

LDGA Goalie War Challenge

Hosted By:

www.ldgacamps.com

Presented by:

www.goaliewar.com

Tournament Information

Date/Time: Sunday, June 15, 2008 / 1:30 PM - 4:30 PM
Place/Surface: Southern Polytechnic State Univ., Marietta, GA / Grass
Eligibility: LDGA Camp participant
Cost: Free
Includes: 3 game guarantee and trophies/medals for all Goalie War champions and finalists. Plus, eligibility to compete in the 2008 National Goalie War Championships.

About the LDGA Goalie War Challenge

The LDGA Goalie War Challenge is part of the 2008 National Goalie War Championship Tour. The event provides an opportunity for amateur youth, college and adult athletes to compete in a local Goalie War competition. Players are eligible to compete in the 2008 National Goalie War Championships **only** if they registered and participated in one of the 2008 National Goalie War Championship Tour events. The LDGA Challenge includes Goalie War competitions and many fun skills competitions and interactive events plus music, prizes, and plenty of giveaways for the whole family.

Other Championship Events, Competitions and Attractions

Punt, Throw and Kick Competition

Power and Accuracy are the key words to describe this competition. Each athlete will have one chance to punt, throw and kick the ball for distance and accuracy. Points will be awarded for total combined yardage and with only one chance at a punt, throw and kick it could be a matter of inches that decides who wins and who doesn't.

Cannon Competition

Agility and speed are not the only words to describe this competition, courage is another! The "Cannon" is a ball throwing machine that propels balls at speeds up to 100 mph. These soccer ball cannons can also control the direction of shots along with curves and risers. Each player will have the opportunity to stop ten balls with each save being worth one point.

Awards Ceremony

Featuring trophies, medal and great prizes.

Tournament Schedule

Sunday, June 15, 2008:

12:45 PM Player Check-in** @ Southern Polytechnic State Univ.
01:00 PM Opening Ceremony (includes overview of rules, tips and strategies)
01:30 PM Goalie War Tournament Begins
04:00 PM Play-offs/Finals
04:30 PM Awards/Closing Ceremony

COMPETITION RULES

NGWA RULES OF ENGAGEMENT APPLY WITH EXCEPTIONS

Except as otherwise noted in these rules, all Goalie War games will be played in accordance with the rules found in the IGWF Rules of Engagement Handbook. All players are responsible for learning the rules prior to the start of the tournament.

TOURNAMENT FORMAT

Each player will square off in a Goalie War arena and compete head to head in a timed battle of skill, wit and endurance. In this fast paced, highly charged competition, great athletes will blast punts, throws and kicks at each other, every six seconds, in an attempt to score as many goals as they can before the referee's whistle ends the five minute match. The player with the most goals wins the match and earns points towards the competing in the Championship round. All competitors are guaranteed a minimum of three matches. The players with the highest overall score, after round robin play, will advance to the play-offs to determine the LDGA Goalie War Challenge Champion.

DIVISION GUIDELINES

Players will be divided by age and gender. Age divisions are determined by the age of the player as of the end of the calendar year. The number of players in each division may vary. However, there must be at least two players to form a division. Each division may be further divided into groups. Each division will participate in their own tournament. Each division or group will play a round robin format*. The players with the highest scores, after round robin play, will advance to a single elimination play-off round**. The number of players advancing to the play-offs may vary for each division. The semifinalist of each division will advance to the finals and square off on center court to play one final Goalie War match to determine the LDGA Goalie War Challenge Champion***. There will be up to 9 age divisions per gender as follows:

Male/Female

Division I	10	Division V	14	Division IX	18+
Division II	11	Division VI	15		
Division III	12	Division VII	16		
Division IV	13	Division VIII	17		

* If only two players register for a division, they will play the best out of five matches to determine the winner.

**The player in each division with the highest overall score after round robin play may receive a bye to the finals depending upon the number of participants in that division.

*** In the finals, if both players score an equal number of goals or if no goals are scored by the end of the Goalie War match, overtime rules take effect.

DIVISION STANDINGS:

All division standings shall be determined by the following point system: (i) win=10 points, (ii) tie=5 points, (iii) loss=0 points. In the event of a tie, the winner will be determined in the following order of applicability:

1. Lowest goals against average.
2. Highest goals per game average.
3. One 5 minute Goalie War match in accordance with overtime rules.

TOURNAMENT EQUIPMENT:

All players must wear shin guards. NGWA will provide game balls.

BALL HANDLERS

Players can have up to six (6) Ball Handlers to retrieve and supply balls for distribution. Are Ball Handlers really necessary? (See article below)

FIELD DIMENSIONS:

The playing field for ages 10 & 11 is 20 X 22 with reduced size goals.

The playing field for ages 18 and older is 24 X 22 with regulation size goals.

