

Lacrosse for Life

*Canadian
Lacrosse
Association*

**Long-Term Athlete Development
for Canadian Lacrosse**

stages

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	3
Doing It Right	4
The Matrix	6

BOX LACROSSE 7

Active Start	8
FUNDamentals	11
Learning to Train	15
Training to Train	16
Learning to Compete	18
Training to Compete	19
Learning to Win	20
Training to Win	21
Active for Life	22

WOMEN'S FIELD LACROSSE 23

Active Start	24
FUNDamentals	25
Learning to Train	27
Training to Train	29
Learning & Training to Compete	30
Learning & Training to Win	31
Active for Life	32

MEN'S FIELD LACROSSE 33

Active Start	34
FUNDamentals	37
Learning to Train	42
Training to Train	43
Learning to Compete	45
Training to Compete	46
Learning to Win	47
Training to Win	48
Active for Life	49

Long-Term Athlete Development (LTAD)

What?

Lacrosse for Life is based on the Long-Term Athlete Development concept (LTAD), a way of coaching and training that matches sports programs to the physical, mental and emotional stages of kids as they grow.

How?

LTAD describes the different stages and changes as young athletes grow from childhood through their teens, recommending modified game formats and training schedules to suit each stage.

Why?

With LTAD, more kids start playing, more kids keep playing, and more athletes achieve excellence in our proud Canadian pastime.

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 Win

Players train solely for competitive results.

Learning & Training to Compete

Older teens start training to compete for titles.

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

BOX LACROSSE

BOX 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
Cradling, trap and scoop, catch, overhand pass, overhand shot, defensive body position

TACTICAL
Give-and-go, cutting

GOALIES
Goalies at this stage - rotate all players

CLA RULES

BOX SIZE Regulation

PLAYERS PER TEAM
5 on 5, plus goalie,
12-15 players per team

NET

3 ft. wide x 3 ft. high.
Net tail 3 ft. from boards.

CONTACT

Body position

SCOREBOARD

HOME	VISITORS
X	X

No scores displayed
No score sheets

EQUIPMENT

Helmet, mask, knee pads (optional), small stick, soft ball, jock/jill strap.
Goalies: Category 1 equipment.

OFFICIATING

Coaches remain on floor. Referees may be introduced.
Modified CLA rules. Fall back rule (optional).

SUBS

Equal participation
3 minute shifts

SESSIONS

5 min warm-up,
3x12 straight time, 3 min breaks, cool down

SUSTENANCE

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

BOX 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
Cradling, trap and scoop, catch, overhand pass, overhand shot, defensive body position

TACTICAL
Give-and-go, cutting

GOALIES
Goalies at this stage - rotate all players

CLA RULES

BOX SIZE
Play cross-floor on 1/2 of box.

PLAYERS PER TEAM
3 on 3, plus goalie
7 to 9 players per team

NET

3 ft. wide x 3 ft. high.
Net tail 3 ft. from boards.

CONTACT

Body position

SCOREBOARD

HOME	VISITORS
X	X

No scores displayed
No score sheets

EQUIPMENT

Helmet, mask, knee pads (optional), small stick, soft ball, jock/jill strap. Goalies: Category 1 equipment.

OFFICIATING

Coaches remain on floor. Referees may be introduced. Modified CLA rules. No players sent to penalty box. Fall back rule applies.

SUBS

Equal participation
3 minute shifts

SESSIONS

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

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; co-operation; volunteering

BOX 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
Cradling, trap and scoop, catch, overhand pass, overhand shot, defensive body position

TACTICAL
Give-and-go, cutting

GOALIES
No goalies at this stage

CLA RULES

BOX SIZE
Play cross-floor on 1/2 of box.

PLAYERS PER TEAM
3 on 3, NO goalie, 6-8 players per team

NET

3 ft. wide x 3 ft. high.
Net tail 3 ft. from boards.

CONTACT

Body position

SCOREBOARD

HOME	VISITORS
X	X

No scores displayed
No score sheets

EQUIPMENT

Helmet, mask, knee pads (optional), small stick, soft ball, jock/jill strap.

OFFICIATING

Coaches remain on floor. Referees may be introduced. Modified CLA rules. Fall back rule applies.

