
2016 AND 2017
RULES AND INTERPRETATIONS

FOOTBALL

Sportsmanship is a core value of the NCAA.
The NCAA Committee on Sportsmanship

and Ethical Conduct has identified respect
and integrity as two critical elements

of sportsmanship and launched an awareness
and action campaign at the

NCAA Convention in January 2009.

Athletics administrators may download materi-
als and view best practices at the website below:

www.NCAA.org/sportsmanship, then select the
“Resources/Best Practices” tab.

2016 AND 2017 NCAA®
FOOTBALL
RULES AND
INTERPRETATIONS

NATIONAL COLLEGIATE ATHLETIC ASSOCIATION

[ISSN 0736-5144]
THE NATIONAL COLLEGIATE ATHLETIC ASSOCIATION

P.O. BOx 6222
INdIANAPOLIS, INdIANA 46206-6222

317/917-6222
www.NCAA.OrG

MAy 2016

NCAA, NCAA LOGO ANd NATIONAL COLLEGIATE ATHLETIC ASSOCIATION ArE rEGISTErEd
MArkS Of THE ASSOCIATION ANd uSE IN ANy MANNEr IS PrOHIBITEd uNLESS PrIOr APPrOv-
AL IS OBTAINEd frOM THE ASSOCIATION.

COPyrIGHT, 1974, By THE NATIONAL COLLEGIATE ATHLETIC ASSOCIATION
rEPPrINTEd: 1975, 1976, 1977, 1978, 1979, 1980, 1981, 1982, 1983, 1984, 1985, 1986, 1987, 1988,
1989, 1990, 1991, 1992, 1993, 1994, 1995, 1996, 1997, 1998, 1999, 2000, 2001, 2002, 2003, 2004,

2005, 2006, 2007, 2008, 2009, 2011, 2012, 2013, 2015, 2016
PrINTEd IN THE uNITEd STATES Of AMErICA

Manuscript Prepared By: rogers redding, Secretary-Rules Editor, NCAA Football Rules Committee.

Edited By: Ty Halpin, Associate Director, Championships and Alliances.

Production By: Marcia Stubbeman, Associate Director, Print and Publishing

http://www.ncaa.org

FR-3

Contents
page

NCAA Football Rules Committee ��� fr-4
Major Rules Changes for 2014 and 2015 �� fr-5
Index to Editorial Changes��� fr-6
Points of Emphasis ��� fr-7
Sportsmanship Statement ��� fr-9
The Football Code ��fr-10
Official NCAA Football Rules ��fr-12

Rule 1—The Game, Field, Players and Equipment ��������������������������������������fr-13
Rule 2—Definitions ���fr-26
Rule 3—Periods, Time Factors and Substitutions ��fr-44
Rule 4—Ball in Play, Dead Ball, Out of Bounds ���fr-57
Rule 5—Series of Downs, Line to Gain��fr-60
Rule 6—Kicks ��fr-63
Rule 7—Snapping and Passing the Ball ��fr-71
Rule 8—Scoring ���fr-80
Rule 9—Conduct of Players and Others Subject to Rules ���������������������������fr-86
Rule 10—Penalty Enforcement ���fr-102
Rule 11—The Officials: Jurisdiction and Duties ��fr-106
Rule 12—Instant Replay ��fr-107
Appendix A—Guidelines for Serious On-Field Injury ����������������������������������� fr-113

Appendix B—Concussions ��fr-114
Appendix C—Field Programs ���fr-116
Appendix D—Equipment: Additional Details ��fr-122
Code of Officials Signals ���fr-128
Official NCAA Football Rules Interpretations ��� fI-1

Table of Contents for Approved Rulings �� fI-2
List of New Approved Rulings ��� fI-3
Rule 1—The Game, Field, Players and Equipment ��� fI-4
Rule 2—Definitions �� fI-7
Rule 3—Periods, Time Factors and Substitutions ��� fI-10
Rule 4—Ball in Play, Dead Ball, Out of Bounds �� fI-23
Rule 5—Series of Downs, Line to Gain��� fI-25
Rule 6—Kicks ��� fI-28
Rule 7—Snapping and Passing the Ball ��� fI-39
Rule 8—Scoring �� fI-51
Rule 9—Conduct of Players and Others Subject to Rules ���������������������������� fI-58
Rule 10—Penalty Enforcement �� fI-72

 Index to Rules�� INd-1

FR-4

NCAA Football Rules
Committee

The chart below lists the members of the committee who voted on and
approved the rules included in this edition of the book. This information is
being included for historical purposes.

Name Institution Term Expiration

Mark Alnutt University of Memphis 9-1-18
Monte Cater Shepherd University 9-1-19
John Chandler Coe College 9-1-18
Larry Fedora University of North Carolina 9-1-19
Joey Jones University of South Alabama 9-1-17**
Michael Mattia Johns Hopkins University 9-1-16
Bob Nielson, chair University of South Dakota 9-1-17
Rogers Redding* Secretary-Rules Editor 9-1-17
David Sharp Ouachita Baptist University 9-1-18
Ed Stewart Big 12 Conference 9-1-18
Brian Surace Fairleigh Dickinson, Florham 9-1-16
Paul Winters Wayne State University 9-1-18
Tom Yeager Colonial Athletic Association 9-1-16

* Non-voting member
** Eligible for reappointment

For a complete and current listing of the NCAA Football Rules Committee,
please go to: www.NCAA.org/playingrules.

Those seeking interpretations of rules or play situations may contact:
Rogers Redding

NCAA Football Secretary-Rules Editor
footballrules@ncaa.org

mailto:footballrules%40ncaa.org?subject=

FR-5

Major Rules Changes for
2016 and 2017

The numbers and letters in the left column refer to rule, section and article,
respectively. Changed or altered items are identified in the rules by a shaded
background, unless the change results in the deletion of the entire segment
containing the change.

MAJOR RULES CHANGES for 2016-2017
1-2-1 — Access for TV partners between limit lines and sidelines
1-4-11 — Technology for coaches in press box and locker room (2017)
2-16-10 — Scrimmage kick formation clarified
2-27-14 — Sliding ball carrier added as a defenseless player
3-3-3 — Default outcome of a suspended game
3-3-7 — Coach’s option for one full timeout per half in TV game
3-4-3 — Starting of game clock in last two minutes of half after a foul
9-1-2-c — Tripping against any opponent illegal
9-1-6 — Blocking below the waist clarified
9-1-6-a — Low-blocking zone eliminated
9-1-9-b — Low hits against the passer clarified
9-2-6 — Coach ejected after second unsportsmanlike conduct foul
12-3-5 — Instant replay: Review of targeting fouls
12-3-6-f — Instant replay: Stoppage at initiation of medical observer

FR-6

Index to Editorial Changes
MAJOR EDITORIAL CHANGES for 2016-2017

Code — Blocking/Tackling device prohibition deleted

1-4-5 — Mascot name allowed on jersey

2-3-7 — Low-blocking zone deleted

2-27-12 — Player disqualified in second half of previous game

3-5-2 — Team B allowed to match up on substitutions

6-3-13 — Penalty option: Safety for Team A fouls in its end zone

7-3-2-h — Intentional grounding exception: passer must retain possession

9-1-3 and 9-1-4 — Element of targeting must be present

10-2-4 — Penalty option: Safety for Team A fouls in its end zone

10-2-5 — Penalty enforcement: Scoring plays

12-3-5 — Targeting: New article; following articles are renumbered

FR-7

Points of Emphasis
The NCAA Football Rules Committee has extraordinary pride in the

Football Code, which was introduced in 1916 and has been updated
several times. These guidelines form a harmony of agreement among
coaches, players, game officials and administrators that places each
contest in an environment of fairness and sportsmanship. It is noted
that the Code emphasizes the following unethical practices: “Using the
helmet as a weapon. The helmet is for protection of the player...” and
“players and coaches should emphasize the elimination of targeting and
initiating contact against a defenseless opponent and/or with the crown
of the helmet.” Every participant in the collegiate football scene shares
a responsibility for ethical conduct that enhances the future of this
American tradition.

PROTECTION OF DEFENSELESS PLAYERS AND CROWN-OF-
HELMET ACTION—In 2008, the committee introduced a separate
rule prohibiting forcible contact with the helmet and targeting a
defenseless opponent. These actions are now in two rules: Targeting and
Making Forcible Contact With the Crown 6of the Helmet (Rule 9-1-3)
and Targeting and Making Forcible Contact to Head or Neck Area of
a Defenseless Player (Rule 9-1-4). Use of the helmet as a weapon and
intentional (targeted) contact to the head or neck area are serious safety
concerns. The penalties for fouls under both 9-1-3 and 9-1-4 include
automatic disqualification. The committee continues to emphasize that
coaches and officials must be diligent to insure that players understand
and abide by these rules.

Rule 2-27-14 defines and lists characteristics of a defenseless player.

HELMETS—The helmet is intended to protect the player from head
injuries. It must therefore be fitted properly so that it does not come
off through play. Coaches and trainers must be diligent in seeing that
players wear the helmets properly, and officials must firmly enforce the
rules requiring chin straps to be tightly secured. The rules (Rule 3-3-9)
now call for the player whose helmet comes off to leave the game for one
down, unless this is the direct result of a foul. The player may remain in
the game if his team is granted a charged timeout.

 SIDELINE CONTROL—The rules committee admonishes NCAA
member institutions and conferences to enforce strictly the rules
regarding the team area and coaching box (Rule 1-2-4-a, back of the
limit lines between the 25-yard lines), and the space between the limit
lines (Rules 1-2-3-a and b, 12 feet outside the sidelines and the end
line) and the sidelines. These field-level locations must be kept clear of
persons who have no game responsibilities.

The field level is not for spectators. It must be reserved for those who
are performing a service associated with action on the field of play and

FR-8 Points oF EmPhasis

for administration of the game. Simply put, no job means no sideline
pass.

Each team is limited to 60 persons in its team area, not including
squad members in full uniform, who shall be wearing a team credential.
(Full uniform is defined as equipped in accord with NCAA rules and
ready to play.) The credentials should be numbered 1 through 60. They
should be reserved only for those who are directly involved in the game.
No other credential should be valid for the team area.

Persons who are directly involved in the game include (Rules 1-1-6
and 1-2-4-b): coaches, team managers, medical and athletic training staff
members, athletics communications staff members, and game operations
staff members (e.g., chain crew, ball persons, official media liaisons,
technicians responsible for coach-to-press box communications).

While the game is in progress, the area from the limit lines outward
to the stadium seating, outside the team area, should be restricted to
credentialed media camera operators and on-air personnel, cheer team
members in uniform, and stadium security personnel in uniform. Game
management personnel and stadium security personnel are responsible
for enforcing these restrictions.

SAFETY AND MEDICAL CONSIDERATIONS—In consultation
with the National Athletic Trainers’ Association (NATA), the Football
Rules Committee strongly encourages coaches and officials to be diligent
in insuring that players wear mandatory equipment. It is especially
important that equipment and pads cover body parts for which they
were designed. Particular attention is drawn to wearing uniform pants
that cover the knees, which are easily abraded when exposed.

Football players are especially susceptible to methicillin-resistant
staphylococcus aureus (MRSA), which is resistant to commonly used
antibiotics. MRSA results in lost playing time. More seriously it has
caused the deaths of several football players in recent years. MRSA is
typically transmitted through body-to-body contact from an infected
wound or via an object (e.g., towel) that has come in contact with the
infected area. It is not transmitted through the air, is not found on mud
or grass, and cannot live on artificial turf.

The committee recommends observing common medical precautions
to reduce the incidence of MRSA infections. Consult the NCAA Sports
Medicine Handbook, which may be found at www.ncaapublications.
com.

CONCUSSIONS—Coaches and medical personnel should exercise
caution in the treatment of a student-athlete who exhibits signs of a
concussion. See Appendix B for detailed information.

http://www.ncaapublications.com
http://www.ncaapublications.com

FR-9

Statement on
Sportsmanship

NCAA Football Rules Committee
Adopted February 2009
•	 After	 reviewing	a	number	of	plays	 involving	unsportsmanlike	

conduct, the committee is firm in its support of the
unsportsmanlike conduct rules as they currently are written
and officiated. Many of these fouls deal with players who
inappropriately draw attention to themselves in a premeditated,
excessive or prolonged manner. Players should be taught the
discipline that reinforces football as a team game.

•	 The	 rules	 committee	 reminds	 head	 coaches	 of	 their	
responsibility for the behavior of their players before and
after, as well as during, the game. Players must be cautioned
against pre-game unsportsmanlike conduct on the field that
can lead to confrontation between the teams. Such action can
lead to penalties enforced on the opening kickoff, possibly
including disqualification of players. Repeated occurrence
of such unsportsmanlike behavior by a team may result in
punitive action by the conference against the head coach and
his institution.

FR-10

The Football Code
Football is an aggressive, rugged contact sport. Only the highest

standards of sportsmanship and conduct are expected of players, coaches
and others associated with the game. There is no place for unfair tactics,
unsportsmanlike conduct or maneuvers deliberately designed to inflict
injury.

The American Football Coaches Association (AFCA) Code of Ethics
states:

a. The Football Code shall be an integral part of this code of ethics
and should be carefully read and observed.

b. To gain an advantage by circumvention or disregard for the rules
brands a coach or player as unfit to be associated with football.

Through the years, the rules committee has endeavored by rule and
appropriate penalty to prohibit all forms of unnecessary roughness, unfair
tactics and unsportsmanlike conduct. But rules alone cannot accomplish
this end. Only the continued best efforts of coaches, players, officials and all
friends of the game can preserve the high ethical standards that the public
has a right to expect in America’s foremost collegiate sport. Therefore, as a
guide to players, coaches, officials and others responsible for the welfare of
the game, the committee publishes the following code:

Coaching Ethics
Deliberately teaching players to violate the rules is indefensible. The

coaching of intentional holding, beating the ball, illegal shifting, feigning
injury, interference, illegal forward passing or intentional roughing will
break down rather than aid in the building of the character of players. Such
instruction is not only unfair to one’s opponent but is demoralizing to the
players entrusted to a coach’s care and has no place in a game that is an
integral part of an educational program.

The following are unethical practices:
a. Changing numbers during the game to deceive the opponent.
b. Using the football helmet as a weapon. The helmet is for the

protection of the player.
c. Targeting and making forcible contact. Players, coaches and

officials should emphasize the elimination of targeting and making
forcible contact against a defenseless opponent and/or with the
crown of the helmet.

d. Using nontherapeutic drugs in the game of football. This is not
in keeping with the aims and purposes of amateur athletics and is
prohibited.

e. “Beating the ball’’ by an unfair use of a starting signal. This is
nothing less than deliberately stealing an advantage from the
opponent. An honest starting signal is needed, but a signal that has
for its purpose starting the team a fraction of a second before the
ball is put in play, in the hope that it will not be detected by the
officials, is illegal. It is the same as if a sprinter in a 100-meter dash

thE FootBaLL CoDE FR-11

had a secret arrangement with the starter to give him a tenth-of-a-
second warning before firing the pistol.

f. Shifting in a way that simulates the start of a play or employing
any other unfair tactic for the purpose of drawing one’s opponent
offside. This can be construed only as a deliberate attempt to gain
an unmerited advantage.

g. Feigning an injury for any reason is unethical. An injured player
must be given full protection under the rules, but feigning injury is
dishonest, unsportsmanlike and contrary to the spirit of the rules.
Such tactics cannot be tolerated among sportsmen of integrity.

Talking to an Opponent
Talking to an opponent in any manner that is demeaning, vulgar,

abusive or “trashy’’ or intended to incite a physical response or verbally
put an opponent down is illegal. Coaches are urged to discuss this conduct
frequently and support all officials’ actions to control it.

Talking to Officials
When an official imposes a penalty or makes a decision, he simply is

doing his duty as he sees it. He is on the field to uphold the integrity of the
game of football, and his decisions are final and conclusive and should be
accepted by players and coaches.

The AFCA Code of Ethics states:
a. On- and off-the-record criticism of officials to players or to the

public shall be considered unethical.
b. For a coach to address, or permit anyone on his bench to address,

uncomplimentary remarks to any official during the progress
of a game, or to indulge in conduct that might incite players or
spectators against the officials, is a violation of the rules of the game
and must likewise be considered conduct unworthy of a member of
the coaching profession.

Holding
Illegal use of the hand or arm is unfair play, eliminates skill and does

not belong in the game. The object of the game is to advance the ball
by strategy, skill and speed without illegally holding your opponent. All
coaches and players should thoroughly understand the rules for proper
offensive and defensive use of the hands. Holding is a frequently called
penalty; it is important to emphasize the severity of the penalty.

Sportsmanship
The football player or coach who intentionally violates a rule is guilty of

unfair play and unsportsmanlike conduct; and whether or not he escapes
being penalized, he brings discredit to the good name of the game, which
is his duty as a player or coach to uphold.

