

Lacrosse is an exciting game with a proud history in Canada.

Lacrosse for Life is a player development pathway that helps Canadian kids get into lacrosse, have fun, learn skills, and develop to their full potential over the long term. It's based on the best practices in sport training and coaching from around the world, and it's our way of keeping lacrosse fun and safe for kids of all ages and sizes, even while we develop the champions of tomorrow.

Table of Contents

Growing with Lacrosse	٠.					3
Doing It Right						4
The Matrix						6

BOX LACROSSE
Active Start8
FUNdamentals
Learning to Train15
Training to Train16
Learning to Compete
Training to Compete 19
Learning to Win20
Training to Win 21
Active for Life 22

WOMEN'S FIELD LACROSSE 23
Active Start24
FUNdamentals
Learning to Train27
Training to Train 29
Learning & Training to Compete 30
Learning & Training to Win 31
Active for Life

MEN'S FIELD LACROSSE
Active Start
FUNdamentals
Learning to Train
Training to Train
Learning to Compete
Training to Compete 46
Learning to Win
Training to Win 48
Active for Life 49

Growing with Lacrosse

Lacrosse for Life identifies seven basic stages for developing lacrosse players:

Active Start Young children begin basic play.

FUNdamentals

Later childhood provides more structure but emphasizes FUN.

Learning to Train

Pre-teens prepare for structured training.

Training to Train Early teens

build training capacities.

Learning & Training to Compete

Older teens start training to compete for titles.

Learning & Training to Win

Players train solely for competitive results.

Active for Life

Players move from formal competition and focus on wellness.

Doing It Right

How we behave as players, coaches and parents has a big impact on the development of our sport. Lacrosse for Life suggests we set the right example.

PLAYER Code of Conduct

- Honour the game.
- Play by the rules.
- Respect your opponents.
- Be a team player attend all practices and games.
- Remember that winning isn't everything have fun, improve skills, and do your best.
- Acknowledge the good play of ALL players both teammates and opponents.
- Play because you want to, not because your parents or coaches want you to.
- Show respect to all coaches, officials, players and fans.

COACH Code of Conduct

- Set a positive example in conduct and coaching.
- Put players' interests and welfare above your own.
- Treat everyone fairly, regardless of gender, ethnicity, colour or other traits.
- Direct coaching comments at performances, not persons.
- Make training activities suitable for player age, experience, ability and fitness level.
- · Pursue opportunities for coaching development.
- Treat opponents and officials with respect.
- Respect your players' academic needs.

PARENT Code of Conduct

- Remember that your child plays sport for his or her enjoyment, not yours.
- Teach your child that the effort is more important than the outcome.
- Praise your child for competing fairly and trying hard.
- Never yell at your child for making a mistake or losing a competition.
- Applaud good playing performances by both your child's team and the opponents.
- Do not force your child to participate in sports.
- Encourage your child to play by the rules.
- Respect game officials, team members, opponents and fans.
- Show appreciation for volunteers.

Find Out More

Interested in learning more about coaching or playing lacrosse? The Canadian Lacrosse Association and your Provincial Lacrosse Association can direct you to lacrosse programs and clubs near you. They can also provide you with information on upcoming courses for coaches and referees.

www.lacrosse.ca

THE MATRIX

In recognition of the variance of talent and availability of time and resources between its member associations, the Canadian Lacrosse Association has created a matrix of options for implementation for a number of the stages in this document. The affected stages will be split up into Options L, A and X. The amount of variance differs between member associations and therefore each member association has been classified as type 1, 2 or 3.

TYPE 1 MAs: Clubs can choose to implement Option L, A or X

at each stage.

Type 1 MAs: BCLA, ALA, OLA

TYPE 2 MAs: Clubs can choose to implement Option A or X at

each stage.

Type 2 MAs: FCQ

TYPE 3 MAs: Clubs must implement Option X at each stage.

Type 3 MAs: SLA, MLA, LNB, LNS, Can-Am, ILA

MEN'S FIELD LACROSSE

MEN'S FIELD LACROSSE - Active Start Mini-Tyke: 6 and under

LTAD OBJECTIVES

FUN

- · Introduce skills
- Basic rules & fair play
- · Physical activity
- Play agility games (i.e. tag)

LEVEL SIHL SKILLS INTRODUCED AT

TECHNICAL

Offence: cradling. scooping, catching, overhand pass & shot Defence: defensive body position. lifts

TACTICAL

Offence: cutting, give-and-go, changing pace, running to space

GOALIES

Goalies at this stage - rotate all players

12-15 players per team

VISITORS

SCOREBOARD

Differential of more

than 5 goals is not

displayed.

