NFHS vs. NCAA Men's Lacrosse Rule Differences for 2018

Contents

All documented differences	1
Rule differences eliminated for 2011–2018	10
Most important rules differences	13

Notes:

- •Some sections revised since last year appear on a gray background.
- •Please do not post this document on any website; feel free to link to http://www.umloa.org/documents/ (where the most recent version can always be found).

All Documented NFHS vs. NCAA Rule Differences for 2018

	Procedures	NFHS	NCAA
1.	Failure to give 24 hr notice of event that could delay start of game or 2nd half	No mention	Illegal procedure
2.	Forfeits (other than failure to supply a legally-equipped GK)	Procedures determined by state or local associations for pre-game issues; otherwise, see Rule 3-6	NCAA authority; score is 1-0. If team does not show up, a "no contest" is recorded
3.	Accommodations for disabilitied or special needs	State associations may authorize (Rule 1-11 Art. 2)	No mention
4.	Hearing instruments	State associations may authorize if medically prescribed and not dangerous	No mention
5.	Meeting with officials during halftime	No mention	Permitted; each team must be allowed to have a representative present
6.	Chief bench official	May be used; detailed description of duties	No mention
7.	Sportsmanship	Officials address coaches/players before game	No mention in rules, but 2013 point of emphasis
8.	Player with signs, symp- toms, or behaviors consis- tent with a concussion	Officials notify coaching staff, and team medical staff evaluates player. Coach must not allow player to return without clearance from an appropriate health-care professional but it is not the officials' duty to enforce (Situation 4.25.7)	Appendix V
9.	Cannons/explosive devices	No mention except that artificial noisemakers can't be used on opponent's half of the field	Prohibited within hearing distance of field
10.	Procedure for harsh weather conditions	Additional officials' timeouts to allow players to cool off and get extra water	No mention
11.	Warm-up when replacing goalkeeper	Penalized or injured goalie: substitute is permitted 1:00 warm-up; otherwise must call TO	Timeout required to warm up; be "reasonably le- nient" for time to switch gear to backup if needed
12.	Expelled player	Adults leave premises. Minors leave premises with school official; otherwise confined to bench	Must leave premises
13.	Physician or trainer expelled	No mention	Rule 5, A.R. 7.
14.	Suspension of expelled player for subsequent game(s)	Per league policy; official must notify assigner or notify player's school or league about expulsion	Mandatory by rule.
15.	Number of officials	Three (or four) are recommended; could play with fewer if necessary	Three officials must be used
16.	Ball retrievers	Specific rules govern ball retrievers (must wear helmets; can't wear a team color; can't be directly behind goal; home team must train them)	Mentioned in 2-5 and 6-6-f-6, but no specific guidance is given
17.	Captains	Each team either has a captain or has co-captains (with one designated as "speaking captain" in common terms). Officials can designate a captain on the field if the speaking captain is not on the field	Rule 2-3 now refers to a single captain (however, 4-1 still refers to "captains" at the coin toss)
18.	Number of players	Must have 10 to start game; game cannot continue if team has fewer than 7 on-field (players serving penalties do not count as on-field players for this rule per 7.2 Situation I)	Must have 10 to start game; no mention of minimum number to continue
19.	Officials on field	At least 20 minutes before scheduled start time	At least 30 minutes before scheduled start time
20.	Communication devices for officials to use during game	No mention	Explicitly allowed if available
21.	Game personnel needed	Timer and scorer (plus ball retrievers or an adequate supply of game balls)	Timer and scorer (on field at least 20 minutes before game) plus a shot clock operator (plus ball retrievers or an adequate supply of game balls)

22.	Jurisdiction ends	When officials leave the facility, but officials maintain administrative jurisdiction until all reports are completed (Rule 2-6 Art. 1 Note)	When the officials leaves the playing facility
	The Field	NFHS	NCAA
23.	Field dimensions	Field may be 53 1/3 to 60 yds wide (attack area must be 35 yds by 40 yds) by 110 to 120 yds long. (boys/girls unified field permitted).	Variations in alterable dimensions must be agreed to in writing prior to game day.
24.	Line-marking material	Must be non-toxic and non-caustic	No mention
25.	No spectator lines	No penalty; officials inform sponsoring authority if situation is not corrected before game starts	3:00 NR penalty plus possession; notify assigner
26.	Midfield line does not extend from sideline to sideline and through any logos at midfield	Illegal procedure to start game against home team (loss of possession). Officials inform sponsoring authority if situation is not corrected before game starts. Note: shadow or bordered line through logo allowed.	3:00 NR penalty plus possession; notify assigner
27.	Illegal field or goals other than midline	No penalty for field; 3:00 NR plus possession for illegal goals. Officials inform sponsoring authority if situation is not corrected before game starts.	3:00 NR penalty plus possession; notify assigner
28.	Center of field	Center X or contrasting-color 4-inch square	Contrasting-color 4-inch square
29.	Cones and pylons (red or orange)	Must be soft and flexible; only cones by sub area	Must be soft and flexible; pylons or cones by sub area
30.	Measuring distances	No mention	Out of bounds lines shall be measured from the inside edge of the line; field lines (e.g., midfield line, etc.) shall be measured from the center of the line.
31.	Table elevated above field level	No mention	Recommended
32.	Visible shot clock	None	Required (no penalty specified if there isn't one)
33.	Coaches area/bench area	15 yards wide	20 yards wide
	The Ball	NFHS	NCAA
34.	Legal balls	Must bear NFHS authenticating mark and NOCSAE seal; game cannot be played without NOCSAE balls	Must bear NOCSAE seal; game cannot be played without NOCSAE balls
35.	Colors	White, yellow, orange, or lime green.	White, yellow, orange, lime green, or pink.
36.	Slightly textured ball	Permitted if they bear NFHS authenticating mark and NOCSAE seal	Permitted if coaches agree
37.	Goal scored with unauthorized ball color	No mention	No goal; officials should stop play and correct the problem if a wrong-color ball is in play. Ball awarded to team in possession, if any, and presumably by AP if ball is loose or to the defense if it is in the goal when discovered.
38.	Ball supply	At least 4 on each end line and sideline (at table on bench side) to start each period and to be replenished by home team/game management staff; repeated violations could be delay of game against home team	At least 6 on each end line and sideline—and max of 10—to be replenished by home team and game management staff; repeated violations could be delay of game against home team
	Uniform Regulations	NFHS	NCAA
39.	Jersey color/numbers	Must be solid color (plus very limited trim) with numbers at least 8" high on front and 12" on back. Beginning in 2022, home team must have white jerseys (rather than "light").	Numbers at least 10"/12" (front/back); need not be solid color but must contrast color of uniform
40.	Legal numbers	Whole numbers from 0–99; numbers 00–09 are illegal (0–9 remain legal)	No mention

