

**WORLD
LACROSSE**TM

**2020-2022
WOMEN'S INTERNATIONAL
OFFICIAL PLAYING RULES**

WORLD LACROSSE
INTERNATIONAL WOMEN'S LACROSSE RULES

Including August 2019 World Lacrosse General Assembly Rules Changes

As adopted by World Lacrosse and ratified by all World Lacrosse Members

The World Lacrosse Women's Rule Book is compiled and published by
World Lacrosse (WL)

In addition to the rules, guidance sections in italics are provided to give clarity and rule interpretations for
umpires, coaches and players.

For convenience and clarity, the feminine gender is used.

Please direct any inquiries, rule suggestions or interpretations to:

WL Technical Director **dblacklock@worldlacrosse.com**

Copyright 2019 – The contents of this publication may not be reproduced or transmitted in any form without
the written permission of World Lacrosse.

RULE CHANGES and CLARIFICATIONS World Lacrosse ratified clarifications/changes made at the WL General Assembly held in Peterborough, Canada 12 August 2019 are highlighted throughout the rule book. These clarifications/changes take effect 1 January 2020. The Table of Contents of the Rules has changed as some of the page references are different from the previous edition of the Rules Book.

RULE CHANGES and CLARIFICATIONS

Rule 1 Field Markings (11m Fan)

H.Directions for marking the 11 Meter Fan / Advantage Flag Area. (Diagram 2)

4. Draw a hash mark 31cm in length at point G. This hash mark will be perpendicular to the center of the goal line and bisected by the 11 meter semicircle at point G. Make 2 additional hash marks on the semicircle every 4 meters on each side of point G. there will be a total of 5 hash marks as shown.

The 11m meter fan/advantage flag area designates the maximum distance for calling obstruction of the free space to goal. It also defines the part of the advantage flag area above/in front of the goal line extended (Diagram 2).

- I. Remove 15 Meter Fan marking.

Rule 3 The Crosse

5. The pockets of all field crosses may be strung with 4 or 5 longitudinal leather and/or synthetic thongs and 8 to 12 knots/stitches of cross lacing. Mesh pockets are allowed.

d. Pockets must be attached to the head of the Crosse through pocket stringing holes and must be attached in one of the following ways. The pocket must be anchored along the bottom of the bottom rail of the sidewall of the head unless it is made of fused mesh, or the pocket nylon cord must run through the stringing holes parallel to the top and bottom of the bottom rail of the sidewall, i.e. similar to sewing stitches. The distance from the bottom of the side wall to the bottom of the stringing hole must not be more than 1.0 cm.

6. Field crosses will have no more than two separate shooting/throw strings. Shooting/throw strings will not be rolled or coiled more than twice between each thong. In a mesh pocket, the allowance is one coil per diamond of mesh. Flat hockey or boot laces may not be used as shooting/throw strings.

Rule 11 Duration of Play

C. The umpire's whistle starts and stops play. When the whistle sounds to stop play, all players may move. The game begins at the sound of the umpire's whistle at the opening draw. The game is restarted with a draw after a goal is scored and following every quarter intermission. In some instances, the game begins with a throw or a free position, or at the spot of the ball on a 'dead ball' time out.

Rule 13 Start and Restart the Game

- C. **Self Start** Following a whistle for a major or minor foul outside the 11m advantage flag area, the player who is awarded the free position may continue to play when both her feet are stationary on the ground and the ball is in her Crosse, without waiting for an additional whistle.

The offending player must immediately move 4m behind for the major foul or 4m away to the side for the minor foul to the player taking the free position indicated by the umpire. Any other player/s within 4m must move 4m away from the foul indicated by the umpire. All other players may move.

The player who has been awarded the free position may self-start following the umpire's signal of the foul and the umpire's awarding the free position.

The option to self-start is administered at the spot of the foul. However, if the ball is within playing distance (a stick and a half length away approx. 2m) from the player who is awarded the free position she may pick up the ball and self-start.

If the ball is outside the playing distance of the foul, the player who has been awarded the free position and the ball must return to the spot of the foul for the self-start. If the spot of the foul cannot be determined, the umpire shall indicate the location for the free position. If the umpire has to reset the free position, the umpire's whistle will restart play.

New para. 5

When the ball is out of bounds, including the side and end lines, the player awarded the ball will place the ball in her Crosse and stand 2m inside the boundary from the spot where the ball went out of bounds and may self start. All opponents must give the player awarded the ball at least 1m free/clear space (stick/body and feet).

If the player who has been awarded the free position chooses to self-start, then defensive players may play her immediately following the self-start. Repeated false starts, delays in moving 4m by the defense, or self-starts by the attack beyond the playing distance of the foul will result in a delay of game penalty (Rule 23.D.1&2).

Self start is not an option when:

1. the game clock is stopped;

2. there is a restraining line violation;
3. there is an illegal draw;
4. major or minor fouls occurring in the 11m area including goal circle fouls.

Rule 18 Goal Circle Rules and Penalties

A. Goal Circle Rules

2. With the following exceptions, no other players are allowed to enter or have their feet, body or Crosse on, or over the goal circle line at any time.
 - a. On a shot, the attack shooter may follow through with her Crosse over the goal circle line, but her feet must not touch or cross over the goal circle line. The attack's shooting motion must be initiated from outside the goal circle; therefore the shooter's Crosse must be outside the goal circle when she receives a pass from a teammate to attempt or complete a shot.
 - b. On a shot, only the player/s directly marking/defending the attack shooter may reach into the goal circle with their Crosse/s to block the shot or check the shooter's Crosse. The defender/s feet must not touch or cross over the goal circle line.
 - c. The defensive player/s marking an opponent within a stick's length may move through the goal circle within 3 seconds when their team is not in possession of the ball.

Guidance: Only a defensive player who is directly marking an opponent within a stick's length may be in the goal circle.

Rule 22 Advantage Flag

- A. The Advantage Flag is a held whistle for a major foul committed by the defense when the attacking team is on a 'scoring play' inside the 11m advantage flag area. A scoring play is a continuous effort by the attacking team to move the ball toward goal to complete a shot.
 1. The advantage flag area includes the playing area behind the goal that runs 12 m deep and 11 m to each side of the center of the goal line.

Appendix G Manufacturer's Specifications – The Crosse

A.5

The unstrung head and the shaft of a field Crosse shall lie within a 6.55cm horizontal plane. (Diagram 11)

A.8

Pockets must be attached to the head of the Crosse through pocket stringing holes and must be attached in one of the following ways. The pocket must be anchored along the bottom of the bottom rail of the sidewall of the head unless it is made of fused mesh, or the pocket nylon cord must run through the stringing holes parallel to the top and bottom of the bottom rail of the sidewall, i.e. similar to sewing stitches. The distance from the bottom of the side wall to the bottom of the stringing hole must not be more than 1.0 cm.

C.1.a

The ball stop is the center inside curved plastic wall of the head at the throat. The wall of the ball stop must not deviate by more than 7° from perpendicular to the long axis of the shaft. The height of the ball stop shall be 6.55cm maximum to 3.2cm minimum.

C.2

The head of the Crosse shall be triangular in concept. The inside width between the sidewalls of the head must continually increase as measured from the center of the ball stop to the widest point at the top of the head. (Diagram 13)

- a. The inside width between the sidewalls of the head, as measured 3.2cm from the center of Ball Stop, shall be 6.7 cm to 8.0cm and the outside width of the head shall be 7.6 cm to 10.1 cm. The radius of the ball is 3.2cm.
- b. The inside width between the sidewalls of the head, as measured 5.1cm from the center of the Ball Stop shall be 6.8cm minimum.
- c. The inside width between the sidewalls of the head, as measured 7.6cm from the center of the Ball Stop, shall be 7.4cm minimum.
- d. The inside width between the walls at the widest point at the top of the head, shall be 16cm minimum.

C.3.b

At all points, the difference between the top and bottom widths divided by the vertical height of the sidewall, must be less than or equal to 0.65cm.

D.1 The pocket of all field crosses may be strung with 4 or 5 longitudinal leather and/or synthetic thongs and 8 to 12 knots / stitches of cross lacing. Mesh pockets are allowed.

D.1.d

The nominal diameter of the shooting/throw string and sidewall nylon cord shall be 0.3cm maximum. The nominal diameter of pocket nylon shall be 0.3cm maximum, unless fused mesh is utilized to attach the pocket to the head of the stick.

E.8.d

At the widest point of the head, the inside width between the walls of the head of the Crosse shall be 28.5 cm to 30.5 cm. The maximum outside width of the head shall be 33 cm.

Table of Contents

RULE 1: FIELD MARKINGS.....	6
RULE 2: THE GOALS.....	8
RULE 3: THE CROSSE.....	10
RULE 4: THE BALL.....	11
RULE 5: TEAMS.....	11
RULE 6: UNIFORMS AND EQUIPMENT.....	11
RULE 7: CAPTAINS.....	12
RULE 9: UMPIRES.....	13
RULE 10: SCORERS AND TIMERS.....	14
RULE 11: DURATION OF PLAY.....	14
RULE 12: SUBSTITUTION.....	16
RULE 13: START AND RESTART THE GAME.....	17
RULE 14: SCORING.....	19
RULE 15: OUT OF BOUNDS.....	19
RULE 16: THROW.....	20
RULE 17: CONDUCT OF PLAY.....	21
RULE18: GOAL CIRCLE RULES AND PENALTIES.....	21
RULE 19: RESTRAINING LINE RULES AND PENALTIES.....	24
RULE 20: MINOR FOUL RULES AND PENALTIES.....	25
RULE 21: MAJOR FOUL RULES AND PENALTIES.....	27
RULE 22: ADVANTAGE FLAG.....	30
RULE 23 MISCONDUCT AND WARNING CARDS.....	32
APPENDIX A: UMPIRE ARM SIGNALS (Descriptive).....	38
APPENDIX B: TOURNAMENT RULES.....	41
APPENDIX C: WL WOMEN’S PRE MATCH AND POST MATCH SCHEDULES.....	42
APPENDIX D: WL POLICY REGARDING BLOOD ON UNIFORMS, SKIN, EQUIPMENT AND SURFACES.....	43
APPENDIX E WL GAME INTERRUPTION POLICY.....	43
APPENDIX F: HEAT / HYDRATION POLICY.....	44
APPENDIX G: MANUFACTURER’S SPECIFICATIONS.....	45

RULE 1: FIELD MARKINGS

- A. The playing area will be marked with a solid lined rectangular boundary, 91.4 to 110 meters long between end lines and 55 to 60 meters wide between sidelines. Four cones may be used to mark the corners of the field. All field marking lines will be 5.1cm wide. It is recommended that all lines be painted white. No unauthorized marks or lines may be added to the field. A playing area of 110 x 60 meters will be used for WL events. (Rule 24).
- B. The playing area must be flat and free of stones, glass and protruding objects. The team bench sideline boundary must be 4 meters away from the scorer's table. There must be 2 meters of space beyond the opposite sideline and spectators. There must be 2 to 4 meters of space beyond the end line boundaries and any natural or artificial objects, such as trees, bushes, athletic tracks, fences, spectators, or stands.

Guidance: Spectators must stay back at least 4m from the sidelines and are not allowed directly behind the team benches or score table. No spectators are allowed behind the end lines unless permanent seating is available.

- C. A goal line will be marked at each end of the field. The goal lines will be no less than 67.4 meters apart. The goal lines will be 1.83 meters in length and will be marked parallel to the end lines. (Rule 2)
- D. There must be 12 meters of playing space behind each goal line running the full width of the field. The 12 meters of playing space behind each goal line is measured from the back, outside edge of the goal line extended to the front, inside edge of the end line.
1. Two small circles 15cm in diameter must be added to the field behind each goal, 4 meters in from the boundary and 11 meters from the center of the goal line.
- E. Around each goal line, a goal circle will be marked. It will have a radius of 3 meters measured from the center back edge of the goal line to the outside edge of the goal circle. (Diagram 4)
- F. Restraining lines will be marked at each end of the field, 25 meters up field from each goal line. These solid lines will extend across the full width of the field. The 25 meters is measured from the back edge of the goal line to the front/midfield edge of the restraining line.
- G. In the center of the field, a center circle will be marked and have a radius of 9 meters when measured from the center of the circle to its outside edge. Through the center of this circle, a center line 3 meters in length will be marked parallel to the goal lines.
- H. Directions for marking the 11 Meter Advantage Flag Marking Area. (Diagram 2)
1. Locate D, a point on the center, back edge of the goal line. Using point D as the center, draw a circle with a radius of 3 meters measured from point D to the outside edge of the goal circle. Lightly mark lines AB and DB as shown.
 2. Using point D as the center, lightly draw a semicircle with a radius of 11 m measured from point D to the outside edge of the semicircle. Mark point G (perpendicular to the center of the goal line at D).
 3. Connect A to B and extend this line to the 11 meter semicircle. Mark point C on each side as shown. (Lines BC are at a 45° angle to the goal line extended; $\angle EBC = 45^\circ$)
 4. Draw a hash mark 31cm in length at point G. This hash mark will be perpendicular to the center of the goal line and bisected by the 11 meter semicircle at point G. Make 2 additional hash marks on the semicircle every 4 meters on each side of point G. There will be a total of 5 hash marks as shown.
 5. At point H, 11 meters from the center of the goal circle on the goal line extended, draw 2 additional 15cm marks that are perpendicular to the goal line extended. (These marks are not hash marks but indicate where the 11 meter semicircle would intersect the goal line extended if the semicircle was drawn as a solid line.) This entire semicircle is called the "11 Meter Marking Area".
 6. Mark the curve of the arc with a solid line from C to C. Mark each side of the arc with a solid line from B to C.
 7. Measurements:
A-G = 14.0m B-C = 8.65m D-H = 11.0m
A-C = 12.85m D-G = 11.0m
A-B = 4.2m D-C = 11.0m $\angle HBC = 45^\circ$

Diagram 1 – Field Markings

Guidance: No additional marks may be added to the field.

Diagram 2 – Directions for Marking the 11 Meter Advantage Flag Area

- I. A scorer's and timer's table will be set at midfield in a marked 5 x 5 meters box that is set 4 meters outside the boundary on the teams' bench side of the field.

Each team's substitution area will be 4 x 5 meters and defined by two cones/markers placed 4 meters apart and even with the scorer's/ timer's table extended. Players must exit and enter the game through this gate area only. Players waiting to substitute must stand behind the markers and are the only team/bench personnel permitted in the substitution area. The coaches and other team bench personnel must remain outside the boundary, behind the level of the score table extended and inside the team bench area. The team bench areas will be 18.5 meters long and 5 meters deep.

Diagram 3 – Scorer's/Timer's Table, Substitution Area & Team Bench Area

NOTE: Domestically, WL emerging and developing nations may choose to play the following modifications:

1. Teams may play on a smaller field; the goal lines will be 67.4 to 80 meters apart.
2. A full squad of 16 players.

For all WL Events, the official WL Women's Rules will be played.

RULE 2: THE GOALS

A. A goal cage will be placed in each goal circle.

1. A goal cage consists of two vertical posts/pipes joined at the top by a rigid crossbar. The posts/pipes will be 1.83 meters apart and the top horizontal crossbar will be 1.83 meters from the ground. All measurements are inside measurements. The goal posts/pipes and crossbar will be 5.1cm square or 5.1cm in diameter and must be silver or painted white or orange.
 - a. If a freestanding goal is used, all ground, side and center back supports must be padded their entire length with material that limits the rebound of the ball. It is not necessary to pad goals with flat or angled ground supports that prevent the ball from rebounding off the supports into the playing area. No supporting braces should be placed in the corners of the goal that would prohibit a goal from being scored. (Diagram 5)
2. Mesh cotton or nylon goal netting must not be larger than 4 cm. The goal net must be securely attached to the posts/pipes, the crossbar and to a point on the ground 2.1 meters behind the center of the goal line. The net should be strung to limit the rebound of the ball.
 - a. Any structure supporting the net behind the goal must allow the goalkeeper to move freely in the back part of the goal circle.
3. The goal line will be drawn between the two goal post/pipes and must be continuous with them and the same width as the goal posts/pipes, 5.1cm (Rule 1.A)

Diagram 4 – Goal Circle and Goal Cage Rule 2

SUPPORTS MUST BE PADDED

Rounded Pipes

Darkened supports must be padded the entire length with material that limits the rebound of the ball.

SUPPORTS WHICH DO NOT REQUIRE PADDING

Flat Supports where the bottoms are flat metal, not pipes.

Angled Ground Pipes which prevent the ball from re-entering the playing area after hitting the ground.

Diagram 5 – Goal Supports

RULE 3: THE CROSSE

Full Crosse specifications are in Appendix G Manufacturer's Specifications. Only those aspects of the Crosse specifications that are necessary and useful for umpires, coaches and players during a game are included below.

All Field Crosses:

The primary intent of the field Crosse specifications is to ensure that the ball moves freely within all parts of the head and pocket so that the ball may be dislodged from the **front or back** of a Crosse without an excessively forceful check. A Crosse that has been altered in such a way as to give an unfair advantage to a player is illegal.

1. The head of the field Crosse will be constructed of wood, plastic, fiberglass, nylon, leather, rubber, gut, and/or any other synthetic material.
2. The head of a field Crosse will be triangular in concept. (Appendix G, Diagrams 12 & 13)
 - a. The inside width between the sidewalls of the head must continually increase from the center of the bridge or ball stop to the widest point at the top of the head. At the widest point at the top of the head, the inside width between the walls of a plastic/molded head Crosse will be 16cm minimum and 15cm to 16cm for a wooden Crosse.
 - b. There may be no protrusions or outcroppings on the inside surface of the sidewalls. The sidewalls may not be lined with any additional material.
3. The shaft of the field Crosse will be 'nominally' straight and may be constructed of wood, metal alloy or other composite material. The Crosse must not have sharp or protruding parts or edges and must not be dangerous to players in any way.

Guidance: A "bent" shaft must only be used with the heads that are specifically designed to accommodate them. "Bent" shafts are head and manufacturer specific. **Heads designed for use with a straight shaft are not legal when attached to a bent shaft.**

- a. Recessed metal screws with rounded heads will be used to attach the head of a plastic molded head Crosse to the shaft. The butt ends of all shafts will have an end cap, be taped, or be sanded smooth if wood, **or composite material.**
4. The overall length of the field Crosse will be 90cm minimum to 110cm maximum. End caps are included when measuring the overall length of a Crosse.

Guidance: Junior players who are under the age of 15 may use a Crosse shorter than 0.9 m to allow it to fit comfortably along the length of the player's arm.

