason, including the sounding of an inadvertent whistle.
 - iii. When a player in an attempt to score makes contact with the goalie. Such contact will nullify the goal and is a time penalty foul. Deliberate contact is an unsportsmanlike foul.
 - iv. When the ball is kicked directly into the opponent's net.
 - v. When a ball is lodged in the throat of the pocket and the ball and stick is inadvertently or deliberately tossed into the goal.

8. Goalkeeper Privileges

- a. Within his own goal crease area, the designated goalkeeper may stop or block the ball in any manner with his lacrosse stick or body. He may block the ball or bat it away with his hand. He has four seconds to either pass the ball or vacate the crease with the ball after making a save which gives him control of the ball.
 - i. A goalie or a defending player in the crease is not allowed to make contact with a ball that has been deliberately directed or passed back to the crease by a teammate. This would include a ball after being deliberately directed hits the dashboard and then enters crease or a ball that is deliberately directed that roll through the crease and a goalie or a defending player in the crease then contacts the ball. If a deliberately directed ball is deflected by an offensive player this will not be considered reentry. A defender while in the crease is allowed to pick up a non-deliberately directed loose ball outside the crease.
- b. A goalkeeper may catch the ball while in his crease with the gloved hand but cannot catch with his hand and / or stick and then throw with the hand; he can only put it in the stick and throw.
- c. If the ball is loose in the crease, an opposing player may not direct the ball into the goal. If the ball is loose in the crease, an opposing player must gain possession before directing the ball into the goal. Any **deliberate** crease interference will result in a time penalty as the situation warrants. No opposing player may make contact with the goalkeeper, or his stick, or the goalkeeper when he is in the goal crease area. The goalie must be in the crease or have at least one foot in the crease for any violation of this rule to apply.

- d. If the goalie has one foot in the crease and possession of the ball in his stick and both stick and ball are outside of the crease, he may not be checked. If the ball is clamped outside the crease circle by the goalie, a player may rake under the goalie's stick.
- e. A goaltender who leaves the goal crease area loses all goaltender privileges.
- f. *When a goalkeeper gets hit in the facemask, helmet or throat guard, play will be stopped immediately and restarted with possession to the goalkeeper in his crease. If the ball enters the goal directly off the goalkeeper's facemask, helmet or throat guard, the goal shall count.*
 - i. *"Directly" shall mean the ball entered the net without touching anything other than the goalpost or crossbar. If the ball rebounds off the goalkeeper, any player, a stick or bounces off the floor prior to entering the net, no goal shall be allowed.*
 - ii. Ball hits face mask, then pipe, then goes in = GOAL
 - iii. Ball hits face mask, then pipe, then goalie's back then goes in = NO GOAL

9. Goal-Crease Violations

- a. An attacking player may not be in the opponent's goal - crease area at any time. An attacking player who, after taking a shot on goal, or making a pass, steps by way of his momentum into the crease and then immediately out and does not interfere with play while in the crease, is not in violation of the goal-crease area restriction. The player may not be the next player to touch the ball.
- b. The defending player, including the goalkeeper with the ball in his possession, may not enter the goal - crease area. Nor may he remain in the goal-crease area possession longer than four (4) seconds.
- c. Protection of the goalkeeper. The goalie is not "fair game" just because he leaves his crease to retrieve a loose ball. He may not be "flattened" by an opponent. Should the goalie proceed up the floor with the ball, he may be checked like any other player. However, he cannot be charged, slashed, or unnecessarily roughed up.
 - i. Likewise, the referee has been alerted to penalize the goalie for illegal actions both in and out of the crease.
- d. The goalie cannot attempt to injure a defenseless opponent by piling on top of an offensive player while they are on the ground, whether or not the player is inside or outside of the crease area. If such attempt is deemed flagrant by the referee, a misconduct penalty will be given to the offending team.

10. Change of Goals

- a. At the conclusion of each half, each team shall change the direction of play and defend the goal opposite end from the goal they were previously defending.