41.	Jersey trademark	Limited to 2.25-inch square; can also have US flag and commemorative patch	No mention in rule book; teams must comply with NCAA regulations (but officials do not enforce)
42.	Jersey colors conflict	Visiting team responsible, but officials may require that home team change	Home team must change colors
43.	Visible compression shorts	Everyone on team must wear same solid color	Everyone must wear same solid color (white, gray, or team color)
44.	Sweat pants	Everyone on team must wear same solid color	Everyone on team must wear same solid color (white, gray, or team color)
45.	Eye shade	Eye shade (grease/non-glare strips/stickers) that is not a solid stroke or includes words, numbers, logos or other symbols within the eye shade is prohibited	No mention
46.	Uniform violations	One technical foul is assessed prior to the start of the game to cover all violations	Each time a player enters game with one or more uniform violations it constitutes one technical foul
	The Crosse	NFHS	NCAA
47.	Tape on plastic throat of crosse	Illegal for a player taking a faceoff (immediate delay of game, but player can stay on the field because there is no longer a faceoff)	No tape is allowed on the plastic portion of the head except on a goalkeeper's crosse; 3:00 NR penalty and stick is removed from the game per 2-24-13 NCAA bulletin
48.	Sawing or cutting head of crosse so player can get hand closer to ball, or shaving the sidewalls	No mention, but likely treated as an altered crosse and a 3:00 NR penalty with stick confiscated	3:00 NR penalty with stick confiscated
49.	Hole cut in mesh designed to snare ball during faceoff	3:00 NR penalty	No mention; could be covered by NCAA Rule 1-18 Note 1
50.	Multi-colored mesh	No mention	Multi-colored mesh is legal; however, 3:00 USC penalty for trying to mislead opponent with ball painted in mesh
51.	Ball stop	Optional	Optional on plastic heads but required on wooden heads
52.	End caps	All hollow crosse handles must have their open end covered with an end cap manufactured for lacrosse	All hollow crosse handles must have their open end covered with a plastic or rubber end cap manufactured for lacrosse; metal (e.g., bottle caps) is explicitly prohibited.
53.	Longitudinal weaving	Must be attached at the back of the throat of the crosse	"Must be attached to the frame of the throat below the stop. The pocket/net must be completely attached to the side walls, leaving no gaps large enough for a ball to pass through."
54.	Table test	Butt end of the stick should be on the table.	Butt end of the stick should be off the table.
55.	Adjustable-length handles	Illegal.	Legal, but may not be adjusted during play or as an official approaches for a player equipment inspection.
56.	Tape rings or donuts	Tape rings on shaft > 3.5" circumference and more than 3 inches from the butt end must be removed per NFHS 1.6.1 Situation; by analogy with 1.8 Situation, USC if brought back into game uncorrected	Tape rings are allowed per NCAA 1-19, but tape rings or donuts are not allowed near the head of the crosse for faceoff players
		1	
	Personal Equipment	NFHS	NCAA
57. 58.	Mouth guard Mouth guard colors	Must cover all upper or all lower teeth May not be completely white or completely clear	Must cover all upper teeth Must be a highly visible color; clear mouth guards are allowed only if the head coach certifies that it
59.	Hard substances (e.g., casts)	Must be covered with one-half-inch of high-density foam; knee and ankle braces need not be covered if unmodified. Note from doctor no longer required.	must be clear for a medical reason Officials' discretion

60.	Helmets	Must be same color or colors; all decals issued by school	Everyone must wear helmets that are same dominant team color
61.	Goalie throat protector	Must be manufactured for lacrosse	No mention
62.	Cleats	Extensive list of technical specifications	Cleats no longer than 0.5 inches
63.	Protective cup	Recommended for all players	No mention
64.	Eye shield	Must be clear by rule; cannot be tinted even with medical approval. Must be molded and non-rigid. Penalty for violation: 1:00 NR per 1.9.2 Situation C	Must be clear (or tinted with medical approval)
65.	Sunglasses	May be worn unless an eye shield is also worn	No mention, but likely enforced similarly
66.	Glove color	No mention	Non-GK players must wear same team color
67.	Shoulder pads	Not defined, but generally taken to mean a professionally-manufactured pad somewhere on the shoulder (and marketed as a lacrosse shoulder pad). Velcro portions are considered optional; pads may not be cut or otherwise altered.	Not defined, but generally taken to mean a professionally-manufactured pad somewhere on the shoulder (and marketed as a lacrosse shoulder pad). Pads may not be cut or altered. No mention of Velcro portions.
68.	Football helmets and shoul- der pads	Expressly prohibited by rule (1:00 NR penalty)	No mention, but football helmets are not NOCSAE- certified for lacrosse and football shoulder pads are not intended for lacrosse
69.	Camera on helmet or device to allow a remote camera to track player	Illegal per 1.10.1 Situation F	No mention, but could be covered by 1-21-a. In addition, a camera could be considered a helmet modification.
	Timing and Scoring	NFHS	NCAA
70.	Timer/scorer at game site	No mention	Twenty minutes before the game
71.	Quarters	12 minutes stop time	15 minutes stop time
72.	Variations in playing time	Not permitted (unless game is interrupted)	Shorter periods permitted if both teams agree
73.	Mercy rule	Running time in 2nd half if lead is 12 or more	None
74.	Interruption of game be- cause of events beyond the control of game authorities	By agreement of head coaches and referee, game may be terminated or shortened (unless league rules apply)	Game will be continued unless the teams agree otherwise (or unless other league rules apply)
	Faceoffs	NFHS	NCAA
75.	Directive to "play the ball"	No mention (but can't hold or pin hands or crosse to the ground or body check a player on the ground)	When the two faceoff players are engaged, they must make an attempt to play the ball (2017-18 P.O.E.)
76.	Contrasting color for faceoff players	Must have either (a) a shaft that contrasts the head and any color on the gloves or (b) 6" of paint, tape, or another covering on shaft contrasting head, shaft, and any colors on the gloves	Paint, tape, or another covering must contrast head, shaft, and any color on the gloves; may not be thick or sticky.
77.	Hearing-impaired player	Officials will make adjustments per Rule 4-3-3-g	Appendix VI
78.	Violation during faceoff, after whistle but before possession	Possible play-on	Immediate whistle and charged faceoff violation if it occurs as part of the faceoff while players are still engaged; possible play-on otherwise; if ball is awarded, it starts at the spot where the ball was or outside box