NCAA FOOTBALL RULES COMMITTEE

FR-12

Part I:

The Rules
NCAA Football Rules and Interpretations have been designated as either

administrative rules or conduct rules. Typically, administrative rules are
those dealing with preparation for the contest. Conduct rules are those that
have to do directly with the playing of the contest. Some administrative
rules (as indicated) may be altered by the mutual consent of the competing
institutions. Others (as indicated) are unalterable. No conduct rule may be
changed by mutual consent. All NCAA member institutions are required to
conduct their intercollegiate contests according to these rules.

In the NCAA Football Rules and Interpretations, administrative rules
that may be altered by mutual consent of the institutions include:

1-1-4 3-2-2-a
1-2-7-a 3-3-3-c and d
3-2-1-b 11-2-1

Administrative rules that may not be altered include:
1-1-1-a 1-2-7-a, b, e and f
1-1-2 1-2-8-a-d
1-1-3-a and b 1-2-9-a and b
1-1-4 1-3-1
1-1-5 1-3-2-b, c, e and f
1-1-6 1-3-2-d Exception
1-1-7 1-4-3
1-2-1 1-4-7
1-2-1-a-d, h, k and l 1-4-9
1-2-2 3-2-4
1-2-3-a and b 3-3-3-e
1-2-4-a-e 11-1
1-2-5 11-2-2
1-2-6

Administrative rules that may be altered by game management
without mutual consent in clude:

1-2-1-a Exception 1-2-7-c and d
1-2-1-e-g, i and j 1-3-2-d
1-2-4-f
1-2-5-c Exception

All other rules are conduct rules and may not be altered.

FR-13

RULE 1

The Game, Field, Players
and Equipment

SECTION 1. General Provisions
The Game
ARTICLE 1. a. The game shall be played between two teams of not more
than 11 players each, on a rectangular field and with an inflated ball having
the shape of a prolate spheroid.
b. A team legally may play with fewer than 11 players, but a foul for an

illegal formation occurs if the following requirements are not met:
1. When the ball is free-kicked, at least four Team A players are on

each side of the kicker (Rule 6-1-2-c-3).
2. At the snap, at least five players wearing jerseys numbered 50

through 79 are on the offensive scrimmage line and no more than
four players are in the backfield (Rules 2-21-2, 2-27-4 and 7-1-4-a)
(Exception: Rule 7-1-4-a-5) (A.R. 7-1-4-IV-VI).

Goal Lines
ARTICLE 2. Goal lines, one for each team, shall be established at opposite
ends of the field of play, and each team shall be allowed opportunities to
advance the ball across the other team’s goal line by running, passing or
kicking it.
Winning Team and Final Score
ARTICLE 3. a. The teams shall be awarded points for scoring according to
rule and, unless the game is forfeited, the team having the larger score at
the end of the game shall be the winning team.
b. When the referee declares that the game is ended, the score is final.
Game Officials
ARTICLE 4. The game shall be played under the supervision of the game
officials.
Team Captains
ARTICLE 5. Each team shall designate to the referee not more than four
players as its field captain(s). One player at a time shall speak for his team
in all dealings with the officials.
Persons Subject to the Rules
ARTICLE 6. a. All persons subject to the rules are governed by the
decisions of the officials.

FR-14 RuLE 1 / thE GamE, FiELD, PLayERs anD EquiPmEnt

b. Those persons subject to the rules are: Everyone in the team
area, players, substitutes, replaced players, coaches, athletics trainers,
cheerleaders, band members, mascots, public-address announcers,
audio and video system operators, and other persons affiliated with the
teams or institutions.

Member Institutions Subject to the Rules
ARTICLE 7. a. NCAA member institutions and affiliated officiating
organizations shall conduct all contests under the official football-playing
rules of the Association.
b. NCAA-affiliated officiating organizations shall use the current Football

Officials Manual published under the jurisdiction of the College
Football Officiating, LLC (CFO).

c. NCAA member institutions and affiliated officiating organizations not
complying with NCAA football-playing rules are subject to sanctions
(See appropriate divisional NCAA Manual).

SECTION 2. The Field
Dimensions and Markings
ARTICLE 1. The field shall be a rectangular area with dimensions, lines,
zones, goals and pylons as indicated in Appendix C.
a. All field-dimension lines shown must be white and 4 inches in width

(Exceptions: Sidelines and end lines may exceed 4 inches in width, goal
lines may be 4 or 8 inches in width, and Rule 1-2-1-g).

b. Twenty-four-inch short yard-line extensions, four inches inside the
sidelines and at the hash marks, are mandatory; and all yard lines shall
be four inches from the sidelines (Rule 2-12-6).

c. A solid white area between the sideline and the coaching line is
 mandatory.

d. White field markings or contrasting decorative markings (e.g., team
names) are permissible in the end zones but shall not be closer than
four feet to any line.

e. Contrasting coloring in the end zones may abut any line.
f. Only these contrasting decorative markings are allowed: conference

logo, college or university name and logo, and team name and logo.
These are permissible within the sidelines and between the goal lines,
under these conditions (See Appendix C):
1. The entirety of all yard lines, goal lines, and sidelines must be

clearly visible. No portion of any such line may be obscured by
decorative markings.

2. No such markings may touch or enclose the hash marks.
g. Goal lines may be of one contrasting color from the white lines.
h Advertising is prohibited on the field except as follows:

1. For postseason and neutral-site games the title sponsor whose name
is associated with the name of that game may advertise on the
field, with the restriction that there be a maximum of three such
advertisements: a single advertisement centered on the 50-yard
line and no more than two smaller flanking advertisements.
These advertisements must adhere to paragraph f above. No

RuLE 1 / thE GamE, FiELD, PLayERs anD EquiPmEnt FR-15

other advertisements, either by the title sponsor or by any other
commercial entity, may be on the field.

2. The NCAA Football logo is permitted.
3. If a commercial entity has purchased naming rights to the facility,

that entity’s name, but not its commercial logo, may be painted on
the field in no more than two locations.

i. White field yard-line numbers not larger than 6 feet in height and
4 feet in width, with the tops of the numbers nine yards from the
sidelines, are recommended.

j. White directional arrows next to the field numbers (except the 50)
indicating the direction toward the nearest goal line are recommended.
The arrow is a triangle with an 18-inch base and two sides that are 36
 inches each.

k. The two hash marks are 60 feet from the sidelines. Hash marks and
short yard-line extensions shall measure 24 inches in length.

l. Nine-yard marks 12 inches in length, every 10 yards, shall be located
nine yards from the sidelines. They are not required if the field is
numbered according to Rule 1-2-1-i.

Marking Boundary Areas
ARTICLE 2. Measurements shall be from the inside edges of the boundary
markings. The entire width of each goal line is in the end zone.
Limit Lines
ARTICLE 3. a. Limit lines shall be marked with 12-inch lines and at
24-inch intervals 12 feet outside the sidelines and the end lines, except
in stadiums where total field surface does not permit. In these stadiums,
the limit lines shall not be less than six feet from the sidelines and end
lines. Limit lines shall be 4 inches in width and may be yellow. Limit lines
designating team areas shall be solid lines.
b. No person outside the team area shall be inside the limit lines. Game

management personnel have the responsibility and the authority to
enforce this rule. (Exception: Hand-held cameras under the supervision
of the television partners may briefly be between the limit lines and the
sideline after the ball is dead and the game clock has been stopped.
This exception does not allow cameras to be on the field of play or in
the end zone at any time.)

c. Limit lines shall also be marked six feet from the team area around the
side and back of the team area, if the stadium permits.

Team Area and Coaching Box
ARTICLE 4. a. On each side of the field, a team area in back of the limit
line and between the 25-yard lines shall be marked for the exclusive use of
substitutes, athletics trainers and other persons affiliated with the team. The
front of the coaching box shall be marked with a solid line six feet outside
the sideline between the 25-yard lines. The area between the coaching line
and the limit line between the 25-yard lines shall contain white diagonal
lines or be marked distinctly for use of coaches (Rule 9-2-5). A 4-inch-
by-4-inch mark is mandatory at each five-yard line extended between the
goal lines as an extension of the coaching line for line-to-gain and down
indicator six-foot reference points.

FR-16 RuLE 1 / thE GamE, FiELD, PLayERs anD EquiPmEnt

b. The team area shall be limited to squad members in full uniform (see
Appendix C) and a maximum of 60 other individuals directly involved
in the game. All persons in the team area are subject to the rules and are
governed by decisions of the officials (Rule 1-1-6). The 60 individuals
not in full uniform shall wear special team area credentials numbered 1
through 60. No other credential is valid for the team area.

c. Coaches are permitted in the coaching box (see Appendix C), which
is the area bounded by the limit line and coaching line between the
25-yard lines.

d. No media personnel, including journalists, radio and television
personnel, or their equipment, shall be in the team area or coaching
box, and no media personnel shall communicate in any way with
persons in the team area or coaching box. In stadiums where the team
area extends to the spectator seating area, a pass-through area should
be made available for media to move from one end of the field to the
other on both sides of the field.

e. Game management personnel shall remove all persons not authorized
by rule.

f. Practice kicking nets are not permitted outside the team area (Exception:
In stadiums where playing enclosures are limited in size, nets, holders
and kickers are permitted outside the team area and outside the limit
line) (Rule 9-2-1-b-1).

Goals
ARTICLE 5. a. Each goal shall consist of two white or yellow uprights
extending at least 30 feet above the ground with a connecting white or
yellow horizontal crossbar, the top of which is 10 feet above the ground.
The inside of the uprights and crossbar shall be in the same vertical plane
as the inside edge of the end line. Each goal is out of bounds (see Appendix
C).
b. Above the crossbar, the uprights shall be white or yellow and 18 feet,

six inches apart inside to inside.
c. The designated uprights and crossbar shall be free of decorative

material (Exception: 4-inch-by-42-inch orange or red wind directional
streamers at the top of the uprights are permitted).

d. The height of the crossbar shall be measured from the top of each end
of the crossbar to the ground directly below.

e. Goal posts shall be padded with resilient material from the ground to
a height of at least six feet. Advertising is prohibited on the goals. One
manufacturer’s logo or trademark is permitted on each goal post pad.
Institutional and conference logos are allowed.

f. The home team is responsible for the availability of a portable goal if
original goals are removed during the game for any reason.

Pylons
ARTICLE 6. Soft, flexible four-sided pylons 4 inches by 4 inches with an
overall height of 18 inches, which may include a 2-inch space between
the bottom of the pylon and the ground, are required. They shall be red
or orange in color. One manufacturer’s logo or trademark is permitted on
each pylon. Institutional logos, conference logos and the name/commercial
logo of the title sponsor of postseason games are also allowed. Any such

RuLE 1 / thE GamE, FiELD, PLayERs anD EquiPmEnt FR-17

marking may not extend more than 3 inches on any side. They are placed
at the inside corners of the eight intersections of the sidelines with the goal
lines and end lines. The pylons marking the intersections of the end lines
and hash marks extended shall be placed three feet off the end lines.
Line-to-Gain and Down Indicators
ARTICLE 7. The official line-to-gain (yardage chain) and down indicators
shall be operated approximately six feet outside the sideline except in
stadiums where the total playing enclosure does not permit. These must
be operated on the side of the field opposite the press box.
a. The yardage chain shall join two rods not fewer than 5 feet high, the

rods’ inside edges being exactly 10 yards apart when the chain is fully
extended.

b. The down indicator shall be mounted on a rod not fewer than 5 feet
high operating approximately six feet outside the sideline opposite the
press box.

c. An unofficial auxiliary line-to-gain indicator and an unofficial down
indicator six feet outside the other sideline are recommended.

d. Unofficial red or orange nonslip line-to-gain ground markers positioned
off the sidelines on both sides of the field are recommended. Markers
are rectangular, weighted material 10 inches by 32 inches. A triangle
with an altitude of 5 inches is attached to the rectangle at the end
toward the sideline.

e. All line-to-gain and down-indicator rods shall have flat ends.
f. Advertising is prohibited on the down and line-to-gain indicators.

One manufacturer’s logo or trademark is permitted on each indicator.
Institutional and conference logos are allowed.

Markers or Obstructions
ARTICLE 8. a. All markers and obstructions within the playing enclosure
shall be placed or constructed in such a manner as to avoid any possible
hazard to players. This includes anything dangerous to anyone at the limit
lines.
b. After the officials’ pregame inspection of the playing enclosure, the

referee shall order removed any hazardous obstructions or markers
located inside the limit lines.

c. The referee shall report to game management personnel any markers
or obstructions constituting a hazard within the playing enclosure but
outside the limit lines. Final determination of corrective action shall be
the responsibility of game management personnel.

d. After the officials have completed their pregame inspection of the
playing enclosure, it is the responsibility of game management
personnel to ensure that the playing enclosure remains safe throughout
the game.

Field Areas
ARTICLE 9. a. No material or device shall be used to improve or degrade
the playing surface or other conditions and give one player or team an
advantage (Exceptions: Rules 2-16-4-b and c).
PENALTY—Live-ball foul. Five yards from the previous spot [S27].

FR-18 RuLE 1 / thE GamE, FiELD, PLayERs anD EquiPmEnt

b. The referee may require any improvement in the field necessary for
proper and safe game administration.

SECTION 3. The Ball
Specifications
ARTICLE 1. The ball shall meet the following specifications:
a. New or nearly new. (A nearly new ball is a ball that has not been altered

and retains the properties and qualities of a new ball.)
b. Cover consisting of four panels of pebble-grained leather without

corrugations other than seams.

c. One set of eight equally spaced lacings.
d. Natural tan color.
e. Two 1-inch white stripes that are three to three-and-one-quarter inches

from the end of the ball and located only on the two panels adjacent to
the laces.

f. Conforms to maximum and minimum dimensions and shape indicated
in the accompanying diagram.

g. Inflated to the pressure of 12-1/2 to 13-1/2 pounds per square inch
(psi).

h. Weight of 14 to 15 ounces.
i. The ball may not be altered. This includes the use of any ball- drying

or ball-warming substance. Mechanical ball-drying and ball-warming
devices are not permitted near the sidelines or in the team area.

j. Professional football league logos are prohibited.
k. Advertising is prohibited on the ball [Exceptions: (1) Ball manufacturer’s

name or logo, (2) institutional logo, (3) conference logo, and (4) AFCA
logo].

RuLE 1 / thE GamE, FiELD, PLayERs anD EquiPmEnt FR-19

Administration and Enforcement
ARTICLE 2. a. The game officials shall test and be sole judge of not more
than six balls offered for play by each team before and during the game.
The game officials may approve additional balls if warranted by conditions.
b. Home management shall provide a pressure pump and measuring

device.
c. The home team is responsible for providing legal balls and should

notify the opponent of the ball to be used.
d. During the entire game, either team may use a new or nearly new ball of

its choice when it is in possession, providing the ball meets the required
specifications and has been measured and tested according to rule
(Exception: The official NCAA football shall be used for the Division
I Football Championship Subdivision, II and III championships).

e. The visiting team is responsible for providing the legal balls it wishes to
use while it is in possession if the balls provided by the home team are
not acceptable.

f. All balls to be used must be presented to the referee for testing at least
60 minutes before the start of the game. Once the teams have presented
the game balls to the referee, they remain under the general supervision
of the officials throughout the game.

g. When the ball becomes dead in a side zone, is unfit for play, is subject
to measurement in a side zone or is inaccessible, a replacement ball shall
be obtained from a ball person (A.R. 1-3-2-I).

h. The referee or umpire shall determine the legality of each ball before it
is put in play.

i. The following procedures shall be used when measuring a ball:
1. All measurements shall be made after the ball is legally inflated.
2. The long circumference shall be measured around the ends of the

ball but not over the laces.
3. The long diameter shall be measured with calipers from end to end

but not in the nose indentation.
4. The short circumference shall be measured around the ball, over

the valve and over the lace but not over the cross lace.
Marking Balls
ARTICLE 3. Marking a ball indicating a preference for any player or any
situation is prohibited.
PENALTY—Live-ball foul. 15 yards from the previous spot [S27].

SECTION 4. Players and Playing Equipment
Recommended Numbering
ARTICLE 1. It is strongly recommended that offensive players be
 numbered according to the following diagram that shows one of many
offensive formations:

FR-20 RuLE 1 / thE GamE, FiELD, PLayERs anD EquiPmEnt

80-99
O

End

80-99
O

End

70-79
O

Tackle

70-79
O

Tackle

60-69
O

Guard

60-69
O

Guard

50-59
O

Snapper

O
Quarterback

Backs 1-49

O
Fullback

O
Halfback

O
Halfback

Players’ Numbering
ARTICLE 2. a. All players shall be numbered 1 through 99. Any number
preceded by zero (“0’’) is illegal.
b. No two players of the same team shall participate in the same down

wearing identical numbers.
c. Markings in the vicinity of the numbers are not permitted.
PENALTY [a-c]—Live-ball foul. Five yards from the previous spot [S23].
d. When a player enters the game after changing his jersey number,

he must report to the referee, who then informs the opposing head
coach and announces the change. A player who enters the game
after changing his number and does not report commits a foul for
unsportsmanlike conduct. [S27]. (A.R. 1-4-2-I)

PENALTY [d]—Live-ball foul. 15 yards from the previous spot [S27].
Flagrant offenders shall be disqualified [S47].