11. Possession/Slow Whistles

- a. If a defending player commits a personal penalty against an opponent in possession of the ball, the referee shall raise his hand and/or throw a penalty flag and withhold his whistle until such time as the completion of play by the team in possession; or the offending team gains possession; a goal is scored; or an offensive player commits a penalty.

12. Penalty Shot

- a. If a team is already two (2) men down and is assessed an additional time penalty to a third player, the non-offending Team shall be awarded a penalty shot.
- b. If three players on a Team are each assessed a time penalty at the same stoppage of play (while no penalties on the opposing Team are assessed), a penalty shot shall be awarded to the non-offending Team. Regardless of whether a goal is scored on the penalty shot, the offending Team shall begin play two men down.

- c. If a goal post is deliberately displaced by a goalkeeper or player during the course of a breakaway, a penalty shot will be awarded to the non-offending Team, which shot shall be taken by the player last in possession of the ball.

Penalties

- 1. Technical Penalties
 - a. Technical penalties are less serious in nature and include all violations of the rules of the game except those specifically listed as minor penalties, major penalties or misconduct penalties. The ball should be given to the offended team.
 - i. **Delay of Game**
 - ii. **Illegal Screen/Pick/Block**
 - iii. **Illegal Procedure**
 - iv. **Withholding the Ball from Play**
 - v. **Crease Violations**
- 2. Minor Penalties (2 minutes)
 - a. For a Minor Penalty, any player (except the goalie) shall be ruled off the floor for two minutes.
 - b. Possession goes to the team fouled, unless the penalty occurs prior to the start of a half or overtime period or after the whistle has sounded denoting the scoring of a goal. If the penalties are simultaneous, possession will resume with a face off.
 - c. If while a team is short-handed by one or more minor penalties, the opposing team scores a goal, the first of such penalties shall be automatically released. This rule shall also apply when a goal is scored on a penalty shot, or when an awarded goal is given.
- 3. Major Penalties (5 Minutes)
 - a. A major penalty is a 5-minute removal of the offending player (other than the designated goalkeepers) without substitute, unless terminated early by a goal.
 - b. If a team is shorthanded due to a major penalty and the opposing team scores 2 goals, the major penalty is released.
 - c. A player is automatically ejected when he receives his 3rd major penalty, or any 4 total penalties. A substitute must serve the player's penalty.
 - d. When a player or goalkeeper is accessed a major penalty and one or more minor penalties the minor penalty shall be served first for the purpose of 'releasing' from a powerplay goal. When a player or goalkeeper is accessed a major penalty and another player from the same team is assessed a minor penalty at the same time, the minor penalty shall be served first for the purpose of 'releasing' from a power play goal.
- 4. Misconduct Penalties
 - a. In the event of Misconduct penalties to players, the players shall be ruled off the floor for a period of one to three minutes. A substitute player is permitted to immediately replace a player serving a misconduct penalty. A player whose misconduct penalty has expired shall remain in the penalty box until the next stoppage of play.
 - b. When a player receives a minor penalty and a misconduct penalty at the same time, the penalized team shall immediately put a substitute player in the penalty box and he shall serve the minor penalty without change.
 - c. When a player receives a major penalty and a misconduct penalty at the same time, the penalized team shall place a substitute player in the box before the major penalty expires

and no replacement for the penalized player shall be permitted to enter the game except from the penalty box.

5. Goalkeepers Penalties

- a. If a goalie is given a minor, major, or misconduct penalties, a substitute player is placed in the penalty box in his stead. Goalies may be placed in the penalty box or ejected from the game for misconduct penalties, as the referee sees fit.

6. Maximum Penalties

- a. Any player/goalkeeper who is assessed five (5) penalties in the same game shall be expelled from playing the balance of the game.
 - i. Delayed penalties cancelled by goals or penalty shots shall be recorded on the official score sheet and count toward the five penalty limit.
 - ii. Infractions that cause a penalty shot to be awarded that result in assessing a major penalty shall count toward the five-penalty limit.
- b. SITUATION 1 - Rule 81a: If a player serves a bench minor penalty does this count as one toward his maximum of five penalties?
 - i. No.
- c. SITUATION 3 - Rule 81a: If it is brought to the attention of the Referee that a player has been inadvertently playing with five penalties, what do you do?
 - i. Expel the player at that point and write a report on the incident. Any goals scored by that player shall be allowed.