5. The pockets of all field crosses may be strung with 4 or 5 longitudinal leather and/or synthetic thongs and 8 to 12 knots/stitches of cross lacing **or the pocket may be mesh.**
 - a. Longitudinal leather or synthetic thongs shall be 0.3 to 1.0 cm wide. Each thong must be made of one material (leather, synthetic leather or nylon cord) and run the full length of the head. A second material may be used in close proximity to the scoop and the ball stop to allow attachment of each thong to the head. Thongs must be attached to the head through holes in the scoop and at the ball stop. The thongs at the ball stop must extend 5.1 cm beyond the ball stop. Thongs must be evenly spaced along the length and across the width of the head. Loose ends of thongs must not be woven back up through the pocket of the Crosse. (Appendix G, Diagram 12). **Glue/adhesive must not be used on any thong or string in the head of a crosse.**
 - b. Cross-lacing in a traditionally strung pocket is defined as 8 to 12 knots/stitches, where two strings intertwine at a common place on a thong and evenly spaced diamonds. A 'diamond' is the shape formed between longitudinal knots on a thong and horizontal knots.
 - c. Cross-lacing in a pre-manufactured detachable pocket is defined as 8 to 12 evenly spaced pocket nylon laces that are sewn or traditionally woven between evenly spaced longitudinal thongs. Extra lengths of sidewall nylon ties must be cut to 4 cm maximum.
 - d. Strung pockets must be attached to the head of the Crosse through pocket stringing holes and must be attached in one of the following ways. The pocket must be anchored along the bottom of the bottom rail of the sidewall of the head, or the pocket nylon cord must run through the stringing holes parallel to the top and bottom of the bottom rail of the sidewall, i.e. similar to sewing stitches, **unless it is made of fused mesh.** The distance from the bottom of the side wall to the bottom of the stringing hole must not be more than 1.0 cm.

Guidance: A pocket must not be attached to the head of a Crosse along the top of the bottom rail of the sidewall. Decorative holes/spaces, between the top and bottom sidewalls that give structure to the sidewalls and the head, must not be used as stringing holes.

6. Field crosses will have no more than two separate shooting/throw strings. Shooting/throw strings will not be rolled or coiled more than twice between each thong. **In a mesh pocket the allowance is one coil per diamond of mesh.** Flat laces must not be used as shooting/throw strings. **Shooting strings are not required.**
 - a. Both shooting/throw strings must be attached to the side wall in the upper third of the head, or the top shooting/throw string must be attached to the sidewall in the upper third of the head, and the bottom shooting/throw string may be an "inverted U" in shape and must be attached to the sidewall in the upper one-half of the head, as measured from the top,

outside edge of the scoop. (Appendix G, Diagram 16)

7. The field Crosse meets specifications if:

- a. It complies with the criteria in this rule and the Manufacturer's Specifications for field crosses as approved by the WL (Appendix G).
 - b. The top of the ball, when dropped into the pocket of a horizontally held Crosse both front and back, must be visible above the top of the entire wooden or plastic sidewall wall after reasonable force with one hand has been applied to and released from the ball.
 - c. The ball must move freely within all parts of the head and pocket, both laterally and along its full length of the front and back of the pocket. To ensure the ball rolls freely, the umpire will tilt the stick in both directions so that the ball moves freely from the ball stop to the scoop and out of the stick. The ball must not become wedged between the walls, under the guard or under the bridge of a wooden Crosse, or in the ball stop, or under the walls of a plastic/molded head Crosse. The ball must easily fall out of the pocket of the Crosse when the Crosse is turned upside down.
 - d. There must be no holes or gaps in the pocket that are larger than 3.81cm.
8. At any time during play, an umpire may take time out to inspect the pocket of a field Crosse, or any player on the field may request an umpire to inspect the pocket of an opponent's Crosse when her team has possession of a 'dead ball'. If at any time during play the ball becomes lodged in a field player's Crosse, the Crosse no longer meets specifications. The umpire will take time out to remove the illegal Crosse to the scorer's table.

To resume play, the opponent nearest to the ball will be awarded a free position for a minor foul. (Rule 20.A.13, 14, 15).

B. Goalkeeper's Crosse

1. The Crosse will be constructed of wood, plastic, fiberglass, nylon, leather, rubber, gut, and/or any other synthetic material.
2. The shaft of the Crosse will be straight and may be constructed of wood, metal alloy or other composite material. Recessed metal screws with rounded heads must be used to attach the head to the shaft. The butt end of the shaft will have an end cap, be taped or sanded smooth if wood.
3. The Crosse must not have sharp or protruding parts or edges, must not be dangerous to players in any way.
4. The overall length of the Crosse will be 90 cm minimum to 135 cm maximum.

The entire head of the Crosse will be triangular in concept. The inside width between the sidewalls of the head must continually increase as measured from the center of the bridge or the ball stop to the widest point at the top of the head.

5. The pocket of the Crosse may be strung traditionally with 6 or 7 longitudinal leather or synthetic thongs and 8 to 12 knots/stitches of cross-lacing, or may be mesh.
6. The goalkeeper's Crosse may have more than two shooting/throw strings and flat laces may be used as shooting/throw strings. There are no restrictions regarding the design or placement of shooting/throw strings in the pocket of the Crosse.
8. The goalkeeper's Crosse meets specifications when:
 - a. It complies with the criteria in this rule and in the Manufacturer's Specifications for goalkeeper crosses as approved by the WL in Appendix G.
 - b. The ball moves freely within all parts of the head/pocket, both laterally and along its full length.
 - c. The Crosse with the ball in it is held at eye level with the long axis of the stick vertical to the ground, and more than one half of the ball is visible above the ball stop.

RULE 4: THE BALL

The ball will be solid, smooth Elastomer and may be any solid color.

For WL tournaments, the color of the ball must be solid yellow. (Appendix B)

The circumference of the ball will not be less than 20 cm or more than 20.3 cm.

RULE 5: TEAMS

A game is played between two teams. For WL events, a roster of eighteen (18) players constitutes a full team; eight (8) are substitutes. Any number of players up to ten (10) are permitted on the field at the same time. One of the 10 players on each team may be a goalkeeper. If a team chooses to play without a goalkeeper, an unprotected field player/the 'deputy' may only enter the goal circle according to the criteria in Rule 18.A.4 and must never enter the goal circle to defend a shot. (Rule 24: Definitions).

RULE 6: UNIFORMS AND EQUIPMENT

A. With the exception of the goalkeeper, all team members must be dressed uniformly. The goalkeeper's shirt must be the same color as her team's top and must be worn over her chest and any shoulder/ arm pads. The bottom of her uniform must be the same predominant color of her team's kilt or shorts, or be a solid dark color.

- B. Each player's uniform shirt must be numbered identically on the front and back. Each team member will have a different number and the color of the numbers must clearly contrast with the color of the shirts. If a team wears a patterned shirt, the numbers must be superimposed on a solid, clearly contrasting color block background.
1. Numbers must be a solid block font. Numbers on the center front of the shirt must be at least 15cm tall, and numbers on the center back of the shirt must be at least 20cm tall. For WL Tournaments, numbers 1 to 40 only are permitted on team shirts. (Appendix B)
- C. All visible garments worn on the field are considered to be part of the team uniform. All visible garments worn under the kilt or shorts must be the same predominant color as the kilt/shorts, or be one solid dark color. All visible undergarments worn under the uniform shirt must be the same predominant color as the uniform shirt. All players wearing visible undergarments must be dressed in the same solid color.

Guidance: *This ruling does not apply to medical sleeves.*

- D. Players must wear shoes with plastic, metal, leather or rubber cleats/studs. Spikes are not permitted. Regardless of their composition, the exposed surface of all studs/cleats must be smooth. Players may also wear flat soled shoes.
- E. All players, including the goalkeeper, must properly wear a professionally manufactured intra-oral mouth guard **that covers all teeth of the upper jaw**. The mouth guard shall be of any readily visible color other than colorless or white and must not have graphics of teeth. Mouth guards must not be altered to decrease protection and field players must remove protruding tabs.
- Close-fitting gloves, nose guards, and eye guards may be worn. Field players are not permitted to wear headgear or face masks.
1. Players choosing to wear eye guards may only wear eye guards that comply with all safety aspects in WL Rule 6.G.

Guidance: *Eye guards worn during a WL contest must comply with the safety aspects listed in Rule 6, or meet certification requirements of any country, organization or standard. However, WL does not guarantee the safety of the eye guard to the player wearing them, or other players. WL does not monitor the safety or effectiveness of any eye guards, such as the ability to withstand impact from a ball or a Crosse, nor does WL review or approve the certification process of any country, organization or standards organization.*

A player may wear prescription glasses or sunglasses, and shatter resistant frames/lenses are strongly recommended.

2. Additional protective devices warranted on genuine medical necessity will be evaluated before the game and may be worn provided the umpires agree that the equipment is not dangerous to other players. All protective devices must be close fitting and padded where necessary and must not be of excessive weight.
- F. Players may wear securely taped medical alert jewelry with information clearly visible and close fitting cloth sweat bands. They must remove any other soft jewelry, necklaces, earrings, bracelets, and watches. Wedding rings and religious/ceremonial jewelry must be taped securely to the player or be removed. Flat barrettes or hair slides are legal. Hats/visors with soft neoprene brims may be worn. A hijab may be worn, preferably a sports hijab. The umpire may rule any hair or body decoration as dangerous to the player or to others and remove it from the field of play. If applicable, the player will be penalized for a minor foul.

Guidance: *Sweat bands must not be worn to cover illegal jewelry.*

The goalkeeper must wear a chest or body pad, a helmet with a chin strap that must be fastened, a facemask, and an attached throat protector. The distance that the throat protector hangs from the helmet must be less than the diameter of the ball. In addition to the attached throat protector, a wrap-around type throat protector may be worn.

1. The goalkeeper may wear padded gloves, shoulder/arm pads and leg pads. All padding must fit securely and not increase the width of the goalkeeper's body beyond the thickness of the padding.

The maximum thickness of padding is 3 cm. Padded gloves must be tied securely at the cuff and must not have any webbing.

- G. No equipment, including protective devices, may be used unless it complies with Rule 6, Manufacturer's Specifications Appendix G, and the umpires agree that the equipment is not dangerous to other players.

RULE 7: CAPTAINS

Each team will designate one speaking captain for the game. The designated captain may choose to wear a distinctive armband. The captain's number will be noted on the official team score sheet.

The captain will:

1. Meet with the charge/head umpire to call the coin toss for choice of end to defend. The visiting or lower seed team captain will call all coin tosses.
2. While on the field, be permitted to request a team time out directly to the umpire after a goal has been scored. A coach may request a team time out through the scorer's table. (Rule 11.H)
3. Approach the umpires for clarification of rules during a team time out, during the break between each quarter, and immediately following the game. A coach may request a rules clarification from the umpires during the break between each quarter and at the end of the game, but not during a team time out. (Rule 8.2)

RULE 8: COACHES

The coach, or the captain if a coach is not present, will:

- 1 Confer with the umpires if weather conditions or any other extenuating circumstances make the continuation of the game questionable (Rule 11.F).
- 2 May request a rule clarification from the umpires during the break between each quarter and immediately following the game, but not during a team time out (Rule 7.3)

RULE 9: UMPIRES

A. The umpires will:

1. Enforce the rules in accordance with the procedures and guidelines set forth by WL. The umpires are solely responsible for judging safe and fair play, and **the umpires' decisions are final and without appeal.**

***NOTE:** The WL women's sector is developing an appeal process should there be a misapplication of the rules. Any changes to the women's rules in this regard will be available to countries on the WL website when finalized and accepted by member nations.*

2. Be in charge of a game 30 minutes prior to the start of the game.
3. Prior to the game, inspect the grounds, goals, the ball, crosses, clothing, boots/shoes, jewelry and all protective equipment to ensure they comply with the rules.

***Guidance:** Careful inspection of all equipment prior to the start of the game eliminates unnecessary delays and penalties. All crosses must be measured and pockets checked, regardless of whether or not they will be used in the game.*

Players form a line in front of the umpires with all their crosses, safety equipment mouth guard, eye guard (optional) and for the goalkeeper a chest or body pad, helmet with chin strap that must be fastened, a facemask and an attached throat protector

Players show their mouth guard and fit it into their mouth, showing that the upper teeth are fully covered. The umpire drops a ball into each of the crosses. The top of the ball must be seen and remain above the entire top edge of the wooden or plastic sidewall after reasonable force with one hand has been applied to and released from the ball. The ball must move freely within all parts of the pocket head. The ball must easily fall out of the pocket when the Crosse is turned upside down. Umpires must also look for rough or sharp edges on any part of the Crosse.

If the Crosse is illegal, the player moves away from the line. All players with illegal crosses or equipment will remain together and adjust their equipment for re-inspection by the umpire. If a Crosse cannot be made legal prior to the start of the game, the Crosse must remain at the scorer's table for the duration of the quarter. If a Crosse can be made legal during the quarter break, the Crosse may be rechecked and used in the next quarter and overtime.

4. Agree about the safety of protective equipment required on genuine medical necessity. (Rule 6.E, F, G)
5. Ensure that the scorer and timer understand their responsibilities.
6. The charge/head umpire will conduct all coin tosses with the captains, and the visiting team captain will call all coin tosses.
7. When three umpires call a game, the charge/head umpire will begin the game in the center position, and they will rotate their field positions clockwise following every goal or every two goals. When two umpires call a game, the charge/head umpire will be on the table side of the field, and they will officiate on the same side of the field throughout the game.
8. Agree with the captains and/or coaches on the length of playing time and quarters.
9. Confer with the captains and/or coaches if weather conditions or any other extenuating circumstances make the continuation of the game questionable. If a game must be interrupted or suspended, the umpire's decision is final. (Rule 11.F)
10. Officiate the game in accordance with the WL women's rules.
11. Report goals and player warnings or suspensions to the scorer.
12. Be available to clarify rules for the captains during a team time out and for captains and coaches during quarter breaks and immediately following the game.
13. Make the game official by signing the team score sheet.

Wear a black and white vertical stripe (2.5cm) shirt and/or jacket a black kilt/skirt or appropriate length black shorts or black long pants. Black or white visors/hats, black or white short socks or long black socks may be worn. All other garments and accessories must be black. It is recommended all umpires be similarly attired.

RULE 10: SCORERS AND TIMERS

A. The scorer will:

1. Record the rosters, names and shirt numbers, of both teams on the team score sheet 20 minutes prior to the start of the game.
2. Keep an accurate record of the goals scored and team time outs, and display an accurate score for all participants.
3. Record all warning and suspension cards, the time on the game clock when the player is suspended and the time the player or her substitute may re-enter the game. Inform the carded player and her coach at what time the penalty suspension will expire. (Rule 23.B)

Guidance: *Inform the nearest umpire when a yellow card is a player's second yellow card.*

Cards for personal fouls are: yellow - "y"; yellow/red - "y/r", and red - "r".

B. The timer will:

1. Confirm the time of each quarter and time between each quarter for the game and overtime, when played.
 - a. WL games will comprise of four 15 minutes quarters.
 - b. Time the 2 minutes break between the first and second and the third and fourth quarters.
 - c. Time the 10 minutes break between the second and third quarters.
2. At the start of each quarter must start the clock on the umpire's whistle for the draw. (Rules 11.D.1, 12.A.2 & 20.A.9)
3. Stop the clock on the umpire's whistle for all time outs, injuries, warning cards, team time outs, etc.
4. Stop the clock on every stoppage of play during the last 30 seconds of quarters one, two and three and the last 2 minutes of quarter four. When play is stopped prior to the last 30 seconds (quarters 1, 2 and 3) or 2 minutes (quarter 4), stop the clock when it reaches 30 seconds or 2 minutes (quarter 4) and restart the clock on the umpire's whistle.
5. Notify the umpires and coaches when there are 30 seconds remaining in quarters 1, 2 and 3 and 2 minutes remaining in quarter 4.
6. The timer or table official will verbally count down the last 10 seconds of each period to the nearest umpire and sound the horn when time has expired.

Guidance: *The horn will indicate the end of time. When a horn is not available, the field umpire's whistle (three short blasts) shall indicate the end of time. (Rule 11.C.I)*

7. Notify the umpires and coaches and sound the horn when 1 minute remains during each intermission. (Rule 20.A.20)
8. Time the recovery time allowed for an injured player. A field player is allowed up to 2 minutes, and the goalkeeper up to 5 minutes recovery time.
9. Time the penalty suspensions:
 - a. 2 minutes before the suspended player or a substitute may enter the game following a yellow card.
 - b. 5 minutes before a substitute may enter the game following a yellow/red card shown together.
 - c. 10 minutes before a substitute may enter the game following a straight red card.
 - i) Inform the nearest umpire if a suspended player or a substitute re-enters the game before the timed penalty suspension expires. The player or her team must reserve the penalty suspension. (Rule 23.B)
 - ii) Inform the umpires if a penalty suspension will carry over into the next quarter or overtime.

Time the 90 seconds team time out following a goal or when a team has possession of a 'dead ball' anywhere on the field outside the Advantage Flag area. (Rule 11.H)

10. When an umpire sounds the whistle and signals time out, stop the clock for unusual circumstances or those required by Rule 11.E. Play will resume according Rule 13.B.

RULE 11: DURATION OF PLAY

A. The duration of the game will be four 15 minutes quarters.

B. The horn indicates the end of time in each quarter and overtime period. Teams will change ends after quarters 1, 2 and 3. Quarter breaks may not exceed 2 minutes and half time may not exceed 10 minutes.

Guidance: *The length of the quarters may be reduced for competition that is not an official WL event. The umpires and captains/coaches must agree on the length of the quarters.*

C. The umpire's whistle starts and stops play. When the whistle sounds to stop play, all players, **may move. The game begins at the sound of the umpire's whistle at the opening draw. The game is restarted with a draw after a goal is scored and following every**

quarter intermission. In some instances, the game begins with a throw or a free position, or at the spot of the ball on a 'dead ball' time out.

- D. The clock is stopped on the umpire's whistle within the last 30 seconds of quarters 1, 2 and 3 and the last 2 minutes of quarter 4. When play is stopped prior to the last 30 seconds in quarters 1, 2 and 3, or 2 minutes in quarter 4, the timer will stop the clock when it reaches 30 seconds (quarters 1, 2 and 3) or 2 minutes (quarter 4), if play has not resumed.
- E. Play should be continuous, but at the discretion of the umpire, a time out may be taken for unusual circumstances including: a broken Crosse, an animal on the field, a lost ball or a ball that has gone too far out of bounds, an inadvertent whistle, delaying the game or spectator interference. The umpires must also stop play for illness, injuries and accidents, to issue warning cards, to inspect a Crosse and to remove illegal substitutes.
- F. If weather conditions or any other extenuating circumstances make play dangerous, the umpires will suspend the game after consultation with the captains/coaches. The umpires' decisions are final.

Guidance: Umpires must be cautious about deciding to continue a game when weather conditions become a factor. Safety must be the primary concern. Secondary considerations include the team's travel time and expense.

WL Game Interruption Policy - Lightning (Appendix E)

G. A game is considered legal and complete if 80% of the playing time has elapsed. 80% of a 4 x 15 minutes game is 48 minutes. If an interrupted game (one in which less than 80% of the game has been played) is continued on the same day, it will be restarted from the point of interruption. A suspended game that is replayed on another day must be replayed from the beginning.

Guidance: To accommodate the time constraints of a tournament, a suspended game that is replayed on another day may be restarted from the point of interruption.

- H. Each team may request two 90 seconds time outs during regulation play and one time out during overtime. Time outs not used during regulation play cannot be used during overtime. A team may request a time out after a goal is scored or when her team has possession of a 'dead ball' anywhere on the field outside the Advantage Flag area. The coach may request a time out through the score table, or the player who is given possession of the ball may request a time out directly through a field umpire.

'Dead ball' possession includes possession of the ball following a foul and when the ball goes out of bounds. When a possession time out is called, players must leave their crosses in their place on the field and return to that same place to restart play. No substitutions will be allowed during this 90 seconds stoppage of play. The time out will begin when the umpire calls the time out. After one minute, a warning horn will sound and teams must be on the field and ready to restart the game at the 90 seconds or horn. A minor foul will be called if a team is not ready to start. Successive team time outs are not allowed.