79.	Wing-line violations on a faceoff	Play-on (but ignore if there was a pre-whistle violation by one of the faceoff men)	Immediate whistle (ignore if there was a pre-whistle violation by a f/o man); violator charged with a faceoff violation to count toward the limit of 2
80.	Pre-whistle faceoff violation	Offended team awarded possession just past midfield (must move ball into offensive end so there is a 10-count on the restart)	Play begins immediately with offended team in possession for first two violations in a half (or first two violations in any number of OT periods) by the opponent; after that, a 30-second time-serving penalty is assessed against the in-home for each violation
81.	Post-whistle pre-possession faceoff technical foul	Offended team awarded possession at the spot where the ball was	If it is related to the faceoff players while they are still engaged (e.g., withholding; kicking, holding or pinning the crosse; grabbing ball or opponent's crosse with the hand), it counts toward the violation limit. Restart is at the spot where the ball was
82.	Play-on during faceoff	Can be used for post-whistle violation, including wing-line violation	Avoid using for post-whistle violation if it counts toward the limit of 2
83.	Using fingers or hands off the crosse to play the ball, or pinching the ball be- tween hands on the crosse	Non-releasable USC	Non-releasable USC plus charged faceoff violation
84.	On the faceoff whistle, B1 plays A1's body instead of the ball	Could be spearing or an illegal body check depending on the level and location of contact; no mention of requirement for B1 to play the ball	Per NILOA memo, the B1 must play the ball and not the opponent; could be a technical (and charged faceoff violation) or personal foul depending on the contact.
85.	Faceoff when Team A is down 3 players	A1 may come up from defensive area to take the faceoff and will not be called for offside while in faceoff position	A1 may come up from defensive area to take the faceoff; no exception for offside
86.	A1 loses equipment on faceoff in a scrimmage area	Stop play and re-face.	If A1 doesn't immediately take himself out of the play, technical foul, award possession to Team B.
	General Game Play	NFHS	NCAA
	1	1 1113	1
87.	Section describing when a player is in or out of a specific area	None; some situations explained in various parts of the rule book	Covered in Rules 4-7-c and 4-7-d
87. 88.	Section describing when a player is in or out of a	None; some situations explained in various parts of	
	Section describing when a player is in or out of a specific area	None; some situations explained in various parts of the rule book	Covered in Rules 4-7-c and 4-7-d
88.	Section describing when a player is in or out of a specific area Restarts Goalie out of crease when	None; some situations explained in various parts of the rule book Some guidance on where ball restarts (Rule 4-22) Goalie is given up to 5 seconds to return to the	Covered in Rules 4-7-c and 4-7-d Rule 4-8 covers all restarts explicitly
88. 89.	Section describing when a player is in or out of a specific area Restarts Goalie out of crease when play stops Goalie intentionally drops ball or flips it to himself in the crease to get an ad-	None; some situations explained in various parts of the rule book Some guidance on where ball restarts (Rule 4-22) Goalie is given up to 5 seconds to return to the crease before the restart	Covered in Rules 4-7-c and 4-7-d Rule 4-8 covers all restarts explicitly Immediate restart if other requirements are met Turnover per Rule 4, A.R. 90 (doesn't specifically cover an intentional drop, but reasoning by analogy
88. 89. 90.	Section describing when a player is in or out of a specific area Restarts Goalie out of crease when play stops Goalie intentionally drops ball or flips it to himself in the crease to get an additional 4-count Defenders in crease to block	None; some situations explained in various parts of the rule book Some guidance on where ball restarts (Rule 4-22) Goalie is given up to 5 seconds to return to the crease before the restart Count continues per 4.19.3 Situation B It is a conduct foul to have a defender in the crease (other than the goalie) for the purpose of blocking shots; second offense on same team is a releasable	Covered in Rules 4-7-c and 4-7-d Rule 4-8 covers all restarts explicitly Immediate restart if other requirements are met Turnover per Rule 4, A.R. 90 (doesn't specifically cover an intentional drop, but reasoning by analogy gives the same ruling)
88. 89. 90.	Section describing when a player is in or out of a specific area Restarts Goalie out of crease when play stops Goalie intentionally drops ball or flips it to himself in the crease to get an additional 4-count Defenders in crease to block shots Picking up ball in in back of	None; some situations explained in various parts of the rule book Some guidance on where ball restarts (Rule 4-22) Goalie is given up to 5 seconds to return to the crease before the restart Count continues per 4.19.3 Situation B It is a conduct foul to have a defender in the crease (other than the goalie) for the purpose of blocking shots; second offense on same team is a releasable USC (but served by offending player).	Covered in Rules 4-7-c and 4-7-d Rule 4-8 covers all restarts explicitly Immediate restart if other requirements are met Turnover per Rule 4, A.R. 90 (doesn't specifically cover an intentional drop, but reasoning by analogy gives the same ruling) No mention
88. 89. 90. 91.	Section describing when a player is in or out of a specific area Restarts Goalie out of crease when play stops Goalie intentionally drops ball or flips it to himself in the crease to get an additional 4-count Defenders in crease to block shots Picking up ball in in back of crosse not on a faceoff Team A commits a technical	None; some situations explained in various parts of the rule book Some guidance on where ball restarts (Rule 4-22) Goalie is given up to 5 seconds to return to the crease before the restart Count continues per 4.19.3 Situation B It is a conduct foul to have a defender in the crease (other than the goalie) for the purpose of blocking shots; second offense on same team is a releasable USC (but served by offending player). Legal if ball is not stuck	Covered in Rules 4-7-c and 4-7-d Rule 4-8 covers all restarts explicitly Immediate restart if other requirements are met Turnover per Rule 4, A.R. 90 (doesn't specifically cover an intentional drop, but reasoning by analogy gives the same ruling) No mention Illegal