Mandatory Equipment
ARTICLE 3. All players must wear the following mandatory equipment:
a. Helmet.
b. Hip pads.
c. Jersey.
d. Knee pads.
e. Mouthpiece.
f. Pants.
g. Shoulder pads.
h. Socks.
i. Thigh guards.
Specifications: Mandatory Equipment
ARTICLE 4. a. Helmets. 1. The helmet must be fitted with a facemask and
a secured four- or six-point chin strap, all points of which must be secured
whenever the ball is in play.

2. Helmets for all players of a team must be of the same color and
design.

3. Helmets must carry a warning label regarding the risk of injury
and a manufacturer’s or reconditioner’s certification indicating
satisfaction of National Operating Committee on Standards for
Athletic Equipment (NOCSAE) test standards. Reconditioned

RuLE 1 / thE GamE, FiELD, PLayERs anD EquiPmEnt FR-21

helmets shall show recertification to indicate satisfaction with the
NOCSAE test standard.

b. Hip Pads. Hip pads must include a tailbone protector.
c. Jersey. See Rule 1-4-5
d. Knee Pads. Knee pads must be at least 1/2-inch thick and must be covered

by pants. It is strongly recommended that they cover the knees. No
pads or protective equipment may be worn outside the pants.

e. Mouthpiece. The mouthpiece must be an intra-oral device of any readily
visible color. It must not be white or transparent. It must be made with
FDA-approved base materials (FDCS) and cover all upper teeth. It is
recommended that the mouthpiece be properly fitted.

f. Pants. Players of a team must wear pants of the same color and design.
g. Shoulder pads. There are no specifications for shoulder pads. (See

Appendix D)
h. Socks. Players of a team must wear socks or leg coverings that are

identical in color and design (Exceptions: Unaltered knee braces, tape
or a bandage to protect or prevent an injury, and barefoot kickers).

i. Thigh guards. There are no specifications for thigh guards. (See
Appendix D)

Jersey Design, Color and Numerals
ARTICLE 5. a. Design.

1. The jersey must have sleeves that completely cover the shoulder
pads. It must not be altered or designed to tear. The jersey must be
full-length and tucked into the pants or made even with the waist
line. It must cover all pads worn at or above the waist. Vests and/or
a second jersey worn concurrently during the game are prohibited.

2. Other than the player’s number, the jersey may only contain:
Player’s name;
School name;
Mascot name;
NCAA logo;
Sleeve stripes;
Logo for school, conference, mascot, postseason-game, memorial,

the military;
American flag;
State flag.

3. Any item in paragraph 2 must not exceed 16 square inches in area
(i.e., rectangle, square, parallelogram), including any additional
material (e.g., patch).

4. A border around the collar and cuffs not more than 1 inch wide
is permissible, as is a maximum 4-inch stripe along the side seam
(insert from the underarm to pants top).

5. Jerseys may not be taped or tied in any manner.
Note: The uniform diagram in Appendix D may assist in the understanding of
these rules.
b. Color.

FR-22 RuLE 1 / thE GamE, FiELD, PLayERs anD EquiPmEnt

1. Players of opposing teams shall wear jerseys of contrasting colors.
Players on the same team shall wear jerseys of the same color and
design.

2. The visiting team shall wear white jerseys; however, the home team
may wear white jerseys if the teams have agreed in writing before
the season.

3. If the home team wears colored jerseys, the visiting team may also
wear colored jerseys, if and only if the following conditions have
been satisfied
a. The home team has agreed in writing prior to the game; and
b. The conference of the home team certifies that the jersey of the

visiting team is of a contrasting color.
4. If on the kickoff at the start of each half, the visiting team wears a

colored jersey in violation of the conditions specified in paragraph
3, it is a foul for unsportsmanlike conduct.

PENALTY—Administer as a dead-ball foul. 15 yards at the succeeding
spot following the kickoff. If the kickoff is returned for a
touchdown, the penalty is assessed either on the try or on
the succeeding kickoff, at the option of the home team.
[S27]

5. If a colored jersey contains white, it may appear only as any of the
items listed in paragraph a-2 above.

c. Numerals.
1. The jersey must have clearly visible, permanent Arabic numerals

measuring at least 8 and 10 inches in height front and back,
respectively. The number must be of a color that itself is clearly
in distinct contrast with the color of the jersey, irrespective of any
border around the number.

2. Teams wearing jerseys/numerals that do not conform to this rule
will be asked to change into legal jerseys before the game and before
the start of each quarter until the jerseys are changed. Officials
shall charge a team timeout at the start of each quarter the illegal
jerseys are worn. (A. R. 1-4-5-I)

3. All players of a team shall have the same color and style numbers
front and back. The individual bars must be approximately 1-1/2
inches wide. Numbers on any part of the uniform shall correspond
with the mandatory front and back jersey numbers.

Optional Equipment
ARTICLE 6. The following items are legal:
a. Towels and Hand Warmers. 1. Solid white towels no smaller than 4” by

12” and no larger than 6” by 12” with no words, symbols, letters, or
numbers. Towels may bear the team logo. They may also contain a
single manufacturer’s or distributor’s normal label or trademark not to
exceed 2-1/4 square inches in area. Towels that are not solid white are
not permitted.
2. Hand warmers worn during inclement weather.

b. Gloves.

RuLE 1 / thE GamE, FiELD, PLayERs anD EquiPmEnt FR-23

1. A glove is a fitted covering for a hand having separate sections
for each finger and thumb, without any additional material that
connects any of the fingers and/or thumb, and that completely
covers each finger and thumb. There is no restriction on the color
of gloves.

2. Gloves must have a securely attached label or stamp (“NF/NCAA
Specifications”) indicating voluntary compliance with appropriate
test specifications on file with either the Sports and Fitness Industry
Association (SFIA) or the National Operating Committee on
Standards for Athletic Equipment (NOCSAE), unless made of
unaltered plain cloth.

c. Eye shields. Eye shields must be clear, not tinted, and made from molded
or rigid material. Eyeglasses and goggles also must be clear and not
tinted. No medical exceptions are allowed.

d. Insignia. 1. Persons or events may be memorialized by an insignia with
an area not greater than 2.25 square inches on the uniform or helmet.
2. Institutional decals are allowed on helmets.

e. Eye shade. Any shading under a player’s eyes must be solid black with
no words, numbers, logos or other symbols.

f. Game information. Any player may have written game information on
the wrist or arm.

Illegal Equipment
ARTICLE 7. Illegal equipment includes the following (See Appendix D for
additional details):
a. Equipment worn by a player that could endanger other players.
b. Tape or any bandage other than that used to protect an injury, subject

to the approval of the umpire.
c. Hard, abrasive or unyielding equipment that is not completely covered

and padded, subject to the approval of the umpire.
d. Cleats that extend more than ½ inch from the base of the shoe (See

Appendix D for full specifications). (Rule 9-2-2-e)
e. Any equipment that could confuse or deceive an opponent.
f. Any equipment that could provide an unfair advantage to any player.
g. Adhesive material, paint, grease or any other slippery substance applied

to equipment or a player’s person, clothing or attachment [Exception:
Eye shade. (Rule 1-4-6-e)].

h. Uniform attachments other than towels (Rule 1-4-6-a).
i. Rib pads, shoulder pad attachments and back protectors that are not

totally covered. (A.R. 1-4-7-II)
j. Visible bandannas worn on the field outside the team area (A.R. 1-4-7-

I).
k. Jerseys that do not conform with Rule 1-4-5.
l. Non-standard overbuilt facemask.(A.R.1-4-7-IV)
Mandatory and Illegal Equipment Enforcement
ARTICLE 8. a. No player wearing illegal equipment or failing to wear
mandatory equipment shall be permitted to play, (Exception: Rule 1-4-
5-c)

FR-24 RuLE 1 / thE GamE, FiELD, PLayERs anD EquiPmEnt

b. If an official discovers illegal equipment, or if a player is not wearing
mandatory equipment, the player must leave the game for at least one
down and is not allowed to return until the equipment is made legal.
The player may be allowed to return without missing a down if the
team takes a charged team timeout, but in any event he may not play
with illegal equipment or without mandatory equipment.

c. If equipment becomes illegal through play, the player is not required
to leave the game for one down, but he may not participate until the
equipment is made legal. (A.R. 1-4-7-II)

Coaches’ Certification
ARTICLE 9. The head coach or his designated representative shall certify
in writing to the umpire before the game that all players:
a. Have been informed what equipment is mandatory by rule and what

constitutes illegal equipment.
b. Have been provided the equipment mandated by rule.
c. Have been instructed to wear and how to wear mandatory equipment

during the game.
d. Have been instructed to notify the coaching staff when equipment

becomes illegal through play during the game.
Prohibited Signal Devices
ARTICLE 10. Players may not be equipped with any electronic, mechanical
or other signal devices for the purpose of communicating with any source
(Exceptions: 1. A medically prescribed hearing aid of the sound-amplifier
type for hearing-impaired players. 2. A device for transmission or reception
of data specifically and only for purposes of health and safety.)
PENALTY—Administer as a dead-ball foul. 15 yards at the succeeding

spot. Player is disqualified [S7, S27 and S47].

Prohibited Field Equipment
ARTICLE 11. Jurisdiction regarding the presence and location of
communication equipment (cameras, sound devices, etc.) within the
playing enclosure resides with game management personnel.
a. Television replay or monitor equipment is prohibited at the sidelines,

press box or other locations within the playing enclosure for coaching
purposes during the game. Motion pictures, any type of film, facsimile
machines, videotapes, photographs, writing-transmission machines and
computers may not be used by coaches or for coaching purposes any
time during the game or between periods.

 (Exception: Monitors may be used only to view the live telecast or
webcast. The home team is responsible for assuring identical television
capability in the coaches’ booths of both teams. This capability may
not include replay equipment or recorders.)

NOTE: Beginning with the 2017 season, paragraph a will read as
follows:

 Video images, photographs and computers may be used by coaches and
for coaching purposes in the press box and the team locker room. They
are not allowed in the team area, on the playing field, or on the sideline.
Television monitors may only be used in the press-box coaching booths

RuLE 1 / thE GamE, FiELD, PLayERs anD EquiPmEnt FR-25

to view the live broadcast or webcast. Game management is responsible
for assuring identical television capability and identical video and
Internet connectivity in the coaches’ booths of both teams. Television
replay or monitoring equipment is otherwise prohibited at the sidelines
or other locations within the playing enclosure for coaching purposes
during the game.

b. Only voice communication between the press box and team area
is permitted. Where press-box space is not adequate, only voice
communication may originate from any area in the stands between
the 25-yard lines extended to the top of the stadium. No other
communication for coaching purposes is permitted anywhere else.

c. Media communication equipment, including cameras, sound devices,
computers and microphones, is prohibited on or above the field, or in
or above the team area (Rule 2-31-1).

Exceptions:
1. Camera equipment attached to a goal support behind the uprights

and crossbar.
2. Camera(s) embedded in any pylon.
3. A camera, with no audio component, may be attached to the cap of

the umpire with prior approval of the umpire and the participating
institutions.

4. A camera, with no audio component, may be attached to cables
that extend over the team area and field of play, including the end
zones.

5. An institutional videographer may be in the team area as one of
that institution’s 60 credentialed individuals.

d. Microphones attached to coaches during the game for media
transmission are prohibited. Team personnel may not be interviewed
from the start of the first period until the referee declares the game
ended (Exception: Only coaches may be interviewed between the
conclusion of the second period and the beginning of the third period).

e. No one in the team area or coaching box may use any artificial sound
amplification to communicate with players on the field.

f. Any attempt to record, either through audio or video means, any
signals given by an opposing player, coach or other team personnel is
prohibited.

Coaches’ Phones
ARTICLE 12. Coaches’ phones and headsets are not subject to the rules
before or during the game.
Referee Microphone
ARTICLE 13. A microphone is mandatory for the referee to be used for all
game announcements. It is strongly recommended that it be a lapel-type
microphone. The microphone must be controlled by the referee. It may
not be open at other times. Microphones on other officials are prohibited.
(Exception: A protected wireless communication system open only to the
officiating crew and conference officiating observer is allowed.)

FR-26

RULE 2

Definitions
SECTION 1. Approved Rulings and

Official’s Signals
ARTICLE 1. a. An approved ruling (A.R.) is an official decision on a
given statement of facts. It serves to illustrate the spirit and application
of the rules. The relationship between the rules and an approved ruling
is analogous to that between statutory law and a decision of the Supreme
Court.
b. An official’s signal [S] refers to the Official Football Signals 1 through

47.

SECTION 2. The Ball: Live, Dead, Loose, Ready For Play
Live Ball
ARTICLE 1. A live ball is a ball in play. A pass, kick or fumble that has not
yet touched the ground is a live ball in flight.
Dead Ball
ARTICLE 2. A dead ball is a ball not in play.
Loose Ball
ARTICLE 3. a. A loose ball is a live ball not in player possession during:

1. A running play.
2. A scrimmage or free kick before possession is gained or regained or

the ball is dead by rule.
3. The interval after a legal forward pass is touched and before it

becomes complete, incomplete or intercepted. This interval is
during a forward pass play, and any player eligible to touch the ball
may bat it in any direction.

b. All players are eligible to touch, catch or recover a fumble (Exceptions:
Rules 7-2-2-a-Exc.2 and 8-3-2-d-5) or a backward pass.

c. Eligibility to touch a kick is governed by kick rules (Rule 6).
d. Eligibility to touch a forward pass is governed by pass rules (Rule 7).
When Ball Is Ready for Play
ARTICLE 4. A dead ball is ready for play when:
a. With the 40-second play clock running, an official places the ball at

a hash mark or between the inbounds marks and steps away to his
position.

b. With the play clock set at 25 seconds, or at 40 seconds after an injury
to or loss of helmet by a defensive team player, the referee sounds his

RuLE 2 / DEFinitions FR-27

whistle and either signals to start the game clock [S2] or signals that the
ball is ready for play [S1]. (A.R. 4-1-4-I and II)

SECTION 3. Blocking
Blocking
ARTICLE 1. a. Blocking is obstructing an opponent by intentionally
contacting him with any part of the blocker’s body.
b. Pushing is blocking an opponent with open hands.
Below Waist
ARTICLE 2. a. A block below the waist is a block in which the force of
the initial contact is below the waist of an opponent who has one or both
feet on the ground. When in question, the contact is below the waist (Rule
9-1-6).
b. A blocker who makes contact above the waist and then slides below the

waist has not blocked below the waist. If the blocker first contacts the
opposing player’s hands at the waist or above, it is a legal “above the
waist’’ block (Rule 9-1-6).

Chop Block
ARTICLE 3. A chop block is a high-low or low-high combination block
by any two players against an opponent (not the ball carrier) anywhere on
the field, with or without a delay between blocks; the “low” component is
at the opponent’s thigh or below. (A.R. 9-1-10-I-IV). It is not a foul if the
blockers’ opponent initiates the contact. (A.R. 9-1-10-V)
Block in the Back
ARTICLE 4. a. A block in the back is contact against an opponent
occurring when the force of the initial contact is from behind and above
the waist. When in question, the contact is at or below below the waist (see
Clipping, Rule 2-5) (Rule 9-3-6) (A.R. 9-3-3-I-VII and A.R. 10-2-2-XII).
b. The position of the blocker’s head or feet does not necessarily indicate

the point of initial contact.
Frame (of the Body)
ARTICLE 5. The frame of a player’s body is at the shoulders or below other
than the back [Rule 9-3-3-a-1-(c) Exception].
Blocking Zone
ARTICLE 6. a. The blocking zone is a rectangle centered on the middle
lineman of the offensive formation and extending five yards laterally and
three yards longitudinally in each direction. (See Appendix C.)
b. The blocking zone disintegrates when the ball leaves the zone.

SECTION 4. Catch, Recovery, Possession
Possession
ARTICLE 1. Possession refers to custody of (a) a live ball as described later
in this article and (b) a dead ball to be snapped or free-kicked. It may refer
either to player possession or team possession.
a. Player Possession

FR-28 RuLE 2 / DEFinitions

The ball is in player possession when a player has the ball firmly in his
grasp by holding or controlling it while contacting the ground inbounds.

b. Team Possession
The ball is in team possession:
1. When one of its players has player possession, including when he is

attempting a punt, drop kick or place kick; or
2. While a forward pass thrown by a player of that team is in flight;

or
3. During a loose ball if a player of that team last had player

possession; or
4. When the team is next to snap or free kick the ball.

c. A team is in legal possession if it has team possession when its players
are eligible to catch or recover the ball.