Guidance: When a time out is called, umpires must watch that players do not throw their crosses to improve their field position when play resumes.

- I. It is recommended that a horn be used to end each quarter and team time out. When a horn is not available, the umpire's whistle (three short blasts) will indicate the end of each quarter and team time out.

J. Overtime Procedures – Playing off a tied game when required.

1. When the score is tied at the end regulation playing time, play shall be continued after 2 minutes intermission, with sudden victory overtime. In sudden victory overtime teams shall play periods of 4 minutes each until a goal is scored, deciding a winner. The game ends upon the scoring of the first goal. There will be a 2 minutes break between every 8 minutes of sudden victory overtime.

Sudden Victory Procedure

- a. The umpires will call together the captains of each team at the center of the field at the end of regulation play and during the 2 minutes intermission. The charge umpire will toss a coin to determine choice of goal to defend; the visiting captain will call the coin toss.
 - b. All periods of sudden victory overtime will start with a center draw.
 - c. The teams will change ends at the end of each 4 minutes period.
 - d. The game ends when a goal is scored.
- 2. Each team may request one 90 seconds time out during sudden victory overtime.
 - 3. 8 minutes (two 4 minutes periods) of stop clock 'sudden victory' overtime will be played. At the end of the first 4 minutes the teams will change ends with no delay for coaching, and the game will be restarted with a center draw.
 - 4. If the teams are still tied after the first 8 minutes of overtime (two 4 minutes periods) there will be a 2 minutes break. Play will continue with 'sudden victory' stop clock overtime periods of 8 minutes with 2 minutes break, until a goal is scored.

RULE 12: SUBSTITUTION

- A. Each team may substitute an unlimited number of players at any time during the play, including overtime, after every goal and at the end of the first, second and third quarters. All substitutions must be made through their team's substitution area, and during play, all players, including the goalkeeper, must come off the field and exit between the cones/markers. When substituting, the player on the field steps off the field with both feet directly opposite / in front of her team's substitution area, her substitute, who is standing behind the cones, may enter the game. Only the players waiting to immediately enter the game are permitted in the substitution area.

Following a goal, substitutes must not enter the field, nor players on the field leave, until after the goal scorer's Crosse has been checked and deemed legal.

Guidance: *Players substituting after a legal goal is scored may immediately enter the game and do not have to wait for the teammates they are replacing to come completely off the field. Umpires should count the players on the field before restarting play.*

1. An extra player, an ineligible suspended player or an illegal player are all illegal substitutes. Once the game starts, a player whose name and number are listed incorrectly or has been omitted from, the team score sheet, may enter the game when the correction is made. Her team will be penalized for an illegal substitution, and the minor foul free position will be set at the spot of the ball when play was stopped.
 2. If the attacking team substitutes illegally, the umpire will stop play immediately and award free position to the opponents.
 - a. If the illegal substitute is discovered on the attacking team after a goal is scored and before the next draw, the goal will not count. The illegal player will be removed and the opponents will be awarded a free position at the center line. (Rule 20.A.13.c)
 3. If the defending team substitutes illegally and the ball is in the midfield, between the restraining lines, the umpire will stop play immediately. If the ball is below/goal side of the restraining line, the umpire will stop play following a missed shot or a change of possession. If the attack shoots and scores, play will resume at the center with a draw.
 4. When an illegal substitution occurs, the umpire will call time out and remove the illegal player from the field and award a minor foul free position to the opponents at or near the spot of the ball. If players from both teams substitute illegally, a throw will be taken to resume play.
 5. If a player on the field is both an illegal substitute and offside, remove the player and penalize the offside to resume play. (Rule 19.B.6)
- B. When a player receives a yellow card, a yellow/red card together, or a straight red card, the player must leave the field for a timed penalty suspension. During the suspension her team must play with one less player below/goal side of the restraining lines. Carded players will serve suspensions in their team bench area.
1. When a field player receives a yellow card, the player or a substitute may re-enter the game when the timed penalty suspension expires.
 - a. When the goalkeeper receives a yellow card, and her team has a second dressed goalkeeper, the second goalkeeper will replace the suspended goalkeeper. If the suspended goalkeeper is her team's only dressed goalkeeper, she may remain in the game. A player from the offending team who is closest to her team's substitution area must leave the field to begin the 2 minutes penalty suspension.

To resume play, the goalkeeper will stand 4m behind the attack player awarded the free position, and the goal circle will remain empty. Once play resumes, the field player who was removed from the field to begin the timed suspension may re-enter the game as long as her team continues to play short for the duration of the goalkeeper's penalty suspension. (Rule 23.b.ii)
 2. When a field **player** receives a yellow/red card together or a straight red card, she may not return to the game. Only an eligible substitute may enter the game when the timed penalty suspension expires. If the substitute enters the game before the timed penalty suspension expires, her **team** must re-serve the timed penalty suspension by playing a player short/with one less player for another 5 or 10 minutes.
 3. When a **goalkeeper** receives a yellow/red or a straight red card, she is suspended for the remainder of game. If her team has a 'second dressed' goalkeeper, she will replace the suspended goalkeeper. If the suspended goalkeeper is her team's 'only dressed' goalkeeper, a 2 minutes time out will be taken to enable a teammate to put on protective equipment. If that player is on the field, a substitute will take her place. A player from the offending team who is closest to her team's substitution area must leave the field to begin the 5 or 10 minute penalty. Once play resumes the field player who was removed from the field to begin the timed suspension may re-enter the game as long as her team continues to play with one less player below/goal side of the restraining lines. Play will resume according to Rule 12.B.1.b (Rule 23.b.iii)
 4. If the substitute enters the game before the timed penalty suspension expires, her team must re-serve the entire time penalty suspension by playing with one less player on the field for another 5 or 10 minutes.
 5. When a player is suspended with less than 2 minutes remaining in the quarter for a yellow card, or 5 minutes for yellow/red, or 10 minutes for a straight red card, the suspension will carry over into the next quarter and overtime when played.

- C. Time out is not taken for substitution except in the event of illness, accident or injury. An incapacitated field player is allowed up to 2 minutes recovery time, and an incapacitated goalkeeper is allowed up to 5 minutes recovery time. For player injury, including blood, suspected injury or illness, time out is called by the umpire.

If medical personnel and/or a coach go on to the field to attend to a player, that player must leave the field. A substitute may take her place. If the injured player returns to the game, she must return to the game through her team's substitution area. No player is allowed to remain on the field with an open wound or blood-saturated clothing or equipment. (Appendix D WL Policy Regarding Blood)

Guidance: *The timer will time the 2 minutes or 5 minutes recovery time. During the recovery time, players must drop their crosses before going to the sideline for water; coaching is not permitted during an injury time out unless a goal has been scored or a team chooses to use one of their team time outs. Umpires must supervise the team bench areas during injury time outs. Coaching during an injury time out is a major foul. (Rule 21.A.22)*

1. When a substitution is made during an injury time out, no other substitutions are permitted. The substitute must assume the same location as the injured player she is replacing; no advantage will be gained. Unless the injury substitution occurs after a goal or if the injured player is her team's 'only dressed' goalkeeper, players must not exchange positions on the field during an injury time out until play resumes.
 - a. If the injured goalkeeper's substitute is a player on the field, she must leave the game to put on protective equipment and replace the injured goalkeeper. A player from the bench may replace that field player.

Guidance: *When a player is removed for an injury or for illegal uniform or equipment, and the game is restarted without a substitute taking her place, the returning player or her substitute must re-enter the game through the substitution area.*

2. Following an injury time out the game will be restarted according to Rule 13.B

RULE 13: START AND RESTART THE GAME

- A. The game is started with a Draw at the start of each quarter of the game and overtime period and after each goal, except when a free position is awarded at the center line.

Players must be ready to start the game thirty (30) seconds after a goal has been scored.

A maximum of three players from each team may be between the restraining lines during the center draw until the umpire's whistle is blown. All other players, including each team's goalkeeper, must be below either restraining line.

During the draw, players positioned below/goal side of the restraining lines must not cross the restraining line until possession has been determined and indicated by the umpire's direction signal and verbal 'possession'.

Players below/goal side of the restraining line may reach over the line with their crosses to play the ball as long as no part of the player's foot is on or over the line. (Rule 19.A.4)

Guidance: *When the game starts or restarts with a free position or a throw, any players within 4m of the free position / throw must move 4m away. All other players may move.*

1. To draw, two opponents stand with one foot 'toeing the center line'. Their crosses are held in the air above hip level, parallel to and above the center line. Both the head and shaft must lie along the vertical plane of the center line. The hand at the bottom of the player's shaft cannot be higher than the hand at the top of the shaft.

The butt end of the shaft cannot be lower than 30° from being parallel with the ground. The crosses will be held back to back, the right sidewall is down, so that each player's Crosse is between the ball and the goal she is defending. A player's top hand must not contact the throat, the pocket or the sidewall of her Crosse. (Rule 20.A.1)

Guidance: *The right sidewall of a molded head Crosse refers to the right side of the Crosse when a player holds the Crosse vertically with the open pocket facing her. The right sidewall of a wooden Crosse is the wooden side.*

When setting the draw, umpires must be aware of height differences between centers and position the height of the crosses so that neither player gains an advantage.

2. The umpire places the ball between the crosses in the upper one-half of the head near the widest part of the heads. Once the crosses are set, the umpire says, "ready" before moving backwards out of the center circle. At the word "ready", players taking the draw must remain motionless (except for moving their heads) until the whistle sounds. At the whistle, both players must immediately draw their crosses up and away from one another. The flight of the ball must go higher than the heads of both players taking the draw.

Guidance: *Umpires should vary the time interval between the word 'Ready' and their whistle. The umpire administering the draw should plan a way out of the center circle so that she does not interfere with players moving in to play the ball.*

- a. When an illegal draw occurs, the opponent will be awarded a minor foul free position at the center line. (Rules 20.A.8.d.1)
- b. If both players draw illegally, or it cannot be determined why the draw was illegal, or an umpire determines that the draw was unsuccessful because it was not set correctly, the umpire will reset the draw.
- c. Players outside the center circle and below the restraining lines are not required to stand during the draw. Players may

hang their crosses into the center circle and over the restraining lines, but their crosses must not touch the ground and their feet must not touch the center circle line or the restraining lines. (Rules 19.A.4, 20.A.9).

- d. When a player crosses either restraining line illegally prior to the umpire indicating that possession has been gained, a minor foul free position will be awarded at the spot of the ball.

Guidance: *The umpire administering the draw is responsible for fouls committed by the players taking the draw. The other umpires are responsible for fouls committed during the draw by all other players.*

Umpires must watch for players around the center circle using their bodies and/or crosses to hold or detain their opponents.

Entering the center circle before the whistle is a minor foul and will be called if the player or her team gains a clear advantage because of the violation. To restart play, a free position for an illegal draw minor foul will be awarded at the centre line. (Rule 20.A.8.d.1)

- B. If the game must be stopped because of an accident, injury, illness, interference, inadvertent whistle or any other circumstance related or unrelated to the ball, the game will be restarted in one of three ways.
 1. If a foul occurred, a free position will be awarded at a spot determined by the umpire in accordance with the rules. Play must not resume within 11 m of the center of the goal line or within 2m of the boundary.
 2. If a foul did not occur, the ball will be awarded to the player who was in possession of it when play was stopped, at least 11 m from the center of the goal line and 2m inside the boundary. The opponent must give the ball carrier at least 1m of clear space with her stick and feet.
 3. If neither team had possession of the ball when play was stopped, a throw will be taken at or near the incident and /or the spot of the ball when play was stopped, at least 15 m from the center of the goal line, 2m inside the boundary and 4m away from the restraining lines. (Rule 16)
 4. If a medical person is on the field, the player must leave the field (Rule 12.C).
- C. **Self Start** Following a whistle for a major or minor foul outside the 11m Advantage Flag area, the player who is awarded the free position may continue to play when both her feet are stationary on the ground and the ball is in her Crosse, without waiting for an additional whistle.

The offending player must immediately move 4m behind for the major foul, or 4m away to the side for the minor foul to the player taking the free position indicated by the umpire. Any other player/s within 4m must move 4m away from the foul indicated by the umpire. All other players may move.

The player who has been awarded the free position may self-start following the umpire's signal of the foul and the umpire's awarding the free position.

The option to self-start is administered at the spot of the foul. However, if the ball is within playing distance (a stick and a half length away approx. 2m) from the player who is awarded the free position she may pick up the ball and self-start.

If the ball is outside the playing distance of the foul, the player who has been awarded the free position and the ball must return to the spot of the foul to self-start. If the spot of the foul cannot be determined, the umpire will indicate the location for the free position. If the umpire has to reset the free position, the umpire's whistle will restart play.

If the player who has been awarded the free position chooses to self-start, the defensive players may play her immediately following her self-start. If a player moves closer to the player who has been awarded the self-start free position before she self-starts, this is a false start and will be penalized at the spot of the ball. Repeated false starts, delays in moving 4m by the defense, or self-starts by the attack beyond the playing distance of the foul will result in a delay of game penalty (Rule 23.D.1&2).

Self-start is not an option when:

1. the game clock is stopped;
2. there is a restraining line violation;
3. there is an illegal draw;
4. goal circle fouls, major fouls and minor fouls occur in the 11m Advantage Flag area.

Guidance: *If the player who is awarded the free position attempts to self-start from a position further than a playing distance from the spot of the foul, the umpire will blow the whistle, set the free position at the spot of the foul, and commence play with the whistle. Repeated attempts to self-start from a position further than a playing distance from the spot of the foul will result in a delay of game foul (Rule 23.D.1&2).*

If the player who is awarded the free position self-starts when this is not permitted, the umpire will blow the whistle set the free position at the spot of the foul and commence play with the whistle. Repeated attempts to self-start when it is not permitted will be a delay of game foul (23.D).

Instruction by the umpire to the location of the free position does not stop a self-start.

RULE 14: SCORING

- A. The team scoring the greater number of goals wins. If the scores are equal at the end of regulation time, the result is a tie. When a winner must be determined, overtime procedures must be followed (Rule 11.J).
- B. A goal is scored when the whole ball passes completely over the whole goal line, between the goal posts and under the crossbar from in front, the ball having been shot or propelled from an attack player's legal Crosse, or from a defender's Crosse or body.

A player who scores a goal must immediately drop her Crosse, or hand her Crosse to the nearest umpire to allow the umpire to confirm it is legal. A player must not adjust the thongs of her Crosse after an umpire requests to inspect her Crosse.

Guidance: *If a player is discovered wearing jewelry or not wearing a mouth guard immediately after a goal is scored, the goal counts. To resume play, a minor foul free position is taken by the opponent at the center line (Rule 20.A.12.c)*

- C. A goal is **NOT** scored when:
1. The ball is put in the goal by a non-player, including an umpire. (Rule 16.B.1)
 2. The ball comes off the person/body of an attack player.
 3. The ball enters the goal after the umpire's whistle is blown or the horn has sounded.
 4. The attack shooter steps on or over the goal circle line or if any other attack player enters the goal circle.
 5. The goalkeeper is inside the goal circle, and she or her Crosse are interfered with in any way by an attack player.
 6. The umpire rules a shot or follow-through as dangerous.
 7. The ball enters the goal while the attacking team has an illegal player on the field. (Rule 12.A.2.a)
 8. The ball enters the goal from an attack player's illegal Crosse.
 9. The player who shot the goal adjusts her Crosse after an umpire's request for a pocket inspection; the Crosse will be removed from the game. (20.A.15)
 10. If the player who shot the goal does not drop her Crosse, or hand her Crosse to the nearest umpire immediately, or the goal scorer or any team mate adjusts the goal scorer's Crosse in any way before dropping the Crosse or handing it to the umpire (Rule 20.A.15) the goal will not be permitted as the Crosse is illegal (Rule 14.C.8). The Crosse will be removed from the game.
 11. The ball is shot or otherwise put into the goal by the attacking team's goalkeeper. (Rule 20.A.17)
 12. The ball enters the goal when attacking team is offside (Rule 19.B.1)

RULE 15: OUT OF BOUNDS

- A. When the ball goes out of bounds, the umpire will blow the whistle to stop play. Except in the case of a shot or deflected shot on goal, when a player **in possession of the ball** carries, propels, or is the last to touch a loose ball before it goes out of bounds, the opponents will be awarded the ball when play resumes. Players must not take an active part in the game when their foot/feet are out of bounds. During the game players may not run out of bounds and re-enter to a more advantageous position.

Guidance: *To avoid a **pick** set on the boundary by an opponent, a player runs out of bounds around the pick and returns to the field in a position that allows her to check the ball from the ball carrier's Crosse. ILLEGAL: the ball carrier maintains possession 4m inside the boundary.*

A player chasing a ball toward the boundary is able to stop the ball from going out of bounds with her Crosse, and as the ball comes to rest, her momentum takes her out of bounds. The player stops, turns and steps fully back on to the field, picks up the ball and continues with play. LEGAL

If a player is offside when the ball goes out of bounds, the minor offside foul will be penalized to resume play. (Rule 19.B.6)

With the exceptions in Rules 15.B.3, 15.C.1 & 2 when a ball goes out of bounds, it is a simple change of possession to resume play, it is not a foul.

- B. When a player is in possession of the ball and steps on or over the boundary line, or any part of her body or Crosse touches the ground on or outside the boundary, the ball is out of bounds and the player will lose possession of it.
1. A player is in possession of the ball when the ball is in her Crosse, and she can perform any of the normal functions of control such as cradling, carrying, passing or shooting the ball.
 2. A player in possession of the ball may hold her Crosse outside the boundary as long as her foot/feet do not touch the boundary line. If an opponent, whose feet are inside the boundary line, legally checks the player's Crosse and causes the ball to fall to the ground outside the boundary, possession will be awarded to the opponent when play resumes.
 3. When an opponent illegally causes a player in possession of the ball to go out of bounds, the ball carrier will maintain possession of the ball when play resumes. The opponent will be penalized for major foul. (Rule 21.B.1)

- C. When a loose ball touches the boundary line or the ground outside the boundary line, the ball is out of bounds. The player/team that last touched the ball before it went out of bounds will lose possession of it, unless it was a shot or a deflected shot on goal.
1. If a player deliberately pushes, flicks or bats the ball into an opponent's feet or body to cause the ball to go out of bounds the opponent will be awarded a major foul free position 4m inside the boundary. (Rule 21.A.11)
 2. It is a minor foul when a player deliberately/with intention uses her foot/feet or any other part of her body to stop the ball from going out of bounds. (Rule 20.A.4)
- D. To resume play when the ball has gone out of bounds:
1. The opponent nearest the ball will place the ball in her Crosse and stand **2m** inside the boundary from the spot where the ball went out of bounds **and may self-start**. If the goalkeeper is inside the goal circle and the nearest player to the ball when it crosses the boundary, she will be awarded the ball inside her goal circle to restart play.
 2. An umpire may request other player/s to move if they were directly involved in the play or in the immediate vicinity where the ball went out of bounds.
 3. Opponents must give the player awarded the ball at least 1m of free/clear space (stick, body and feet).
- E. When a shot or deflected shot on goal goes out of bounds, the player nearest to the ball where it crosses the boundary will place the ball in her Crosse and stand **2m** inside the boundary line where the ball went out of bounds. When the goalkeeper is the closest player she will be awarded the ball inside her goal circle. If two players are equidistant from the ball when it goes out of bounds, a throw will be taken to restart play. The throw will be set 15 m from the center of the goal line and **2m** inside the boundary.
1. A deflected shot is one that goes directly out of bounds after hitting the goal post or the goalkeeper's Crosse or body. A deflection occurs when a player merely touches the ball with her Crosse or body and does not gain any distinct/clear advantage or control of the ball.
 2. A shot or deflected shot remains a shot until the ball goes out of bounds or comes to rest on the playing field, a player gains possession of the ball, or a player otherwise causes the ball to go out of bounds.
 3. When a shot or deflected shot goes out of bounds off an umpire's body, a throw will be taken to resume play (Rule 16.B). When a ball rebounds/deflects off an umpire's body and stays in bounds, play will continue.
 4. It is the umpire's responsibility to determine if a thrown ball is a shot, and the umpire will immediately call out "shot".