Game Conduct Rules

1. Unsportsmanlike Conduct

- a. A misconduct penalty shall be imposed on any player who uses obscene, profane or abusive language to any person, or to any person who intentionally knocks or shoots the ball out of the reach of an Official who is retrieving it or who deliberately throws any equipment out of the playing area.
- b. A misconduct penalty shall be imposed on any player or players who bang the boards with their sticks or other objects at any time, showing disrespect for an Official's decision.
- c. Any player who persists in continuing or attempting to continue a fight or altercation after he has been ordered by the Referee to stop, or who resists a referee in the discharge of his duties shall, at the discretion of the referee, incur a misconduct or game misconduct penalty in addition to any other penalties incurred.
- e. A misconduct penalty shall be imposed on any player who, after warning by the referee, persists in any course of conduct (including threatening or abusive language or gestures or similar actions) designed to incite an opponent into incurring a penalty.
 - i. If, after the assessment of a misconduct penalty, a player persists in any course of conduct for which he was previously assessed a misconduct penalty, he shall be assessed a game misconduct penalty and be subject to ejection of the game.

2. Attempt To Injure

- a. Players that attempt to physically cause harm or intentionally injure any player, referee, committee member, scorekeeper, or timekeeper, will be ejected from the game and subject to suspension from the league.

- b. The offending player's team will be assessed a five-minute non-releasable misconduct penalty or maybe subject to forfeiture of game.
- 3. Ball Out of Sight
 - a. Should a scramble take place or player accidentally fall on the ball which becomes out of sight of the referee, the ball shall be immediately blown dead, and the ball will be awarded to the team that wasn't on the ball.
- 4. Ball Striking A Referee
 - a. Play shall not be stopped if the ball touches a referee anywhere on the floor, regardless of whether a team is shorthanded or not.
 - b. When a ball deflects off a referee and goes out of play, a face-off will take place at the center "X" or "O".
 - i. *If a goal is scored as a result of being deflected directly into the net off a referee, the goal shall not be allowed.*
- 5. Boarding
 - a. **THERE SHALL BE NO BOARDING!**
 - b. A minor penalty of two minutes or major penalty of five minutes, based upon the degree of violence of the impact with the boards, shall be imposed on any player who checks an opponent in such manner that causes the opponent to be thrown violently into the boards.
- 6. Broken Stick: *A broken stick is one, which, in the opinion of the referee, is unfit for normal play.*
 - a. A player without a stick may participate in the game. A player whose stick is broken may participate in the game provided he drops the stick. A minor penalty shall be imposed for an infraction of this rule.
 - b. If a goalie breaks his stick during the course of play; the official should stop play immediately and allow the goalie time to get another stick.
 - c. A player who has lost or broken his stick may only receive a stick at his own player's bench or be handed one from a teammate on the floor. A minor penalty shall be imposed for a player using an opposing player's stick.
- 7. Butt-Ending: *Butt-ending shall mean using the end of the shaft of the stick in a jabbing motion.*
 - a. A Major penalty will be imposed on a player who attempts to butt-end an opponent.
 - b. A Major penalty and a game misconduct shall be imposed on a player who butt-ends an opponent and causes injury to the opponent. See also Attempt to Injure.
- 8. Charging: *Charging shall mean the actions of a player who, as a result of distance traveled, shall violently check an opponent in any manner. A charge may be the result of a check into the boards, into the goal frame or in the open floor.*
 - a. A minor or major penalty shall be imposed on a player who runs into, or charges an opponent in any manner.
 - b. A minor, major or a major and a game misconduct shall be imposed on a player who charges a goalkeeper while the goalkeeper is within his goal crease.
- 9. Checking From Behind: *A check from behind is a check delivered on a player who is not aware of the impending hit, therefore UNABLE TO DEFEND HIMSELF, and contact is made on the back part of the body. When a player intentionally turns his body to create contact with his back, no penalty shall be assessed.*
 - a. Any player who cross-checks, pushes, or charges from behind an opponent into the boards, who is unable to defend himself, shall be assessed a major penalty. This penalty applies anywhere on the floor. If the hit is a blatant check from behind