Belongs To
ARTICLE 2. “Belongs to,’’ as contrasted with “in possession,’’ denotes
custody of a dead ball. Such custody may be temporary, because the ball
must next be put in play in accordance with rules governing the existing
situation.
Catch, Interception, Recovery
ARTICLE 3. a. To catch a ball means that a player:

1. Secures control of a live ball in flight before the ball touches the
ground, and

2. Touches the ground in bounds with any part of his body, and then
3. Maintains control of the ball long enough to enable him to

perform an act common to the game, i.e., long enough to pitch or
hand the ball, advance it, avoid or ward off an opponent, etc., and

4. Satisfies paragraphs b, c, and d below.
b. If a player goes to the ground in the act of catching a pass (with or

without contact by an opponent) he must maintain complete and
continuous control of the ball throughout the process of contacting the
ground, whether in the field of play or in the end zone. This is also
required for a player attempting to make a catch at the sideline and
going to the ground out of bounds. If he loses control of the ball which
then touches the ground before he regains control, it is not a catch. If
he regains control inbounds prior to the ball touching the ground it is
a catch.

c. If the player loses control of the ball while simultaneously touching
the ground with any part of his body, or if there is doubt that the acts
were simultaneous, it is not a catch. If a player has control of the ball,
a slight movement of the ball, even if it touches the ground, will not be
considered loss of possession; he must lose control of the ball in order
for there to be a loss of possession.

d. If the ball touches the ground after the player secures control and
continues to maintain control, and the elements above are satisfied, it
is a catch.

e. An interception is a catch of an opponent’s pass or fumble.
f. A catch by any kneeling or prone inbounds player is a completion or

interception (Rules 7-3-6 and 7).

RuLE 2 / DEFinitions FR-29

g. A player recovers a ball if he fulfills the criteria in paragraphs a, b, c, and
d for catching a ball that is still alive after hitting the ground.

h. When in question, the catch, recovery or interception is not completed.
Simultaneous Catch or Recovery
ARTICLE 4. A simultaneous catch or recovery is a catch or recovery in
which there is joint possession of a live ball by opposing players inbounds
(A.R. 7-3-6-I-II).

SECTION 5. Clipping
ARTICLE 1. a. Clipping is a block against an opponent in which the force
of the initial contact is from behind and at or below the waist (Rule 9-1-5).
b. The position of the blocker’s head or feet does not necessarily indicate

the point of initial contact.

SECTION 6. Deliberate Dead-Ball Advance
Deliberately advancing a dead ball is an attempt by a player to advance the
ball after any part of his person, other than a hand or foot, has touched the
ground or after the ball has been declared dead by rule (Exception: Rule 4-1-
3-b Exception).

SECTION 7. Down, Between Downs
and Loss of Down

Down
ARTICLE 1. A down is a unit of the game that starts after the ball is
ready for play with a legal snap (scrimmage down) or legal free kick (free
kick down) and ends when the ball becomes dead [Exception: The try is a
scrimmage down that begins when the referee declares the ball ready for play
(Rule 8-3-2-b)].
Between Downs
ARTICLE 2. Between downs is the interval during which the ball is dead.
Loss of Down
ARTICLE 3. “Loss of down” is an abbreviation meaning “loss of the right
to repeat a down.”

SECTION 8. Fair Catch
Fair Catch
ARTICLE 1. a. A fair catch of a scrimmage kick is a catch beyond the
neutral zone by a Team B player who has made a valid signal during a
scrimmage kick that is untouched beyond the neutral zone.
b. A fair catch of a free kick is a catch by a player of Team B who has made

a valid signal during an untouched free kick.
c. A valid or invalid fair catch signal deprives the receiving team of the

opportunity to advance the ball. The ball is declared dead at the spot
of the catch or recovery or at the spot of the signal if the catch precedes
the signal.

FR-30 RuLE 2 / DEFinitions

d. If the receiver shades his eyes from the sun without waving his hand(s),
the ball is live and may be advanced.

Valid Signal
ARTICLE 2. A valid signal is a signal given by a player of Team B who has
obviously signaled his intention by extending one hand only clearly above
his head and waving that hand from side to side of his body more than
once.
Invalid Signal
ARTICLE 3. An invalid signal is any waving signal by a player of Team B:
a. That does not meet the requirements of Article 2 (above); or
b. That is given after a scrimmage kick is caught beyond the neutral zone,

strikes the ground or touches another player beyond the neutral zone
(A.R. 6-5-3-III-V); or

c. That is given after a free kick is caught, strikes the ground or touches
another player. [Exception: Rule 6-4-1-f]

SECTION 9. Forward, Beyond and
Forward Progress

Forward, Beyond
ARTICLE 1. Forward, beyond or in advance of, as related to either team,
denotes direction toward the opponent’s end line. Converse terms are
backward or behind.
Forward Progress
ARTICLE 2. Forward progress is a term indicating the end of advancement
by the ball carrier or airborne pass receiver of either team and applies to the
position of the ball when it became dead by rule (Rules 4-1-3-a, b and p;
Rules 4-2-1 and 4; and Rule 5-1-3-a Exception) (A.R. 5-1-3-I-VI and A.R.
8-2-1-I-IX) (Exception: Rule 8-5-1-a, A.R. 8-5-1-I).

SECTION 10. Foul and Violation
Foul
ARTICLE 1. A foul is a rule infraction for which a penalty is prescribed.
Personal Foul
ARTICLE 2. A personal foul is a foul involving illegal physical contact that
endangers the safety of another player.
Flagrant Personal Foul
ARTICLE 3. A flagrant personal foul is illegal physical contact so extreme
or deliberate that it places an opponent in danger of catastrophic injury.
Violation
ARTICLE 4. A violation is a rule infraction for which no penalty is
prescribed. Since it is not a foul, it does not offset a foul.

SECTION 11. Fumble, Muff; Batting and

RuLE 2 / DEFinitions FR-31

Touching the Ball; Blocking a Kick
Fumble
ARTICLE 1. To fumble the ball is to lose player possession by any act other
than passing, kicking or successful handing (A.R. 2-19-2-I and A.R. 4-1-3-
I). The status of the ball is a fumble.
Muff
ARTICLE 2. To muff the ball is to make an unsuccessful attempt to catch
or recover a ball that is touched in the attempt. Muffing the ball does not
change its status.
Batting
ARTICLE 3. Batting the ball is intentionally striking it or intentionally
changing its direction with the hand(s) or arm(s). When in question, the
ball is accidentally touched rather than batted. Batting the ball does not
change its status.
Touching
ARTICLE 4. a. Touching a ball not in player possession denotes any
contact with the ball. It may be intentional or unintentional, and it always
precedes possession and control.
b. Intentional touching is deliberate or intended touching.
c. Forced touching results when a player’s contact with the ball is due to

(i) an opponent blocking him into it, or (ii) the ball being batted or
illegally kicked into him by an opponent. If the touching is forced the
player in question has not touched the ball by rule. (Rules 6-1-4 and
6-3-4)

d. When in question, a ball has not been touched on a kick or forward
pass.

Blocking a Scrimmage Kick
ARTICLE 5. Blocking a scrimmage kick is touching the kicked ball by
an opponent of the kicking team in an attempt to prevent the ball from
crossing the neutral zone (Rule 6-3-1-b).

SECTION 12. Lines
Sidelines
ARTICLE 1. A sideline runs from end line to end line on each side of the
field and separates the field of play from the area that is out of bounds. The
entire sideline is out of bounds.
Goal Lines
ARTICLE 2. The goal line at each end of the field of play runs between the
sidelines and is part of the vertical plane that separates the end zone from
the field of play. This plane extends between and includes the pylons. The
two goal lines are 100 yards apart. The entire goal line is in the end zone.
A team’s goal line is that which it is defending.

FR-32 RuLE 2 / DEFinitions

End Lines
ARTICLE 3. An end line runs between the sidelines 10 yards behind each
goal line and separates the end zone from the area that is out of bounds.
The entire end line is out of bounds.
Boundary Lines
ARTICLE 4. The boundary lines are the sidelines and the end lines.
The area enclosed by the boundary lines is “in bounds,’’ and the area
surrounding and including the boundary lines is “out of bounds.’’
Restraining Lines
ARTICLE 5. A restraining line is part of a vertical plane that limits a team’s
alignment for free kicks. The plane extends beyond the sidelines (A.R.
2-12-5-I).
Yard Lines
ARTICLE 6. A yard line is any line in the field of play parallel to the
end lines. A team’s own yard lines, marked or unmarked, are numbered
consecutively from its own goal line to the 50-yard line.
Hash Marks
ARTICLE 7. The two hash marks are 60 feet from the sidelines. Hash
marks and short yard-line extensions shall measure 24 inches in length.
Nine-Yard Marks
ARTICLE 8. Nine-yard marks 12 inches in length, every 10 yards, shall be
located nine yards from the sidelines. They are not required if the field is
numbered according to Rule 1-2-1-i.

SECTION 13. Handing the Ball
ARTICLE 1. a. Handing the ball is transferring player possession from one
teammate to another without throwing, fumbling or kicking it.
b. Except when permitted by rule, handing the ball forward to a teammate

is illegal.
c. Loss of player possession by unsuccessful execution of attempted

handing is a fumble by the last player in possession [Exception: The
snap (Rule 2-23-1-c)].

d. A backward handoff occurs when the ball carrier releases the ball before
it is beyond the yard line where the ball carrier is positioned.

SECTION 14. Huddle
A huddle is two or more players grouped together after the ball is ready for
play and before a snap or a free kick.

SECTION 15. Hurdling
ARTICLE 1. a. Hurdling is an attempt by a player to jump with one or
both feet or knees foremost over an opponent who is still on his feet (Rule
9-1-13).
b. “On his feet’’ means that no part of the opponent’s body other than one

or both feet is in contact with the ground.

RuLE 2 / DEFinitions FR-33

SECTION 16. Kicks; Kicking the Ball
Kicking the Ball; Legal and Illegal Kicks
ARTICLE 1. a. Kicking the ball is intentionally striking the ball with the
knee, lower leg or foot.
b. A legal kick is a punt, drop kick or place kick made according to the

rules by a player of Team A before a change of team possession. Kicking
the ball in any other manner is illegal (A.R. 6-1-2-I).

c. Any free kick or scrimmage kick continues to be a kick until it is caught
or recovered by a player or becomes dead.

d. When in question, a ball is accidentally touched rather than kicked.
Punt
ARTICLE 2. A punt is a kick by a player who drops the ball and kicks it
before it strikes the ground.
Drop Kick
ARTICLE 3. A drop kick is a kick by a player who drops the ball and kicks
it as it touches the ground.
Place Kick
ARTICLE 4. a. A field goal place kick is a kick by a player of the team in
possession while the ball is controlled on the ground by a teammate.
b. A free kick place kick is a kick by a player of the team in possession

while the ball is positioned on a tee or the ground. It may be controlled
by a teammate. The ball may be positioned on the ground and
contacting the tee.

c. A tee is a device that elevates the ball for kicking purposes. It may not
elevate the ball’s lowest point more than one inch above the ground
(A.R. 2-16-4-I).

Free Kick
ARTICLE 5. a. A free kick is a kick by a player of the team in possession
made under restrictions specified in Rules 4-1-4, 6-1-1 and 6-1-2.
b. A free kick after a safety may be a punt, drop kick or place kick.
Kickoff
ARTICLE 6. A kickoff is a free kick that starts each half and follows each
try or field goal (Exception: In extra periods). It must be a place kick or a
drop kick.
Scrimmage Kick
ARTICLE 7. a. A scrimmage kick is a punt, drop kick, or field goal place
kick. It is a legal kick if it is made by Team A in or behind the neutral zone
during a scrimmage down before team possession changes.
b. A scrimmage kick has crossed the neutral zone when it touches the

ground, a player, an official or anything beyond the neutral zone
(Exception: Rule 6-3-1-b) (A.R. 6-3-1-I-IV).

c. A scrimmage kick made when the kicker’s entire body is beyond the
neutral zone is an illegal kick and a live-ball foul that causes the ball to
become dead (Rule 6-3-10-c).

FR-34 RuLE 2 / DEFinitions

Return Kick
ARTICLE 8. A return kick is a kick by a player of the team in possession
after change of team possession during a down. It is an illegal kick and a
live-ball foul that causes the ball to become dead (Rule 6-3-10-b).
Field Goal Attempt
ARTICLE 9. A field goal attempt is a scrimmage kick. It may be a place
kick or drop kick.
Scrimmage Kick Formation
ARTICLE 10. a. A scrimmage kick formation is a formation with no player
in position to receive a hand-to-hand snap from between the snapper’s legs,
and with either (1) at least one player 10 or more yards behind the neutral
zone; or (2) a potential holder and potential kicker seven or more yards
behind the neutral zone in position for a place kick. For either (1) or (2) to
qualify as a scrimmage kick formation, it must be obvious that a kick will
be attempted (A.R. 9-1-14-I-III)
b. If Team A is in a scrimmage kick formation at the snap, any action

by Team A during the down is deemed to be from a scrimmage kick
formation.

SECTION 17. The Neutral Zone
ARTICLE 1. a. The neutral zone is the space between the two scrimmage
lines extended to the sidelines. Its width is equal to the length of the ball
(Rule 2-21-2).
b. The neutral zone is established when the ball is ready for play and is

resting on the ground with its long axis at right angles to the scrimmage
line and parallel to the sidelines.

c. The neutral zone exists until there is a change of team possession, until
a scrimmage kick crosses the neutral zone or until the ball is declared
dead.

SECTION 18. Encroachment and Offside
Encroachment
ARTICLE 1. After the ball is ready for play, encroachment occurs when an
offensive player is in or beyond the neutral zone after the snapper touches or
simulates (hand[s] at or below his knees) touching the ball before the snap
(Exception: When the ball is put in play, the snapper is not encroaching
when he is in the neutral zone).
Offside
ARTICLE 2. After the ball is ready for play, offside occurs (Rule 7-1-5)
when a defensive player:
a. Is in or beyond the neutral zone when the ball is legally snapped;
b. Contacts an opponent beyond the neutral zone before the ball is

snapped;
c. Contacts the ball before it is snapped;
d. Threatens an offensive lineman, causing an immediate reaction, before

the ball is snapped (A.R. 7-1-3-V Note);

RuLE 2 / DEFinitions FR-35

e. Crosses the neutral zone and charges toward a Team A back (A.R. 7-1-
5-III); or

f. Is not behind his restraining line when the ball is legally free-kicked.
Offside occurs when one or more players of the kicking team are

not behind their restraining line when the ball is legally free-kicked
(Exception: The kicker and holder are not offside when they are beyond
their restraining line) (Rule 6-1-2).

SECTION 19. Passes
Passing
ARTICLE 1. Passing the ball is throwing it. A pass continues to be a pass
until it is caught or intercepted by a player or the ball becomes dead.
Forward and Backward Pass
ARTICLE 2. a. A pass is forward if the ball first strikes the ground, a player,
an official or anything else beyond the spot where the ball is released. All
other passes are backward passes. When in question a pass thrown in or
behind the neutral zone is forward rather than a backward pass.(Exception:
Games using Instant Replay)
b. When a Team A player is holding the ball to pass it forward toward the

neutral zone, any intentional forward movement of his hand or arm
with the ball firmly in his control starts the forward pass. If a Team B
player contacts the passer or ball after forward movement begins and
the ball leaves the passer’s hand, a forward pass is ruled regardless of
where the ball strikes the ground or a player (A.R. 2-19-2-I).

c. When in question, the ball is passed and not fumbled during an
attempted forward pass. (Exception: Games using Instant Replay)

d. A snap becomes a backward pass when the snapper releases the ball
(A.R. 2-23-1-I).

Crosses Neutral Zone
ARTICLE 3. a. A legal forward pass has crossed the neutral zone when it
first strikes the ground, a player, an official or anything beyond the neutral
zone inbounds. It has not crossed the neutral zone when it first strikes
the ground, a player, an official or anything in or behind the neutral zone
inbounds.
b. A player has crossed the neutral zone if his entire body has been beyond

the neutral zone.
c. A legal forward pass is beyond or behind the neutral zone where it

crosses the sideline.
Catchable Forward Pass
ARTICLE 4. A catchable forward pass is an untouched legal forward
pass beyond the neutral zone to an eligible player who has a reasonable
opportunity to catch the ball. When in question, a legal forward pass is
catchable.

SECTION 20. Penalty
A penalty is a result imposed by rule against a team that has committed a
foul and may include one or more of the following: loss of yardage, loss of

FR-36 RuLE 2 / DEFinitions

down, automatic first down, disqualification, subtraction from the game
clock (Rule 10-1-1-b).

SECTION 21. Scrimmage
Scrimmage Down
ARTICLE 1. A scrimmage down is the action between the two teams
during a down that begins with a legal snap.
Scrimmage Line
ARTICLE 2. The scrimmage line for each team is established when the ball
is ready for play. It is the yard line that defines the vertical plane passing
through the point of the ball nearest a team’s own goal line.

SECTION 22. Shift
ARTICLE 1. a. A shift is a simultaneous change of position or stance by
two or more offensive players after the ball is ready for play before the snap
for a scrimmage down (A.R. 7-1-3-I-II and A.R. 7-1-2-I-IV).
b. The shift ends when all players have been motionless for one full

second.
c. The shift continues if one or more players are in motion before the end

of the one second interval.