Guidance: *A shot rebounds from the goal post and goes out of bounds below/goal side of the restraining line. A player who is above/behind and her to the restraining line is the player nearest to the ball when it crosses the sideline. To resume play, the player above/behind the restraining line will be awarded possession of the ball, move the ball, not the player.*

A shot that rebounds off the goal post, the goalkeeper's Crosse or body and then directly out of bounds off any field player's Crosse/body or an umpire's body, is considered a deflected shot.

Umpires must differentiate between a shot/deflected shot that goes out of bounds off a player's body, and a ball that is dangerously propelled at and hits a defender who is legally marking her opponent in front of goal. Dangerous propelling must be carded.

A shot misses the goal and comes to rest on the ground. A player attempts to pick up the ball and the ball goes out of bounds. To resume play, the nearest opponent will be awarded the ball.

Following a shot, a player in Red tries to pick up the ball as it rolls toward the boundary and out of bounds. The player in Red will be awarded the ball to resume play.

*A player in Blue attempts a pass to a teammate. The teammate misses the ball and plays the ball off her foot to prevent the ball from going out of bounds. **ILLEGAL**; award the opponents a minor foul free position for a deliberate body ball. (Rule 20.A.4)*

- F. When the ball goes directly out of bounds from a legal draw, a throw will be taken **2m** inside the boundary, 4m away from the restraining line, and at least 15m from the center of the goal line. (Rule 16.B.10)
- G. When the ball goes out of bounds over an end line boundary, play will not resume within **2m** of the end line or 11 m of the center of the goal line. (Rule 13.C.2)

RULE 16: THROW

- A. Two opposing players stand with their feet and crosses at least 1m apart. Each player stands nearer the goal she is defending and faces in toward the playing area. The umpire stands between 6m and 8m from the players and simultaneously blows the whistle and tosses the ball in a short high arc towards the players so they can catch or play the ball.

A throw is administered at or near the incident and/or the spot of the ball when play was stopped, except that all throws must be taken at least 15 m from the center of the goal line, **2m** inside the boundary and 4m away from the restraining lines. No other player may be within 4m of the two players taking the throw.

If the throw is inaccurate or is not touched by either player, it must be repeated.

- B. A throw is taken when:

1. The ball goes into the goal off of a non-player, including an umpire. The two nearest opponents will be awarded a throw on the goal line extension at least 15 m from the center of the goal line. (Rule 14.C.1)
1. The ball goes out of bounds following a shot or a deflected shot, and two opponents are equally distant (stick or feet) from the ball where it crossed the boundary. (Rule 15.E)
2. Following a shot, the ball deflects out of bounds off an umpire's body. (Rule 15.E.3)
3. It cannot be determined which team caused the ball to go out of bounds. (Rule 13.C.3)
4. There is an incident unrelated to the ball and neither team has possession of the ball. (Rule 13.C)
5. The game is restarted after an incident related to the ball, neither team has committed a foul, and neither team has possession of the ball. (Rule 13.C.2,3)
6. The ball lodges in the clothing of a field player or umpire.
7. Two opponents foul simultaneously (major/major or minor/minor) (Rule 17.B.5). **Exception:** When simultaneous fouls occur at the Draw (Rule 13.A.2.b)

Guidance: *If fouls are not equivalent, i.e. major and minor, the major foul will be penalized.*

8. The attacking team fouls, major or minor, during a scoring play/raised advantage flag, a throw will be taken beyond 15 m, level with the goal line extension. (Rule 22.C.4)
9. The ball goes directly out of bounds from a draw. The throw will be awarded **2m** inside the boundary from where it went out of bounds and 4m away from the restraining line. (Rule 15.F)

RULE 17: CONDUCT OF PLAY

A. The ball is 'dead' whenever an umpire blows the whistle to stop play. All players **may move, unless they are directed not to move** by the umpire.

B. Violation of any rule is a foul. The penalty for a foul is a free position.

A free position must not be taken within 11 m of the center of the goal line, within **2m** of the boundary, and, in some instances, within 4m of the restraining line. **Exception:** The goalkeeper or a deputy may be awarded a free position inside the goal circle.

1. The umpire indicates where the player taking the free position will stand.
2. No other player's body or Crosse is allowed within 4m of the player awarded the free position. Any player who is within 4m must move away to a position indicated by the umpire.
3. The player who committed the foul will move 4m away from the player taking the free position, except for the goalkeeper when she commits a goal circle foul or a minor foul while she is completely or partially inside her goal circle. (Rules 18.C.2 & 20.B.2.a)
 - a. For minor fouls penalties, the player who committed the foul will move 4m away to the side of the opponent. This applies to the goalkeeper if she is completely (both feet) outside the goal circle. (Rule 20.B.2.b)
 - b. For major foul penalties, the player who committed the foul will stand 4m directly behind the player who is awarded the free position. This applies to the goalkeeper, whether she is inside or outside the goal circle when she fouled. (Rule 21.B.1.a)
4. To resume play, the player taking a free position places the ball in her Crosse, and at the umpire's whistle, she may run, shoot or pass.

Guidance: *Since the clock is running, umpires must set up free positions and resume play quickly. Time out may be called to prevent delays.*

5. If two opposing players foul simultaneously and the fouls are equivalent (minor/minor or major/major), a throw is taken. If the fouls are not equivalent, major and minor, the team committing the major foul is penalized.

Exception: Rule 16.B.7

Exception: When the attack commits any major or minor foul during a raised advantage flag/scoring play, the fouls will be treated as equivalent/offsetting fouls. A throw will be awarded beyond 15 m on the goal line extended. (Rules 16.B.9, 22.C.4).

C. HELD WHISTLE: An umpire may refrain from enforcing any rule when it would penalize the non-offending team. When a player is fouled but is able to maintain **quality** possession of the ball, the umpire will indicate that she has seen the foul by extending a straight arm in the direction that player is attacking.

Guidance: *Possession of the ball is not necessarily an advantage; Umpires must not hold the whistle to a player's disadvantage.*

RULE 18: GOAL CIRCLE RULES AND PENALTIES

A. Goal Circle Rules

1. Only one player, either the goalkeeper or the deputy, an unprotected field player, is allowed to remain inside the goal circle at any one time. A ball touching or resting on any part of the goal circle line belongs to the goalkeeper or the deputy.
2. With the following exceptions, no other players are allowed to enter or have their feet, body or Crosse on, or over the goal circle line at any time.
 - a. On a shot, the attack shooter may follow through with her Crosse over the goal circle line, but her feet must not touch or cross over the goal circle line. The attack's shooting motion must be initiated from outside the goal circle; therefore the shooter's Crosse must be outside the goal circle when she receives a pass from a teammate to attempt or complete a shot.
 - b. On a shot, only the player/s directly marking/defending the attack shooter may reach into the goal circle with their Crosse/s to block the shot or check the shooter's Crosse. The defender/s feet must not touch or cross over the goal circle line.
 - c. Defensive player/s within a stick's length actively marking an opponent without the ball may move through the goal circle for 3 seconds when their team is not in possession of the ball.
3. When inside the goal circle, the goalkeeper:
 - a. Must move the ball out of the goal circle within 10 seconds after the ball has entered the goal circle.
 - b. May stop the ball with her hand, body and/or her Crosse. If she catches the ball, she must put the ball in her Crosse and proceed with the game.
 - c. Must remove a ball lodged in the goal netting, her clothing or pads, and place it in her Crosse and proceed with the game.

Guidance: *The Umpire may signal time out to assist the goalkeeper with dislodging the ball from her clothing, equipment or the goal netting. The 10 second count will begin at the whistle to restart play.*

- d. As the defense is in possession of the ball when it enters the goal circle, the goalkeeper or the deputy may play the ball with any part of their body while inside the goal circle as long as the ball leaves the goal circle within 10 seconds.
- e. May reach outside the goal circle with her Crosse and bring the ball back into the goal circle provided no part of her body is grounded outside the goal circle. (Rule 24 Definitions)

Guidance: *From inside the goal circle, the goalkeeper or the deputy may, with one or both feet, step or stand on the goal circle line. As long as her feet are touching any part of the goal circle line, she is considered to be inside the goal circle.*

In the process of bringing the ball back into the goal circle, it is a minor foul if the goalkeeper covers the ball with her Crosse and this prevents an opponent from making a play on the ball. (Rule 20.A.2)

4. The Deputy:
 - a. May only enter or remain in the goal circle when her team has possession of the ball.
 - b. Must immediately leave the goal circle when her team loses possession of the ball. A player/team is not in possession of a loose ball that is outside the goal circle, on the ground or in the air.
 - c. May enter the goal circle to play a rolling or low bouncing ball.
 - d. Must never enter the goal circle to defend any shot, including a bounce shot.
 - e. Must move the ball out of the goal circle within 10 seconds after the ball has entered the goal circle.
 - f. While inside the goal circle, must remove a ball lodged in the goal netting or her Crosse, place it in her Crosse and proceed with the game.
5. After a goalkeeper or the deputy moves the ball out of the goal circle within 10 seconds, the ball must not return to her team's goal circle until the ball has been played. **Played** refers to an action whereby the ball leaves a player's Crosse and is touched by another player, or her Crosse is checked Crosse to Crosse by an opponent. (Rule 24 Definitions)
 - a. If the goalkeeper passes the ball from inside the goal circle to another player, the ball has been played.
 - b. If the goalkeeper moves out of the goal circle with the ball in her Crosse, she may not return the ball to her goal circle until it has been played.
 - c. If the goalkeeper gains possession of the ball outside the goal circle, she may return the ball to the goal circle for one 10 second count.

Guidance: *The goalkeeper is inside the goal circle when she saves a shot on goal; the 10 seconds count begins. While she is looking for an open teammate, her Crosse with the ball in it is hanging outside the goal circle. As the 10 seconds count is about to expire, an opponent legally checks the goalkeeper's Crosse but is unsuccessful in dislodging the ball. The goalkeeper quickly pulls her Crosse with the ball in it back into the goal circle and passes the ball to an open teammate. **LEGAL:** the ball was outside the goal circle when the goalkeeper's Crosse was played, checked Crosse to Crosse by an opponent.*

6. When both feet of the goalkeeper or the deputy are completely outside the goal circle:

- a. She loses all of her goalkeeping privileges.

Guidance: When the goalkeeper is completely outside of her goal circle, she is not exempt from obstructing the free space to goal.

- b. She may only re-enter the goal circle without the ball.
- c. She may throw the ball into the goal circle and then follow it into the goal circle.
- d. She must return to the goal circle to play the ball that is inside the goal circle.

B. Goal Circle Fouls

1. Field players:

- a. On a shot, the attack shooter and the defender/s immediately marking the shooter must not step on or over the goal circle line. Other defensive players actively marking an opponent within a stick's length may move through the goal circle.
- b. The shooter must not receive a pass or initiate a shot when her Crosse is inside the goal circle
- c. During and immediately following the shot, the attack shooter must not illegally interfere with the goalkeeper or defender/s immediately marking her. Defenders must not illegally interfere with the attack shooter.

Guidance: Defenders who have legally established their position near the goal circle before the shot must not be penalized for illegal contact caused by the attack shooter or one of her teammates.

- d. Defenders must not push the shooter into the goal circle or in any other way illegally interfere with the shooter or the shot.
- e. The deputy must not illegally enter or remain in the goal circle.

2. The goalkeeper or the deputy must not:

- a. Allow the ball to remain inside the goal circle for longer than 10 seconds. Once the goalkeeper or the deputy moves the ball out of the goal circle, her team must not return the ball to their goal circle until it has been played by another player.

Guidance: The umpire will use a visible, hand chopping motion to count each second that the ball remains in the goal circle.

The umpire will count from 1 to 10, and when necessary, will count the last 5 seconds out loud.

- b. Reach outside the goal circle with any part of her body to play an aerial or ground ball while she is inside the goal circle. (Rules 20.A.4, 21.A.20)
- c. Rake the ball into her goal circle when any part of her body is completely grounded outside the goal circle. (Rule 20.A.2)
- d. Throw any of her equipment to another player.
- e. When outside the goal circle, step on the goal circle line or back into the goal circle if she has possession of the ball.

Guidance: The goalkeeper straddles the goal circle line to pick up a ground ball and steps back into the goal circle. **ILLEGAL:** the goalkeeper was grounded. To resume play, the goalkeeper remains at the spot of the foul (inside the goal circle), and the attack is awarded a free position for the goal circle foul 4m behind the 11m mark on the goal line extended.

C. Penalties for Goal Circle Fouls

1. With two exceptions below, when the defense commits any goal circle foul, the attack will be awarded a free position 11 m on the goal line extended that is nearest to the foul and the defender will be placed 4m behind unless it is the goalkeeper.
 - a. Whenever the goalkeeper commits a goal circle foul, she remains at the spot of the foul and if she was in or partially inside the goal circle, she remains inside the goal circle for the free position.
 - b. When the deputy is illegally in the goal circle the umpire must immediately stop play. The free position is awarded to the attack player nearest to the center 11m hash mark when play stopped. The deputy will move 4m behind the attack player with the ball and the marking area will be cleared. The goalkeeper must NOT return to the goal circle until play resumes at the whistle.
2. When the attack commits a goal circle foul, the goalkeeper or the deputy will take the free position inside the goal circle. If a goal was scored, the goal will not count. Before play resumes, all players must move 1 m away from the goal circle.

Guidance: If the goalkeeper is completely outside the goal circle when the attack commits a goal circle foul, the defense player closest to the goal circle, which may or may not be the goalkeeper, shall take the free position inside the goal circle.

An attack player in front of the goal receives a pass from a teammate who is behind goal. The attack player's Crosse is inside the goal circle when she receives the pass; she shoots and scores. **ILLEGAL** no goal, the attack is penalized for a goal circle violation. An attack shooter must receive a pass and initiate her shot from outside the goal circle.

- D. When a major foul must be carded during goal circle play, the game will resume according to Rule 21.B.7 & 23.B. During a scoring play, the game will resume according to Rule 22.D.5.

RULE 19: RESTRAINING LINE RULES AND PENALTIES

A. A team must not:

1. Have more than six (6) attack players below/goal side of the restraining line in their offensive/attacking end of the field.
2. Have more than seven (7) defense players below/goal side of the restraining line in their defensive end of the field. One of these 7 players is usually, but not necessarily the goalkeeper.

Guidance: *If a team chooses to play without a goalkeeper, they may have 7 field players in their defensive end. However, an unprotected field player/deputy must never enter the goal circle to defend a shot on goal. (Rule 18.A.4.c).*

3. Players may exchange places during play, but a player must have both feet above/behind the restraining line before a teammate may move below/goal side of the restraining line. An illegal exchange is an immediate whistle.

Guidance: *The goalkeeper in Blue saves a shot and is looking to clear the ball to a teammate who is above/behind the restraining line. The teammate in Blue cuts below/goal side of the restraining line to receive the pass before another one of her teammates has moved above/behind the restraining line to make the exchange legal; the team in Blue is offside.*

4. Any part of a player's foot that is on or over the restraining line is a violation. Players may reach over the line with their sticks to play the ball as long as their foot/feet are not on or over the line.

Guidance: *Umpires must watch for pushing, empty Crosse checks, and covering when players are trying to gain possession of the ball at the restraining line.*

5. The restraining line rule remains in effect at all times, for the entire game.

Guidance: *The team in Blue is playing with one less player because one of their players has received a personal misconduct warning card. The team in Blue must play short below/goal side of the restraining lines at both ends of the field.*

If the team in Blue is playing with less than 10 players for any other reason, they may choose to play with one less player in the midfield between the restraining lines or below/goal side of the restraining lines.

6. Violation of the restraining line is a minor foul. Offside is an immediate whistle unless the defense is offside when the attack is on a scoring play within **11 m** of goal. (Rules 22.A & B)

Guidance: *Umpires indicate a restraining line violation by raising an arm straight over their head. If there is an inadvertent whistle for an offside violation and no other foul has occurred, the game will resume according to Rule 13.C.*

The player in possession of the ball retains possession of it, or if no player has possession of the ball, a throw will be awarded.

B. Penalties

1. If the attack is offside and a goal is scored, the goal will not count. (Rule 14.C.12)
2. When a team is offside, the penalties for both attack and defense offside are the same, and the free position is set relative to the spot of the ball when offside is called.
 - a. If the ball is in the **11 m advantage flag area** or anywhere inside the goal circle when the violation occurs, the opponent nearest to the top center of the **11 m advantage flag area** will be awarded the free position. The nearest player on the team that was offside will move 4m away to the side of the player awarded the ball. The offside player or the teammate nearest to the restraining line will move back onside.
 - b. If the ball is outside the **11 m advantage flag area** or below the goal line extended when the offside violation occurs, the free position will be awarded to the nearest opponent at the spot of the ball at least 11 m from the center of the goal line and **2m** inside the boundary. The closest player on the offside team will move 4m away to the side of the player awarded the ball. The offside player or the teammate nearest the restraining line will move back onside.

Guidance: *The side to which a player must move for the free position is determined by her field position and relationship to the opponent awarded the ball when the offside was called.*

- c. Whenever an offside violation is penalized and the goalkeeper is outside the goal circle and has not fouled, the goalkeeper may return to the goal circle for the free position.
3. If players from both teams are offside, the offside players will move back onside and a throw will be taken at or near the spot of the ball when play stopped, at least 15m from the center of the goal line, **2m** from the boundary and 4m from the restraining line. (Rule 16.A)

Guidance: *The goalkeeper checks an attack player's arm as she attempts a shot on goal; the ball goes wide and out of bounds. The trail umpire immediately blows her whistle because an attack and a defender are both offside. To resume play, the offside players will move back onside, and the major foul will be penalized. The attack free position will be awarded on the nearest 11m hash mark in line with the foul, and the goalkeeper must move 4m behind. The goal cage will remain empty. (Rule 17.B.5)*

- a. If the defense is offside, and play ends with a major foul by the attack (no advantage flag/scoring play), penalize the major foul to resume play. If play ends with a minor foul by the attack, a throw will be awarded no closer than 4m past the 11 m mark on the goal line extended.

4. If the defense is offside during an attack scoring play/raised flag, and the scoring play ends with a major or minor foul by the attack, the fouls are offsetting. To resume play, the offside player will move back outside and a throw will be awarded no closer than 4m behind the 11 m mark on the goal line extended. (Rules 16.B.9 & 22.C.4)
5. When play ends with an out of bounds call (no foul) and a player is offside, penalize the offside to resume play.
6. When an ineligible/illegal player is both on the field and offside remove the player and penalize the offside to resume play.