95.	Defender is within 5 yards of player awarded posses- sion prior to restart	Officials tell the player to move back and give him up to 5 seconds to do so; delay of game penalty assessed if he does not get 5 yards back. Immediate delay of game if player runs in from outside 5 yards to delay the restart.	Play restarts immediately. The defender must gain a distance of 5 yards at some point prior to engaging the offensive player or a technical foul will result
96.	Goal cage moves during play	No mention	Allow an imminent scoring opportunity to continue and allow the goal if ball completely passes through the plane formed by the rear edges of the pipes
97.	Out of bounds player estab- lishing himself back in	No mention	When he no longer touches out of bounds and touches in bounds with some body part
98.	Player partly in bounds and partly out touching ball	If touched passively, no mention (but normally called as out on the player who was touched by the ball); if touched intentionally, illegal procedure	Ball is out off of that player regardless of whether it touches part of him or his crosse in bounds or out of bounds; illegal procedure if touched intentionally
99.	Play stopped for injured player	Player must leave game until the next dead ball after the ensuing restart; team may not call TO to keep player in the game	Not explicitly mentioned; common interpretation is that the team may call a timeout to keep the player in the game
100.	Player bleeding or with blood on uniform	Play stopped at earliest opportunity that does not interfere with an imminent scoring opportunity; player must be removed from game and is treated as an injured player (cannot return until after the next dead ball after the ensuing restart and until situation is corrected; team cannot call timeout to keep player in the game)	Play stopped at earliest opportunity that does not interfere with an imminent scoring opportunity; player must be removed from game (cannot return until situation is corrected; team can call timeout to keep player in the game as long as situation is corrected; needs approval from medical personnel)
101.	Officials counting players	Must ensure 10 total players on field and serving penalties prior to the start of the game	Must ensure 10 total players on field/serving penalties prior to each period starting and after each goal.
102.	Attacking player touches goal or net with crosse (not as part of a shot) while play- ing loose ball	No mention	Explicitly legal
103.	Goalie in crease contacts at- tackman on follow-through after a clearing pass	No mention, but normally called goalie interference	Goalie interference against the attackman if follow-through is legitimate (Rule 6, A.R. 9)
104.	GK pulls goal over head to prevent goal	Recommended 3:00 NR penalty (4.19.3 Situation C)	No mention; could result in USC penalty or expulsion for flagrant misconduct
105.	Head coach/field player from team in poss. calls live ball TO	Permitted no matter where the ball is on the field	Permitted with player in possession in contact with ground past offensive restraining line
106.	Team A awarded possession after shot behind B's goal, Team A calls timeout, Team B commits dead-ball foul	Restart is where the ball went out of bounds per 7.3 Situation C	Restart moved to the alley per NCAA Rule 4-8-4
107.	Player not in possession jumps or dives, gains pos- session, shoots, ball enters in goal, then player lands in crease	No mention	Not covered in rule book, but per NILOA presentation, goal is disallowed if the jump carries him into the crease, but is allowed if he is legally or illegally forced into the crease as long as the ball is in the goal before contact with the crease.
	Equipment Inspections and Violations	NFHS	NCAA
108.	Coach-requested equip- ment inspection	Head coach may request inspection of any player's crosse and equipment during any dead ball	Head coach may request inspection of any player's crosse and equipment during any dead ball except after a change-of-possession technical foul (per NILOA 2016 PowerPoint Slide #36)
109.	Routine equipment checks	2012 POE: four checks per team per game (with at least one per team per half) conducted in dead-ball situations (e.g., after goals, before faceoffs, timeouts, between periods); all equipment inspected	Only stick inspected. By rule, at least one check per team per half must be conducted in dead-ball situations.

110.	A1 scores goal and (1) pulls strings before official re- quests it or (2) pulls strings or otherwise adjusts crosse after official requests it	No goal if player just scored; 1:00 NR USC penalty. Continue with equipment check if planned.	No goal if player just scored; 1:00 NR USC penalty. Official has discretion over whether to continue check per NILOA mechanics.
111.	Jewelry	Prohibited (exception: religious/medical, which must be taped to body); 1:00 NR	Permitted unless deemed dangerous by officials
112.	Multiple crosse and equip- ment violations	Penalize only the most serious violation	Penalize most serious crosse violation and most serious equipment violation (4:00 NR maximum)
113.	Player without required equipment other than crosse	Stop play if player is in or enters scrimmage area. Ball awarded to team in possession or by AP (or to defense in alley for loose ball in crease)	Stop play if player is in or enters scrimmage area. Technical foul to participate if ball is loose or player is from team not in possession. For player from team in possession, no foul and team retains possession.
114.	Player loses required equip- ment, shoots and scores	If player is unguarded, play continues and goal counts; if player is guarded, stop play	No goal, but offense is awarded possession
	Counting and Stalling	NFHS	NCAA
115.	Stalling	"Get it in" and "Keep it in"	Thirty-second "shot clock" procedure
116.	Stalling during penalty situations	Stall warnings may be issued if team in possession is man up or man down	The shot clock procedure is not used if there is an uneven penalty situation; if there is a shot clock situation and the penalty situation becomes uneven, either due to a new penalty or due to a penalty releasing, the shot clock situation is canceled.
117.	Last 2:00 of 4th quarter	Automatic stall warning for team in lead by 1–4 goals	No automatic warning; shot clock may be started
118.	Stalling when defense not playing the ball	If Team A has possession in the attack area and Team B is not playing the ball, no stall warning can be issued	A shot clock may be initiated even if the defense is not playing the ball as long as the ball is in the attack area between GLE and end line or above the restraining line
119.	Stalling warning/shot clock ends or resets	Stall warning ends when the defense gains possession, a goal is scored, a shot released above the GLE contacts the goal or the GK, or the period ends resulting in a faceoff. Note: the "above the GLE language is not in the NFHS rules, but per the NFHS meeting at the 2018 US Lacrosse Convention, it should not be ruled a shot if the ball leaves the stick below the GLE.	Shot clock ends when the defense gains possession, a goal is scored, the period ends, a shot released above the GLE contacts the goal or the GK; clock resets on a foul by defense or defensive timeout.
120.	Defensive clearing counts and offensive counts	Twenty seconds after possession is gained or play starts to move the ball into the offensive end; once in the offensive end with possession, ball must enter the attack area within 10 seconds, then no counts unless there is a "get-it-in"/"keep-it-in" warning	Thirty seconds after possession is gained to move the ball into the attack area, after which there are no counts unless there is a stall warning; a live-ball timeout past the offensive restraining line ends the 30 even if ball does not enter attack area. Note: A timeout in the alley counts as a "touch" for ending the count and for "over-and-back" purposes even if the ball has not entered the attack area.
	C. hashis asia a	NEUC	NCAA
	Substitution Substitute deliberately vio-	Releasable 1:00 USC foul (illegal procedure if not	NCAA
121.	lates rules for entering field	deliberate and an advantage is gained)	Illegal procedure
122.	Delayed box substitution (A1 leaves and is not immediately replaced by A2)	Silent play-on per 4-21 Situation; official determines if Team A gains an advantage from the delayed sub (regardless of whether the advantage is directly by A2). Releasable 1:00 USC foul if deliberate; illegal procedure otherwise.	Silent play-on, with technical foul called if A2 participates in play, even if deliberate.
123.	During timer subs, 20-sec. timer sounds; Team A has too many or too few players	Illegal procedure technical foul on Team A	Illegal procedure for too many men; no mention of too few men (but could result in a silent play-on and a delayed sub violation)