- b. A minor or major penalty, at the discretion of the referee shall be imposed on any player who checks a player from behind.
- 10. Clipping: *Clipping is the act of throwing the body, from any direction, across or below the knees of an opponent.*
 - a. A player who commits these fouls will be assessed a minor or major penalty for clipping. If an injury occurs during a result of this clipping check, the player shall be assessed a major and a game misconduct.
 - b. A player may not deliver a check in a clipping manner, nor lower his own body position to deliver a check on or below an opponent's knees.
 - c. An illegal low hit is a check that is delivered by a player who may or may not have both feet on the floor, with his sole intent to check the opponent in the area of the knees.
- 11. Checking with the Lacrosse Stick
 - a. A player may check his opponent's stick with his own stick when the said opponent has possession of the ball.
 - b. The checking of an opponent from the front, who has possession of the ball, is allowed only when there is contact chest to chest with no space between opponents.
 - i. The defensive player may push the opponent with equal pressure using the handle of the stick that is between the gloved hands, which constitutes a push check.
 - c. It is legal to check the opponents stick or glove(s) that are in contact with the stick.
- 12. *Illegal Cross-Checking: A legal crosscheck shall be a check on the arms below the shoulders and above the waist rendered with both hands on the stick, on an opponent with or without possession of the ball. The extension of the arms while the check is being delivered is permissible.*
 - a. A minor or major penalty, at the discretion of the referee, shall be imposed on a player who uses excessive physical force during the check. If an injury occurs as a result of this cross-check the player shall be assessed a major and a game misconduct penalty.
 - b. A minor or major penalty, or a major and a game misconduct at the discretion of the referee, shall be imposed on the player who "cross-checks" an opponent above the shoulders, below the waist, or on the back.
 - c. Cross-checking off-ball is allowed.
- 13. Delaying the Game
 - a. A minor penalty shall be imposed on any player or goalie that delays the game by deliberately shooting or batting the ball outside the playing area.
 - b. A minor penalty shall be imposed on any player (including the goalie) who delays the game by deliberately displacing a goal post from its normal position. The referees shall stop play when the offending team gains possession of the ball.
 - i. If the goal post is deliberately displaced by a goalie or player during the course of a "breakaway", a penalty shot will be awarded to the non-offending team, which shot shall be taken by the player last in possession of the ball.
 - c. A bench minor penalty shall be imposed upon any team which, after warning by the referee to its Captain or Alternate Captains to place the correct number of players on the floor and commence play, fails to comply with the referee's direction and thereby causes any delay by making additional substitutions.
 - d. In the event a team calls a timeout that does not possess any more timeouts, they will be assessed a two-minute delay of game, and the other team is awarded possession of the ball.
 - e. If a team delays the game for five (5) minutes of clock time, the game will be forfeited. After two (2) minutes of clock time the offended team is awarded possession.

- i. Play is only resumed if the offending team has enough players to proceed.

14. **Elbowing:** *Elbowing shall mean the use of an extended elbow in a manner that may or may not cause injury.*

- a. A minor or major penalty, at the discretion of the referee, shall be imposed on any player who uses his elbow to foul an opponent.
- b. When a major penalty is imposed under this Rule for a foul resulting in an injury to the face or head of an opponent, a game misconduct penalty shall be imposed.
- c. All elbowing penalties are subject to suspensions from the League Committee.

15. **Face masking:** *Any player who deliberately grabs the facemask of an opponent.*

- a. A major and game misconduct shall be imposed on any player who is penalized for face masking.