SECTION 23. Snapping the Ball
ARTICLE 1. a. Legally snapping the ball (a snap) is handing or passing
it backward from its position on the ground with a quick and continuous
motion of the hand or hands, the ball actually leaving the hand or hands in
this motion (Rule 4-1-4).
b. The snap starts when the ball is moved legally and ends when the ball

leaves the snapper’s hands (A.R. 7-1-5-I-II).
c. If, during any backward motion of a legal snap, the ball slips from the

snapper’s hand, it becomes a backward pass and is in play (Rule 4-1-1).
d. While resting on the ground and before the snap, the long axis of the

ball must be at right angles to the scrimmage line (Rule 7-1-3).
e. Unless moved in a backward direction, the movement of the ball does

not start a legal snap. It is not a legal snap if the ball is first moved
forward or lifted.

f. If the ball is touched by Team B during a legal snap, the ball remains
dead and Team B is penalized. If the ball is touched by Team B during
an illegal snap, the ball remains dead and Team A is penalized (A.R.
7-1-5-I-II).

g. The snap need not be between the snapper’s legs; but to be legal, it
must be a quick and continuous backward motion.

h. The ball must be snapped on or between the hash marks.

SECTION 24. Series and Possession Series
Series
ARTICLE 1. A series comprises up to four consecutive downs that each
begins with a snap (Rule 5-1-1).

RuLE 2 / DEFinitions FR-37

Possession Series
ARTICLE 2. A possession series is a team’s continuous possession of the
ball in an extra period (Rule 3-1-3). It may consist of one or more series.

SECTION 25. Spots
Enforcement Spot
ARTICLE 1. An enforcement spot is the point at which the penalty for a
foul or the result of a violation is enforced.
Previous Spot
ARTICLE 2. The previous spot is the point at which the ball was last put
in play.
Succeeding Spot
ARTICLE 3. The succeeding spot is the point at which the ball is next to
be put in play.
Dead-Ball Spot
ARTICLE 4. The dead-ball spot is the point at which the ball became dead.
Spot of the Foul
ARTICLE 5. The spot of the foul is the point at which that foul occurs.
If out of bounds between the goal lines, it shall be the intersection of the
nearer hash mark and the yard line extended through the spot of the foul.
If out of bounds between the goal line and the end line or behind the end
line, the foul is in the end zone.
Out-of-Bounds Spot
ARTICLE 6. The out-of-bounds spot is the point at which, according to
the rule, the ball becomes dead because of going or being declared out of
bounds.
Inbounds Spot
ARTICLE 7. The inbounds spot is the intersection of the nearer hash mark
line and the yard line passing through either the dead-ball spot or the spot
where a penalty leaves the ball in a side zone.
Spot Where Run Ends
ARTICLE 8. The spot where the run ends is the point:
a. Where the ball is declared dead in player possession.
b. Where player possession is lost on a fumble.
c. Where handing of the ball occurs.
d. Where an illegal forward pass is thrown.
e. Where a backward pass is thrown.
f. Where an illegal scrimmage kick is made beyond the line of scrimmage.
g. Where a return kick occurs.
h. Where player possession is gained under provisions of the “momentum

rule” (Rule 8-5-1-a Exceptions).

FR-38 RuLE 2 / DEFinitions

Spot Where Kick Ends
ARTICLE 9. A scrimmage kick that crosses the neutral zone ends at the
spot where it is caught or recovered or where the ball is declared dead by
rule (Rule 2-16-1-c).
Basic Spot
ARTICLE 10. The basic spot is a benchmark for locating the enforcement
spot for penalties governed by the Three-and-One Principle (Rule 2-33).
Basic spots for the various categories of plays are given in Rule 10-2-2-d.
Postscrimmage Kick Spot
ARTICLE 11. The postscrimmage kick spot serves as the basic spot when
postscrimmage kick enforcement applies (Rule 10-2-3).
a. When the kick ends in the field of play, other than in the special cases

given below, the postscrimmage kick spot is the spot where the kick
ends.

b. When the kick ends in Team B’s end zone, the postscrimmage kick spot
is Team B’s 20-yard line.

Special cases:
1. On an unsuccessful field goal attempt, if the ball is untouched by

Team B after crossing the neutral zone and is declared dead beyond
the neutral zone, the postscrimmage kick spot is:
(a) The previous spot, if the previous spot is on or outside Team

B’s 20-yard line; (A.R. 10-2-3-V)
(b) Team B’s 20-yard line, if the previous spot is between Team B’s

20-yard line and its goal line.
2. When Rule 6-3-11 is in effect, the postscrimmage kick spot is

Team B’s 20-yard line.
3. When Rule 6-5-1-b is in effect, the postscrimmage kick spot is the

spot where the receiver first touched the kick.

SECTION 26. Tackling
Tackling is grasping or encircling an opponent with a hand(s) or arm(s).

SECTION 27. Team and Player Designations
Teams A and B
ARTICLE 1. Team A is the team that is designated to put the ball in play,
and Team B is the opponent. The teams retain these designations until the
ball is next ready for play.
Offensive and Defensive Teams
ARTICLE 2. The offensive team is the team in possession or the team to
which the ball belongs; the defensive team is the opposing team.
Kicker and Holder
ARTICLE 3. a. The kicker is any player who punts, drop kicks or place
kicks according to rule. He remains the kicker until he has had a reasonable
time to regain his balance.
b. A holder is a player who controls the ball on the ground or on a kicking

tee. During a scrimmage-kick play, he remains the holder until no

RuLE 2 / DEFinitions FR-39

 player is in position to make the kick or, if the ball is kicked, until the
kicker has had a reasonable time to regain his balance.

Lineman and Back
ARTICLE 4. a. Lineman.

1. A lineman is any Team A player legally on his scrimmage line (Rule
2-21-2).

2. A Team A player is on his scrimmage line when he faces his
opponent’s goal line with the line of his shoulders approximately
parallel thereto and either (a) he is the snapper (Rule 2-27-8) or (b)
his head breaks the plane of the line drawn through the waistline of
the snapper.

b. Interior Lineman. An interior lineman is a lineman who is not on the
end of his scrimmage line.

c. Restricted Lineman. A restricted lineman is any interior lineman, or any
lineman wearing a number 50-79, whose hand(s) are below the knees.

d. Back.
1. A back is any Team A player who is not a lineman and whose head

or shoulder does not break the plane of the line drawn through the
waistline of the nearest Team A lineman.

2. A back is also the player in position to receive a hand-to-hand snap.
3. A lineman becomes a back before the snap when he moves to a

position as a back and stops.
Passer
ARTICLE 5. The passer is the player who throws a forward pass. He
is a passer from the time he releases the ball until the pass is complete,
incomplete or intercepted or until he moves to participate in the play.
Player
ARTICLE 6. a. A player is any one of the participants in the game who
is not a substitute or a replaced player and is subject to the rules when
inbounds or out of bounds.
b. An airborne player is a player not in contact with the ground because

he leaps, jumps, dives, launches, etc., in other than normal running
action.

c. A departing player is a player leaving the field, having been replaced by
a substitute.

Runner and Ball Carrier
ARTICLE 7. a. The runner is a player in possession of a live ball or
simulating possession of a live ball.
b. A ball carrier is a runner in possession of a live ball.
Snapper
ARTICLE 8. The snapper is the player who snaps the ball. He is established
as the snapper when he takes a position behind the ball and touches or
simulates (hand[s] at or below his knees) touching the ball (Rule 7-1-3).
Substitute
ARTICLE 9. a. A legal substitute is a replacement for a player or a player
vacancy during the interval between downs.

FR-40 RuLE 2 / DEFinitions

b. A legal incoming substitute becomes a player when he enters the
field of play or end zones and communicates with a teammate or an
official, enters the huddle, is positioned in an offensive or a defensive
formation, or participates in a play.

Replaced Player
ARTICLE 10. A replaced player is one who participated during the
previous down, has been replaced by a substitute and has left the field of
play and the end zones.
Player Vacancy
ARTICLE 11. A player vacancy occurs when a team has fewer than 11
players in the game.
Disqualified Player
ARTICLE 12. a. A disqualified player is one who is declared ineligible for
further participation in the game.
b. A disqualified player must leave the playing enclosure under the escort

of team personnel before the next play after his disqualification. He
must remain out of view of the field of play under team supervision for
the duration of the game.

c. A player serving a first-half suspension due to his disqualification in the
team’s previous game may participate in pre-game warm-up activities.
During the first half he must remain out of view of the field of play
under team supervision.

Squad Member
ARTICLE 13. A squad member is part of a group of potential players,
in uniform, organized for participation in the ensuing football game or
football plays.
Defenseless Player
ARTICLE 14. A defenseless player is one who because his physical position
and focus of concentration is especially vulnerable to injury. When in
question, a player is defenseless. Examples of defenseless players include
but are not limited to:
a. A player in the act of or just after throwing a pass.
b. A receiver attempting to catch a forward pass or in position to receive a

backward pass, or one who has completed a catch and has not had time
to protect himself or has not clearly become a ball carrier.

c. A kicker in the act of or just after kicking a ball, or during the kick or
the return.

d. A kick returner attempting to catch or recover a kick, or one who has
completed a catch or recovery and has not had time to protect himself
or has not clearly become a ball carrier.

e. A player on the ground.
f. A player obviously out of the play.
g. A player who receives a blind-side block.
h. A ball carrier already in the grasp of an opponent and whose forward

progress has been stopped.
i. A quarterback any time after a change of possession.

RuLE 2 / DEFinitions FR-41

j. A ball carrier who has obviously given himself up and is sliding feet-first.
Player In Bounds and Out Of Bounds
ARTICLE 15. a. Out of Bounds.

1. A player is out of bounds when any part of his body touches
anything other than another player or a game official on or outside
a boundary line.

2. An out-of-bounds player who becomes airborne remains out
of bounds until he touches the ground in bounds without
simultaneously being out of bounds.

b. In Bounds.
1. An inbounds player is a player who is not out of bounds.
2. An inbounds player who becomes airborne remains in bounds until

he is out of bounds.

SECTION 28. Tripping
Tripping is intentionally using the lower leg or foot to obstruct an opponent
below the knees (Rule 9-1-2-c).

SECTION 29. Timing Devices
Game Clock
ARTICLE 1. The game clock is any device under the direction of the
appropriate official used to time the 60 minutes of the game.
Play Clock
ARTICLE 2. Each stadium shall have a visual play clock at each end of
the playing enclosure. The play clock must be capable of counting down
from both 40 seconds and 25 seconds. It should automatically default to 40
seconds and start immediately upon being reset by the play-clock operator
when any official signals that the ball is dead after a play.

SECTION 30. Play Classification
Forward Pass Play
ARTICLE 1. A legal forward pass play is the interval between the snap and
when a legal forward pass is complete, incomplete or intercepted.
Free Kick Play
ARTICLE 2. A free kick play is the interval from the time the ball is legally
kicked until it comes into player possession or is declared dead by rule.
Scrimmage Kick Play
ARTICLE 3. A scrimmage kick play is the interval between the snap and
when a scrimmage kick comes into player possession or the ball is declared
dead by rule.
Running Play and Run
ARTICLE 4. a. A running play is any live-ball action other than that during
a free kick play, a scrimmage kick play or a legal forward pass play.
b. A run is that segment of a running play during which a ball carrier has

possession.

FR-42 RuLE 2 / DEFinitions

c. If a ball carrier loses possession by a fumble, backward pass or illegal
forward pass, the spot where the run ends (Rule 2-25-8) is the yard line
where the ball carrier loses possession. The running play includes the
run and the loose-ball action before a player gains or regains possession
or the ball is declared dead (A.R. 2-30-4-I and II).

d. A new running play begins when a player gains or regains possession.

SECTION 31. Field Areas
The Field
ARTICLE 1. The field is the area within the limit lines and includes the
limit lines and team areas, and the space above it (Exception: Enclosures
over the field).
Field of Play
ARTICLE 2. The field of play is the area enclosed by the sidelines and the
goal lines.
End Zone
ARTICLE 3. a. The end zone at each end of the field is the rectangle
defined by the goal line, sidelines and end line.
b. The goal line and goal line pylons are in the end zone.
c. A team’s end zone is the one it is defending (A.R. 8-5-1-VII and A.R.

8-6-1-I).
Playing Surface
ARTICLE 4. The playing surface is the material or substance within the
field of play, including the end zones.
Playing Enclosure
ARTICLE 5. The playing enclosure is that area bounded by the stadium,
dome, stands, fences or other structures. (Exception: Scoreboards are not
considered within the playing enclosure.)
Side Zone
ARTICLE 6. The side zone is the area between the hash marks and the
near sideline.

SECTION 32. Fighting
ARTICLE 1. Fighting is any attempt by a player, coach or squad member
in uniform to strike an opponent in a combative manner unrelated to
football. Such acts include, but are not limited to:
a. An attempt to strike an opponent with the arm(s), hand(s), leg(s) or

foot (feet), whether or not there is contact.
b. An unsportsmanlike act toward an opponent that causes any opponent

to retaliate by fighting (Rules 9-2-1 and 9-5-1-a-c).

SECTION 33. Three-and-One Principle
The Three-and-One Principle of penalty enforcement applies when
the penalty statement for a foul does not specify the enforcement spot.
Application of this principle is described in Rule 10-2-2-c.

RuLE 2 / DEFinitions FR-43

SECTION 34. Tackle Box
ARTICLE 1. a. The tackle box is the rectangular area enclosed by the
neutral zone, the two lines parallel to the sidelines five yards from the
snapper, and Team A’s end line. (See Appendix C.)
b. The tackle box disintegrates when the ball leaves it.

FR-44

RULE 3

Periods, Time Factors and
Substitutions

SECTION 1. Start of Each Period
First and Third Periods
ARTICLE 1. a. Pregame Warmup. Prior to regular season games, teams
must have access to the field for pregame warm-ups until at least 22
minutes before the opening kickoff. This may be altered in advance
through written mutual agreement of the teams. Game management
personnel are responsible for administering this rule.
b. Each half shall start with a kickoff.
c. Three minutes before the scheduled starting time, the referee shall toss

a coin at midfield in the presence of not more than four field captains
from each team and another game official, first designating the field
captain of the visiting team to call the coin toss. Before the second half,
the referee will obtain the teams’ second-half options.

d. During the coin toss, each team shall remain in the area between the
nine-yard marks and its sideline or in the team area. The coin toss
begins when the field captains leave the nine-yard marks and ends
when the captains return to the nine-yard marks.

PENALTY [d[—Five yards from the succeeding spot [S19].
e. The winner of the toss shall choose one of the following options:

1. To designate which team shall kick off.
2. To designate which goal line his team shall defend.
3. To defer his selection to the second half.

f. The opponent shall then choose option 1 or 2 above, as available.
g. If the winner of the toss chooses option 3 above, then after the

opponent’s choice the winner selects the available option (1 or 2 above).
h. For the second half the loser of the toss, or the winner who chooses

option 3 above, shall choose option 1 or 2 above. The opponent then
chooses the remaining available option.

Second and Fourth Periods
ARTICLE 2. Between the first and second periods and also between the
third and fourth periods, the teams shall defend opposite goal lines.
a. The ball shall be relocated at a spot corresponding exactly, in relation

to goal lines and sidelines, to its location at the end of the preceding
period.

b. Possession of the ball, the number of the down and the distance to be
gained shall remain unchanged.

RuLE 3/PERioDs, timE FaCtoRs anD suBstitutions FR-45

Extra Periods
ARTICLE 3. The NCAA tiebreaker system will be used when a game is tied
after four periods. NCAA football-playing rules apply, with the following
exceptions:
a. Immediately after the conclusion of the fourth quarter, officials will

instruct both teams to retire to their respective team areas. The officials
will assemble at the 50-yard line and review the tiebreaker procedures.

b. The officials will escort the captains (Rule 3-1-1) to the center of the
field for the coin toss. The referee shall toss a coin at midfield in the
presence of not more than four field captains from each team and
another game official, first designating the field captain of the visiting
team to call the coin toss. The winner of the toss may not defer the
choice and shall choose one of the following options:
1. Offense or defense, with the offense at the opponent’s 25-yard line

to start the first possession series.
2. Which end of the field shall be used for both possession series of

that overtime period.
c. The loser of the toss shall exercise the remaining option for the first

extra period and shall have the first choice of the two options for
subsequent even-numbered extra periods.

d. Extra periods: An extra period shall consist of two possession series with
each team putting the ball in play by a snap on or between the hash
marks on the designated 25-yard line (unless relocated by penalty),
which becomes the opponent’s 25-yard line. The snap shall be from
midway between the hash marks, unless the offensive team selects a
different position on or between the hash marks before the ready-for-
play signal. After the ready-for-play signal, the ball may be relocated
after a charged team timeout, unless preceded by a Team A foul or
offsetting fouls.

e. Possession series: Each team retains the ball during a possession series
until it scores or fails to make a first down. The ball remains alive after
a change of team possession until it is declared dead. However, Team A
may not have a first down if it regains possession after a change of team
possession (A.R. 3-1-3-I-IX).
Team A and B designations are the same as defined in Rule 2-27-1.

f. Scoring: The team scoring the greater number of points during the
regulation and extra periods shall be declared the winner. There shall be
an equal number of possession series, as described in (e) above, in each
extra period, unless Team B scores other than on the try. Beginning
with the third extra period, teams scoring a touchdown must attempt
a two-point try. Although not illegal, a one-point try attempt by Team
A will not result in a score (A.R. 3-1-3-X).

g. Fouls after a change of team possession (A.R. 3-1-3-XI-XIV):
1. Penalties against either team are declined by rule in extra periods

(Exceptions: Penalties for flagrant personal fouls, unsportsmanlike
conduct fouls, dead-ball personal fouls and live-ball fouls treated as
dead-ball fouls are enforced on the succeeding play).