Personal and Technical Fouls	NFHS	NCAA
Tripping when player "stumbles"	No mention	Tripping may be called even if player doesn't fall
Body checking a player in a defenseless position	Personal foul: 2:00 or 3:00 NR penalty (possible ejection)	No mention, but could be construed as unnecessary roughness (1:00, 2:00, or 3:00 releasable)
Body check during "buddy pass"	Specifically addressed as "defenseless player"	Not specifically mentioned, but could be construed as unnecessary roughness
A1, in possession, runs over stationary defender B1	Specifically addressed as unnecessary roughness	No mention, but could be unneccessary roughness
Check delivered with gloved hands and thrusting motion	"Punching blow" is unnecessary roughness, but no mention of "thrusting motion"	"Punching blow" and "thrusting motion" are both unnecessary roughness
Illegal body check of a player on the ground	Illegal to body check a player with any body part other than the feet on the ground	Illegal to initiate contact with a player who has any body part other than the feet on the ground
Second NR USC foul against same player or coach	Expulsion and 3:00 NR penalty	Usual penalty is assessed
Conduct foul	May be issued for a player committing "any act considered misconduct by an official" or trying to "interrupt or confuse" opponent's play by "unnecessary yelling or gestures"	These clauses are not present
Checks to the head and neck	Personal foul: 2:00 or 3:00 NR penalty (possible ejection)	Personal foul: 1:00, 2:00, or 3:00 NR penalty (possible ejection)
Legal screen requirements	Stationary and motionless, feet no wider than shoulder-width, crosse may not be extended outside frame of body	Motionless, feet no wider than shoulder-width, crosse may not be extended outside frame of body; player must stay within vertical plane; cannot lean into or extends hips into path of opponent even if feet are stationary.
Pushing if player turns, causing what would have been a legal push to be- come illegal	No mention (but typically not called as a foul)	No foul if a player about to be pushed legally turns his back and because of that is pushed from behind
	NFHS	NCAA
Section explaining when to stop play or delay whistle	None	Rule 7-1-b
Flag down	Whistle blows when ball touches ground (not on a shot), defense gains possession, a shot is completed, or any other situation normally requiring a whistle. Ball out of attack area does not stop play.	Play continues until any of the usual conditions for stopping play occurs or the defense gains possession; ball can come out of attack area and touch ground
Flag down in last 2 minutes	If there is a second flag-down with the team in the lead in possession, play stops unless a scoring play is imminent	No mention
Loose-ball foul with flag down	Not possible when ball is on the ground, since whistle blows when ball touches ground (except on a shot). If there is a technical or personal foul with the ball in the air (e.g., pass in flight, ball fumbled into the air) and a flag down, it appears that an additional flag is thrown and play continues if pass is caught (see 6.2.1 Situation E; waiting for confirmation on technical foul from NFHS).	Loose-ball technical and personal fouls by the defense result in additional flags; play continues
Loose-ball personal foul	Immediate whistle and flag in all situations	Immediate whistle/flag if no flag already down; flag down/slow whistle if there is already a flag down (both fouls on defense)
	Tripping when player "stumbles" Body checking a player in a defenseless position Body check during "buddy pass" A1, in possession, runs over stationary defender B1 Check delivered with gloved hands and thrusting motion Illegal body check of a player on the ground Second NR USC foul against same player or coach Conduct foul Checks to the head and neck Legal screen requirements Pushing if player turns, causing what would have been a legal push to become illegal Penalty Enforcement Section explaining when to stop play or delay whistle Flag down Flag down in last 2 minutes Loose-ball foul with flag down	Fouls Tripping when player "stumbles" No mention Personal foul: 2:00 or 3:00 NR penalty (possible ejection) Body check during "buddy pass" A1, in possession, runs over stationary defender B1 Check delivered with gloved hands and thrusting motion Bllegal body check of a player or coach Conduct foul Conduct foul May be issued for a player committing "any act considered misconduct by an official" or trying to "interrupt or confuse" opponent's play by "unnecessary yelling or gestures" Checks to the head and neck Legal screen requirements Checks to the head and personal shoulder-width, crosse may not be extended outside frame of body Pushing if player turns, causing what would have been a legal push to become illegal Penalty Enforcement No mention (but typically not called as a foul) Penalty Enforcement None Not possible when ball touches ground (not on a shot), defense gains possession, a shot is completed, or any other situation normally requiring a whistle. Ball out of attack area does not stop play. If there is a second flag-down with the team in the lead in possession, play stops unless a scoring play is imminent Not possible when ball touches ground, since whistle blows when ball touches ground, since whistle blows when ball touches ground (except on a shot), if there is a second flag-down, it appears that an additional flag is thrown and play continues if pass is caught (see 6.2.1 Situation E; waiting for confirmation on technical foul from NFHS).