SUBS

Equal participation
3 minute shifts

SESSIONS

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

SUSTENANCE

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

BOX LACROSSE - FUNDamentals 1 Tyke: 7-8

LTAD OBJECTIVES

FUN

- Introduce skills
- Basic rules
- Fair play
- Physical activity
- Train ABCs

SKILLS INTRODUCED AT THIS LEVEL

TECHNICAL
Cradling, scoop, catch, overhand pass, overhand shot, defensive body position, face-off, creating space

TACTICAL
Give-and-go, cutting, face-off, floor positioning

GOALIES
Stance, angles, passing, stopping shots

BOX SIZE Regulation

PLAYERS PER TEAM
5 on 5, plus goalie,
12-15 players per team

NET

3 ft. wide x 3 ft. high.
Net tail 3 ft. from boards.

CONTACT

Place and push

SCOREBOARD

HOME	VISITORS
0	0

Differential of more than 5 goals not displayed.

EQUIPMENT

Helmet, mask, knee pads (optional), small stick, soft ball (optional), jock/jill strap. Goalies: Category 1 equipment.

OFFICIATING

Referees introduced. Modified CLA rules. Fall back rule optional.

SUBS

Equal participation.
3 minute shifts.
All play goal.

SESSIONS

5 min warm-up,
3x12 straight time, 3 min. breaks, 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

BOX LACROSSE - FUNDamentals 1 Tyke: 7-8

LTAD OBJECTIVES

FUN

- Introduce skills
- Basic rules
- Fair play
- Physical activity
- Train ABCs

SKILLS INTRODUCED AT THIS LEVEL

TECHNICAL

Cradling, scoop, catch, overhand pass, overhand shot, defensive body position, face-off, creating space

TACTICAL

Give-and-go, cutting, face-off, floor positioning

GOALIES

Stance, angles, passing, stopping shots

CLA RULES

BOX SIZE
Play modified floor length

PLAYERS PER TEAM
4 on 4, plus goalie
8 to 10 players per team

NET

3 ft. wide x 3 ft. high.
Net tail 3 ft. from boards.

CONTACT

Equal pressure

SCOREBOARD

HOME	VISITORS
X	X

No scores displayed
No score sheets
Use roster sheet for legal purposes

EQUIPMENT

Helmet, mask, knee pads (optional), small stick, soft ball (optional), jock/jill strap. Goalies: Category 1 equipment.

OFFICIATING

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

SUBS

Equal participation.
3 minute shifts.
All play goal.

SESSIONS

2 x 15 min. skill training
2 x 15 min. games

SUSTENANCE

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

BOX LACROSSE - FUNDamentals 1 Tyke: 7-8

LTAD OBJECTIVES

FUN

- Introduce skills
- Basic rules
- Fair play
- Physical activity
- Train ABCs

SKILLS INTRODUCED AT THIS LEVEL

TECHNICAL
Cradling, scoop, catch, overhand pass, overhand shot, defensive body position, face-off, creating space

TACTICAL
Give-and-go, cutting, face-off, floor positioning

GOALIES
Stance, angles, passing, stopping shots

CLA RULES

BOX SIZE
Play cross-floor on 1/2 of box.

PLAYERS PER TEAM
3 on 3, plus goalie (optional), 6-9 players per team

NET

3 ft. wide x 3 ft. high.
Net tail 3 ft. from boards.

CONTACT

Body position

SCOREBOARD

HOME	VISITORS
X	X

No scores displayed
No score sheets
Use roster sheet for legal purposes

EQUIPMENT

Helmet, mask, knee pads (optional), small stick, soft ball (optional), jock/jill strap. Goalies: Category 1 equipment.

OFFICIATING

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

SUBS

Equal participation.
3 minute shifts.
All play goal.

SESSIONS

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

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

BOX LACROSSE - FUNDamentals 2 Novice: 9-10

LTAD OBJECTIVES

FUN

- Introduce skills
- Basic rules
- Fair play
- Physical activity
- Train ABCs
- Emphasize speed, flexibility

SKILLS INTRODUCED AT THIS LEVEL

TECHNICAL

Cradling, scooping, catching, overhand pass, overhand shot, bounce shot, bull dodge, rolling, face-off, defensive body position, cross-checking, creating space

TACTICAL

Floor positions, Give-and-go, cutting, line changes, breakout, face-off

GOALIES

Stance, angles, passing, stopping shots

CLA RULES

BOX SIZE: Regulation
NET SIZE: 4' wide by 4' high

PLAYERS PER TEAM
5 on 5, plus goalie
12 to 15 players per team

CONTACT

Option L: Full contact
Option A: Place and push
Option X: Equal pressure

SCOREBOARD

HOME	VISITORS
0	0

Score sheet is kept
Differential of more than 5 goals is not displayed

EQUIPMENT

Helmet, gloves, mask, mouthguard.
Knee (optional), elbow, shoulder, arm & kidney pads, jock/jill strap.
Stick no shorter than 86.36 cm (34").
Goalies: Category 1 equipment

OFFICIATING

Referees introduced.
Modified CLA rules.
Fall back rule applies to Options A and X.