2. A score by a team committing a foul during the down is canceled.
(Exception: Live-ball foul treated as a dead-ball foul.)

FR-46 RuLE 3/PERioDs, timE FaCtoRs anD suBstitutions

3. If both teams foul during the down and Team B had not fouled
before the change of possession, the fouls cancel and the down is
not repeated.

h. Timeouts: Each team shall be allowed one timeout for each extra
period. (Rule 3-3-7) Timeouts not used during the regulation periods
may not be carried over into the extra period(s). Unused extra-period
timeouts may not be carried over to other extra periods. Timeouts
between periods shall be charged to the succeeding period.
Radio and television timeouts are permitted only between extra periods

(first and second, second and third, etc.). Charged team timeouts may
not be extended for radio and television purposes. The extra period(s)
begins when the ball is first snapped.

SECTION 2. Playing Time and Intermissions
Length of Periods and Intermissions
ARTICLE 1. The total playing time in a collegiate game shall be 60
minutes, divided into four periods of 15 minutes each, with one-minute
intermissions between the first and second periods (first half) and between
the third and fourth periods (second half) (Exception: A one-minute
intermission between the first and second and the third and fourth periods
may be extended for radio and television timeouts).
a. No period shall end until the ball is dead and the referee declares the

period ended [S14].
b. The intermission between halves shall be 20 minutes, unless altered

before the game by mutual agreement of the administrations of both
schools. Immediately after the second period ends, the referee should
begin the intermission by signaling to start the game clock [S2].

Timing Adjustments
ARTICLE 2. Before the game starts, playing time and the intermission
between halves may be shortened by the referee if he is of the opinion that
darkness or other conditions may interfere with the game. The four periods
must be of equal length if the game is shortened before its start.
a. Any time during the game, the playing time of any remaining period

or periods and the intermission between halves may be shortened by
mutual agreement of the opposing head coaches and the referee. (A. R.
3-2-2-I)

b. Timing errors on the game clock may be corrected but only in the
period in which they occur.

c. If the referee has positive knowledge of the elapsed time, he will reset
and appropriately start the game clock.

d. Timing errors on a play clock may be corrected by the referee. The play
clock shall start again (Rule 2-29-2).

e. When the play-clock count is interrupted by circumstances beyond
the control of either team (without positive knowledge of game clock
elapsed time), a new count shall be started and the game clock shall
start per Rule 3-2-4-b.

f. The 40/25-second clock is not started when the game clock is running
with fewer than 40 or 25 seconds, respectively, in a period.

RuLE 3/PERioDs, timE FaCtoRs anD suBstitutions FR-47

g. The game clock should not be stopped if the play clock is started in
conflict with paragraph f above.

h. Timing adjustments for games using Instant Replay are governed by
Rule 12-3-5.

Extension of Periods
ARTICLE 3. a. A period shall be extended for an untimed down if one or
more of the following occurs during a down in which time expires (A.R.
3-2-3-I-VIII):

1. A penalty is accepted for a live-ball foul(s) (Exception: Rule
10-2-5-a). The period is not extended if the foul is by the team in
possession and the statement of the penalty includes loss of down
(A.R. 3-2-3-VIII).

2. There are offsetting fouls.
3. An official sounds his whistle inadvertently or otherwise incorrectly

signals the ball dead.
b. Additional untimed downs will be played until a down is free of the

circumstances in statements 1, 2 and 3 of Rule 3-2-3-a (above).
c. If a touchdown is scored during a down in which time expires, the

period is extended for the try (Exception: Rule 8-3-2-a).
Timing Devices
ARTICLE 4. a. Game Clock. Playing time shall be kept with a game clock
that may be either a stop watch operated by the line judge, back judge,
field judge or side judge, or a game clock operated by an assistant under
the direction of the appropriate judge. The type of game clock shall be
determined by the game management.
b. 40-Second Clock. 1. When an official signals that the ball is dead, the

play clock shall begin a 40-second count.
2. If the 40-second clock does not start or the count is interrupted

for reasons beyond the control of the officials or the play-clock
operator (e.g., clock malfunction), the referee shall stop the game
clock and signal (both palms open in an over-the-head pumping
motion) that the play clock should be reset at 40 seconds and
started immediately.

3. In the event that the 40-second play clock is running and reads 25
before the ball is ready to be snapped, the referee shall declare a
timeout and signal that the play clock be set at 25 seconds. When
play is to be resumed, the referee will give the ready-for-play signal
[S1] and the play clock shall begin the 25-second count. The game
clock will start on the snap unless it had been running when the
referee declared a timeout; in that case, it will start on the referee’s
signal (Rule 3-3-2-f). (A. R. 3-2-4-I and II)

c. 25-Second Clock. If the officials signal the game clock to be stopped for
any of the following reasons, the referee shall signal (one open palm in
an over-the-head pumping motion) that the clock should be set at 25
seconds:
1. Penalty administration.
2. Charged team timeout.
3. Media timeout.

FR-48 RuLE 3/PERioDs, timE FaCtoRs anD suBstitutions

4. Injury timeout for a player of the offensive team only. The play
clock is set to 40 seconds for an injury to a player of the defensive
team.

5. Measurement.
6. Team B is awarded a first down.
7. After a kick down.
8. Score.
9. Start of each period.
10. Start of a team’s possession series in an extra period.
11. Instant replay review.
12. Other administrative stoppage.
13. An offensive team player’s helmet comes completely off through

play.The play clock is set to 40 seconds if the helmet comes
completely off a player of the defensive team.
When play is to be resumed, the referee will give the ready-for-play

signal [S1] and the play clock will begin its count.
d. Device Malfunction. If a visual 40/25-second timing device becomes

inoperative, both coaches shall be notified by the referee immediately
and both clocks shall be turned off.

Minimum Time For A Play After Spiking The Ball
ARTICLE 5. If the game clock is stopped and will start on the referee’s
signal with three or more seconds remaining in the quarter, the offense may
reasonably expect to throw the ball directly to the ground (Rule 7-3-2-f)
and have enough time for another play. With two seconds or one second
on the game clock there is enough time for only one play. (A.R. 3-2-5-I)

SECTION 3. Timeouts: Starting and Stopping the Clock
Timeout
ARTICLE 1. a. An official shall signal timeout when the rules provide for
stopping the clock or when a timeout is charged to a team or to the referee.
Other officials should repeat timeout signals. The referee may declare
and charge himself with a discretionary timeout for any contingency not
elsewhere covered by the rules (A.R. 3-3-1-IV).
b. When a team’s charged timeouts are exhausted and it requests a

timeout, the officials shall not acknowledge the request. (Rule 3-3-4).
c. Once the game begins, players shall not practice with a ball on the field

of play or the end zones except during the half-time intermission.
Starting and Stopping the Clock
ARTICLE 2. a. Free Kick. After the ball is free-kicked, the game clock shall
be started on an official’s signal when the ball is legally touched in the field
of play, or when it crosses the goal line after being touched legally by Team
B in its end zone. It is subsequently stopped on an official’s signal when the
ball is dead by rule. (A. R. 3-3-2-VII)
b. Scrimmage Down. When a period begins with a scrimmage down, the

game clock shall be started when the ball is legally snapped. On all
other scrimmage downs, the game clock shall be started when the ball
is legally snapped (Rule 3-3-2-d) or on a prior signal by the referee

RuLE 3/PERioDs, timE FaCtoRs anD suBstitutions FR-49

(Rule 3-3-2-e). The game clock shall not run during a try, during an
extension of a period or during an extra period (A.R. 3-3-2-I-IV).

c. After a Score. The game clock shall stop on an official’s signal after a
touchdown, field goal or safety. It shall be started again as in (a) above
unless an accepted penalty erases the score, in which case it shall be
started when the ball is legally snapped.

d. Starts on the Snap. For each of the following, the game clock is stopped
on an official’s signal. If the next play begins with a snap, the game clock
will start on the snap:
1. Touchback
2. With fewer than two minutes remaining in a half a Team A ball

carrier, fumble or backward pass is ruled out of bounds. (Exception:
After a Team A forward fumble, the clock starts on the referee’s
signal.)

3. Team B is awarded a first down and will next snap the ball (A.R.
3-3-2-V).

4. A forward pass is ruled incomplete.
5. A team is granted a charged timeout.
6. The ball becomes illegal.
7. Violation of a rule for mandatory equipment (Rule 1-4-4) or illegal

equipment (Rule 1-4-7).
8. A legal kick down ends. (A.R.3-3-2-VI)
9. A return kick is made.
10. A scrimmage kick is made beyond the neutral zone.
11. Team A commits a delay-of-game foul while in a scrimmage-kick

formation.
12. A period ends.

e. Starts on the Referee’s Signal. For each of the following reasons, the game
clock is stopped on an official’s signal. If the next play begins with a
snap, the game clock will start on the referee’s signal:
1. Team A is awarded a first down, either through play or by penalty.
2. A Team A forward fumble goes out of bounds.
3. Other than with fewer than two minutes remaining in a half, a

Team A ball carrier, fumble or backward pass is ruled out of bounds.
4. To complete a penalty (Exception: Rule 3-4-4-c).
5. An injury timeout is allowed for one or more players or an official

(A.R. 3-3-5-I-V).
6. An inadvertent whistle is sounded.
7. A possible first-down measurement.
8. A delay in making the ball ready for play is caused by both teams

(A.R. 3-3-1-III).
9. A live ball comes into possession of an official.
10. A head coach’s conference or instant-replay challenge is requested.
11. The referee grants a media timeout.
12. The referee declares a discretionary timeout.
13. The referee declares a timeout for unfair noise (Rule 9-2-1-b-5).
14. An illegal pass is thrown to conserve time (A.R. 7-3-2-II-VII)

(Exception: Rule 3-4-4-c).

FR-50 RuLE 3/PERioDs, timE FaCtoRs anD suBstitutions

15. The referee interrupts the 40/25-second count.
16. A player’s helmet comes completely off through play.
17. When either team commits a dead-ball foul.

f. Snap Supercedes Referee’s Signal. Whenever one or more incidents that
cause the game clock to be started on the referee’s signal (Rule 3-3-2-e)
occur in conjunction with any that cause it to be started on the snap
(Rules 3-3-2-c and 3-3-2-d), it shall be started on the snap. (Exception:
Rule 3-4-4)

Suspending the Game
ARTICLE 3. a. The referee may suspend the game temporarily when
conditions warrant such action.
b. When the game is stopped by actions of a person(s) not subject to the

rules or for any other reasons not in the rules and cannot continue, the
referee shall:
1. Suspend play and direct the players to their team areas.
2. Refer the problem to those responsible for the game’s management.
3. Resume the game when he determines conditions are satisfactory.

c. If a game is suspended under Rules 3-3-3-a and b before the end of the
fourth period and cannot be resumed, there are four possible options:
1. Resume the game at a later date;
2. Terminate the game with a determined final score;
3. Forfeit of the game; or
4. Declare a no contest.

 The option that takes effect shall be determined by conference policy
if both institutions are members of the same conference. In non-
conference competition, the directors of athletics at the participating
institutions or their designees, in consultation with the coaches, must
agree on one of the four options. This agreement will include the final
score if the game is terminated (Rule 8-1-2).

 In the event that the directors of athletics do not reach an agreement,
the conference policy of the home team shall be used to determine the
outcome.

d. If a game is suspended under Rules 3-3-3-a and b after four periods of
play and cannot be resumed, the game shall be ruled a tie. The final
score shall be the score at the end of the last completed period. (Note: If
a winner must be determined in a conference playoff game, conference
policy shall determine when and where the game will be resumed.)

e. A suspended game, if resumed, will begin with the same time remaining
and under the identical conditions of down, distance, field position and
player eligibility.

The NCAA provides detailed guidance on lightning (and other
environmental hazards) in the NCAA Sports Medicine Handbook. Please
consult the latest version of this handbook, which is available at www.
NCAA.org.
Charged Team Timeouts
ARTICLE 4. When timeouts are not exhausted, an official shall allow a
charged team timeout when requested by any player or head coach when
the ball is dead.

RuLE 3/PERioDs, timE FaCtoRs anD suBstitutions FR-51

a. Each team is entitled to three charged team timeouts during each half.
b. After the ball is declared dead and before the snap, a legal substitute

may request a timeout if he is between the nine-yard marks (A.R. 3-3-
4-I).

c. A player who participated during the previous down may request
a timeout between the time the ball is declared dead and the snap
without being between the nine-yard marks (A.R. 3-3-4-I).

d. A head coach who is in, or in the vicinity of, his team area or coaching
box may request a timeout between the time the ball is declared dead
and the next snap.

e. A player, incoming substitute or head coach may request a head
coach’s conference with the referee, if the coach believes a rule has been
enforced improperly. If the rule enforcement is not changed, the coach’s
team will be charged a timeout, or a delay penalty if all timeouts have
been used.
1. Only the referee may stop the clock for a head coach’s conference.
2. A request for a head coach’s conference or challenge must be made

before the ball is snapped or free-kicked for the next play and
before the end of the second or fourth period (Rules 5-2-9).

3. After a head coach’s conference or challenge, the full team timeout
is granted if charged by the referee.

Injury Timeout
ARTICLE 5. a. In the event of an injured player(s):

1. An official will declare a timeout and the player(s) must leave the
game. He must remain out of the game for at least one down.
When in question, officials will take a timeout for an injured
player.

2. The player(s) may not return to the game until he receives approval
of professional medical personnel designated by his institution.

3. Medical personnel shall give special attention to players who
exhibit signs of a concussion. (See Appendix B).

4. Whenever a participant (player or game official) is bleeding, has
blood saturated on the uniform, or has blood on exposed skin,
the player or game official shall go to the team area and be given
appropriate medical treatment. He may not return to the game
without approval of medical personnel (A.R. 3-3-5-I-VII).

b. To curtail a possible time-gaining advantage by feigning injuries,
attention is directed to the strongly worded statement in The Football
Code (Coaching Ethics).

c. An injury timeout may follow a charged team timeout.
d. The referee will declare a timeout for an injured official.
e. Following a timeout for an injured player of the defensive team, the

play clock shall be set at 40 seconds.
f. If the player injury is the only reason for stopping the clock (other than

his or a teammate’s helmet coming off, Rule 3-3-9) with less than one
minute in the half, the opponent has the option of a 10-second runoff.

FR-52 RuLE 3/PERioDs, timE FaCtoRs anD suBstitutions

1. The play clock will be set at 40 seconds for an injury to a player of
the defensive team and at 25 seconds for an injury to a player of
the offensive team (Rule 3-2-4-c-4).

2. If there is a 10-second runoff the game clock will start on the
referee’s signal. If there is no 10-second runoff the game clock will
start on the snap.

3. The 10-second runoff may be avoided by the use of a charged team
timeout if available.

4. There is no option of a 10-second runoff if there are injuries to
opposing players. (A.R. 3-3-5-VIII and IX)

Violation Timeouts
ARTICLE 6. For noncompliance with Rule 9-2-2-e, the team will be
charged a timeout (Rule 3-4-2-b-2).
Length of Timeouts
ARTICLE 7. a. A charged full team timeout requested by any player or
head coach shall not exceed one minute, 30 seconds (Exception: Rule 3-3-
4-e-3). This includes the 25-second play clock interval.
b. For live-televised games only, a charged team timeout shall be 30

seconds plus the 25-second play clock interval.
 However, the head coach may request that one of the allowed three

timeouts in each half be a full timeout. This request should be
communicated to the referee when the timeout request is made to the
officials. The charged team timeout during an extra period (Rule 3-1-
3-h) may be a full timeout, at the request of the head coach.

c. In other than live-televised games, the head coach may request that any
charged team timeout be 30 seconds in duration, plus the 25-second
play clock interval. The head coach indicates this request visually
by touching his hands to his shoulders. The signal must be made
promptly after the timeout is requested.

d. Other timeouts shall be not longer than the referee deems necessary to
fulfill the purpose for which they are declared, including a radio or TV
timeout, but any timeout may be extended by the referee for the benefit
of an injured player (Refer to Appendix A for the guidelines for game
officials to use during a serious on-field player injury).

e. If the team charged with a one-minute, 30-second team timeout wishes
to resume play before the expiration of one minute and its opponent
indicates readiness, the referee will declare the ball ready for play.

f. The length of a referee’s timeout depends on the circumstances of each
timeout.

g. Penalty options must be exercised before a team timeout.
h. The intermission after a safety, try or successful field goal shall be not

more than one minute. It may be extended for radio or television.
Referee’s Notification
ARTICLE 8. During a full team timeout (Rule 3-3-7-a) the referee shall
notify both teams after one minute. Five seconds later he shall declare the
ball ready for play. During a 30-second team timeout (Rule 3-3-7-b, c) the
referee shall notify both teams after 30 seconds. Five seconds later he shall
declare the ball ready for play.