NET DROP NET goals off the drop net

Modified nets Field net with drop board or 4x4 net Regulation crease

EQUIPMENT

Helmet, mask, mouthguard, jock strap, soft hall. Stick max, 36 inch. Knee, elbow & shoulder pads optional

OFFICIATING

Coaches remain on field. Referees may be introduced. Modified CLA rules.

SUBS

HOME

Equal participation 3 minute shifts

SESSIONS

10 min. warm-up, 2x20 straight time 5 min. break. cool down. Face-offs optional

SUSTENANCE

Water bottle, healthy snacks. No pop, chips or sugar

MEN'S FIELD LACROSSE - Active Start Mini-Tyke: 6 and under

LTAD OBJECTIVES

FUN

- Introduce skills
- Basic rules & fair play
- Physical activity
- Play agility games (i.e. tag)

SKILLS INTRODUCED AT THIS LEVEL

TECHNICAL

Offence: cradling, scooping, catching, overhand pass & shot Defence: defensive body position, lifts

TACTICAL

Offence: cutting, give-and-go, changing pace, running to space

GOALIES

Goalies at this stage - rotate all players

VISITORS

EQUIPMENT

NET

DROP NET

goals off the drop net

Modified nets

Field net with drop

board or 4x4 net

Regulation crease

Helmet, mask, mouthguard, jock strap, soft ball. Stick max. 36 inch. Knee, elbow & shoulder pads optional

CONTACT

hand only

OFFICIATING

Coaches remain on field. Referees may be introduced. Modified CLA rules. No players sent to penalty box.

SUBS

No scores displayed.

Roster sheet kept for

legal purposes.

HOME

Equal participation 3 minute shifts

SESSIONS

skill training 2 x 15 min. games No face-offs

SUSTENANCE

Water bottle, healthy snacks. No pop, chips or sugar

MEN'S FIELD LACROSSE - Active Start Mini-Tyke: 6 and under

LTAD OBJECTIVES

FUN

- Introduce skills
- Basic rules & fair play
- Physical activity
- Play agility games (i.e. tag)

SKILLS INTRODUCED AT THIS LEVEL

TECHNICAL

Offence: cradling, scooping, catching, overhand pass & shot Defence: defensive body position, lifts

TACTICAL

Offence: cutting, give-and-go, changing pace, running to space

GOALIES

No goalies at this stage

VISITORS

EQUIPMENT

Helmet, mask, mouthguard, jock strap, soft ball. Stick max. 36 inch. Knee, elbow & shoulder pads optional

DROP NET NO goals off the drop net

NET

Modified nets
Field net with drop
board or 4x4 net
Regulation crease

CONTACT

hand only

OFFICIATING

on field.
Referees may
be introduced.
Modified CLA
rules

SUBS

No scores displayed.

Roster sheet kept for

legal purposes

HOME

Equal participation 3 minute shifts

SESSIONS

skill training 2 x 15 min. games No face-offs

SUSTENANCE

Water bottle, healthy snacks. No pop, chips or sugar

OPTION L

MEN'S FIELD LACROSSE - FUNdamentals 1 Tyke: 7-8

LTAD OBJECTIVES

FUN

- · Introduce skills
- Basic rules & fair play
- · Physical activity

SKILLS INTRODUCED AT THIS LEVEI

TECHNICAL

Offence: cradling, stick protection, scooping, catching, overhand pass & shot, face-off Defence: Defensive body position, lifts, poke check

TACTICAL

Offence: cutting, giveand-go, face-offs, changing pace, running to space

GOALIES

Stance, angles, passing, stopping shots

DROP NET

goals off the drop net

board or 4x4 net

Helmet, mask, mouthguard, jock strap, soft ball (optional). Stick max. 36 inch. Knee, elbow & shoulder pads optional

Referees introduced. Modified CLA rules.