RULE 20: MINOR FOUL RULES AND PENALTIES

A. Minor Foul Rules

1. During the draw and at all other times during the game, a player's top hand must not contact the throat of the Crosse, or any part of sidewall or pocket.

Guidance: *For one piece crosses, the throat begins where the head starts to flare from the shaft.*

2. **Covering:** cover a ground ball with her Crosse or any part of her body when it prevents an opponent from making a legal play on the ball.

Guidance: *A player may quickly place her Crosse between an opponent's Crosse and the ball to push or flick the ball to an open space or teammate*

3. **Hand Ball:** touch the ball with her hand or use her thumb or body to keep the ball in her Crosse unless she is a goalkeeper or deputy inside the goal circle. (Rule 18.A.3.b)
4. **Body Ball:** allow any part of her body to deliberately impede, accelerate or change the direction of the ball.

Guidance: *"Deliberately" implies intent and intent is determined by players' actions on the field. Ball contact from an unexpected deflection may not be deliberate.*

It is a major foul if the goalkeeper blatantly attempts to stop a shot on goal by playing the ball off her body while she is completely outside the goal circle. (Rule 21.A.20)

5. **Empty Crosse Check:** check/tackle an opponent's empty Crosse while the opponent is trying to gain possession of the ball. This rule applies when an opponent is attempting to play a ground ball or could have received a pass.

Guidance: *A player need not be in possession or control of the ball before her Crosse may be checked. When a player's Crosse is in contact with the ball an opponent may check her Crosse. A check is legal if it is simultaneous with the ball contacting an opponent's Crosse.*

6. **Throw Crosse:** throw her Crosse under any circumstances.
7. A player must not take part in the game if she is **not holding her own legal Crosse**.

Guidance: *A player's own legal Crosse is one that meets Appendix G Manufacturer's Specifications and has been checked prior to the game. A field player cannot not score a goal with a Crosse that does not meet field Crosse specifications.*

8. **Illegal Draw** A player must not draw illegally. An illegal draw occurs when:
 - a. A player moves after the umpire says, "Ready", or draws before the umpire's whistle.

Guidance: *Except for moving their heads to watch the umpire, the centers' bodies and sticks must remain motionless after the word "Ready". The umpire administering the draw must watch for centers laying back the head of their Crosse before the whistle.*

- b. A player makes no attempt to draw.
- c. The first movement of the Crosse is not up and away in any direction from the starting point.
- d. The ball fails to go higher than the heads of both players taking the draw.
 - i. To resume the game after a player draws illegally, player positioning for the draw will apply. The opponent will be awarded a free position at the center line. The player on the team that fouled will move 4m away to the side from the opponent awarded the ball.
Any players within 4m of the free position must move 4m away. (Rule 13.A)
 - ii. If both players draw illegally, or it cannot be determined why the draw was illegal, or the umpire determines the draw was unsuccessful because it was not set correctly, the umpire will reset the draw.
9. During the draw, players **must not step on or over the center circle line or the restraining lines** before the whistle sounds to start play. (Rule 13.B)

- a. When called, the opponents will be awarded a free position for an illegal draw at the center line. (Rule 20.A.8.d.1) Any players within 4m of the free position must move 4m away. (Rule 13.A)

Guidance: *This rule applies if a player or her team gains a clear advantage because of the violation.*

- i. If a player is called for committing a major foul around the center circle or at the restraining line during the draw, the

free position will be set at the spot of the foul.

10. During the draw, **goalkeepers must remain below/goal side** of their team's defensive restraining line. At all other times during the game, the goalkeeper must remain above/behind her team's offensive restraining line.
 - a. If the goalkeeper is penalized for being above her defensive restraining line during the draw, she must move back on side, and the opponents will be awarded a free position for an illegal draw at the center line. Any players within 4m of the free position must move 4m away.

Guidance: *This rule applies when a goalkeeper or her team gains a clear advantage because of her illegal position.*

- b. If a goalkeeper is penalized for being goal side of her team's offensive restraining line, she must move back on side and 4m away from the nearest opponent, who will be awarded a free position above the restraining line.
11. **Delay of Game:** intentionally delay the game. (Rule 23.C)

12. **Improper Equipment:** take part in a game if any part of her uniform is illegal, including illegal jewelry or the absence of a mouth guard.

Time out will be called and the player must leave the field to correct the violation before re-entering the game through the team substitution area when play resumes.

Exception: When the game is stopped because a player is not wearing her mouth guard and the mouth guard is on her person when the foul is called, she must put her mouth guard in her mouth and remain on the field.

- a. To resume play, the opponents will be awarded a free position at or near the spot of the ball.
 - b. If the violation is discovered immediately after a goal is scored and before the next draw, the goal will count.
 - c. To resume play, a free position will be awarded at the centerline and player positioning for the draw will apply. (Rule 14.B Guidance).
13. **Illegal Equipment:** play with illegal equipment. An umpire may take time out at any time during the game to re-inspect the pocket of a Crosse or other equipment. Any player on the field may request an umpire to check the pocket of an opponent's Crosse on a dead ball outside the 11m advantage flag area.

The player requesting the Crosse check must provide the umpire with the shirt number of the opponent whose Crosse will be checked. (Rule 20.A.15)

Guidance: *Umpires must be alert to sagging pockets and crosses that hold the ball after successive hard checks.*

- a. If the equipment is legal, the game will be restarted by awarding the ball to the player who was in possession of it when time out was called. If neither team had possession of the ball, a throw will be awarded to the two opponents who are nearest the spot of the ball.
 - b. If the equipment is illegal, it will be placed at the scorer's table for the remainder of the period. The opponent nearest the spot of the ball will be awarded a free position. The player may continue to play with equipment that is legal.
 - c. If a goal is scored with an illegal Crosse, and the illegal Crosse is discovered before the game is restarted with a draw, the goal will not count. The game will resume with a free position for the opponents at the center line, player positioning for the draw will apply.
 - d. If any player other than the shooter is found to have an illegal Crosse after a goal is scored and before the game is restarted with a draw, the goal will count. The game will resume with a free position for the opponents at the center line. Player positioning for the draw will apply.
14. **Illegal Crosse Request:** request for a second time during a game, or any additional time, the inspection of an opponent's Crosse when it meets specifications (Rule 9.3). A free position will be awarded at the spot of the ball or where play was to resume before the Crosse was checked.

15. A player **must not adjust the thongs** of her Crosse after an umpire requests to inspect her Crosse (Rule 14.C.9).

Guidance: *A player may adjust the thongs on her Crosse at any time during the game before an umpire makes a request to inspect her Crosse.*

When a player adjusts her thongs after an umpire asks to check her Crosse, the Crosse is ruled illegal and must be placed at the scorer's table for the remainder of the period.

16. **Illegal Substitution:** substitute illegally. (Rules 12 and 23)

- a. The umpire will call time out and remove the illegal player from the field. The free position will be awarded to the opponent in possession of or nearest to the ball.

Exception: If the illegal player is also offside, the minor offside foul will be penalized when play resumes. (Rule 19.B.6)

- b. If an illegal player is discovered on the attacking team after a goal is scored, but before the next draw, the goal will not count. The illegal player will be removed and the game will resume with a free position for the opponents at the center

line. Player positioning for the draw will apply.

17. **Goalkeeper Goal Score:** score a goal for her team.

- a. The goal will not count and the opposing goalkeeper will be awarded the free position inside her goal circle.

18. A player **must not hold the Crosse of an opponent** for a short time during a check/tackle.

Guidance: *A minor foul hold occurs most often during ground ball play. (Rule 21.A.15; major foul holding/detaining)*

19. **False Start:** A player who feints or simulates a false start that causes an opponent to move before the whistle during a draw or a throw; may also be carded.

Guidance: *A player must not be penalized for a false start if the false start is caused by an umpire, or if the umpire is not ready to start play.*

20. **Restart Play:** players must be ready to start the game thirty (30) seconds after a goal has been scored, following quarter times, or team time outs. (Rule 13.A)

- a. After a goal and following quarter or half time, the free position will be awarded at the center line. Both teams will take their legal positions for a draw before the umpire awards the ball to the team that was ready to play.

B. Minor Foul Free Positions:

1. For all minor fouls that occur outside the 11 m advantage area or below the level of the goal line extension, award the free position where the foul occurred, at least 15m from the center of the goal circle and 2m inside the boundary. The player who fouled will move 4m away to the side from the opponent awarded the ball. This applies to the goalkeeper if she commits a minor foul while she is completely (both feet) are outside the goal circle.
2. When the defense commits a minor foul within the 11 m advantage flag area (no advantage flag/scoring play), the attack player who was fouled will be awarded a free position at the spot, no closer than 15m nearest to and in line with the foul. The defender who fouled will move 4m away to the side of the opponent relative to her field position at the time of the foul.

Guidance: *Umpires are encouraged not to blow their whistle if a minor foul is committed by the defense when an attack player may have an opportunity to shoot.*

- a. When the goalkeeper commits a minor foul, and she is partially or completely inside the goal circle, she remains in the goal circle for the free position. No other defense player is required to move to within 4m of the free position.
- b. Whenever the goalkeeper is completely outside her goal circle (both feet) and she commits a minor foul, she will be penalized as a field player and must move 4m away to the side of the player taking the free position. (Rule 18.A.6)
3. When the **attack commits a minor foul inside the Advantage Flag area** (no advantage flag/scoring play), a free position will be taken by the defender who was fouled at a spot nearest to and in line with the foul. The free position may not be set within 11 m of the center of the goal line unless the goalkeeper was fouled while she was inside her goal circle. The attack player who fouled will move 4m away to the side from the opponent awarded the ball.
4. When the **attack commits a minor foul during a raised advantage flag**, a throw will be awarded to resume play. (Rule 22.C.4)
5. When fouls occur during the draw, play will resume with free position at the center line. (Rule 20.A.9, 10 & 11)
6. Any recurring delay of game and/or repeated or persistent minor fouls may be carded and penalized as major fouls.

Guidance: *A number of players are attempting to win possession of a ground ball. The ball takes a bad bounce, hits the back of B2's leg, and goes directly to her teammate B3. LEGAL; play on. B2 did not deliberately play the ball off of her leg.*

A player in red has been awarded a minor foul free position and the umpire notices that the player is not wearing her mouth guard. The player removes her mouth guard from her sock and puts it in her mouth. To resume play, the umpire awards a throw; LEGAL. These are not subsequent fouls because there was not a whistle between awarding the free position to the player and finding that she was not wearing a mouth guard.

RULE 21: MAJOR FOUL RULES AND PENALTIES

A. Major Foul Rules

1. **Rough/Dangerous Check:** roughly or recklessly check/tackle an opponent's Crosse. Players must not check an opponent's Crosse within a field Crosse width of a player's head (a distance of approximately 18 cm or the width of a player's shoulders). The direction of a check must be away from a player's head/neck, and checks must be controlled, not intimidating or dangerous.

Guidance: *A check that causes the ball to go toward an opponent's face or a check that forces an opponent's Crosse into her body is illegal.*

An attack player must not turn into or force her Crosse or body into an opponent's body or a legally held Crosse, checking herself.

Watch for an attack player illegally forcing through a legal defensive double team.

2. **Check to the Head** (Mandatory card) A player must not strike an opponent with her Crosse or force an opponent's Crosse into

an opponent's head or body. A yellow card must be given for a check that makes contact with a player's head.

Guidance: *Unbalanced body position, stationary feet, and slipped hands on the shaft of the Crosse may result in large sweeping swings that are reckless and dangerous. To determine the legality of a check, umpires must consider the amount of force, and the extent and direction of the back swing and the follow-through. Loud checks are not necessarily illegal checks.*

3. A player must not **hold her Crosse within a field Crosse width** of an opponent's head or neck. A defender must not poke or wave her Crosse near or toward an opponent's face or body.
4. **Reach Across the Body** A player must not reach around or across her opponent's body to check the opponent's Crosse when her feet are behind or level with the opponent, with or without contact.

Guidance: *The defender's feet must be ahead of an opponent before she may attempt to reach around/across her body. This rule does not prohibit a defender from legally checking an attack player's Crosse from behind.*

5. A player in possession of the ball **must not protect her Crosse** by holding her Crosse near her own or a teammate's face or body, with or without cradling, making a legal check impossible.

Guidance: *The defense must be allowed to legally check an opponent's Crosse. This foul should be called when the attack player pulls her Crosse in toward her head/body to prevent a defender who is in good defensive position from making a legal play on the ball. This foul occurs when an attack ball carrier becomes trapped in, or tries to go through a legal double team.*

6. A player **must not guard her Crosse** with her arm. If one hand is removed from the shaft of the Crosse, an elbow or arm must not be used to ward off an opponent deliberately or otherwise, with or without contact.
7. A player **must not block, charge, barge, shoulder, push** with the hand, back into an opponent, or force her way through a legal double team. A player is entitled to a legal field position that is not already occupied by an opponent and in taking that field position, she must allow the opponent time and/or space to stop and/or change direction to avoid contact.

Guidance: *A player's legal defensive position is as wide as her shoulders. It includes the space in front her, extending as far as the length of her outstretched arms directly in front of her nominally upright torso. A defender holding this position must be in this position before the attack player reaches her and she must not extend her knees or hips sideways to impede, with contact, an attack player who is changing her path to goal.*

It is charging if an attack player uses her body or Crosse to interfere with and make body contact with a defender who is moving with her opponent to maintain legal body position (body checking). This includes interference with a defender's legally held Crosse. Body-to-body contact may be called a charge, a block, or incidental contact (a no call). Crosse-to-Crosse contact is either legal or illegal.

8. **Dangerous Propelling** (Mandatory card) propel the ball with her Crosse in a dangerous or uncontrolled manner. A pass that is thrown or a shot that is taken without regard to the positioning of any field player is potentially dangerous. A yellow card must be given for dangerous propelling.
 - a. The penalty for dangerous propelling is awarded to the endangered player at or near the spot from where the dangerous ball was thrown; at least 11 m from the center of the goal line. If the endangered player is a teammate of the player who threw the ball, the closest opponent will be awarded the free position.

Guidance: *A pass that is thrown or a shot that is taken without regard to the positioning of any field player is potentially dangerous.*

A defender D2 is legally marking an attack A2 in front of goal. The attack player with the ball, A3, shoots from just outside the marking area as A2 ducks out of the way. ILLEGAL: A3 must be carded for dangerous propelling, and D2 is awarded a free position on the 11 m hash mark nearest to where A3 took the shot.

9. **Dangerous Follow Through** (Mandatory card) at any time, follow through with her Crosse in a dangerous or uncontrolled manner. A yellow card must be given.

Guidance: *A dangerous follow-through should be called if the defender has already established her legal defensive position before the shot. The shooter should not be penalized if a defender moves into the path of the stick/follow-through after the ball has been released.*

The lead umpire must follow the ball on a shot, and trail umpire may be in the best position to see the illegal contact on a follow through.

10. A player **must not shoot dangerously** or without control. A dangerous shot is usually directed at the goalkeeper. A dangerous shot is judged on any combination of the shooter's distance from the goal, the force of the shot, and the placement of the shot. A shot may be judged dangerous and/or uncontrolled even if it misses the goal.

Guidance: *When judging a dangerous shot, consider: Did the shooter hurl or bat the ball at the goal without regard for her opponents or teammates? Was the shooter off balance? Taking into account a player's peripheral vision, did the player shoot blindly? Was the shot a hard, rising shot aimed directly at the goalkeepers body/head?*

- a. The goalkeeper will take the free position from inside the goal circle for all dangerous shots. The offending player will move directly behind and 4m away from the goal circle.
- b. If a goalkeeper has time to react and/or moves into a shot, it is not dangerous. Shots that become dangerous after a legal defensive check or block should not be penalized. A shot that becomes dangerous when a goalkeeper misplays the ball is

not a dangerous shot.

11. A player **must not deliberately push**, flick, or bat the ball into an opponent's feet or body to cause the ball to go out of bounds. (Rule 15.C.1)
12. **Obstruction of Free Space to Goal** (shooting space) A defense player must not block or guard the goal outside the goal circle with any part of her body for the purpose of obstructing the free space to goal. Obstructing the free space to goal denies the attacking team the opportunity to shoot safely. This rule is in effect only when the attacking team is in possession of the ball within the **11 m advantage flag area**. (Rule 24 Diagram 9)
- Obstruction of the free space to goal occurs when a defender is illegally in the free space at her own initiation.
 - A defender is not obstructing the free space if she is drawn into and through the free space to goal by an opponent she is legally marking **within a stick's length**, approximately 1.5 m. (Rule 24 Definitions)

Guidance: *When a defender is being drawn through the free space by an opponent she is marking and she continues to move through the free space without hesitating or stopping, she must not be penalized for obstructing the free space to goal.*

- Blocking the free space to goal requires an immediate whistle to prevent injury. The free position will be set relative to the spot of the ball. (Rule 21.B.5)

Guidance: *This call should be made only if the ball carrier is looking to shoot and has the opportunity to shoot. If she has her back toward the goal and/or she is being double or triple teamed, she does not have an opportunity to shoot.*

When approaching the ball carrier, a defender's body, not her Crosse, must be outside the free space until she is within a stick's length of the ball carrier.

Defenders who are within a stick's length and double teaming a player without the ball are exempt from obstructing the free space to goal, but must not stay in the area for more than three-seconds.

A player standing below the goal line extended is not obstructing the free space to goal.

13. **Three Seconds** A defender must not remain in the **11m advantage flag** area for more than 3 seconds unless she is marking an opponent within a stick's length. Only one defender may mark the same non-ball player in the advantage flag area.

A defender who is marking an unmarked opponent standing **directly behind the goal circle** is exempt from the 3 seconds rule, but not exempt from obstructing the free space to goal. She may not remain in the 11 m advantages flag area for more than 3 seconds if one of her teammates moves behind goal to directly mark the attack player. (Rule 24 Diagram 8)

A defender who is inside the 11m advantage flag area legally marking an unmarked opponent who is directly behind goal, cannot be penalized for the 3 seconds rule when drawn into a double team in front of goal by other opponent/s without the ball.

The 3 seconds rule takes effect when the team in possession of the ball crosses the ball over the restraining line into their attacking end of the field. When the defense is called for a 3 second violation and:

- The attack player in possession of the ball is above or below the goal line extended, the free position will be set relative to the position of the ball to restart play
- An Advantage Flag was raised for the foul, and the scoring play ends without a further foul or shot on goal, the free position will be set relative to the spot of the ball when the advantage flag was raised. (Rule 22.D.3)

14. **Illegal Contact:** detaining, holding, tagging, or pushing against an opponent's body, clothing, or Crosse with her arm, leg or body. A player must not use the shaft of the Crosse to hit, push, or displace an opponent.

15. **Holding:** when a player is in possession of the ball, an opponent must not hold the player's Crosse after a check, which impedes the player's movement or balance. (Rule 20.A.18 minor foul hold.)

16. **Hooking:** use the webbed area of her Crosse to hook/check the end of the shaft of an opponent's Crosse.

17. **Tripping:** trip an opponent, deliberately or otherwise.

18. **Illegal Pick:** set a moving or stationary pick that is out of an opponent's **visual field**, does not allow enough time or space for the opponent to stop or change direction and contact occurs.