RuLE 3/PERioDs, timE FaCtoRs anD suBstitutions FR-53

a. When a third timeout is charged to a team in either half, the referee
shall notify the field captain and head coach of that team.

b. Unless a visual game clock is the official timepiece, the referee also shall
inform each field captain and head coach when approximately two
minutes of playing time remain in each half. He may order the clock
stopped for that purpose.
1. The play-clock count is not interrupted.
2. The clock starts on the snap after the two-minute notification.

c. If a visual game clock is not the official timing device during the last
two minutes of each half, the referee or his representative shall notify
each captain and head coach of the time remaining each time the clock
is stopped by rule. Also, a representative may leave the team area along
the limit line to relay timing information under these conditions.

Helmet Comes Off--Timeout
ARTICLE 9. a. If a player’s helmet comes completely off through play,
other than as the direct result of a foul by an opponent, the player must
leave the game for the next down. The game clock will stop at the end
of the down. The player may remain in the game if his team is granted a
charged timeout.
b. When the helmet coming off is the only reason for stopping the clock,

other than due to an injury to the player or his teammate (Rule 3-3-5),
the following conditions apply (A.R. 3-3-9-I-III):
1. The play clock will be set at 25 seconds if the player is on offense

and at 40 seconds if the player is on defense. With one minute
or more remaining in either half, the game clock will start on the
referee’s signal.

2. If there is less than one minute in the half the opponent has the
option of a 10-second runoff, unless the helmet comes off as the
direct result of a foul by the opponent.

3. If there is a 10-second runoff the game clock will start on the
referee’s signal. If there is no 10-second runoff the game clock will
start on the snap.

4. The 10-second runoff may be avoided by the use of a charged team
timeout, if available.

5. There is no option for a 10-second runoff if helmets come off
opposing players. (A.R. 3-3-9-V)

c. If the ball carrier’s helmet comes off as in paragraph a (above) the ball is
dead (Rule 4-1-3-q). If the player is not the ball carrier the ball remains
alive, but he must not continue to participate in the play beyond the
imme-diate action in which he is engaged. Prolonged participation is
a personal foul (Rule 9-1-17). By definition such a player is obviously
out of the play (Rule 9-1-12-b).

d. A player who intentionally removes his helmet during the down commits
a foul for unsportsmanlike conduct (Rule 9-2-1-a-1-i).

FR-54 RuLE 3/PERioDs, timE FaCtoRs anD suBstitutions

SECTION 4. Delays/Clock Tactics
Delaying the Start of a Half
ARTICLE 1. a. Each team shall have its players on the field for the opening
play at the scheduled time for the beginning of each half. When both teams
refuse to enter the field first for the start of either half, the home team must
be the first to enter.
PENALTY—15 yards from the succeeding spot [S21].
b. The home management is responsible for clearing the field of play

and end zones at the beginning of each half so the periods may start at
the scheduled time. Bands, speeches, presentations, homecoming and
similar activities are under the jurisdiction of home management, and
a prompt start of each half is mandatory.

PENALTY—10 yards from the succeeding spot [S21].
(Exception: The referee may waive the penalty for circumstances

beyond the control of the home management.)
Illegal Delay of the Game
ARTICLE 2. a. The officials shall make the ball ready for play consistently
throughout the game. The play clock will start its count-down from either
40 seconds or 25 seconds, by rule depending on circumstances. A foul for
illegal delay occurs if the play clock is at :00 before the ball is put in play
(Rule 3-2-4).
b. Illegal delay also includes:

1. Deliberately advancing the ball after it is dead.
2. When a team has expended its three timeouts and commits a Rule

9-2-2-e infraction.
3. When a team is not ready to play after an intermission between

periods (other than the half), after a score, after a radio/television/
team timeout or anytime the referee orders the ball put in play
(A.R. 3-4-2-I).

4. Defensive verbal tactics that disconcert offensive signals (Rule 7-1-
5-a-5).

5. Defensive actions designed to cause a false start (Rule 7-1-5-a-4).
6. Putting the ball in play before it is ready for play (Rule 4-1-4).
7. Sideline interference (Rule 9-2-5).
8. Action clearly designed to delay the officials from making the ball

ready for play (A.R. 3-4-2-II).
PENALTY—Dead-ball foul. Five yards from the succeeding spot [S7

and S21].

Unfair Clock Tactics
ARTICLE 3. The referee shall order the game clock or play clock started
or stopped whenever either team conserves or consumes playing time by
tactics obviously unfair. This includes starting the game clock on the snap
if the foul is by the team ahead in the score. If the game clock is stopped
only to complete a penalty for a foul by the team ahead in the score inside
the last two minutes of a half, it will start on the snap, at the option of the
offended team. The game clock will start on the ready-for-play signal after

RuLE 3/PERioDs, timE FaCtoRs anD suBstitutions FR-55

Team A throws an illegal forward or backward pass to conserve time (Rule
3-3-2-e-14) (A.R. 3-4-3-I-V).
10-Second Runoff from Game Clock--Foul
ARTICLE 4. a. With the game clock running and less than one minute
remaining in either half, before a change of team possession if either team
commits a foul that causes the clock to stop immediately, the officials may
subtract 10 seconds from the game clock at the option of the offended
team. The fouls that fall in this category include but are not limited to:

1. Any foul that prevents the snap (e.g., false start, encroachment,
defensive offside by contact in the neutral zone, etc.) (A.R. 3-4-4-
III);

2. Intentional grounding to stop the clock;
3. Incomplete illegal forward pass;
4. Backward pass thrown out of bounds to stop the clock;
5. Any other foul committed with the intent of stopping the clock.

The offended team may accept the yardage penalty and decline the
10-second runoff. If the yardage penalty is declined the 10-second runoff
is declined by rule.
b. The 10-second rule does not apply if the game clock is not running

when the foul occurs or if the foul does not cause the game clock to
stop immediately (e.g., illegal formation).

c. After the penalty is administered, if there is a 10-second runoff, the
game clock starts on the referee’s signal. If there is no 10-second runoff,
the game clock starts on the snap.

d. If the fouling team has a timeout remaining they may avoid the
10-second runoff by using a timeout. In this case the game clock starts
on the snap after the timeout.

e. The 10-second runoff does not apply when there are offsetting fouls.
(A.R. 3-4-4-IV)

SECTION 5. Substitutions
Substitution Procedures
ARTICLE 1. Any number of legal substitutes for either team may enter the
game between periods, after a score or try, or during the interval between
downs only for the purpose of replacing a player(s) or filling a player
vacancy(ies).
Legal Substitutions
ARTICLE 2. A legal substitute may replace a player or fill a player vacancy
provided none of the following restrictions is violated:
a. No incoming substitute shall enter the field of play or an end zone

while the ball is in play.
b. No player, in excess of 11, shall leave the field of play or an end zone

while the ball is in play (A.R. 3-5-2-I).
PENALTY [a-b] Live-ball foul. Five yards from the previous spot [S22].
c. 1. An incoming legal substitute must enter the field of play directly

from his team area, and a substitute, player or departing player must
depart at the sideline nearest his team area and proceed to his team area.

FR-56 RuLE 3 / PERioDs, timE FaCtoRs anD suBstitutions

2. A departing player must immediately leave the field of play,
including the end zones. A departing player who leaves the huddle
or his position within three seconds, after a substitute becomes a
player, is considered to have left immediately.

d. Substitutes who become players must remain in the game for one play
and replaced players must remain out of the game for one play, except
during the interval between periods, after a score, or when a timeout is
charged to a team or to the referee with the exception of a live-ball out
of bounds or an incomplete forward pass (A.R. 3-5-2-III and VII).

PENALTY [c-d]—Dead-ball foul: Five yards from the succeeding spot
e. When Team A sends in its substitutes, the officials will not allow the ball

to be snapped until Team B has been given an opportunity to substitute.
While in the process of substitution or simulated substitution, Team A
is prohibited from rushing quickly to the line of scrimmage with the
obvious attempt of creating a defensive disadvantage. If the ball is ready
for play, the game officials will not permit the ball to be snapped until
Team B has placed substitutes in position and replaced players have left
the field of play. Team B must react promptly with its substitutes.

PENALTY—(First Offense)—Dead-ball foul. Delay of game on Team B
for not completing its substitutions promptly, or delay of
game on Team A for causing the play clock to expire. Five
yards from the succeeding spot [S21]. The referee will then
notify the head coach that any further use of this tactic will
result in an unsportsmanlike conduct foul.

PENALTY—(Second or more offense)—Dead-ball foul, unsportsmanlike
conduct. An official will sound his whistle immediately. 15
yards from the succeeding spot [S27].

More Than Eleven Players on the Field
ARTICLE 3. a. Team A may not break the huddle with more than 11
players nor keep more than 11 players in the huddle or in a formation for
more than three seconds. Officials shall stop the action whether or not the
ball has been snapped.
b. Team B is allowed to briefly retain more than 11 players on the field to

anticipate the offensive formation, but it may not have more than 11
players in its formation if the snap is imminent. Whether the snap is
imminent or has just occurred, the officials shall stop the action. (A.R.
3-5-3-IV)

PENALTY [a-b]—Dead-ball foul. Five yards at the succeeding spot.
[S22]

c. If officials do not detect the excessive number of players until during
the down or after the down is over, or if Team B players have entered
the field just before the snap but have not been in the formation, the
infraction is treated as a live-ball foul. (A.R. 3-5-3-V-VI)

PENALTY—Live-ball foul. Five yards at the previous spot. [S22]

FR-57

RULE 4

Ball in Play, Dead Ball, Out
of Bounds

SECTION 1. Ball in Play—Dead Ball
Dead Ball Becomes Alive
ARTICLE 1. After a dead ball is ready for play, it becomes a live ball when
it is legally snapped or legally free-kicked. A ball snapped or free-kicked
before it is ready for play remains dead (A.R. 2-16-4-I, A.R. 4-1-4-I and II,
A.R. 7-1-3-IV, and A.R. 7-1-5-I and II).
Live Ball Becomes Dead
ARTICLE 2. a. A live ball becomes a dead ball as provided in the rules
or when an official sounds his whistle (even though inadvertently) or
otherwise signals the ball dead (A.R. 4-2-1-II and A.R. 4-2-4-I).
b. If an official sounds his whistle inadvertently or otherwise signals the

ball dead during a down (Rules 4-1-3-k, m and n):
1. When the ball is in player possession, then the team in possession

may elect to put the ball in play where declared dead or repeat
the down.

2. When the ball is loose from a fumble, backward pass or illegal
pass, then the team in possession may elect to put the ball in play
where possession was lost or repeat the down (Exception: Rule
12).

3. During a legal forward pass or a free or scrimmage kick, then
the ball is returned to the previous spot and the down repeated
(Exception: Rule 12).

4. After Team B gains possession on the try or during an extra
period, then the try is over or the extra-period possession series
is ended.

c. If a foul or violation occurs during any of the above downs, the
penalty or violation privilege shall be administered as in any other play
situation if not in conflict with other rules (A.R. 4-1-2-I and II).

Ball Declared Dead
ARTICLE 3. A live ball becomes dead and an official shall sound his
whistle or declare it dead:
a. When it goes out of bounds other than a kick that scores a field goal after

touching the uprights or crossbar; when a ball carrier is out of bounds;
or when a ball carrier is so held that his forward progress is stopped.
When in question, the ball is dead (A.R. 4-2-1-II).

FR-58 RuLE 4/BaLL in PLay, DEaD BaLL, out oF BounDs

b. When any part of the ball carrier’s body, except his hand or foot,
touches the ground or when the ball carrier is tackled or otherwise
falls and loses possession of the ball as he contacts the ground with any
part of his body, except his hand or foot [Exception: The ball remains
alive when an offensive player has simulated a kick or at the snap is in
position to kick the ball held for a place kick by a teammate. The ball
may be kicked, passed or advanced by rule] (A.R. 4-1-3-I).

c. When a touchdown, touchback, safety, field goal or successful try
occurs; or when a free kick or a scrimmage kick that is untouched by
Team B beyond the neutral zone touches the ground in Team B’s end
zone (Rules 6-1-7-a, 6-3-9, and A.R. 6-3-9-I).

d. When, during a try, a dead-ball rule applies (Rule 8-3-2-d-5).
e. When a player of the kicking team catches or recovers any free kick or

a scrimmage kick that has crossed the neutral zone.
f. When a free kick, scrimmage kick or any other loose ball comes to rest

and no player attempts to secure it.
g. When a scrimmage kick or a free kick is caught or recovered by any

player after a valid or invalid fair-catch signal; or when an invalid fair-
catch signal is made after a catch or recovery by Team B (Rules 2-8-1
through 3).

h. When a return kick or scrimmage kick beyond the neutral zone is
made.

i. When a forward pass is ruled incomplete.
j. When, before a change of team possession on fourth down or a try, a

Team A fumble is caught or recovered by a Team A player other than
the fumbler (Rules 7-2-2-a and -b and 8-3-2-d-5).

k. When a live ball not in player possession touches anything inbounds
other than a player, a player’s equipment, an official, an official’s equip-
ment or the ground (inadvertent-whistle provisions apply).

l. When a simultaneous catch or recovery of a live ball occurs.
m. When the ball becomes illegal while in play (inadvertent-whistle

provisions apply).
n. When a live ball is in possession of an official (inadvertent-whistle

provisions apply).
o. When a ball carrier simulates placing his knee on the ground.
p. When an airborne pass receiver of either team is held so that he is

prevented from immediately returning to the ground (A.R. 7-3-6-III).
q. When a ball carrier’s helmet comes completely off.
Ball Ready for Play
ARTICLE 4. No player shall put the ball in play before it is ready for play
(A.R. 4-1-4-I and II).
PENALTY—Dead-ball foul. Five yards from the succeeding spot [S19].

Play-Clock Count
ARTICLE 5. The ball shall be put in play within 40 or 25 seconds after
it is made ready for play (Rule 3-2-4), unless, during that interval, play is
suspended. If play is suspended, the play-clock count will start again.

RuLE 4 / BaLL in PLay, DEaD BaLL, out oF BounDs FR-59

PENALTY—Dead-ball foul for delay of game. Five yards from the
succeeding spot [S21].

SECTION 2. Out of Bounds
Player Out of Bounds
ARTICLE 1. a. A player is out of bounds when any part of his person
touches anything, other than another player or game official, on or outside
a boundary line (Rule 2-27-15) (A.R. 4-2-1-I and II).
b. An out-of-bounds player who becomes airborne remains out of bounds

until he touches the ground in bounds without simultaneously being
out of bounds.

c. A player who touches a pylon is out of bounds.
Held Ball Out of Bounds
ARTICLE 2. A ball in player possession is out of bounds when either the
ball or any part of the ball carrier touches the ground or anything else that
is out of bounds, or that is on or outside a boundary line except another
player or game official.
Loose Ball Out of Bounds
ARTICLE 3. a. A ball not in player possession, other than a kick that scores
a field goal, is out of bounds when it touches the ground, a player, a game
official or anything else that is out of bounds, or that is on or outside a
boundary line.
b. A ball that touches a pylon is out of bounds behind the goal line.
c. If a live ball not in player possession crosses a boundary line and then

is declared out of bounds, it is out of bounds at the crossing point.
Out of Bounds at Forward Point
ARTICLE 4. a. If a live ball is declared out of bounds and the ball does not
cross a boundary line, it is out of bounds at the ball’s most forward point
when it was declared dead (A.R. 4-2-4-I) (Exception: Rule 8-5-1-a, A.R.
8-5-1-I).
b. A touchdown is scored if the ball is inbounds and has broken the plane

of the goal line (Rule 2-12-2) before or simultaneous to the ball carrier
going out of bounds.

c. A receiver who is in the opponent’s end zone and contacting the ground
is credited with a completion if he reaches over the sideline or end line
and catches a legal pass.

d. The most forward point of the ball when declared out of bounds
between the goal lines is the point of forward progress (A.R. 8-2-1-I
and A.R. 8-5-1-VII) (Exception: When a ball carrier is airborne as he
crosses the sideline, forward progress is determined by the position of
the ball as it crosses the sideline (A.R. 8-2-1-II-III and V-IX).

FR-60

RULE 5

Series of Downs,
Line to Gain

SECTION 1. A Series: Started,
Broken, Renewed

When To Award Series
ARTICLE 1. a. A series (Rule 2-24-1) of up to four consecutive scrimmage
downs shall be awarded to the team that is next to put the ball in play by a
snap after a free kick, touchback, fair catch, or change in team possession,
or to the offensive team in overtime.
b. A new series shall be awarded to Team A if it is in legal possession of

the ball on or beyond its line to gain when the ball is declared dead.
c. A new series shall be awarded to Team B if, after fourth down, Team A

has failed to earn a first down (A.R. 10-1-5-I).
d. A new series shall be awarded to Team B if Team A’s scrimmage kick

goes out of bounds or comes to rest and no player attempts to secure it
(Exception: Rule 8-5-1-a).

e. A new series shall be awarded to the team in legal possession when the
ball is declared dead:
1. If a change of team possession occurs during the down.
2. If a scrimmage kick crosses the neutral zone (Exceptions: (1)

When the down is repeated; (2) Rule 6-3-7).
3. If an accepted penalty awards the ball to the offended team.
4. If an accepted penalty mandates a first down.

f. A new series shall be awarded to Team B whenever Team B, after a
scrimmage kick, elects to take the ball at a spot of illegal touching
(Exception: When the down is repeated) (Rules 6-3-2-a and b).