Equal participation 3 minute shifts All play goal

SESSIONS

10 min warm-up, 2x20 straight time, 5 min break, cool down

SUSTENANCE

Water bottle, healthy snacks. No pop, chips or sugar

FAMILY: Praise effort, not results; be positive; praise performance of both teams; do not yell instructions PLAYERS: Honour the game; new friendships; equal participation; teamwork; win with dignity & lose with grace; volunteering

MEN'S FIELD LACROSSE - FUNdamentals 1 Tyke: 7-8

LTAD OBJECTIVES

FUN

- · Introduce skills
- · Basic rules & fair play
- · Physical activity

SKILLS INTRODUCED AT

TECHNICAL

Offence: cradling, stick protection, scooping, catching, overhand pass & shot, face-off Defence: Defensive body position, lifts, poke check

TACTICAL

Offence: cutting, giveand-go, face-offs, changing pace, running to space

GOALIES

Stance, angles, passing, stopping shots

FIELD SIZE 1/2 field width-wise

12 to 15 players per team

board or 4x4 net

9

Roster sheet kept for

EQUIPMENT

ball (optional). Stick max. 36 inch. Knee, elbow & shoulder pads optional

Penalties optional

All play goal

2x20 straight time

Water bottle, healthy

S

9

MEN'S FIELD LACROSSE - FUNdamentals 1 Tyke: 7-8

LTAD OBJECTIVES

FUN

- · Introduce skills
- Basic rules & fair play
- · Physical activity

SKILLS INTRODUCED AT THIS LEVE

TECHNICAL

Offence: cradling, stick protection, scooping, catching, overhand pass & shot, face-off Defence: Defensive body position, lifts, poke check

TACTICAL

Offence: cutting, giveand-go, face-offs, changing pace, running to space

GOALIES

Stance, angles, passing, stopping shots

PLAYERS PER TEAM 6 on 6, plus goalie 12 to 15 players per team

NET

Modified nets Field net with drop board or 4x4 net Regulation crease

CONTACT

Contact on botto hand only

SCOREBOARD

No scores displayed. Roster sheet kept for legal purposes.

EQUIPMENT

Helmet, mask, mouthguard, jock strap, soft ball (optional). Stick max. 36 inch. Knee, elbow & shoulder pads optional

OFFICIATING

Coaches manage games. Modified CLA rules. No players sent to penalty box. Coaches stop play and explain whistles.

SUBS

Equal participation
3 minute shifts
All play goal

SESSIONS

skill training
2 x 15 min.
2 x 15 min.
games
No face-offs

SUSTENANCE

Water bottle, healthy snacks. No pop, chips or sugar

MEN'S FIELD LACROSSE - FUNdamentals 2 Novice: 9-10

LTAD OBJECTIVES

FUN

- · Introduce skills
- · Basic rules & fair play
- · Physical activity
- · ABCs, emphasize speed & flexibility

TECHNICAL

Offence: Bounce shot, bull dodge. split dodge, face dodge, switching hands

TACTICAL

Offence: field positions, line changes, clears Defence: rides

GOALIES

Stance, angles, passing, stopping shots

FIELD SIZE

PLAYERS PER TEAM 16 to 18 players per team

board or 4x4 net

EQUIPMENT

(5' goalie shaft)

All play goal

GAME SESSIONS

Water bottle, healthy

SKILLS INTRODUCED

MEN'S FIELD LACROSSE - FUNdamentals 2 Novice: 9-10

LTAD OBJECTIVES

SKILLS INTRODUCED

FUN

- Introduce skills
- Basic rules & fair play
- Physical activity
- ABCs, emphasize speed & flexibility

TECHNICAL

Offence: Bounce shot, bull dodge, split dodge, face dodge, switching hands

TACTICAL

Offence: field positions, line changes, clears Defence: rides

GOALIES

Stance, angles, passing, stopping shots

FIELD SIZE 1/2 field width-wise

PLAYERS PER TEAM 6 on 6 (2-2-2), plus goalie, 12-15 players per team

NET

Modified nets Field net with drop board or 4x4 net Regulation crease

CONTACT

Contact on bottom hand only

SCOREBOARD

No scores displayed. Roster sheets kept for legal purposes.

EQUIPMENT

Regulation equipment Stick min. 34 inch Modified long poles (5' goalie shaft) soft ball (optional)

OFFICIATIN

on field. Referees introduced.
Modified CLA rules. Penalties optional.