NGWA Policies**AGE VERIFICATION**

The NGWA reserves the right to verify any and all information submitted. Inaccurate information is immediate grounds for disqualification. In the event of a dispute, all players will have at their immediate disposal some form of documentation verifying their age (i.e. birth certificate, drivers license, etc). Failure to provide such documentation could result in the player being suspended from playing until such documentation can be obtained. Any player determined by the event director to have falsified age will be dismissed from the tournament.

CONDUCT

The NGWA does not tolerate any unsportsmanlike or disruptive behavior at any of its sanctioned tournaments by any player, coach, supporter or spectator. Anyone found to be in violation of this policy will be escorted off the tournament grounds, reported to their team, club, league and/or association and prohibited from participating in future Goalie War tournaments.

FORFEITS

If a player is not present within 2 minutes after the scheduled game time, he/she will forfeit the match and a 1-0 win be will recorded for the opposing player.

PROTESTS

THERE ARE NO PROTESTS. All problems will be resolved by the Field Marshall or Tournament Director.

**SITUATIONS OR OCCURRENCES THAT THESE RULES AND POLICIES DO NOT ADDRESS
SHALL BE LEFT TO THE SOLE DISCRETION OF THE FIELD MARSHALL'S AND
TOURNAMENT DIRECTOR**

Prize Information

All tournament winners and finalists will receive a trophy/medal. All winners and finalists will also be eligible to compete in the 2008 National Goalie War Championships.

Remember to Bring.

Turf shoes **or** molded cleats.

Identification verifying your name and age.

Goalkeeping Equipment (I.e. jersey, shorts/pants, gloves, cup, pads, shin guards etc..)

Ball Handlers

Tournament Venue Information/Directions

Southern Polytechnic State Univ
1100 South Marietta Parkway
Marietta, GA 30060-2896
1-800-635-3204
678-915-7778

Directions to campus

From I-75 North, take exit 263 (120 Loop/Southern Polytechnic). Follow the west ramp towards Marietta. Merge onto South Marietta Parkway. Take the East Main Entrance one mile on the left, which leads onto campus.

From I-75 South, take exit 263 (Southern Polytechnic/120 Loop). Turn right onto South Marietta Parkway. Take the East Main Entrance one mile on the left, which leads onto campus.

From I-85 North, take I-285 West to I-75 North (Chattanooga/Marietta) and follow the directions for I-75 North.

From I-85 South, take I-285 West to I-75 North (Chattanooga/Marietta) and follow directions for I-75 North.

From I-20 East, take I-285 North to I-75 North (Chattanooga/Marietta) and follow directions for I-75 North.

From I-20 West, take I-75N/I-85N Connector to I-75 North (Chattanooga/Marietta) and follow directions for I-75 North.

Are Ball Handlers Really Necessary?

By Jeff Nelson

Executive Director, NGWA

Imagine you're racing in the Indianapolis 500....you're ahead of the other racers but need fuel to finish the race. You pull into the pit. Your one or two man crew is out looking for fuel or worse yet, you don't have a crew! It's up to you to find some gas and fill up your own tank. Cars are passing you by as you frantically search for fuel. You may get back into the race, but you can't get ahead before the checkered flag is waved. In the sport of Goalie Wars, Ball Handlers are like a pit crew in car racing...you simple can't win without them. If you don't have Ball Handlers, then you must retrieve your own balls. This slows down the game considerably and puts you at a tremendous disadvantage. In this game, every second counts! The faster your Ball Handlers can retrieve and supply balls for distribution, the faster you can get your shots off and score.

Not only are Ball Handlers necessary, having the right players to retrieve and serve you balls is essential. Ideally, you want Ball Handlers that are fit, know the rules and can serve you the right ball for the right situation. For example, you don't want Ball Handlers that are going to commit a sending off offense like attempting to stop an incoming shot on goal. This will only cause you to lose a player. Nor, do you want Ball Handlers that are going to serve you a "bad" ball. For example, if your opponent is out of position and you can lob a ball over her head into the goal, you don't want your Ball Handler rolling a ball to you at mid field. You want her to quickly put a ball into your hands so that you can lob it over your opponents head before she gets back into position.

When selecting Ball Handlers, think about how many you will need, where you're going to position them and how they should serve you balls. Do you want to use all six players and position them around your half of the field? Who do you want serving you balls? Just one or two players or the entire team? What side do you want your Ball Handlers feeding you the balls? Your strong side? Your weak side? The side opposite any sun glare. How do you want them feeding you balls? Do you want them to roll the ball to your feet or somewhere else on the field of play? Do you want them to put a ball in your hands or serve up half or full volleys? Will your Ball Handlers know how to feed you the right ball for the right situation or will you have to tell them? How are you going to communicate with your Ball handlers? Will you shout out verbal commands or use hand gestures? All of these issues should be addressed prior to the start of every match.

As you can see, Ball Handlers are not only necessary, they're essential. You should think of them as an important part of your team. Of course, spectators and other tournament players could serve as your Ball Handlers. However, you are taking a chance that someone will agree to do it for you and do it right.