

US LACROSSE
OFFICIALS
EDUCATION
PROGRAM

**Two-Person
Mechanics**

Mission of our Mechanics

Mechanics put officials in the best position to make the calls that allow us to keep the game safe and fair by using methods that are easily applied in a consistent manner

Major Definitions

- Referee and Umpire
 - Crew is equal, but the R settles all disputes
- Lead Official
 - Goal and end line
- Trail Official
 - Near top of box, watches shooter
- Face-Off Official
 - Conducts the face
- Wing Official
 - Sets the field

The Field of Play

coin toss and line up
PRE-GAME

Pre-Game

KEY TIPS

- Referee leads the discussion
- Go over the major mechanics
- Cover any odd situations
- Make sure you're both wearing the same uniform

Coin Toss

Speaking captains stand next to Referee

HOME

X X X X X

VISITOR

O O O O O

Line Up

positioning and potential issues

FACE-OFFS

Face-Offs

KEY TIPS

- Officials must communicate
- Stay as still as possible
- Know the goal you are responsible for

Ball Goes Away From F/O

Ball Comes Toward F/O

Incorrect Face-Off Positions

Leaning Cross Over Ball

Notice the difference between the two crosses. White's cross is straight, but **Red's** cross is leaning over the ball giving the player an advantage.

Hand Off The Ground

The fingers of both hands should wrap all the way around the crosse and touch the ground.

Holding

Notice the **Red** player's helmet pressing down into the **White** player's crosse.

Withholding

Very difficult to spot depending on where you stand. Vary your position if you suspect a player is attempting to grab the ball.

Come In Closer

different responsibilities and splitting the field

SETTLED SITUATIONS

Settled Situations

KEY TIPS

- Keep the ball between you and your partner
- Never let the play get behind you

Lead and Trail

- Lead has goal and end line coverage
- Trail has the **shooter**, the far goal, and any contested substitutions
- Trail moves into box if Lead goes down to cover end line

Trail watches the shooter!
This cannot be overemphasized!

On and Off Responsibility

- Divide box diagonally
- **On official** watches:
 - Area around ball
 - Push, hold, trip, illegal body check, etc.
- **Off official** watches:
 - Area away from the ball
 - Interference, illegal screen, etc.
- Lead and Trail move to keep ball in fields of vision

The official the player moves toward is the “On” Official when crossing the dividing line.

X X X X X

Goal Scored

- Lead sounds whistle and runs in. Faces action and signals goal.
 - Trail watches the shooter!
- Trail comes in and watches the players while the Lead F/O gets the ball
- Officials exchange the ball near the middle of the restraining line
- Jog to positions for the next face-off

The few seconds after a goal is scored is when things can get out of control if not paying attention.

stopping and starting play

RESTARTS

Restarts

KEY TIPS

- Know the lines you are responsible for
- Eye contact with partner

Out of Bounds Responsibility

Sideline

- **Out of Bounds**

- Official on the sideline the ball is heading towards must run to the line
- Official on far side of the field should move into the field

- **Restart**

- Official restarting play should be behind the players
- Official on far side moves back to normal position as play develops

End Line

■ Out of Bounds

- Lead has all end line out of bounds and restarts
- Trail should come into the box if Lead runs to end line

■ Restart

- Lead should be in a position to not interfere with the players
- Trail moves back to regular position as the play develops

Deep Restarts

The Trail always has the whistle for a deep restart.

Sub Box Out of Bounds

Free Clear

slow and fast breaks

TRANSITION

Transition

KEY TIPS

- Lead runs
- Trail jogs
- Know who is responsible for the count

Slow Break

New Trail official must watch for late hits on long passes!

Fast Break

relaying, reporting, and setting the field

PENALTY ENFORCEMENT

Penalty Enforcement

KEY TIPS

- Echo the “flag down!” call
- Tell your partner the call first
- Always count both teams before the restart

Penalty Enforcement

- Official who sees foul throws flag and yells “flag down!”
- Partner echoes the call
- Once play is stopped:
 - Communicate foul to partner
 - Trail reports penalty while Lead sets field
 - Lead tells goalkeeper the situation

**No rush to restart play after a penalty.
Make sure the field has the right number of players.**

C-NOTE

DEFINITION

**“Unnecessary
“One Minute,”
Roughness”
36e**

Stand still when relaying penalties to the table.

what to look for

EQUIPMENT CHECKS

Equipment Checks

KEY TIPS

- Decide who is checking which team
- Stand away from the teams
- One official always faces the benches

Equipment Checks

Checking the Crosse

pay attention during extended dead ball time

TIME OUTS

Time Outs

KEY TIPS

- Know when a time out will likely be requested
- Sell the time out call if possession is not clear

Time Outs

what to do when players start swinging

FIGHT PROCEDURES

Fight Procedures

KEY TIPS

- Get big and loud to freeze the benches
- Do not rush to restart play after a fight
- Try your best to get the numbers of everyone involved

Fight – Lead Closest

Fight – Trail Closest

Questions?

- Contact:
 - Your LOA's certified trainer
 - USL Official's Education staff at officials@uslacrosse.org

Thank you for viewing this presentation
Good luck in your next game!