[image: image1.wmf]

Lacrosse Study Guide

 [image: image2.wmf]
HISTORY OF THE SPORT

Lacrosse is the “Aboriginal American Game.” It is the native game of the American Indians and was used by them not only to satisfy their keen desire for competition, but as a training school for war. As the Indians played the game, the skill, strength, stamina, speed, and brutality required provided an ideal test of the potential of the warrior. It was not uncommon for the Indians to place the goals up to a mile apart.

PHYSICAL AND MOTOR FITNESS BENEFITS

Lacrosse contributes to development of cardiovascular endurance, strength, agility and eye-hand coordination.

THE GAME

Lacrosse is played by two teams of 10 players each--three attackers, three midfielders, three defenders, and a goalkeeper help prevent goals. The purpose of the game is for each team to score by causing the ball to enter the goal of its opponent, and to prevent the other team from securing the ball and scoring.

MODIFIED CLASS RULES FOR LACROSSE

· The game is started with a face-off, in which opposing midfielders place the back of their sticks against the ball in the center circle and try to gain possession of the ball.

· If the ball goes out of bounds over the endline, the team with a player closest to the ball where it went out is awarded the ball.

· If the ball goes out of bounds over the sideline, the opposite team is awarded the ball.
· It is a foul to push, trip, body-check, strike the body with the stick, or make contact with the sticks.
· A second suspension by any one player results in permanent elimination from the game.
· A turnover will result if the ball is touched by a player’s hand (except the goalkeeper), held longer than 3 seconds or if a shot is taken within the goal crease.

· A goal counts as one point.

· When defending space, it is best to watch the offense’s waist/hips.
BASIC TERMINOLOGY

1. Assist - The act of passing to a teammate who scores.

2. Crease - The circular boundary line around the goal (we use yellow dots or big number on field).

3. Cradling - Motion used to keep the ball in the pocket of the stick as the player moves.

4. Dodge - A maneuver used by the player in possession of the ball to get by a defender.

5. Face-off - The method used to put the ball in play at the beginning of the game, each

quarter, and after each goal.

5. Goal - Point scored when the ball is thrown with the stick or batted into the goal area.

CAREER OPPORTUNITIES ASSOCIATED WITH LACROSSE

Teacher/coach, official, athletic trainer, sports journalist, equipment sales/service.