SHRS

3 minute shifts
All play goal

SESSIONS

10 min warm-up, 2x20 straight time, 5 min break, cool down. Face-offs optional

SUSTENANCE

Water bottle, healthy snacks. No pop, chips or sugar

MEN'S FIELD LACROSSE - Learning to Train Pee Wee: 11-12

LTAD OBJECTIVES

FUN & physical activity

- Introduce competition
- Introduce mental training
- Basic rules & fair play
- ABCs, emphasize speed & flexibility

SKILLS INTRODUCED AT THIS LEVEL

TECHNICAL

Offence: inside shooting, faking, driving from x, roll dodge, shooting on run, stick skills
Defence: mid-pointing, open field defence, slap check, defensive footwork, defensive body position, take away checks

TACTICAL

Offence: team offensive systems, picks and screens, power plays, face-offs Defence: sagging defence, man short

GOALIES

Stance, angles, passing, stopping shots, communication

MEN'S FIELD LACROSSE - Training to Train 1 Bantam: 13-14

LTAD OBJECTIVES

FUN & physical activity

- Ethics & fair play
- Introduce select teams
- Begin talent identification
- ABCs, emphasize stamina & aerobic capacity

SKILLS INTRODUCED AT THIS LEVE

TECHNICAL

Offence: underhand shot, sidearm shot, feeding, combo dodges Defence: holds

TACTICAL

Offence: 2-1s and 3-2s, set plays
Defence: slide, defending 2-1s and 3-2s, double-teaming, team defence

GOALIES

Stance, angles, passing, stopping shots

MEN'S FIELD LACROSSE - Training to Train 2 Midget: 15-16

LTAD OBJECTIVES

FUN & physical activity

- · Ethics & fair play
- Specialization by position
- Offer late-entry
 APCs amphasize
- ABCs, emphasize speed & aerobic power

THIS LEVE

SKILLS INTRODUCED AT

TECHNICAL

Offence: over-theshoulder pass, body positioning checks Defence: pole passing, advance checks

TACTICAL

Offence: inverts, 2-man game, situational lacrosse Defence: long stick middie

GOALIES

Stance, angles, passing, stopping shots, communication

LTAD OBJECTIVES

A

MEN'S FIELD LACROSSE - Learning to Compete Junior: 17-19

FAMILY: Praise effort, not results; be positive; praise performance of both teams; do not yell instructions PLAYERS: Honour the game; new friendships; win with dignity & lose with grace; personal & team goals; volunteering

MEN'S FIELD LACROSSE - Training to Compete Senior: 17+

FAMILY: Praise effort, not results; be positive; praise performance of both teams; do not yell instructions PLAYERS: Honour the game; new friendships; win with dignity & lose with grace; personal & team goals; volunteering

Refine and perfect

all tactics

MEN'S FIELD LACROSSE - Learning to Win National Team: 17-19 & Senior A: 21+

4 x 20 min. straight time

2 min. break Cool down

FAMILY: Praise effort, not results; be positive; praise performance of both teams; do not yell instructions PLAYERS: Honour the game; new friendships; win with dignity & lose with grace; personal & team goals; volunteering

Advanced hydration

& nutrition

MEN'S FIELD LACROSSE - Training to Win National Team: 20+

FAMILY: Praise effort, not results; be positive; praise performance of both teams; do not yell instructions PLAYERS: Honour the game; new friendships; win with dignity & lose with grace; personal & team goals; volunteering

MEN'S FIELD LACROSSE - Active for Life

Competitive (Senior) / Recreational (Masters)

Wellness and recreation

- Divisions bv skill. competition and recreation
- Giving back to lacrosse
- Fun. fairness & staying healthy

TECHNICAL Maintain all

TACTICAL Maintain all tactics

CONTACT Competitive: CLA rules

Recreational: Contact on bottom hand only

OFFICIATING

Competitive: CLA rules Recreational: Modified CLA rules

EQUIPMENT

CLA rules

GAMES SESSIONS

Competitive: 20 min warmup, 4x20 min. straight time,

2 min breaks, cool down Recreational: 10 min warm-up, 2x25 min straight time, 10 min break, cool down

SUSTENANCE

Competitive: Advanced hydration & nutrition Recreational: Water

Canadian Lacrosse Association

Tel: 613 260-2028 Fax: 613 260-2029

Find out more by visiting **w w w . I a c r o s s e . c a** – and help the development of our great game.