SUBS

Equal participation.
All encouraged to play goal

GAMES

5 min warm-up, 3x12 straight time, 3 min breaks, cool down

SUSTENANCE

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

BOX LACROSSE - Learning to Train

Peewee: 11-12

LTAD OBJECTIVES

FUN

- More advanced skills & tactics
- Introduce competition
- Introduce mental training
- Basic rules & fair play
- Physical activity
- Train ABCs
- Emphasize speed, flexibility

SKILLS INTRODUCED AT THIS LEVEL

TECHNICAL

Inside shooting, faking, dodging, mid-pointing, open floor defence

TACTICAL

Picks & screens, set plays, 2-1s and 3-2s, breakout, sagging man-to-man defence, power play offence and defence, man-short offence

GOALIES

Stance, angles, passing, stopping shots, communication

CLA RULES

BOX SIZE: Regulation
NET SIZE: 4' wide by 4' high

PLAYERS PER TEAM
5 on 5, plus goalie
12 to 15 players per team

CONTACT

CLA rules

SCOREBOARD
Score sheet is kept

HOME VISITORS

OFFICIATING
CLA rules

EQUIPMENT

Helmet, gloves, mask, mouthguard.
Knee (optional), elbow, shoulder, arm & kidney pads, jock/jill strap.
Stick no shorter than 86.36 cm (34").
Goalies: Category 2 equipment

GAMES

10 min. warm-up
2 x 15 min. straight time
1 x 15 min. stop time
3 minute breaks
Cool down

SUSTENANCE

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

GROWTH - PHV
(Peak Height Velocity)

Measure annually

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

BOX LACROSSE - Training to Train 1

Bantam: 13-14

LTAD OBJECTIVES

- FUN & physical activity
- Develop skills & tactics
- Continue mental training
- Ethics & fair play
- Train ABCs
- Emphasize stamina, aerobic capacity
- Begin talent identification

SKILLS INTRODUCED AT THIS LEVEL

TECHNICAL
Over-the-shoulder pass, sidearm shot

TACTICAL
Double teaming, presses, transitions

GOALIES
Stance, angles, passing, stopping shots, communication

CLA RULES

BOX SIZE: Regulation
NET SIZE: 4x4 feet

PLAYERS PER TEAM
5 on 5, plus goalie
12 to 15 players per team
Select teams introduced

SCOREBOARD
Score sheet is kept

HOME	VISITORS
0	0

OFFICIATING
CLA rules

CONTACT & EQUIPMENT

CLA rules

GAMES

10 min. warm-up
3 x 15 min. stop time
5 minute breaks
Cool down

SUSTENANCE

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

GROWTH - PHV
(Peak Height Velocity)

Measure quarterly

BOX LACROSSE - Training to Train 2

Midget: 15-16

LTAD OBJECTIVES

- FUN & physical activity
- Increase competition
- Develop skills & tactics
- Continue mental training
- Ethics & fair play
- Emphasize speed, aerobic capacity
- Offer late-entry

SKILLS INTRODUCED AT THIS LEVEL

TECHNICAL
Develop and refine all skills

TACTICAL
Walling, 6-5, situational lacrosse

GOALIES
Stance, angles, passing, stopping shots, communication

CLA RULES

BOX SIZE: Regulation
NET SIZE: 4x4 feet

PLAYERS PER TEAM
5 on 5, plus goalie
15 to 20 players per team
Select teams

SCOREBOARD
Score sheet is kept

HOME	VISITORS
0	0

OFFICIATING
CLA rules

CONTACT & EQUIPMENT

CLA rules

GAMES

10 min. warm-up
3 x 20 min. stop time
5 minute breaks
Cool down

SUSTENANCE

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

GROWTH - PHV
(Peak Height Velocity)

Measure quarterly

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

BOX LACROSSE - Learning to Compete Intermediate/Junior: 17-19

LTAD OBJECTIVES

- Increase competition
- Advanced skills & tactics
- Introduce year-round physical training
- Train strength
- Ethics & fair play
- Continue mental training
- Continue late-entry
- Begin specializing in lacrosse