16. **Fighting:** *A fight is an incident where at least one player is penalized for throwing punches or blows at an opposing player. An instigator of a fight shall be a player who by his actions or demeanor demonstrates any/some of the following criteria: distance traveled; gloves off first; first punch thrown; menacing attitude or posture; verbal instigation or threats; conduct in retaliation to a prior game incident.*

- a. A minor (roughing) or a double minor for roughing, a major or a major and a game misconduct at the discretion of the referee, shall be imposed on any player involved in fighting.
- b. A minor penalty shall be imposed on a player who, having been struck, shall retaliate with a blow, or attempted blow. However, at the discretion of the referee, a major or major and a game misconduct penalty may be imposed if such player continues his fight.
- c. *(NOTE): The referee is provided very wide latitude in the penalties, which he may impose under this Rule. This is done intentionally to enable him to differentiate between the obvious degrees of responsibility of the participants either for starting the fighting or persisting in continuing the fighting. The discretion provided should be exercised realistically.*
- d. A misconduct or game misconduct penalty shall be imposed on any player involved in a fight off the playing floor or with another player who is off the floor. These penalties are in addition to any other time penalties assessed.
- e. A game misconduct penalty, at the discretion of the referee, shall be imposed on any player or goalie who is first to intervene in a fight already in progress except when a match penalty is being imposed in the original fight. This penalty is in addition to any other penalty incurred in the same incident. Any player who intervenes with any fight will be automatically suspended for his Team's next game.
- f. When a fight occurs, all players not engaged shall go immediately to their players' bench and in the event the fight takes place at their players' bench, players on the floor from their team shall go to their defensive end. A bench minor or misconduct penalty may be added at the discretion of the Referee.

17. **Head-Butting**

- a. A major penalty shall be imposed on a player who attempts to head-butt an opponent. An ejection and/or game suspension may be imposed.

18. **Holding**

- a. A minor penalty shall be imposed on a player who holds an opponent by using his arms, legs or hands.

- b. A player in possession of the ball cannot use the free arm to ward off, use his free rule shall result in possession of the ball to the non-offending team.
- c. A minor penalty shall be assessed on a player who holds, pushes, or grabs an opponent while pursuing a loose ball or defending a player who has possession of the ball. Using a hand or arm to hold or control the direction or movement of his opponent, but can use the free arm to absorb contact or a blow from an opponent.

19. Holding an Opponent's Stick

- a. A player is not permitted to hold an opponent's stick. A minor penalty shall be assessed to a player who holds an opponent's stick.
 - i. *A player is permitted to protect himself by defending against an opponent's stick. He must immediately release the stick and allow the player to resume normal play.*

20. Hooking: *Hooking is the act of using the stick in a manner that enables a player to restrain an opponent.*

- a. A minor penalty shall be imposed on a player who impedes the progress of an opponent by "hooking" with his stick.
- b. A major penalty and a game misconduct shall be imposed on any player who injures an opponent by "hooking". A player who has been assessed a major penalty and a game misconduct under this Rule may be ejected and/or given a suspension.

21. Bodychecking

- a. **THERE SHALL BE NO BODY CHECKING!**
- b. Take out checks are strictly forbidden.
- c. Bodychecking of an opponent who is not in possession of the ball is not allowed and will be penalized by the appropriate penalty, either a possession call or a time penalty.

22. Leaving Players Bench or Penalty Box

- a. *No player may leave the players' bench or penalty box at any time during an altercation, or for the purpose of starting an altercation. Substitutions made prior to the altercation shall be permitted, provided the players so substituting do not enter the altercation. A player who has entered the game on a legal line change and starts an altercation is subject to discipline in accordance with Supplementary Discipline.*
- b. For violation of this Rule, a game misconduct penalty shall be imposed on the player(s) who was the first or second player to leave the players' bench or penalty box from either or both teams.

23. Obscene or Profane Language or Gestures

- a. Players shall not use obscene gestures on the floor or anywhere in the arena, before, during or after any game. For a violation of this rule, a game misconduct penalty shall be imposed and the referee shall report the circumstances to the League for further disciplinary action. Any player assessed a game misconduct penalty under this section shall automatically be suspended for the next game of his team.
- b. Players shall not use profane language on the floor or anywhere in the arena before, during or after a game. For violation of this Rule, a misconduct penalty shall be imposed except when the violation occurs in the vicinity of the player's bench in which case a bench minor shall be imposed.