140.	Shot during flag down hits GK or goal, rebounds, hits something other than GK, then goes in goal	No goal if rebound hits official or any player other than GK	Goal (whistle does not blow under NCAA procedure when ball becomes loose)
141.	Multiple bench penalties	First served by in-home, second served by attack player closest to in-home in scorebook	First served by in-home, second served by "an additional attack player"
142.	End line out of bounds, followed-by dead-ball time- serving simultaneous fouls	Restart inside the attack area per NFHS Rule 7-3 Exception	Restart outside the attack area per NCAA Rule 7-3 Exception
143.	Stacking enforcement	For a stacking situation with 4 or more penalties being reported at the same time, enforce in order fouls were committed or, if not known, then enforce most serious fouls first (with NR and longer fouls being considered more serious)	Nonreleasable penalties are always enforced first; otherwise, they are enforced in sequence, if known, or based on severity (longer penalties serving first) if not.
144.	Player already serving a re- leasable penalty is assessed a NR penalty	No mention	The nonreleasable penalty time will be served ahead of the releasable time.
145.	Penalty on B1 is released or waved off by a goal, then a goal by A1 is disallowed because A1's crosse is illegal	B1 must serve remainder of penalty	No mention (but presumably B1 must serve remainder of penalty)
	Errore	NFHS	NCAA
	Errors		IVCAA
146.	Inadvertent flags/horns	Ball awarded to team in possession when flag is thrown; if loose, AP (no mention of inadv. horn or what happens when a goal is scored)	Award possession or faceoff depending on the result of the play (see Rule 7-13)
147.	B1 released early from pen- alty, play stops and restarts, then B2 scores goal	If all officials are fully aware of the ruling before the restart, the head coach must bring the issue to the officials' attention prior to the next live ball; since there was a stop and restart, the goal cannot be erased. If the officials do not have time to call attention to the mistake, the challenge/correction must occur before the second restart. No goal can be disallowed after a faceoff has occurred.	The goal can be erased as long as the issue is brought to the officials' attention prior to the second live ball per Rule 7 A.R. 67
		be disallowed after a faceoff flas occurred.	
148.	Challenging the application of a rule by head coach	Permitted; if appeal denied, coach is charged TO (or technical) and may use remainder of TO	No mention; can speak with officials only during halftime
148.		Permitted; if appeal denied, coach is charged TO (or	l
148.		Permitted; if appeal denied, coach is charged TO (or	l
148.	of a rule by head coach	Permitted; if appeal denied, coach is charged TO (or technical) and may use remainder of TO	halftime
	of a rule by head coach Signals	Permitted; if appeal denied, coach is charged TO (or technical) and may use remainder of TO NFHS	NCAA Failure to advance (4- or 30-second) or shot clock
149.	of a rule by head coach Signals Signal #9	Permitted; if appeal denied, coach is charged TO (or technical) and may use remainder of TO NFHS Failure to advance (4-, 20-, or 10-second violation) From hand at navel to 45° from vertical outside	NCAA Failure to advance (4- or 30-second) or shot clock violation From hand at chest to hand outside body, with arm
149. 150.	of a rule by head coach Signals Signal #9 Counts	Permitted; if appeal denied, coach is charged TO (or technical) and may use remainder of TO NFHS Failure to advance (4-, 20-, or 10-second violation) From hand at navel to 45° from vertical outside body	NCAA Failure to advance (4- or 30-second) or shot clock violation From hand at chest to hand outside body, with arm moving parallel to ground
149. 150.	of a rule by head coach Signals Signal #9 Counts Illegal offensive screen	Permitted; if appeal denied, coach is charged TO (or technical) and may use remainder of TO NFHS Failure to advance (4-, 20-, or 10-second violation) From hand at navel to 45° from vertical outside body Slicing at vertical arm Hands start with fingertips together in front of the	NCAA Failure to advance (4- or 30-second) or shot clock violation From hand at chest to hand outside body, with arm moving parallel to ground Punching at vertical arm
149. 150. 151. 152.	of a rule by head coach Signals Signal #9 Counts Illegal offensive screen Faceoff	Permitted; if appeal denied, coach is charged TO (or technical) and may use remainder of TO NFHS Failure to advance (4-, 20-, or 10-second violation) From hand at navel to 45° from vertical outside body Slicing at vertical arm Hands start with fingertips together in front of the body, then swing out to the sides Point in direction of play, then give faceoff signal	NCAA Failure to advance (4- or 30-second) or shot clock violation From hand at chest to hand outside body, with arm moving parallel to ground Punching at vertical arm Hands start out and then bring fingertips together Start with fingertips together, then point in direction
149. 150. 151. 152.	of a rule by head coach Signals Signal #9 Counts Illegal offensive screen Faceoff Alternate possession	Permitted; if appeal denied, coach is charged TO (or technical) and may use remainder of TO NFHS Failure to advance (4-, 20-, or 10-second violation) From hand at navel to 45° from vertical outside body Slicing at vertical arm Hands start with fingertips together in front of the body, then swing out to the sides Point in direction of play, then give faceoff signal (according to 2018 rule book diagrams)	NCAA Failure to advance (4- or 30-second) or shot clock violation From hand at chest to hand outside body, with arm moving parallel to ground Punching at vertical arm Hands start out and then bring fingertips together Start with fingertips together, then point in direction of play
149. 150. 151. 152. 153.	of a rule by head coach Signals Signal #9 Counts Illegal offensive screen Faceoff Alternate possession Inadvertent whistle	Permitted; if appeal denied, coach is charged TO (or technical) and may use remainder of TO NFHS Failure to advance (4-, 20-, or 10-second violation) From hand at navel to 45° from vertical outside body Slicing at vertical arm Hands start with fingertips together in front of the body, then swing out to the sides Point in direction of play, then give faceoff signal (according to 2018 rule book diagrams) Straight arm with fist directed at press box	NCAA Failure to advance (4- or 30-second) or shot clock violation From hand at chest to hand outside body, with arm moving parallel to ground Punching at vertical arm Hands start out and then bring fingertips together Start with fingertips together, then point in direction of play Simulate removing whistle from mouth

Special thanks to Tim Bohdan, Walt Munze, David Seidman, John McGrath, Wayne Sanford, Roger Pattee, Jonathan Bernon, Jim Shaw, Bert Smith, Eric Evans, Gordon Corsetti, and Matt Dempsey for their help in reviewing and editing various versions of this document.