Guidance: *Illegal picks set during high speed midfield transition may be dangerous and can be carded.*

19. **Swipe** (Mandatory card): A player must not **swipe** her opponent with her Crosse. A swipe is a reckless and dangerous swing of the Crosse that has potential for serious injury. A swipe will be called regardless of whether or not contact is made with an opponent's Crosse or body. In addition to awarding the appropriate penalty, a yellow card must be given.

Guidance: *Swipes occurring in the midfield must be called immediately. Swipes that occur during a raised advantage flag / scoring play must be carded and penalized when the scoring play ends.*

20. The goalkeeper, while fully outside the goal circle, must not blatantly or purposely play the ball with any part of her body.

21. An unprotected field player/deputy must **not illegally remain in the goal circle**. (Rules 18.A.1 & 18.C.1.b)

22. A player or any team/bench personnel must not act in an **unsporting manner** or display any other inappropriate behavior. Coaching during an injury time out is not permitted.

23. A player must not use her Crosse and/or body in a **forceful, dangerous or intimidating manner** and/or show disregard for her own or an opponent's safety. This applies to all players regardless of whether or not they have possession of the ball. (Rule 23.A)

B. Major Foul Free Positions

1. For any major fouls that occur anywhere on the field **outside the 11 m area, including below the level of the goal line extended** (no advantage flag/scoring play), the free position is awarded at the spot of the foul, but no closer than 11 m to the center of the goal line or within **2m** of the boundary. The offender will stand 4m directly behind the player taking the free position. If the goalkeeper is outside her goal circle and has not fouled, she must stand for the free position and must not return to the goal circle.

a. Whenever the goalkeeper commits a major foul, regardless of whether she is in or outside the goal circle, she must move 4m behind the player awarded the ball for the free position; the goal circle will remain empty. When play resumes, the deputy may only enter the goal circle to stop a rolling or a low bouncing ball.

Guidance: A bounce shot is not a low bouncing ball.

2. When a major foul by the defense occurs within **11 m outside the marking area (in the pie shaped area)**, the free position is set on the nearest hash mark in line with the foul and the penalty lane will be cleared. All players must move their bodies and crosses sideways from the penalty lane relative to their positions when play stopped. (Rule 24, Diagram 10)

a. If the goalkeeper is outside the goal circle and has not fouled, she must return to the goal circle.

3. When a major foul by the defense occurs inside the marking area, the free position is set on the hash mark inside the marking area that is nearest to and in line with the foul. All players must clear their bodies and crosses from inside the marking area.

The penalty lane must also be cleared when the free position is awarded on either of the first hash marks inside the marking area. When instructed by the umpire, all players must clear the marking area by taking the shortest way out. Designated defense players are entitled to a position on the hash marks closest to the attack player who is awarded the free position.

Designated defense players are those players who are within 4m of the attack player who was fouled, or when the whistle sounds to stop play, are within 4m of the attack player who is awarded the free position.

a. If the goalkeeper is outside her goal circle and has not fouled, she must return to the goal circle.

4. If a foul by the defense prevents an almost certain goal, the umpire may move any player/s including the goalkeeper, who are positioned between the free position and the goal. The goal circle will remain empty. (Rules 21.A.11, 12, 19, 20, 21 & 22)

5. If any defender is in the free space to goal when a free position is set up, she must not be penalized for blocking the free space to goal unless she does not immediately move out when the whistle sounds to restart play. (Rule 21.A.12)

Guidance: While a defender must not be allowed to obstruct the free space to goal, an attack player must never shoot/ propel the ball at an unprotected player.

6. When a major foul by the attack occurs **inside the 11 m area**, (no advantage flag/scoring play) the opponent who was fouled will take the free position at a spot in line with the foul 11 m from the center of the goal line. The attack player who fouled will move 4m behind.

a. If the goalkeeper is fully outside the goal circle when she is fouled by an attack player, the goalkeeper will take the free position 11 m from the center of the goal circle at a spot in line with the foul.

b. If an attack player fouls the goalkeeper while she is inside or partially inside the goal circle, the goalkeeper will take the free position inside the goal circle. The offender will move 4m behind the goal circle.

7. When the defense commits any goal circle foul, the attack will be awarded a free position at the 11m mark on the goal line extended that is nearest to the foul. Unless it is the goalkeeper, the defender who fouled will move 4m behind. (Rule 18.C.1.a,b)

Exceptions: The goalkeeper would not go behind and would abide by goal circle penalties in Rule 18.C.1.a and an illegal deputy penalized for a major foul, Rule 18.C.1.b.

8. Whenever a warning card is given for a personal foul, the game will resume with a free position (Rules 21.B & 23.B)

Guidance: When a warning card is given for a personal foul following a scoring play, play will resume according to Rule 22.D.5.

RULE 22: ADVANTAGE FLAG

A. The Advantage Flag is held for a major foul committed by the defense when the attacking team is on a 'scoring play' **within 11 m** of goal. A scoring play is a continuous effort by the attacking team to move the ball toward goal to complete a shot.

1. The advantage flag area includes the **11 m area** and the playing area behind the goal that runs 12 m deep and 11 m to each

side of the center of the goal line. Rule 24 Diagram 6.

- B. The umpire will raise a yellow flag when the attack is on a scoring play within the advantage flag area and the defense commits a major foul against an attack player with, or without the ball. The flag will remain raised as long as the attack retains possession of the ball and moves toward goal to complete a shot.

Guidance: *Umpires will keep the yellow flag in the waist band or pocket. When a scoring play is in progress and the defense commits a major foul, the umpire will hold the yellow flag vertically above her head so that the flag is clearly visible and call “flag”. The umpire must note the shirt numbers of both the attack and defense players involved.*

- C. The scoring play is complete and ends when:

1. A shot is taken.
2. The attacking team passes or carries the ball behind the level of the goal line and fails to continue the initial movement to score a goal.

Guidance: *An attacking team must not be permitted to take or pass the ball behind the level of the goal line to set up a new scoring play.*

3. The attacking team stops its continuous effort to complete a shot on goal, or the player with the ball is forced by the defense to lose her forward movement.

Guidance: *Umpires will end the scoring play if the attack is forced by good defensive play to lose forward movement to goal, or if the attack simply stops moving to goal.*

4. The attacking team fouls, major or minor, the fouls will be treated as equivalent and offsetting fouls. To resume play, a throw will be taken beyond 15m and level with the goal line extended. (Rule 16.B.9)

Guidance: *When possible, it is recommended that the center/C umpire administer throws.*

5. The attacking team loses possession of the ball. A bounce pass or shot are not considered loss of possession.

Guidance: *The attack may lose possession of the ball by dropping the ball, a pass that is intercepted or goes out of bounds, or from a legal check.*

6. The defense commits another major or minor foul that requires the game to be stopped.

Guidance: *During a scoring play/raised advantage flag, it is not necessary to automatically stop play when there are additional/subsequent defensive fouls. However, the scoring play may be stopped at any time to prevent injury.*

- a. The umpire must stop the scoring play immediately for an obstruction of the free space or for an illegal deputy inside the goal circle.

Guidance: *Fouls must be carded that are judged to be intentional, or breakdown fouls to stop play.*

- D. Following an Advantage Flag:

1. If a shot on goal is successful, the goal counts.
2. If the attacking team chooses to shoot, the ‘advantage’ indicated by the raised flag is complete, the umpire lowers the flag and play continues.
3. If the scoring play ends without a further foul or a shot on goal, or if a shot on goal is directly and immediately affected by a foul and no advantage is gained, a free position will be awarded to the player who was fouled. The opponent who fouled will move 4m directly behind. If the foul occurred:
 - a. **Within 11 m outside the advantage flag area**, the free position is set on the nearest 11 m hash mark and a penalty lane will be cleared of players’ bodies and crosses. (Rule 21.B.2)
 - b. **Inside the 11 m marking area**, the free position is set on the nearest hash mark inside the marking area. The marking area and when necessary, a penalty lane must be cleared. (Rule 21.B.3).
 - c. **Outside the 11m marking area**, the attack will be awarded a free position at the spot of the foul, the defender who fouled will move 4m behind and any other players within 4m of the free position will move 4m away.
 - d. **Below the level of the goal line or if the goalkeeper saves the shot**, the free position is set on the nearest 11 m mark on the goal line extended. Players will clear a penalty lane above/in front of the goal line.
4. If the defense commits any subsequent/additional major or minor foul/s anywhere inside or outside the marking area that ends the scoring play, the free position is set on the 11m hash mark inside the marking area that is nearest to the most recent foul. The defender who fouled will move 4m behind. The marking area and, when necessary, a penalty lane will be cleared.

Exception: *If the additional foul is called for the deputy who is illegally inside the goal circle, the free position will be awarded at the center hash mark. (Rule 18.C.b)*

5. If the defense commits a major foul that must be carded when the scoring play ends without a shot, the attack will be awarded a free position in accordance with Rules 22.D.3 & D.4. Since the defense will be playing with one less player below

the restraining lines, no other player on the defending team will be required to move 4m behind for the free position.

- a. If the attack scores a goal, the free position will be awarded at the center line. The center player of the team that fouled will move 4m away to the side of her opponent.
 - b. If the goalkeeper receives a warning card following a goal, the goalkeeper or her substitute will remain in the goal circle. To resume play, the free position will be set at the center line (Rule 23.B.b, e)
6. If the attacking team commits any major or minor foul during a scoring play, to resume play a throw will be taken beyond 15 m level with the goal line extended (Rule 22.C.4).
7. The goalkeeper may return to the goal circle if:
- a. She has moved outside the goal circle and makes the interception, wins possession of an out of bounds ball, or makes any other legal play to end the scoring play.

Guidance: *While the attack is on a scoring play, the advantage flag is raised for a major foul committed by the defense just inside the 11 m area. As the attack continues toward goal, she passes the ball toward a teammate near the goal circle. The goalkeeper moves out of her goal circle and intercepts the pass. LEGAL the fouled attack player is awarded a free position set at the spot of the foul no closer than 11m from goal, the defender who fouled must move 4m behind and all players must move 4m away. Since the goalkeeper ended the scoring play, she may return to the goal circle for the free position.*

- b. She has moved outside the goal circle and is fouled by an attack player that ends the scoring play.

Guidance: *A Throw will be awarded to the attack player who fouled and the nearest defender, not the goalkeeper.*

- c. She is outside the goal circle, has not fouled and the free position is set within the 11 m area.

RULE 23 MISCONDUCT AND WARNING CARDS

A. Personal Misconduct Fouls.

- I. A player must not:
 - a. Conduct herself in a rough, dangerous, or unsporting manner.
 - b. Persistently or flagrantly violate the rules.
 - c. Deliberately endanger the safety of an opponent.
 - d. Use abusive language or excessively disagree with the umpires' decisions.
 - e. Use language or exhibit behavior that is intended to embarrass, ridicule, or demean others, i.e. tormenting or taunting.
 - f. Exhibit any type of behavior which in the umpire's opinion amounts to misconduct.

Guidance: *Mandatory Card for a check to the head, a swipe, a dangerous follow-through, and dangerous propelling. Discretionary cards may be given for other persistently occurring major fouls due to either lack of skill, recklessness, or an attempt to gain an unfair advantage.*

2. A coach, manager or other bench personnel must not:
 - a. Leave their team bench area.
 - b. Use abusive language or exhibit behavior that is intended to embarrass, ridicule or demean others, i.e. tormenting or taunting.
 - c. Exhibit any type of behavior which in the umpire's opinion, amounts to misconduct.
 - ii) The table official may call a time out to consult with the umpires to correct the procedure for a player who receives a warning card. The table official may award a warning card for misconduct by a team coach, manager, or other team personnel

B. Penalties for Personal Misconduct Cards

1. The penalty for personal misconduct suspensions will be the same as for all major fouls. In addition to awarding a free position, the umpire will take time out to issue a yellow card, a yellow/red card together, or a straight red card. Whenever a warning card is shown, it is considered a warning to all players and bench personnel.

When administering a free position after a card has been given and a team is playing with one less player, it is not required that a player on the penalized team move 4m behind for the free position. A carded player will serve her timed suspension in her team's bench area.

Guidance: *The umpire should not call Advantage when a warning card is to be given during mid-field play.*

2. After any team bench personnel receives a yellow card, the following steps must be taken:
 - a. A player from the offending team who is closest to their substitution area must leave the field.
 - b. Her team must play with one less player below/goal side of the restraining lines for the duration of the 2 minutes penalty. This penalty is served by the team and not the player who was removed from the field.

- c. Once play resumes, any eligible player may substitute as long as her team plays with one less player on the field for the duration of the two minutes penalty.
 - d. Umpires must ensure that the offending team is onside before restarting play. If necessary, a player who is nearest to the restraining line below/goal side will move back onside.
3. A player receiving a yellow card must leave the field for a 2 minutes timed penalty suspension; a substitute may not take her place. Her team must play with one less player below/goal side of the restraining lines for the duration of the 2 minutes penalty.
4. When a goalkeeper receives a yellow card and her team has a second dressed goalkeeper, the second goalkeeper will replace the goalkeeper.
- a) A player from the offending team who is closest to their substitution area must leave the field.
 - b) Her team must play with one less player below/goal side of the restraining lines for the duration of the 2 minutes penalty.
 - c) To restart play, the goalkeeper will stand 4m behind the attack player awarded the free position. The goal circle will remain empty. (Rule 23.B.d)
 - d) Once play resumes, any eligible player may substitute as long as her team plays with one less player on the field for the duration of the 2 minutes penalty. This penalty is served by the team and not the player who was removed from the field.

Exception: When the goalkeeper receives a warning card following a successful shot on goal, play will resume with a free position at the center line (Rule 22.D.5.b)

Guidance: *An advantage flag has been raised for a major foul committed by the defense while the attack was on a scoring play. As the attack player shoots, the goalkeeper checks the attack shooter on the head and the shot goes in the goal. **ILLEGAL:** The goal counts and the umpire must give the goalkeeper a yellow card. To resume play, the attack is awarded a free position at the center line. The goalkeeper or her substitute will remain in the goal circle.*

5. After any team bench personnel receives yellow/red cards or a straight red card, the following steps must be taken:
- a. The suspended person will be requested to leave the field and the entire playing area.
 - b. A player from the offending team who is closest to their substitution area must be removed from the field.
 - c. Her team must play with one less player below/goal side of the restraining lines for the duration of the 5 minutes penalty (yellow/red) or 10 minutes penalty (straight red). The penalty is to be served by the team and not the individual player who was removed from the field.
 - d. Once play resumes, any eligible player may substitute as long as her team plays with one less player on the field for the duration of the 5 or 10 minutes penalty.
 - e. Umpires must ensure that the offending team is onside before restarting play. If necessary a player who is nearest to the restraining line below/goal side will move back onside.
6. A player receiving yellow/red cards or a straight red card:
- a. Will be requested to leave the field and the entire playing area.
 - b. Her team must play with one less player below/goal side of the restraining lines for 5 minutes for the yellow/red cards and 10 minutes for a straight red card.
 - c. Once play resumes, any eligible player may substitute as long as her team plays with one less player on the field for the duration of the 5 minutes or 10 minutes penalty.
7. When a goalkeeper receives yellow/red cards or a straight red card, and her team has a second dressed goalkeeper, she will replace the suspended goalkeeper. If the suspended goalkeeper is her team's only dressed goalkeeper, 2 minutes time out will be taken to enable a team mate to put on protective equipment. If this player is on the field no substitute will take her place. If this player is on the team bench, the player closest to the substitution area must be removed from the field. Play will restart Rule 23.B.e.iii, iv.
- a. The suspended goalkeeper will be requested to leave the field and the entire playing area.
 - b. A player from the offending team who is closest to their substitution area must be removed from the field.
 - c. The second dressed goalkeeper will stand 4m behind the attack player awarded the free position. The goal circle will remain empty.
 - d. Her team must play with one less player below/goal side of the restraining lines for the duration of the 5 minutes (yellow/red cards) or 10 minutes (straight red card). This penalty is served by the team and not the player who was

removed from the field.

- e. Once play resumes, any eligible player may substitute as long as her team plays with one less player on the field for the duration of the 5 minutes or 10 minutes penalty.
8. If a player or substitute enters the game before a timed penalty suspension expires, the player or her team must re-serve the entire penalty and play short for another 2, 5, or 10 minutes. (Rule 12.B.3)

Whenever a player, coach or team personnel is suspended with less than 2 minutes remaining in the quarter for a yellow card, 5 minutes for a yellow/ red card, or 10 minutes for a straight red card, the timed penalty suspension will carry over into the next quarter, or overtime when played.

9. Without any previous warning, an umpire may suspend a player, coach or other team/bench personnel from further participation in the game if they are guilty of flagrant or repeated violations of the rules, continued dissent, misconduct, or abusive language.
- a. The suspended person will be requested to leave the field and the entire playing area. The game will be restarted within 30 seconds with a free position for the opponent nearest the ball when play was stopped or at the spot where play was to resume before the card was given.
 - b. If the suspended person is a coach or other team/bench personnel, a player from that team closest to the score table above the restraining line must leave the field and her team must play with one less player below/goal side of the restraining line for the duration of the 10 minutes timed penalty. The penalty is served by the team and not the player who was removed from the field.
 - c. If the offender refuses to leave the field and/or playing area when requested by the umpire, her team must forfeit the game.
 - d. If the forfeiting team is behind in score, the score will stand.
 - e. If the forfeiting team is ahead, the score will be 12 – 0 in favor of the opponents.

C. Delay of Game and other Persistent Minor Fouls

1. Delay of game fouls include:

- a. Failure to stand **when requested by the umpire;**
- b. Failure to move 4m away for a free position,
- c. Failure to follow an umpire's directions,
- d. Any other type of behavior which, in the umpire's opinion, amounts to delay.

2. Persistent minor fouls include:

- a. Repeated false start violations (Rule 20.A.19)
- b. Repeated restraining line violations (Rule 19)
- c. Teams that repeatedly waste time returning to the center draw following a goal (Rule 20.A.20)
- d. Any other minor fouls that in an umpire's opinion occur repeatedly due to lack of skill or to gain an unfair advantage.

D. Penalties for Delay of Game and other Persistent Minor Fouls

1. The first time a delay of game or persistent minor fouls is awarded, the umpire will award the appropriate minor foul free position, if applicable, at the spot of the ball.
2. For the second delay of game or persistent minor fouls penalty, the umpire will award the appropriate major foul.

Guidance: *Delay of game and other minor fouls are generally procedural or involve misplays on the ball that do not relate to the safety of the participants. However, when these fouls are repeated, they must be carded. Personal misconduct major fouls, which include deliberate, 'professional' and 'breakdown' fouls, must be carded because they intimidate, jeopardize the safety of the participants, and reflect unsporting tactics.*

RULE 24: DEFINITIONS

Advantage Flag The umpire will raise a yellow flag (held whistle) and verbally call "flag" for a major foul by the defense when an attack player, with or without the ball, is on a scoring play **within 11 m** of goal, including the area behind goal 12 m deep and **11 m** each side of the center of the goal line (Rule 22).

Advantage Flag Area includes the **11 m area** and the playing area behind goal 12 m deep and **11 m** each side of the center of the goal line.

Diagram 6 Advantage Flag Area Rule 22

Blocking occurs when a player moves into the path of an opponent with the ball without giving that player sufficient time to stop or change direction and causes contact. When a player is running to receive the ball, a ‘blindside’/ unsighted defender must give that player enough time and/or space to stop or change her direction. (Rule 21.A.7)

Body Checking is a technique when a defender moves with an opponent without body contact occurring. The defender mirrors each movement of the opponent’s body and Crosse with her own body thereby causing her opponent to slow down, change direction, or pass the ball.