24. Physical Abuse of Officials

- a. Any player who deliberately applies physical force in any manner against an Official, in any manner attempts to injure an Official, physically demeans, or deliberately applies physical force to an Official solely for purpose of getting free of such official during or immediately

following an altercation shall receive a game misconduct penalty. In addition, the following disciplinary penalties shall apply:

i. Category I

1. Any player who deliberately strikes an official and causes injury or who deliberately applies physical force in any manner against an official with intent to injure, or who in any manner attempts to injure an official shall automatically be suspended for the remainder of the Year. Also, the future playing status of a player will be reviewed following the season. (For the purpose of the Rule, "Intent to injure" shall mean any physical force which a player known or should be expected to cause injury.)

ii. Category II

1. Any player who deliberately applies physical force to an Official in any manner (excluding actions as set out in Category One), which physical force is applied without the intent to injure, shall be automatically suspended for not less than five (5) games.

iii. Category III

1. Any player who, by his actions, physically demeans an official or who applies physical force to an official solely for the purpose of getting free of such an official during or immediately following an altercation shall be suspended for not less than one (1) game. Immediately following the game in which such game misconduct penalty is imposed, the referee shall, in consultation with the other officials, decide the category of the offense.

25. Protection of The Goalie

- a. A minor penalty for interference shall be imposed on a player who, by means of his stick or his body, interferes with or impedes the movements of the goalie by actual physical contact.
 - i. *A goalie is not "fair game" just because he is outside the goal crease area.*
- b. *A penalty for interference (minor or major and game misconduct) should be called in every case where an opposing player makes unnecessary contact with the goalie.*
 - i. *Likewise, the referees should be alert to penalize goalies for tripping, slashing or spearing in the vicinity of the goal.*
- c. Players from the attacking team shall not stand in the goal crease area. If the ball should enter the net while such conditions prevail the goal shall not be allowed. If an attacking player has physically interfered with the goalie, prior to or during the scoring of the goal, the goal will be disallowed and a penalty for (the) goalkeeper interference will be assessed. The ball will be awarded to the defending team.
- d. If a player of the attacking side has been physically interfered with by the action of a defending player so as to cause him to be in the goal crease and the ball should enter the net while the player so interfered with is still in the goal crease, the goal shall be allowed.
- e. A minor penalty shall be assessed to a player of the attacking side who, having been interfered with, does not make an attempt to avoid making contact with the goalie. In addition, if a goal is scored it shall be disallowed.
- f. A minor penalty for interference shall be imposed on any attacking player who makes deliberate contact with a goalie, whether in or out of the crease. At the discretion of the referee a major penalty may be imposed under Roughing.

- g. In the event that a goalkeeper has been pushed into the net together with the ball after making the stop, the goal will be disallowed. If applicable, the appropriate penalties will be assessed.

26. **Roughing:** *Roughing is an altercation (a situation involving two (2) players, with at least one to be penalized.) that is worthy of a minor or major penalty to either participant.*

- a. Any excessively violent holding or pushing.
- b. Any deliberate or excessively violent contact or cross checks by a defensive player against an offensive player who has established a legal screen/pick position has committed a penalty.
- c. Any avoidable act on the part of a player, which is deliberate or excessively violent whether it is with the body or stick.

27. **Slashing:** *Slashing is the act of swinging a player's stick at an opponent without any visible attempt to dislodge the ball, whether contact is made or not. (NOTE): Nonaggressive stick contact to the stick or hands should not be penalized as slashing.*

- a. A minor or major, or major and a game misconduct penalty, at the discretion of the referee, shall be imposed on any player who impedes the progress of an opponent by "slashing" with his stick.
- b. A major and a game misconduct penalty shall be imposed on any player who injures an opponent by slashing.