NCAA vs. NFHS Rules Differences Eliminated in Recent Years

The following is a list of rule differences between NCAA and NFHS that were eliminated in the past few years. In other words, these are cases where the rules *used to be* different but are now the same. Review this list to ensure that you still aren't calling things differently when those differences no longer exist.

Торіс	Specific Change for 2018
Minimum head width	Now 6" (inside measurement) at the widest point for both levels of play.
Throat width	Various dimension requirements checked by using template card.
Team roster in score book	No mention about when roster must be entered in the scorebook or be complete. NFHS now explicitly states no foul for adding players after the game has started.
Head position on faceoff	Crosses should be lined up "top to stop."
Goal scored by A1 just before horn or after horn	If goal is scored before horn, put small amount of time on clock and faceoff; Coach B can call for equipment check up until play starts; if shot is before horn but goal is after horn at the end of fourth quarter, no equipment check allowed unless score is tied.
Goal with time winding down in quarter	Ball must leave offensive player's crosse before clock hits zero; officials must withhold whistle to see if goal is legally scored.
GK intentionally loses or breaks equipment to try to stop play	Two-minute nonreleasable USC penalty (officials should still stop play immediately) (See NFHS 6.5.2 Situation R)
GK legitimately loses protective gear or breaks protective gear or crosse	Officials should stop play immediately; GK should verbally notify officials during play (if he does and there is no broken equipment, 2:00 NR USC) (See NFHS 6.5.2 Situation Q and R)
Shot in flight during flag down caught by teammate without touching the ground	Play continues. Prior to 2018, NFHS said that a shot that did not score a goal ended the FDSW, but Rule 7-8-2-d has been changed to allow play to continue if the shot is "caught in the air."
Deliberate violent foul late in game or after the final horn	Expulsion per NCAA Rule 5 A.R. 34 or NFHS 5.12.1 Situations A and B.
Waving off a penalty when a goal is scored during a flag down for a technical foul	Flag is waved over official's head (e.g., "Push [with push signal], wiped out by the goal [flag waved overhead], goal is good [goal signal], all-even faceoff [faceoff signal].")
Ending stall warning (NFHS) or shot clock (NCAA)	Football "fair catch" signal (Signal #15)

Topic	Specific Change for 2017
Ground anchors for flat-iron goals on natural grass	Now optional for both NCAA and NFHS.
Period ends with shot by A1 in flight and uneven penalty situation	Faceoff to start the next period
Pass by B2 to GK B1 enters goal on flag down	No goal; Team B awarded possession and a free clear
Mouthpiece violation	Technical foul (loss of possession or 30-second penalty)

Торіс	Specific Change for 2016	
Shooting string	Shooting strings within 4" of scoop, measured in an arc.	
Sidewall strings	Only 1 sidewall string allowed.	
Faceoff procedure	"Down," officials places ball between heads, "set" with hand on ball or sticks, officials backs out and blows whistle while moving	
Ball in back of head on faceoff	Ball cannot remain in the back of the head for more than 1 step or a turnover results	
Restart for post-whistle faceoff violation	Play restarts where the ball was when the officials stopped play	
Mistakes by officials	NCAA 7-12 and NFHS 7-13-2 are now identical	
Ball crosses midfield after gaining the attack area	Over-and-back rule (Note: As of 2017, a live-ball timeout in the alley counts as a "touch" in the attack area for NCAA lacrosse.)	
Number contrast on jerseys	Uniform numbers must clearly contrast color of the rest of the jersey	
Faceoff player uses body part against own crosse or opponent's crosse	Illegal, even if the body part is not on top of the crosse	
Shooting strings rule applied to goalkeeper	The shooting strings rule will not apply to goalkeepers for NCAA or NFHS.	
Player in possession deliberately leaves feet by jumping or diving before, during, or after shooting	If the player lands in the crease, and the ball enters the goal, no goal no matter how the player got there (even if he is pushed or checked legally or illegally into the crease while airborne). However, see difference #115.	

Topic	Specific Change for 2015	
Lightning policies	Clear field for audible thunder or visible bolts of lightning; do not allow play to resume until 30 minutes with no audible thunder or visible bolts of lightning	
Rollout tests	Throat, scoop, and side rollout tests now done for both NCAA and NFHS.	
Foot position on offensive screen	Player must be stationary and motionless, with feet no wider than shoulder width apart	
Player feigns receiving a foul (e.g., dive)	Illegal procedure in both NCAA and NFHS	
Player deliberately leaves penalty area early; goal is scored by opponent	Unexpired time wiped out for releasable penalty and new foul cancelled by goal	

Topic	Specific Change for 2014	
Electronic equipment used for coaching	Explicitly allowed as long as it is not used to communicate with players on the field.	
Substitution area	Now 20 yards wide (10 yards on either side of midfield) under both NCAA and NFHS Rules.	
Offside enforcement	Restarts where the ball was when play was suspended or outside the attack area (there is no longer a free clear for Team B if Team A is offside with possession under NFHS rules).	
Offside definition	Offside is now defined as having more than 7 players total in defensive end plus the penalty area or more than 6 players total in the offensive end plus the penalty area; a silent play-on is used if team has too many players in either end (possible foul if the delayed sub gains an advantage).	

П

Twenty-second timer (substitution)	Allowed when teams are called back from a timeout or to start a period, after a goal, and after a time-serving penalty is reported. No sideline horns.	
Box sub procedures	There is now no limit on the number of players who can sub through the sub area simultaneously	
Multiple penalties	Penalties "stack"; a team is never down more than 3 men at once.	