Charging occurs when a player with the ball, pushes, shoulders, or backs into and makes body contact with her opponent who has already established her legal defensive position, not necessarily stationary. (Rule 21.A.7)

Clear is any action taken by a player who is legally inside the goal circle to pass or carry the ball out of the goal circle.

Clear Space indicates the space between players which is free of crosses or any parts of another player’s body.

Crosse Checking is an extension of body checking whereby the defender attempts to dislodge the ball from an opponent’s Crosse by using controlled Crosse-to-Crosse contact.

A **Dead Ball** occurs when an umpire blows the whistle to stop play; the ball is then “dead”.

The **Deputy** is an unprotected field player on the defensive goalkeeper’s team who may enter or remain in the goal circle only when her team is in possession of the ball and the goalkeeper is out of the goal circle. (Rule 18.A.4)

Directly Behind the Goal is the area between two imaginary lines extending perpendicular and back from the goal line extended and tangent to the goal circle. (Rule 21.A.13)

Diagram 7 Directly Behind the Goal Circle Rule 21.A.13

False Start: Players may not move their feet, step or make any movement feinting/simulating the beginning of play that may cause an opponent to move before the whistle.

Free Space to Goal (Shooting Space) is an imaginary path to goal as defined by two lines extending from the ball, which must be within 11 m of goal, to the outside edges of the goal circle. No defender will be penalized if positioned below the extension of the goal line, as shown. (Rule 21.A.12.b)

Diagram 8 Free Space to Goal Rule 21.A.12

Goalkeeper Save occurs when the goalkeeper is inside the goal circle, and she either catches the ball in her Crosse or she stops the ball with any part of her body or Crosse, to prevent the ball from crossing over the goal line.

Grounded refers to any part of the goalkeeper's or the deputy's body/feet that are completely outside the goal circle line, while attempting to play the ball from inside the goal circle. (Rule 18.A.3.e).

Held Whistle: See Rule 17.C.

In Possession of the Ball a player has the ball in her Crosse and can perform any of the normal functions of control, such as cradling, carrying, passing or shooting the ball. (Rule 15.B.1)

Nominally: Merriam-Webster Dictionary: In a very small quantity or degree; negligibly or slightly.

Penalty Lane is a path to goal defined by two imaginary lines that extend the width of the goal circle to 4m on either side of the ball carrier. All players must clear their bodies and crosses from this space when free positions for major fouls are awarded on the first hash or on the goal line extended within 11 m in front of goal.

Diagram 9 Penalty lane Rule 21.B.2

Pick is an offensive technique by which a player without the ball uses her positioning to force an opponent to take another route. To be legal, moving or stationary picks must be set within the visual field of the opponent. The opponent must be given enough time and space to stop and/or change direction. (Rule 21.A.18)

Played is an action when the ball leaves a player's Crosse and is touched by another player, her Crosse is checked Crosse to Crosse by an opposing player, or play is stopped for a major or minor foul committed by the defense.

A Scoring Play is a continuous effort by the attacking team to move the ball toward the goal and to complete a shot on goal. A scoring play ends/is complete when:

1. A shot is taken.
2. The attacking team passes or carries the ball below the level of the goal line and stops the continuous attempt to score a goal.
3. The attacking team stops their continuous attempt to score a goal, or the player with the ball is forced by good defense to lose her forward momentum.
4. The attacking team fouls.
5. The defense commits another major or minor foul that requires the game to be stopped.
6. The attacking team loses possession of the ball.

Shot occurs when a player throws/propels the ball in the direction of the goal with the intent to score a goal.

Spot Nearest the Foul is on a line that passes from the center of the goal line, through the point where the foul occurred to the **11m** area.

Swipe occurs when a player swings her Crosse at an opponent's Crosse or body with deliberate viciousness or recklessness, whether or not the opponent's Crosse or body is struck. (Rule 21.A.19)

Team/Bench Personnel includes the coach, assistant coach/es, manager, medical staff and players. (Rules 1.J, 5, 23.B, 25.A)

Team Substitution Area defined by two markers placed 4m apart and even with the Scorer's/Timer's table extended. Players waiting to substitute must stand behind the markers. (Rule 1.J)

Toeing the Center Line refers to the foot during the draw, placed up to, but not on, the center line. (Rule 13A.1)

Visual Field is a player's peripheral vision. A player is responsible for using her peripheral vision to see her opponent/s. A player's peripheral vision is 180° using a player's nose as the point of reference, not her shoulders. (Rule 21.A.18)

Within a Stick's Length is INSIDE a Crosse length and arm's length extended (approximately 1.5m), the maximum distance a player may be from her opponent and is legally or actively marking this opponent. (Rules 21.A, 12.b)

APPENDIX A: UMPIRE ARM SIGNALS (Descriptive)

BLOCK: Place open hands on hips and move them in an in-out motion touching hips.

CHARGE / OFFENSIVE FOUL: Place the palm of one hand behind head and give direction of play with the other hand.

CHECKING TOWARDS HEAD: Move bent arm towards head.

COVER: Extend arms in front of body with one palm on top of the other.

DANGEROUS FOLLOW THROUGH: Mimic the follow-through motion as if holding a Crosse.

DANGEROUS PROPELLING: Mimic a two-handed follow through motion, or a side arm swing as if holding Crosse.

DANGEROUS SHOT ON GOALKEEPER: Open the palm of one hand and move in toward face.

DETAINING: Place fists at waist level, one fist up and the other down, as if holding a Crosse in a horizontal position.

EMPTY CROSSE CHECK: Use the right hand with a clapping motion on the left hand.

FREE POSITION, DIRECTION OF POSSESSION, and HELD WHISTLE: Hold one arm horizontally at shoulder height in the direction of play.

GOAL: Facing the center of the field, raise both arms straight above the head and then lower them to chest level pointing horizontally toward the center of the field.

GOAL CIRCLE FOUL: Point to the goal circle line and then indicate direction of the free position.

HELD CROSSE: Use the right hand with a clapping motion on the left hand and then briefly hold hands together

ILLEGAL BALL OFF BODY: Indicate by pointing to the part of a player's body used to deliberately play the ball.

ILLEGAL DRAW: Roll hands in a small circle in front of the body.

ILLEGAL CHECK TOWARD HEAD: Make a chopping motion with hand toward the head

ILLEGAL CHECK ON THE BODY: Make a chopping motion with one hand on the part of the body where contact was made.

ILLEGAL CRADLE / PROTECTING THE CROSSE: Make a cradling motion with one hand pulled in close to the face or body.

ILLEGAL STICK TO BODY CONTACT: Fisted hands, one fist facing up and the other down, are held horizontally at waist level. Extend arms forward in a pushing motion. (Rule 20.A.13)

NO GOAL: With both arms extended toward the ground, swing them in and out so they cross one another; follow this motion with a direction signal.

OBSTRUCTION OF THE FREE SPACE TO GOAL: Arms are held at chin level with palms toward face and finger tips facing up. One hand is closer to the face; hands are in a line and about 16cm apart.

PUSHING: Make a pushing motion with both arms, palms open and in front of body.

RE-DRAW: Place arms fully extended horizontally in front of the body. Begin with palms together and extend them up and out with a quick motion.

RESTRAINING LINE VIOLATION / OFFSIDE: One arm is raised straight over head with palm open. Close the fist when making the call.

ROUGH / ILLEGAL CHECK ON BODY: Use the arm to make a large chopping motion against the wrist of the opposite arm.

SWIPE: Make a long sweeping motion with an extended arm from high to low across the body.

TEN-SECONDS GOAL CIRCLE COUNT: Bend one arm at shoulder height and move arm from chest to full extension for each second counted.

THREE SECONDS: Three fingers are raised with palm facing away.

TIME OUT: Turn toward the scorer/timer and cross fully extended arms at wrists above the head.

TRIP: Swing hand across the back of the leg at or below the knee.

THROW: Move arm forwards from behind hip up to waist height.

WARD OFF: Bend one forearm and move it in an upward motion away from the body.

			
<p>BLOCKING</p>	<p>CHECKING INTO THE SPHERE</p>	<p>DANGEROUS FOLLOW THROUGH & DANGEROUS PROPELLING</p>	
			
<p>DANGEROUS SHOT ON GOALKEEPER</p>	<p>DETAINING</p>	<p>EMPTY CROSSE CHECK</p>	<p>HELD WHISTLE DIRECTION OF POSSESSION</p>
			
<p>ILLEGAL STICK TO BODY CONTACT</p>	<p>GOAL CIRCLE FOUL</p>	<p>GOAL CIRCLE FOUL</p>	<p>ILLEGAL BALL OFF THE BODY</p>
			
<p>ILLEGAL CRADLE IN SPHERE</p>	<p>NO GOAL</p>		

APPENDIX B: TOURNAMENT RULES

- A. For WL events, a roster of 18 players constitutes a full team. 6 support staff are allowed in the Team/ Bench Area during games. (Rule 1.J)
- B. The color of the ball will be solid yellow.
- C. The scorekeeper will record the time of goals and any other necessary game statistics.
- D. In Tournament Play, when there is a tie on points, the Goal Differential Formula will be applied:

$$\frac{\text{Goals For} - \text{Goals Against}}{\text{Total Goals}}$$

In the formula, the scores of all the games in the Round Robin of the tied teams are used. The maximum difference in scores allowed per team will be 12, which is achieved by reducing "Goals for". Actual scores are used except those matches where the goal difference exceeds 12. In these cases, the goal difference is reduced to 12.

For example, a score of 15 – 1 will be reduced to 13 – 1 before using the goal formula.

- E. Penalty demerit system for WL World Events.
 - 1. For WL Tournaments, a penalty point system will be in place for players receiving warning cards for personal fouls and to deter unsportsmanlike or dangerous conduct by players:
 - Yellow card suspension = 2 penalty points
 - Yellow/red card suspension = 4 penalty points (including initial yellow card)
 - Red card suspension = 8 penalty points
 - 2. When a player has accrued 8 penalty points, she will be suspended from the next match of the championship.
 - 3. Penalty points are cumulative. Once a player sits out one match, she will sit out a second match if she accrues an additional 6 points.
 - 4. It is the responsibility of the Technical Delegate or Competitions Chair to advise the Team Manager when a player has accrued 6 points.
- F. Uniform advertising: A maximum of 3 advertisement emblems/logos may be worn on the player's field uniform or body. Advertisement emblems/logos must not exceed 40 square centimeters.
 - 1. Uniform Shirts:
 - a. First strip or uniform home team, higher seed, light colored shirt.
 - b. Second strip or uniform away team, lower seed, dark colored shirt.
 - c. Teams must have two alternate blood shirts in each color.
- G. For WL Tournaments, numbers 1 to 40 only are permitted on team shirts. Numbers at least 15 cm tall must be centered on the front of the shirt, and numbers at least 20 cm tall must be centered on the back of the shirt. Playing numbers must be written in plain block font, and the color of the numbers must clearly contrast the color of the shirts. If a team wears a patterned shirt, the numbers must be superimposed on a solid, clearly contrasting color block background. (Rule 6)
- J. A sports hijab with Velcro fastening may be worn.
- K. The Officiating Leadership Team will ensure that tournament and bench rules are used in accordance with WL Rules Book and WL World Event Bylaws where applicable.

APPENDIX C: WL WOMEN'S PRE MATCH AND POST MATCH SCHEDULES

PRE MATCH SCHEDULE

- 35 minutes prior to the game, teams and umpires must be on the field to complete match preparation. Scorers, timers, and technical delegates report to the score table. When looking at the field from the team bench areas, the higher seeded team will sit to the left of the score table.
- 20 minutes prior to the game, completed team rosters must be submitted to scorers.
- 15 minutes prior to the game, ball girls/boys must report to the score table for instructions.
- 10 minutes prior to the game, teams will report to their bench areas for Crosse checks.
- Immediately following Crosse check, teams line up for player/team introductions, playing of respective national anthems, and exchange of pins.
- Team captains meet with the umpires to toss a coin for choice of defensive ends.
- Teams are guaranteed two (2) minutes immediately following the coin toss before the game begins.

POST-MATCH SCHEDULE

- Teams have 10 minutes to cool down on the game field and in the team bench areas. The 10 minutes countdown starts at the sound of the horn/whistle that ends the game.
- Media are not allowed on the game field for interviews with players or coaches.
- At zero minutes on the post-game clock, teams must remove all belongings from the team bench areas, leave the field, and go to the designated area for interviews with media.

APPENDIX D: WL POLICY REGARDING BLOOD ON UNIFORMS, SKIN, EQUIPMENT AND SURFACES

Whenever a participant suffers a laceration or wound where oozing or bleeding occurs, an umpire will stop the game at the earliest appropriate time, and the player or umpire will be required to go to the team bench area to receive medical treatment. The participant that has been removed shall not re-enter the game without approval of medical personnel.

If there is blood on any part of a player's uniform, skin, or other personal equipment, medical personnel must determine whether the blood has saturated the uniform or equipment enough to require a change. A uniform is considered saturated when blood has soaked through the uniform to a player's skin or is capable of being transferred to another player. The same saturation criteria should be applied to a player's personal equipment (stick, gloves, pads, knee brace, etc.) If the uniform shirt is changed, the player's new number must be recorded on the team score sheet before the player re-enters the game. It is recommended that teams travel with extra uniforms.

Before the game is restarted, appropriate medical personnel must clean and decontaminate any and all surfaces that are contaminated with blood, including the playing field if necessary.

In the event of an injury, time out will be called at the discretion of the umpire. If, in the umpire's opinion, the injury is serious or the player's safety is compromised in any way, the umpire will suspend play immediately. Otherwise, the umpire may delay the whistle to allow a team to complete a scoring play. When time out is called, the umpire will beckon team medical personnel onto the field to attend to the injured player.

If a field player is not ready to resume play after two minutes recovery time or a goalkeeper is not ready to resume play after five minutes recovery time, a substitute must take her place. However, if a player sustains a serious injury, play will be suspended until the injured player can be safely moved off the field and a substitute has taken her place.

APPENDIX E: WL GAME INTERRUPTION POLICY

LIGHTNING

The decision to suspend a game due to lightning and/or thunder will be made by the umpires and game officials on the field at the time of play. During a tournament, if two games are being played at the same time, the decision made on one field will be communicated to the other field and followed.

The Head Technical Delegate, the WL Competitions Chair, and representatives from the Host Committee will communicate daily to monitor weather forecasts and communicate possible weather concerns to game officials and umpires. They will be instructed to actively look for signs of bad weather throughout each game and notify the umpires/game officials on the field if severe weather becomes dangerous.

If at any time, the Head Technical Delegate, the WL Competitions Chair, and/or a designated member of the Host Committee determines that play should be interrupted, they shall inform the nearest umpire on the field and/or the reserve table umpire to suspend play immediately. The head on-field umpire and/or table umpire must note the time of the stoppage on the team score sheet.

In the absence of technology to assist with weather evaluation, games will be suspended when the "flash to bang" count for lightning is less than 30 seconds. (**NOTE** below)

Once a game is suspended, the technical delegates will assist event staff to quickly evacuate teams and spectators to predetermined safe shelter. Teams and field umpires will go to their respective locker rooms or other safe shelter, and spectators will be instructed to proceed to their automobiles or designated adjacent buildings.

Players may take the field, and spectators may return to the stands 30 minutes after the last visible lightning flash or sound of thunder. The decision to resume play will be made by the head on-field umpire, in consultation with the Head Technical Delegate, the WL Competitions Chair, and/or a designated member of the Host Committee.

Resuming Play Following a Game Interruption

If a game is stopped / interrupted due to severe weather, the remaining time in the game will be played as soon as possible; the score will resume from the point of interruption. The Head Technical Delegate and the WL Competitions Chair will make the decision as to when the game will resume.

Following a game interruption, teams will be allowed to warm-up as follows:

- If the delay is not more than 30 minutes, a 10-minutes warm-up will be allowed.
- If the delay is between 30 and 60 minutes, a 15-minutes warm-up will be allowed.
- If the delay is more than 60 minutes, a 20-minutes warm-up will be allowed.
- By mutual consent of both coaches, the above warm-up time may be shortened.

NOTE: The following "Flash to Bang" method should be used to estimate the proximity of lightning from your location. If the delay between observing a lightning flash and hearing subsequent thunder is 30 seconds or less, or if dangerous looking thunder clouds are building overhead, the lightning safety action plan must be implemented without delay.

When lightning occurs, count the number of seconds until thunder is heard. Divide the number of seconds by 5 to determine how far the lightning is away from you. Example: If lightning is seen and 30 seconds elapses before thunder is heard, the lightning is 6 miles / 9 km away, 30 divided by 5 = 6 miles.

APPENDIX F: HEAT / HYDRATION POLICY

Water breaks of no longer than 1:30 minutes/90 seconds in length and with 30 seconds remaining, teams must break to take the field. Water breaks will be incorporated into each game if, in the opinion of attending medical personnel, they become necessary.

1. The water break will be taken closest to the mid-point of each quarter after a goal is scored, or on a dead ball outside the Advantage Flag area.
2. All players on the field must remain on the field until the end of the water break. They may come to the side of the field to get drinks.
3. Substitutes must remain in the team bench area until the end of the water break.
4. If the water break is after a goal, a substitute may enter the game at the end of the water break. If the water break occurs outside the Advantage Flag area, a substitute must enter the game through the substitution area once play resumes.

WL Water Break Procedures

Forty-five (45) minutes before each match begins, personnel* from the host country will determine if water breaks are necessary and inform the Technical Delegate in charge of the match. Team coaches will be informed when the teams take the field for the 35 minute pregame warm-up. If water breaks are necessary, they will occur throughout the game. Water breaks may also be implemented at half time.

Level 1 Wet Bulb Globe Thermometer (WBGT) <80F / 26.7C

No specific action needed. Encourage hydration before, during, and after activity.

Encourage shade before and after activity, and during rest breaks when possible. Do not utilize inside areas that are not air conditioned as they could be stifling due to lack of air flow.

Risk of exertional heat illnesses is not absent in these conditions but are reduced compared to more extreme environmental conditions.

Level 2 WBGT 80-90F / 26.7-32.2C

1. Increase quarter breaks to 7 minutes (including break before overtime).
2. Increase half time to 15 minutes (in shade or air conditioning)
3. Hydration to be available for all athletes and officials on the sidelines, and it is chilled, cups/bottles are available.

Strongly encourage shade before and after activity, and during rest breaks when possible. Do not utilize inside areas that are not air conditioned as they could be stifling due to lack of air flow.

Closely monitor for signs and symptoms of exertional heat illness in players and officials.

Monitor temperature to be sure it does not climb to Level 3.

Level 3 WBGT >90F / 32.2C

Strongly consider delaying completion of the game.

If activity must occur, the following should be implemented.

1. Increase quarter breaks to 7 minutes, including break before overtime.
2. Increase halftime break to 20 minutes.
3. Institute 3 minute breaks in the middle of each quarter, allow hydration during this time.
4. Closely monitor for signs and symptoms of exertional heat illness in players and officials.

Personnel: For each world event, it is the host country's responsibility to identify a person/s who will be responsible for instituting water breaks in accordance to the above criteria when temperature and/or humidity levels are deemed dangerous to the health of the athletes. When necessary, water breaks will be discussed at the managers' meeting prior an WL Women's World Event.