SKILLS AT THIS LEVEL

TECHNICAL
Refine all skills

TACTICAL
Develop and refine all tactics

GOALIES
Develop and refine all skills

CLA RULES

BOX/NET SIZE: Regulation

PLAYERS PER TEAM
5 on 5, plus goalie
20 to 25 players per team
Select teams

SCOREBOARD
Score sheet is kept

HOME	VISITORS
00	00

OFFICIATING
CLA rules

CONTACT & EQUIPMENT

CLA rules

GAMES

30 min. warm-up
3 x 20 min. stop time
10 minute breaks
Cool down

SUSTENANCE

Advanced hydration & nutrition

BOX LACROSSE - Training to Compete Junior: 20-21

LTAD OBJECTIVES

- Increase competition
- Advanced skills & tactics
- Introduce year-round physical training
- Ethics & fair play
- Develop mental training
- Specialize in lacrosse

SKILLS AT THIS LEVEL

- TECHNICAL**
Refine all skills
- TACTICAL**
Refine all tactics
- GOALIES**
Refine all skills

CLA RULES

BOX/NET SIZE: Regulation

PLAYERS PER TEAM
5 on 5, plus goalie
20 to 25 players per team
Select teams

SCOREBOARD
Score sheet is kept

HOME	VISITORS
00	00

OFFICIATING
CLA rules

CONTACT & EQUIPMENT

CLA rules

GAMES

30 min. warm-up
3 x 20 min. stop time
10 minute breaks
Cool down

SUSTENANCE

Advanced hydration & nutrition

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

BOX LACROSSE - Learning to Win Junior A/Senior B: 20+

LTAD OBJECTIVES

- Winning titles
- Advanced skills & tactics
- Year-round physical training
- Training environment with full Performance Enhancement Team support
- Ethics & fair play
- Continue mental training
- Specialize in lacrosse

SKILLS AT THIS LEVEL

TECHNICAL
Refine and perfect all skills

TACTICAL
Refine and perfect all tactics

GOALIES
Refine and perfect all skills

CLA RULES

BOX/NET SIZE: Regulation

PLAYERS PER TEAM
5 on 5, plus goalie
20 to 25 players per team
Select teams

SCOREBOARD
Score sheet is kept

HOME	VISITORS
0	0

OFFICIATING
CLA rules

CONTACT & EQUIPMENT

CLA rules

GAMES

30 min. warm-up
3 x 20 min. stop time
10 minute breaks
Cool down

SUSTENANCE

Advanced hydration & nutrition

BOX LACROSSE - Training to Win Senior A/Major/National Team: 20+

LTAD OBJECTIVES

- Winning titles
- Advanced skills & tactics
- Year-round physical training
- Training environment with full Performance Enhancement Team support
- Refine mental training
- Specialize in lacrosse
- Ethics, fair play, excellence & respect

SKILLS AT THIS LEVEL

- TECHNICAL**
Perfect all skills
- TACTICAL**
Perfect all tactics
- GOALIES**
Perfect all skills

CLA RULES

BOX/NET SIZE: Regulation

PLAYERS PER TEAM
5 on 5, plus goalie
25 players per team
Select teams

SCOREBOARD
Score sheet is kept

HOME	VISITORS
0	0

OFFICIATING
CLA rules

CONTACT & EQUIPMENT

CLA rules

GAMES

30 min. warm-up
3 x 20 min. stop time
10 minute breaks
Cool down

SUSTENANCE

Advanced hydration & nutrition

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

BOX LACROSSE - Active for Life Competitive (Senior B & C)/Recreational (Masters)

LTAD OBJECTIVES

- Wellness and recreation
- Divisions by skill, competition and recreation
- Giving back to lacrosse
- Fun, fairness & staying healthy

SKILLS AT THIS LEVEL

TECHNICAL
Maintain all skills

TACTICAL
Maintain all tactics

GOALIES
Maintain all skills

CLA RULES

BOX/NET SIZE: Regulation

PLAYERS PER TEAM
Competitive: 25 players
Recreational: 12-20 players

CONTACT

Competitive: CLA rules
Recreational:
Modified CLA rules

SCOREBOARD

HOME VISITORS

0 0

Score sheet is kept

EQUIPMENT

Competitive: CLA Rules
Recreational: Helmet, mask, gloves, Category 3 equipment (goalies)

OFFICIATING

Competitive:
CLA Rules
Recreational:
Modified Rules
[See Appendix A - Masters Rules (Box)]

GAMES

Competitive: 30 min. warm-up, 3x20 min. stop time, 10 min.

breaks, cool down
Recreational: 5 min. warm-up, 2x15 min. straight time, 1x12 min stop time, 3 min. breaks, 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 **www.lacrosse.ca** – and help the development of our great game.*