Topic	Specific Change for 2013	
Lime green balls	Permitted if they bear required markings	
Ball color if coaches disagree	White	
Coach allowed in table area	During live or dead ball to exchange a crosse with a player or a dead ball to talk with timer/scorer	
Ball stop	Not required but one may be used if no larger than 2" x 1.5" x 0.25"	
Length of hanging strings	Limited to 2"	
Required equipment for timer/scorer	Working horn, table, score book, and working clock; illegal procedure if not provided	
A1 intentionally uses hand/fingers to grasp/ direct ball or uses open hand or fingers on opponent's crosse on faceoff	One-minute NR USC penalty	
Airborne player	Is where he left from in all situations, including ending a count; summarized in Rule NCAA 4-6-d	
Team A is awarded possession and no Team A player picks up ball within 5 sec- onds (not in a 20-second-timer situation)	Illegal procedure	
Home team does not provide horn, timing device, score book, or table	Illegal procedure	
Restart for simul. fouls with both teams serving time	Restart is at the spot where the ball was (or moved to the alley if in the attack area) for live- or dead-ball fouls (no free clear)	
Inadvertent whistles	Ball awarded to team in possession or entitled to possession; otherwise, AP (unless in crease; then ball goes to defense)	

Topic	Specific Change for 2012	
End caps for hollow handles	Metal caps explicitly prohibited even if taped. All hollow shafts must have rubber or plastic end cap (tape alone is insufficient). Non-compliant sticks must not be brought back without being fixed.	
Faceoff position	Sticks and gloves outside 4-inch-wide center line	
B1 holds or pins A1's crosse to ground using his crosse or any body part on faceoff	Illegal per Rule 4-3 regardless of whether the ball is under A1's stick.	
Penalty expires before possession during faceoff	Player must wait for possession to be called or the faceoff to otherwise end before re-entering the field	
Officials checking the score	Must verify the score with the scorer at the end of each period	

Fouling out	Player is disqualified for accruing 5 minutes of personal fouls
Dropped crosse with ball in it	If ball stays in or under crosse when dropped, withholding regardless of whether the ball is "stuck"

Topic	Specific Change for 2011	
A1 ducks before body check	No foul if what would have been a legal check becomes illegal because the player ducked	
Player kicks dropped crosse, w/o ball in it	No foul if accidental; USC if done intentionally to keep player from recovering	
Coaches' Certification	Brief version permitted	
Illegal offensive screen	Contact must occur for there to be a foul even if screening position is illegal or screener is moving.	

Most Important NFHS vs. NCAA Rule Differences 2018

Procedures	NFHS	NCAA
Mouth guard	Cover all upper or lower teeth	Cover all upper teeth
Glove color	No mention	Non-GK players must wear same team color
Mercy rule	Running time in 2nd half if lead is 12 or more	None
Technical during FO after whistle	Possible play-on	Avoid play-on for charged faceoff violation
Faceoff violation by Team B	No limit; could be releasable USC per NFHS 5-10-e	Limit of 2 per team per half
Goalie out of crease on stoppage	Goalie gets up to 5 seconds to return to crease	Immediate restart if other conditions are met
Defender is w/in 5 yards on restart	Player within 5 yards when play stopped gets 5-count to move back or gets technical; technical foul if he was more than 5 yards away and ran in	Play restarts immediately. Defender must gain 5 yds.
Stoppage with ball in attack area	Restart outside attack area except for end line OOB or offensive technical	Quick restart for defense, moves out of box for offense or if there is a flag (one pass allowed)
Jewelry	Prohibited; 1:00 NR	Permitted unless deemed dangerous by officials
Player w/o required equip. other than crosse in scrimmage area	Stop play if player is in or enters scrimmage area. Ball awarded to team in possession or by AP (or to defense in alley for loose ball in crease)	Stop play. Technical foul to participate if ball is loose or player is from defense. For player from team in possession, no foul and team retains possession.
Stalling	"Get it in" and "Keep it in"	Thirty-second shot clock procedure
Stalling during penalty situations	Stall warnings may be issued if team in possession is man up or man down	The shot clock procedure is not used when there is an uneven penalty situation
Last 2:00 of 4th quarter	Automatic stall warning for team in lead by 1–4 goals; immediate whistle for second flag by trailing team unless a scoring play is imminent	No automatic warning; shot clock may be issued
Defensive clearing counts and offensive counts	Twenty seconds to cross midfield, then ball must enter the attack area within 10 seconds,	Thirty seconds after possession is gained to move the ball into the attack area
During subs, 20-sec. timer sounds; Team A has too many/few players	Illegal procedure technical foul on Team A for too many or too few men on field	Illegal procedure for too many; no mention of too few (possible silent play-on/delayed sub violation)
Second NR USC foul (same person)	Expulsion and 3:00 NR penalty	Usual penalty is assessed
Checks to the head and neck	Minimum 2:00 NR penalty	Minimum 1:00 NR penalty
Checking a defenseless player	Minimum 2:00 NR penalty	Could be 1:00-3:00 unnecessary roughness
Tape on head	Not allowed for anyone taking a faceoff	Not allowed for anyone but goalie (3:00 NR foul)
Loose-ball personal foul	Immediate whistle and flag in all situations	Immediate whistle/flag if no flag already down; FDSW if already a flag down (both fouls on defense)
Conduct foul	Includes "any act considered misconduct" or trying to "interrupt or confuse" opponent's play	These clauses are not present
End of flag down	Ball touches ground (not on a shot); shot is completed; defense gains possession	Play continues until any of the usual conditions for stopping play occurs or the defense gains possession
Flag down; loose ball foul by de- fense with ball on ground	Impossible; whistle blows when ball touches ground (except on shot: if during shot, allow shot to end)	Additional flags; play continues
Flag down; foul by defense with ball in the air	Additional flag; play continues if pass is caught (see 6.2.1 Situation E)	Additional flag; play continues if not intercepted by defense
Challenging the application of a rule by head coach	Permitted; if appeal denied, coach is charged TO (or technical) and may use remainder of TO (Rule 7-13)	No mention; can speak with officials only during halftime
Wing-line violation	Could use play-on.	Avoid play-on. Charge as faceoff violation.
Timeouts	Live ball: can be called by offense anywhere on the field. Dead ball: either team can call.	Live ball: offense can call past restraining line (ends 30-count). Dead ball: either team can call except on change of possession foul (then only offense).
Ball in back of head not on faceoff	Illegal if stuck	Can't pick up ball in back of head; can't be stuck.