APPENDIX G: MANUFACTURER'S SPECIFICATIONS

The Crosse

A. All Field Crosses

The primary intent of the field Crosse specifications is to ensure that the ball moves freely within all parts of the head and pocket so that the ball may be dislodged from a Crosse without an excessively forceful check.

A Crosse may be deemed illegal, even though it meets all technical specifications, if, in the opinion of the WL Women's Rules Committee, its design is an obvious attempt to circumvent the intent of the rules.

A Crosse that has been altered in such a way as to give an unfair advantage to a player is illegal, such as baking, drilling additional holes, breaking and/or reconstructing with adhesive materials, stretching, pinching and shaving.

1. The head of the field Crosse shall be constructed of wood, plastic, fiberglass, nylon, leather, rubber, gut, and/or any other synthetic material.
2. The shaft of the Crosse shall be constructed of wood, metal alloy, or other composite material, and it must be 'nominally' straight. An exception is that a shaft may deviate up to, but not more than, 10 degrees from straight at the end of the shaft that is within 6.5cm from the ball stop when the shaft is attached to the head.

Guidance: A 'bent' shaft may only be used with the heads that are specifically designed to accommodate them; 'Bent' shafts are head and manufacturer specific. Heads designed for use with a 'bent' shaft will not be legal when mounted/attached to a straight shaft. Heads designed for use with a straight shaft will not be legal when attached to a bent shaft.

- a. Recessed metal screws with round heads shall be used to attach the head of a plastic/molded head Crosse to the shaft. The butt ends of all shafts must have an end cap, be taped, or if wood, be sanded smooth, or solid composite material. The Crosse shall not have sharp or protruding parts or edges and shall not be dangerous to players in any way.
3. The overall length of the Crosse shall be 0.9m /90cm minimum to 1.1m /110cm maximum. End caps are included when measuring the overall length of a Crosse.
4. To determine compliance with the line measurement specifications, all measurements shall be made to the nearest 0.01cm. The allowed deviation from the standard is 0.09cm.

Guidance: If the maximum specified length for a particular measurement is 5.1cm, then a measurement of 5.20cm passes and 5.21cm does not. If the minimum specified length for a particular measurement is 5.1cm, then a measurement of 5.00cm passes and 4.99cm does not.

5. The unstrung head and the shaft of a field Crosse shall lie within a 6.5cm horizontal plane. (Diagram 11)
 - a. At the bridge or the ball stop, the top edge of the bridge or ball stop must be at least 1.3cm above the center line of the shaft.
 - b. The top edge of the sidewall must not be more than 0.6cm below the center line of the shaft.
 - c. The top edge of the sidewall must not drop below the center line of the shaft prior to 5.7cm as measured from the center of the bridge or ball stop.

Guidance: To determine the 6.5cm horizontal plane of the head, place the Crosse on a table with the open pocket facing up so that the long axis of the shaft is horizontal/parallel to the floor. Depending on the shape of the head, it may be necessary to support the shaft so it is horizontal. With the shaft horizontal and the lowest part of the head in contact with the table, no part of the head, as defined from the ball stop to the outside edge of the Scoop, shall be more than 6.5cm above the table.

6. The overall length of the head, as measured from the center of the Bridge or Ball stop (where the top, back edge of the stop pad meets the plastic) to the top outside edge of the scoop, shall be 25.4cm minimum to 30.5cm maximum. With the open pocket facing up, all length measurements are taken along the center line of the shaft.
7. The overall outside width of the head of the Crosse when measured at the widest point at the top of the head must be 18cm minimum to 23cm maximum. With the open pocket of the head facing up, all width measurements are taken on a line that is perpendicular to the extension of the shaft.
8. Strung Pockets must be attached to the head of the Crosse through stringing holes. The pocket must be anchored along the bottom of the bottom rail of the sidewall of the head, or the pocket nylon cord must be attached through stringing holes and run parallel to the top and bottom of the bottom rail of the sidewall, i.e. similar to sewing stitches. The nominal diameter of the shooting string nylon cord and sidewall string nylon cord shall be 0.3cm maximum (this is a manufacturer's specification and umpires shall not measure this for compliance). The distance from the bottom of the sidewall to the top of the stringing hole must not be more than 1.0cm. Decorative holes/spaces between the top and bottom sidewalls that give structure to the sidewalls and the head, may not be used as stringing holes (see pictures in Appendix A). Mesh pockets are also permitted. Technical criteria assume a defined gap is present between pocket nylon mesh as a solid surface of nylon would be non-compliant.
9. All components of the pocket shall be integral, either by tying or by stitching. In no case shall components be slid over the shooting strings, cross lacings, or thongs. This rule strictly prohibits the use of beads, tubing or similar items on any part of

the pocket. Other materials that may be prohibited are any materials that are sharp/unyielding, i.e. metal or hard rubber material that could be dangerous to another player.

10. The entire Crosse (strung head and shaft) shall not weigh more than 567g.

B. The Wooden Field Crosse

1. The head of a wooden field Crosse is defined to consist of four parts: the Bridge, the Wooden Sidewall, the Guard, and the Scoop. (Diagram 12)
 - a. The bridge is the woven ball stop of a wooden Crosse. The height of the bridge shall be 5.1cm maximum to 3.2cm minimum.
 - b. As measured from the center of the bridge to the midpoint of the head, the actual height of the wooden sidewall shall be 4.5cm maximum to 3.2cm minimum. From the midpoint of the head, the height of the sidewall may taper toward the scoop.
 - c. The guard is the soft woven wall of the head. The height of the guard shall be 7cm maximum to 3.2cm minimum.
2. The head shall be triangular. The inside width between the sidewalls of the head must continually increase as measured from the center of the bridge to the widest point at the top of the head.
 - a. The inside width between the sidewalls of the head, as measured 3.2cm from the center of the Bridge, shall be 6.7cm to 7.6 cm and the outside width of the head shall be 7.6cm to 10.1cm.
 - b. The inside width between the sidewalls of the head, as measured 5.1 cm from the center of the Bridge, shall be 7cm minimum.
 - c. The inside width between the sidewalls of the head, as measured 7.6cm from the center of the Bridge, shall be 8cm minimum. The inside width between the sidewalls of the head, as measured 10.2cm from the center of the Bridge, shall be 9cm minimum.
 - d. The inside width between the walls at the widest point at the top of the head shall be 15cm to 16cm.

C. Plastic/Molded Head Crosse (Diagram 14)

1. The head of the plastic/molded head field Crosse is defined to consist of four regions: the Throat, the Ball Stop, the Sidewall, and the Scoop. (Diagram 12)
 - a. The ball stop is the center inside curved plastic wall of the head at the throat. The wall of the ball stop must not deviate by more than 7° from perpendicular to the long axis of the shaft. The height of the ball stop shall be 6.55cm maximum to 3.2cm minimum. To determine Crosse compliance with angular measurement specifications, all measurements and calculations will be made to the nearest 0.01° . The allowed deviation from the standard is 0.44° .

Guidance: *If the maximum specified angle is 7° , then a particular measurement of 7.44° passes and 7.45° does not.*

- b. Stop pads shall not be more than 0.5cm thick. With the open pocket of the head facing up, the stop pad shall not vary in thickness from the top to bottom of the ball stop.

Stop pads may have slightly raised or inset lettering as long as the perceived goal is artistic design/advertising. The surface of the stop pad must not in any way interfere with the free movement of the ball within the pocket or effect ball retention.
- c. The stop area ends, and the sidewalls begin as measured 3.4cm from the center of the ball stop. The sidewalls end, and the scoop area begins at the widest point at the top of the head.
 - i. From the beginning of the sidewall at 3.4cm to the midpoint of the head, as measured from the center of the ball stop to the top of the scoop, the actual height of the sidewalls shall be 4.7cm maximum to 2.8cm minimum. From the midpoint of the head, the height of the sidewalls may taper toward the scoop.
 - ii. There may be no protrusions or outcroppings on the inside surface of the sidewalls that interfere with the free movement of the ball or affect ball retention. Minor protrusions or outcroppings added for design or strengthening will be permitted. The legality of these protrusions/outcroppings will be determined by the WL Rules Committee upon submission of the crosse by the manufacturer.

Guidance: *If the testing laboratory determines that a crosse contains outcroppings or protrusions on the side walls, the crosse must be submitted to the WL Rules Committee.*

2. The head of the Crosse shall be triangular in concept.
 - a. The inside width between the sidewalls of the head, as measured 3.2cm from the center of Ball Stop, shall be 6.7 cm minimum to 8.0 cm maximum. The radius of the ball is 3.2cm.
 - b. The inside width between the sidewalls of the head, as measured 5.1cm from the center of the Ball Stop shall be 6.8cm minimum.

- c. The inside width between the sidewalls of the head, as measured 7.6cm from the center of the Ball Stop, shall be 7.4cm minimum.
- d. The inside width between the sidewalls as measured 10.2cm from the center of the Ball Stop shall be 8.2cm minimum.

Guidance: The inside width between the sidewalls is measured by determining the minimum distance between projections of the sidewalls onto a horizontal plane. This can be performed by measuring the outside distance between two vertical rods.

3. At all points along the sidewall, the following formula shall be used to determine the maximum slant/angle the sidewalls may deviate from vertical. (Diagram 15)
 - a. With the open pocket of the head facing up, measure the vertical height of the sidewall at any point. Then find the difference in the width between the top and bottom edges of the sidewall at that point.
 - b. At all points, the difference between the top and bottom widths divided by the vertical height of the sidewall, must be 0.65cm or less.

D. Pockets:

The pocket of all field crosses may be strung with 4 or 5 longitudinal leather and/or synthetic thongs and 8 to 12 knots/stitches of cross lacing. Mesh pockets are permitted.

1. The nominal diameter of the shooting string nylon cord and sidewall string nylons shall be 0.3cm maximum. The nominal diameter of pocket nylon shall be 0.3cm maximum unless fused mesh is utilized to attach the pocket to the head of the crosse. The stipulation for 0.3cm maximum nominal diameter for pocket nylon is a manufacturer's specification. Officials shall not measure this for compliance as part of their routine stick checks. Technical criteria assume a defined gap is present between pocket nylon mesh. A solid surface of nylon would be non-compliant.

Guidance: Definition of 'nominal'; a very small quantity or degree; synonyms: negligibly, slightly, and meagerly.

- a. Field crosses shall have no more than two separate shooting/throw strings. Shooting/throw strings shall not be rolled or coiled more than twice between each thong. In a mesh pocket, the shooting string may be coiled once per mesh diamond/hole. Flat laces may not be used as shooting/throw strings. Shooting strings are not required.
 - b. Any shooting/throw string must be directly attached to both sidewalls within 9cms as measured from the top outside edge of the head and the bottom shooting string may be an "inverted U" in shape and must be directly attached to both sidewalls within 16.5cms, as measured from the top outside edge of the head. (Diagram 16). Shooting strings may not be crossed. Shooting strings may not touch from outside the outermost thongs to the sidewall.
 - c. All components of the pocket shall be integral, either by tying or by stitching. In no case shall components be slid over the shooting/throw strings, cross lacings or thongs. This rule prohibits the use of beads, tubing, or similar items on any part of the pocket. Other materials that may be prohibited: any materials that are sharp/unyielding, i.e. metal or hard rubber material that could be dangerous to another player.
2. The combined height of the sidewall and the depth of the natural forward facing pocket containing the ball shall not exceed 6.4cm, the diameter of the ball. The combined height of the sidewall and depth of the reverse (backside) pocket containing the ball shall not exceed 6.4cm, the diameter of the ball. The top of the ball when placed into the pocket of a horizontally held Crosse both front and back, must be visible above the top of the entire wooden or plastic sidewall after reasonable force with one hand has been applied to and released from the ball.
 3. The ball must move freely within all parts of the head of the crosse both laterally and along its full length of the front and back of the pocket. To ensure the ball rolls freely, the official will tilt the crosse in both directions so that the ball moves freely from the ball stop to the scoop and out of the crosse. The ball must not become wedged between the walls, under the guard or under the bridge of a wooden Crosse, or in the ball stop or under the walls of a plastic/molded head Crosse. The ball must easily fall out of the pocket of the Crosse when the Crosse is turned upside down. There must be no holes or gaps in the pocket that are larger than 3.81cm.

Guidance: The following are examples that, either alone or in combination, might cause a lack of free ball movement in the head/pocket:

- Shooting/throw strings that are not interwoven with the cross lacings and thongs and are allowed to sit on top of these other stringing areas,
- Thongs that are raised above the plane of the pocket,
- Thongs made from a sticky/tacky substance or this type of substance added to the thongs

Diagram 11 Offset Specification within 5.1cm Horizontal Plane App G A.5

Diagram 12 Parts of Field Crosses

Diagram 13 Triangular in Concept

Diagram 14 Plastic/Molded Head Specification

$$\frac{\text{Bottom Width} - \text{Top Width}}{\text{Vertical Sidewall Height}} < 0.50$$

Diagram 15 Cross Section of Unstrung Head

Diagram 16 Shooting/Throw Strings

E. The Goalkeeper's Crosse

1. The Crosse shall be constructed of wood, plastic, fiberglass, nylon, leather, rubber, gut, and/or any other synthetic material.
2. The shaft of the Crosse shall be straight and may be constructed of wood, metal alloy, or other composite material. Recessed metal screws must be used to attach the head to the shaft. The butt end of the shaft shall have an end cap, be taped or sanded smooth, if wood. The Crosse shall not have sharp or protruding parts or edges and shall not be dangerous to players in any way.
3. The overall length of the crosse shall be .9 m /90 cm minimum to 1.35 m/135 cm maximum. The end cap is included when measuring the overall length of the crosse.
 - a. To determine compliance with linear measurement specifications, all measurements shall be made to the nearest 0.01cm. The allowed deviation from the standard is 0.09cm.
4. The unstrung head and the shaft of a goalkeeper's crosse shall lie within a 7.6cm horizontal plane.
 - a. No part of the head shall pass beyond a plane 2.5cm above the center line of the shaft and/or 5.1 cm below the center line of the shaft.

- b. The top edge of the sidewall shall not be more than 0.6 cm below the center line of the shaft.
5. The head shall have a maximum length of 42 cm. The length of the head is measured from the center of the bridge or ball stop (where the back top edge of the stop pad meets the plastic) to the top outside edge of the scoop. With the open pocket of the head facing up, all length measurements are taken along the center line of the shaft.
6. The height of the bridge or ball stop of a goalkeeper's Crosse shall be 5.4cm maximum to 3.2 cm minimum. The plastic wall of the ball stop must not deviate by more than 10° from perpendicular to the long axis of the shaft.
7. The sidewall begins as measured 3.4c m from the center of the Bridge or the Ball Stop. The actual height of the wooden sidewall of a wooden Crosse and the plastic sidewalls of a molded head Crosse shall be 5.1 cm maximum to 2.54 cm minimum. The height of the woven wall of a wooden goalkeeper's Crosse shall be 7 cm maximum. The sidewall ends at the widest point at the top of the head.
8. The entire head of the crosse shall be triangular in concept. The inside width between the sidewalls of the head must continually increase as measured from the center of the bridge or the ball stop to the widest point at the top of the head. With the open pocket of the head facing up, all width measurements are taken between the plastic or woven and wooden sidewalls on a line that is perpendicular to the center line of the shaft. (Rule 26.C.2, Guidance)
 - a. When measured 5.1cm from the center top edge of the Ball Stop, the inside width between the sidewalls of a plastic/molded head crosse shall be 13 cm to 17 cm. The maximum outside width of the head shall be 20cm.
 - b. When measured 10.2 cm from the center top edge of the ball stop, the inside width between the sidewalls of a plastic/molded head crosse shall be 18.5 cm to 22.5cm. The maximum outside width of the head shall be 26cm.
 - c. When measured 15.3 cm from the center top edge of the ball stop, the inside width between the sidewalls of a plastic/molded head crosse shall be 23 cm to 26 cm. The maximum outside width of the head shall be 30 cm.
 - d. At the widest point of the head, the inside width between the walls of the head of the Crosse shall be 28.5 cm to 30.5 cm
9. The pocket of the crosse may be strung traditionally with 6 or 7 longitudinal leather or synthetic thongs and 8 to 12 stitches of cross-lacing or may be mesh.
 - a. The goalkeeper's crosse may have more than two shooting/ throw strings and flat hockey/boot laces may be used as shooting/throw strings. There are no restrictions regarding the design or placement of shooting/throw in the pocket of the crosse.
10. The depth of the pocket containing the ball may be unlimited except that the ball must move freely within all parts of the head both laterally and along its full length. When the crosse with the ball in it is held at eye level with the long axis of the stick vertical to the ground, more than half of the ball must be seen above the ball stop
11. The Crosse (strung head and shaft) shall not weigh more than 773g.

Guidance: *The intent of the rules governing the head design of a goalkeeper's crosse is to disallow crosses where excessive widths of plastic are added to the sidewalls to increase the surface area of the head.*

F. The **Goal and Goal Netting** (Rule 2 & Diagrams 4 & 5)

G. **The Ball** (Rule 4)

The ball will be solid, smooth Elastomer and may be any solid color. For WL tournaments, the color of the ball must be solid yellow.

1. The circumference of the ball will not be less than 20 cm or more than 20.3 cm.
2. The ball will weigh not less than 142 grams or more than 149 grams. It must have a bounce of not less than 1.1 m and not more than 1.3 m when dropped from 1.8 meters onto a hard wooden floor at a temperature of approximately 18°C to 23°C.

NOTE: All WL approved women's crosses are evaluated in a certified laboratory for compliance to written measurement and pocket design standards. The test facility will accept pre-production models (also known as SLAs or rapid proto-types) for evaluation; however, only preliminary approval will be granted if the pre-production model meets all specifications.

Final approval will be contingent on a final product model being submitted to the laboratory, evaluated and meeting all specifications. Once the test facility has determined that a Crosse meets all the specifications in Appendix G, a report will be sent to the WL, and the stick will be listed on the WL web site as approved immediately for international play. Once a stick, head and/or pocket, is approved at the laboratory, it may not be sold as a WL approved stick if it had been altered in any way. The laboratory will send the WL Women's Sector Rules Committee Chair copies of the approval documents for the head and pocket, if it has been submitted and evaluated for approval. The laboratory will attach photos of the side, the front and the back of the head with a pocket attached. If a pocket has been approved, photos of the approved pocket attached to a head must also be included.

Exception: For all WIL Women's World Events, players may use only those crosses and pockets that have been evaluated and approved by the laboratory three months (90 days) prior to the scheduled first day of play.

Specifications for all equipment are reviewed annually and modified periodically by the WL Rules Committee. The WL will endeavor, when possible, to provide advance notification of changes to equipment specifications to the manufacturers of crosse equipment known to the WL.

However, the WL reserves the right to change any equipment specifications at any time, if, in its sole discretion, the WL deems the changes to be in the best interest of the sport of women's lacrosse.

The WL shall have no liability for any consequence deriving from the choice of equipment used by players; any defects it may have, or for alterations made to the crosse by players after the stick (head and pocket) is manufactured.

We Know Lacrosse, Do You?

Honig's

The
official
place for
Official's
gear.

www.Honigs.com

800.468.3284

@honigsofficial

*Proud partner with NCAA Lacrosse, National Lacrosse League,
Major League Lacrosse, and the Federation of International Lacrosse*