28. **Throwing the Stick**

- a. When any member of the defending team, including anyone on the bench, deliberately throws or shoots any part of a stick or any other object, at the ball or ball carrier over his center line, the referee shall allow the play to be completed and if a goal is not scored, a penalty shot shall be awarded to the non-offending team. The player designated by the referee, as the player fouled shall take this shot.
- b. If, when the opposing goalie has been removed, a member of the defending team, anyone on the bench, deliberately throws or shoots any part of the stick or any other object at the ball or ball carrier having a clear shot on an "open net", a goal shall be awarded to the attacking team.
 - i. *When a player discards the broken portion of a stick by tossing it to the side off the floor (and not over the boards) in such a way as will not interfere with play or opposing player, no penalty will be imposed for so doing.*
- c. A misconduct or game misconduct penalty, at the discretion of the referee, shall be imposed on any player who throws his stick or any part thereof outside the playing area. If the offense is committed in protest of a referee decision, a minor penalty for unsportsmanlike conduct plus a game misconduct penalty shall be assessed to the offending player.

29. **Tripping**

- a. *Accidental trips, which occur simultaneously with a completed play, will not be penalized.*
- b. *Accidental trips, which occur simultaneously with or after the stoppage of play, will not be penalized.*
- c. A minor penalty shall be imposed on any player who shall place his stick or any portion of his body in such manner that will cause his opponent to trip and fall.
- d. When a player in control of the ball on the opponent's side of the center line and having no other opponent to pass than the goalie, is tripped or otherwise fouled from behind, thus

preventing a reasonable scoring opportunity, a penalty shot shall be awarded to the non-offending team. Nevertheless, the referee shall not stop play until the attacking side has lost possession of the ball to the defending side.

30. Interference

- a. Throughout this rule, the Referees shall keep in mind that any check that is covered by other rules (e.g. cross-checking, tripping, charging, checking from behind, etc.) shall be penalized under the appropriate rule.
- b. When player/goalkeepers are pursuing a loose ball, checking the opponent's stick and body contact are allowed. If the contact is a direct attempt to drive the opponent off the ball while making no attempt to play the ball, possession shall be awarded to the non-offending team for minor interference.
 - i. No penalty time
- c. What criteria should be used when considering minor interference?
 - i. The player being interfered with must have a reasonable chance to obtain the ball. If that player could not have obtained the ball had the interference not existed do not award him/her the possession. The offending player's illegal actions must be the reason that the player was unable to get the ball. The offending players' action prevented a defensive player from having a reasonable opportunity to be involved in the play. If the non- offending team is about to get possession of the ball, then minor interference is not called.
 - ii. **Too many plays are called back by a minor interference call away from the play. If it is severe enough to be called away from the play, it must be a penalty. If it is not severe, it is a "no call".**
 - iii. **Minor interference is called on a loose ball situation and pick plays.**

Sportsmanship:

1. Unsportsmanlike conduct will NOT be tolerated. Players, parents and coaches may receive one warning.
 - a. A second offense will result in then removal from the game.
 - b. Anyone who is ejected from a game must also leave the park for the day and may be subject to further suspension.
2. We encourage coaches and players to shake the opponents' and officials' hands after each game to emphasize positive teamwork and sportsmanship.

Elastic Power:

The Parker Recreation Sports staff reserves the right to establish guidelines for any and all rules or infractions not covered in the league rules and to refuse participation to any individual or coach if they do not obey the rules and regulations and keep within the spirit of sportsmanship.

Alcohol:

No alcohol, or Cannabis allowed on/in park property, please refer to Policy and Procedure Manual for more information.

Drone Policy:

Drones are not allowed at Parker Recreation sporting events.

The Town prohibits hazardous activities at all Town parks and open space, which may include model craft of any kind that is not operated in a safe manner. The United States Department of Transportation issued Model Aircraft Operating Standards, which can be summarized as follows:

- Fly below 400 feet and remain clear of surrounding obstacles
- Keep the model craft within visual line of sight at all times
- Remain well clear of and do not interfere with manned aircraft operations
- Don't fly within 5 miles of an airport unless you contact the airport and control tower before flying
- **Don't fly near people, bicyclists, motorists, roadways, parking lots or stadiums**
- Don't fly model craft that weighs more than 55 lbs.
- Don't be careless or reckless with your model craft – you could be fined for endangering people or other aircraft