Line to Gain
ARTICLE 2. a. The line to gain for a series shall be established 10 yards
in advance of the most forward point of the ball; but if this line is in the
opponent’s end zone, the goal line becomes the line to gain.
b. The line to gain is established when the ball is made ready for play

before the first down of the new series.
Forward Progress
ARTICLE 3. a. The most forward point of the ball when declared dead
between the end lines shall be the determining point in measuring distance
gained or lost by either team during any down (Exceptions: 1. Rule 8-5-1,
A.R. 8-5-1-I. 2. When an airborne pass receiver of either team completes
a catch inbounds after an opponent has driven him backward and the ball

RuLE 5 / sERiEs oF Downs, LinE to Gain FR-61

is declared dead at the spot of the catch, the forward progress is where the
player received the ball.) The ball always shall be placed with its length axis
parallel to the sideline before measuring. (Rule 4-1-3-p) (A.R. 5-1-3-I, III,
IV and VI, and A.R. 7-3-6-V).
b. Questionable distance for a first down should be measured without

request. Unnecessary measurements to determine first downs shall not
be granted.

c. No request for a measurement shall be granted after the ball is ready for
play.

Continuity of Downs Broken
ARTICLE 4. The continuity of a series of scrimmage downs is broken
when:
a. Team possession of the ball changes during a down.
b. A scrimmage kick crosses the neutral zone.
c. A kick goes out of bounds.
d. A kick comes to rest and no player attempts to secure it.
e. At the end of a down, Team A has earned a first down.
f. After fourth down, Team A has failed to earn a first down.
g. An accepted penalty mandates a first down.
h. There is a score.
i. A touchback is awarded to either team.
j. The second period ends.
k. The fourth period ends.

SECTION 2. Down and Possession
After a Penalty

Foul During Free Kick Down
ARTICLE 1. When a scrimmage down follows the penalty for a foul
committed during a free kick down, the down and distance established by
that penalty shall be first down with a new line to gain.
Penalty Resulting in New Series
ARTICLE 2. It is a new series with a new line to gain:
a. After a penalty that leaves the ball in possession of Team A beyond its

line to gain.
b. When a penalty mandates a first down.
Foul Before Change of Team Possession
ARTICLE 3. a. If a penalty is accepted for a foul that occurs between
the goal lines before a change of team possession during a down, the ball
belongs to Team A. The down shall be repeated unless the penalty also
involves loss of a down, mandates a first down, or leaves the ball on or
beyond the line to gain (Exceptions: Rules 8-3-3-b-1, 10-2-3, 10-2-4, and
10-2-5). (A.R. 10-2-3-I)
b. If the penalty involves loss of a down, the down shall count as one of

the four in that series.

FR-62 RuLE 5 / sERiEs oF Downs, LinE to Gain

Foul After Change of Team Possession
ARTICLE 4. If a penalty is accepted for a foul that occurs during a down
after a change of team possession, the ball belongs to the team in possession
when the foul occurred. The down and distance established by any such
penalty shall be first down with a new line to gain (Exception: Rule 10-2-
5-a).
Penalty Declined
ARTICLE 5. If a penalty is declined, the number of the next down shall be
whatever it would have been if that foul had not occurred.
Foul Between Downs
ARTICLE 6. After a distance penalty incurred between downs, the number
of the next down shall be the same as that established before the foul
occurred, unless enforcement for a foul by Team B leaves the ball on or
beyond the line to gain or a penalty mandates a first down (Rule 9-1) (A.R.
5-2-6-I and A.R. 10-1-5-I-III).
Foul Between Series
ARTICLE 7. a. The penalty for any dead-ball foul (including live-ball fouls
treated as dead-ball fouls) that occurs after a series ends and before the ball
is ready for play shall be completed before the line to gain is established.
b. The penalty for any dead-ball foul that occurs after the ball is ready for

play shall be completed after the line to gain is established (A.R. 5-2-7-
I-V).

Fouls by Both Teams
ARTICLE 8. If offsetting fouls occur during a down, that down shall be
repeated (Rule 10-1-4 Exceptions) (A.R. 10-1-4-III-VI, VII).
Rule Decisions Final
ARTICLE 9. No rule decision may be changed after the ball is next legally
snapped, legally free-kicked or the second or fourth periods have ended
(Rules 3-2-1-a, 3-3-4-e-2 and 11-1). (Exception: The number of a down
may be corrected any time within that series of downs or before the ball is
legally next put in play after that series.)

FR-63

RULE 6

Kicks
SECTION 1. Free Kicks

Restraining Lines
ARTICLE 1. For any free kick formation, the kicking team’s restraining line
shall be the yard line through the most forward point from which the ball
shall be kicked, and the receiving team’s restraining line shall be the yard
line 10 yards beyond that point. Unless relocated by a penalty, the kicking
team’s restraining line on a kickoff shall be its 35-yard line, and for a free
kick after a safety, its 20-yard line.
Free Kick Formation
ARTICLE 2. a. A ball from a free kick formation must be kicked legally and
from some point on Team A’s restraining line (Exception: Rule 6-1-2-c-4)
and on or between the hash marks. The referee will declare the ball ready for
play when the officials are in position after the kicker has received the ball.
After the ball is ready for play and for any reason falls from the tee, Team A
shall not kick the ball and the official shall sound his whistle immediately.
b. After the ball has been made ready for play all players on the kicking

team except the kicker must be no more than five yards behind their
restraining line. A player satisfies this rule when one foot is on or
beyond the line five yards behind the restraining line. If one player is
more than five yards behind the restraining line and any other player
kicks the ball, it is a foul. (A.R. 6-1-2-VII)
c. When the ball is kicked (A.R. 6-1-2-I-IV):
1. Each Team A player, except the holder and kicker of a place kick,

must be behind the ball (A.R. 6-1-2-V) [S18].
2. All Team A players must be inbounds [S19].
3. At least four Team A players must be on each side of the kicker

[S19]. (AR 6-1-2-II-IV)
4. After a safety, when a punt or drop kick is used, the ball may be

kicked from behind the kicking team’s restraining line. If a yardage
penalty for a live-ball foul is enforced from the previous spot,
administration is from the 20-yard line, unless the kicking team’s
restraining line has been relocated by a previous penalty [S18 or
appropriate signal].

5. All players of Team A must have been between the nine-yard marks
after the ready-for-play signal [S19].

PENALTY [a-c5]—Live-ball foul. Five yards from the previous spot,
or five yards from the spot where the subsequent dead
ball belongs to Team B, or from the spot where the ball
is placed after a touchback [S18 or S19] (A.R. 6-1-2-VI).

FR-64 RuLE 6 / kiCks

6. All Team B players must be inbounds [S19].
7. All Team B players must be behind their restraining line [S18].

PENALTY [c6-c7]—Live-ball foul. Five yards from the previous spot
[S18 or S19].

Touching and Recovery of a Free Kick
ARTICLE 3. a. No Team A player may touch a free-kicked ball until after:

1. It touches a Team B player (Exception: Rules 6-1-4 and 6-5-1-b);
2. It breaks the plane of and remains beyond Team B’s restraining

line (Exception: Rule 6-4-1) (A.R. 2-12-5-I); or
3. It touches any player, the ground, an official or anything beyond

Team B’s restraining line.
Thereafter, all players of Team A become eligible to touch, recover

or catch the kick.
b. Any other touching by Team A is illegal touching, a violation that,

when the ball becomes dead, gives the receiving team the privilege of
taking the ball at the spot of the violation.

c. If there is an accepted penalty for a live-ball foul by either team, or if
there are offsetting fouls, the illegal touching privilege is canceled (A.R.
6-1-3-I).

d. Illegal touching in Team A’s end zone is ignored.
Forced Touching Disregarded
ARTICLE 4. a. A player blocked by an opponent into a free kick is not,
while inbounds, deemed to have touched the kick. (A. R. 2-11-4-I)
b. An inbounds player touched by a ball either batted or illegally kicked

by an opponent is not deemed to have touched the ball. (Rule 2-11-4-
c)

Free Kick at Rest
ARTICLE 5. If a free kick comes to rest inbounds and no player attempts
to secure it, the ball becomes dead and belongs to the receiving team at the
dead-ball spot.
Free Kick Caught or Recovered
ARTICLE 6. a. If a free kick is caught or recovered by a player of the
receiving team, the ball continues in play (Exceptions: Rules 4-1-3-g, 6-1-7,
and 6-5-1 and 2). If caught or recovered by a player of the kicking team, the
ball becomes dead. The ball belongs to the receiving team at the dead-ball
spot, unless the kicking team is in legal possession when the ball is declared
dead. In the latter case, the ball belongs to the kicking team.
b. When opposing players, each eligible to touch the ball, simultaneously

recover a rolling kick or catch a free kick, the simultaneous possession
makes the ball dead. A kick declared dead in joint possession is awarded
to the receiving team.

Ball Dead in End Zone
ARTICLE 7. a. When a free kick untouched by Team B touches the ground
on or behind Team B’s goal line, the ball becomes dead and belongs to
Team B.

RuLE 6 / kiCks FR-65

b. If the result of the free kick is a touchback (Rule 8-6) for Team B, they
will put the ball in play at their 25-yard line.

Fouls by Kicking Team
ARTICLE 8. Penalties for all fouls by the kicking team other than kick-
catch interference (Rule 6-4) during a free kick play may be enforced at the
previous spot with the down repeated or at the spot where the subsequent
dead ball belongs to Team B, at the option of Team B.
Foul Against Kicker
ARTICLE 9. The kicker of a free kick may not be blocked until he has
advanced five yards beyond his restraining line or the kick has touched a
player, an official or the ground. (Rule 9-1-16-c)
PENALTY—15 yards from the previous spot [S40].

Illegal Wedge Formation
ARTICLE 10. a. A wedge is defined as two or more players aligned
shoulder to shoulder within two yards of each other.
b. Free-kick down only: After the ball has been kicked, it is illegal for three

or more members of the receiving team intentionally to form a wedge
for the purpose of blocking for the ball carrier. This is a live-ball foul,
whether or not there is contact between opponents.

PENALTY—Noncontact foul. 15 yards, spot of the foul, or 15 yards,
spot where the subsequent dead ball belongs to Team B if
this is behind the spot of the foul. 15 yards, previous spot
with the down repeated if the subsequent dead ball belongs
to Team A. [S27]

c. Formation of the wedge is not illegal when the kick is from an obvious
onside kick formation.

d. There is no foul if the play results in a touchback.
Player Out Of Bounds
ARTICLE 11. A Team A player who goes out of bounds during a free kick
down may not return inbounds during the down (Exception: This does
not apply to a Team A player who is blocked out of bounds and returns
in-bounds immediately).
PENALTY—Live-ball foul. Five yards from the previous spot, or five

yards from the spot where the subsequent dead ball
belongs to Team B, or from the spot where the ball is
placed after a touchback [S19]

Eligibility to Block
ARTICLE 12. No Team A player may block an opponent until Team A is
eligible to touch a free-kicked ball. (A.R. 6-1-3-II)
PENALTY —Live-ball foul. Five yards from the previous spot, or

five yards from the spot where the subsequent dead ball
belongs to Team B, or from the spot where the ball is
placed after a touchback [S19].

FR-66 RuLE 6 / kiCks

SECTION 2. Free Kick Out of Bounds
Kicking Team
ARTICLE 1. A free kick out of bounds between the goal lines untouched
by an inbounds player of Team B is a foul (A.R. 6-2-1-I-II and 4-2-1-III).
PENALTY—Live-ball foul. Five yards from the previous spot; or five

yards from the spot where the subsequent dead ball
belongs to Team B; or the receiving team may put the ball
in play 30 yards beyond Team A’s restraining line at the
hash mark [S19].

Receiving Team
ARTICLE 2. When a free kick goes out of bounds between the goal lines,
the ball belongs to the receiving team at the hash mark. When a free kick
goes out of bounds behind the goal line, the ball belongs to the team
defending that goal line (A.R. 6-2-2-I-IV).

SECTION 3. Scrimmage Kicks
Behind the Neutral Zone
ARTICLE 1. a. A scrimmage kick that fails to cross the neutral zone
continues in play. All players may catch or recover the ball behind the
neutral zone and advance it (A.R. 6-3-1-I-III).
b. The blocking of a scrimmage kick by an opponent of the kicking team

who is not more than three yards beyond the neutral zone is considered
to have occurred within or behind that zone (Rule 2-11-5).

Beyond the Neutral Zone
ARTICLE 2. a. No inbounds player of the kicking team shall touch a
scrimmage kick that has crossed the neutral zone before it touches an
opponent. Such illegal touching is a violation that, when the ball becomes
dead, gives the receiving team the privilege of taking the ball at the spot
of the violation (Exception: Rule 6-3-4) (A.R. 2-12-2-I and A.R. 6-3-2-I).
b. This privilege is canceled if there is an accepted penalty for a live-ball

foul by either team (A.R. 6-3-2-I-IV, A.R. 6-3-11-I-III and A.R. 10-1-
4-VII).

c. The privilege is canceled if there are offsetting fouls.
d. Illegal touching in Team A’s end zone is ignored.
All Become Eligible
ARTICLE 3. When a scrimmage kick that has crossed the neutral zone
touches a player of the receiving team who is inbounds, any player may
catch or recover the ball (Rule 6-3-1-b) (Exceptions: Rules 6-3-4 and 6-5-
1-b).
Forced Touching Disregarded
ARTICLE 4. a. A player blocked by an opponent into a scrimmage kick
that has crossed the neutral zone shall not, while inbounds, be deemed to
have touched the kick (A.R. 6-3-4-I-V and 2-11-4-I).
b. An inbounds player touched by a ball either batted or illegally kicked

by an opponent is not deemed to have touched the ball (A.R. 6-3-4-II).
(Rule 2-11-4-c)

RuLE 6 / kiCks FR-67

Catch or Recovery by Receiving Team
ARTICLE 5. If a scrimmage kick is caught or recovered by a player of the
receiving team, the ball continues in play (Exceptions: Rules 4-1-3-g, 6-3-9,
6-5-1 and 2) (A.R. 8-4-2-V).
Catch or Recovery by Kicking Team
ARTICLE 6. a. If a player of the kicking team catches or recovers a
scrimmage kick that has crossed the neutral zone, the ball becomes dead
(A.R. 6-3-1-IV). The ball belongs to the receiving team at the dead-ball
spot, unless the kicking team is in legal possession when the ball is declared
dead. In the latter case, the ball belongs to the kicking team. (Exception:
Rule 8-4-2-b).
b. When opposing players, each eligible to touch the ball, simultaneously

recover a rolling kick or catch a scrimmage kick, the simultaneous
possession makes the ball dead. A kick declared dead in joint possession
of opposing players is awarded to the receiving team (Rules 2-4-4 and
4-1-3-l).

Out of Bounds Between Goal Lines or at Rest Inbounds
ARTICLE 7. If a scrimmage kick goes out of bounds between the goal
lines or comes to rest inbounds and no player attempts to secure it, the
ball becomes dead and belongs to the receiving team at the dead-ball spot
(Exception: Rule 8-4-2-b).
Out of Bounds Behind Goal Line
ARTICLE 8. If a scrimmage kick (other than one that scores a field goal)
goes out of bounds behind a goal line, the ball becomes dead and belongs
to the team defending that goal line (Rule 8-4-2-b).
Touching Ground On or Behind Goal Line
ARTICLE 9. When a scrimmage kick untouched by Team B beyond the
neutral zone touches the ground on or behind Team B’s goal line, the ball
becomes dead and belongs to Team B. (Rule 8-4-2-b) (A.R. 6-3-9-I-II).
Legal and Illegal Kicks
ARTICLE 10. a. A legal scrimmage kick is a punt, drop kick or place kick
made according to rule.
b. A return kick is an illegal kick and a live-ball foul that causes the ball to

become dead (Rule 2-16-8).
PENALTY—For a return kick (live-ball foul): Five yards from the spot

of the foul [S31].
c. A scrimmage kick made when the kicker’s entire body is beyond the

neutral zone is an illegal kick and a live-ball foul that causes the ball to
become dead.

PENALTY—For an illegal kick beyond the neutral zone (live-ball foul):
Five yards from the previous spot and loss of down [S31
and S9].

d. No device or material may be used to mark the spot of a scrimmage
place kick or elevate the ball. This is a live-ball foul at the snap.

PENALTY—Five yards from the previous spot [S19].

FR-68 RuLE 6 / kiCks

Loose Behind the Goal Line
ARTICLE 11. If a scrimmage kick untouched by Team B after crossing
the neutral zone is batted in Team B’s end zone by a player of Team A, it
is a violation for illegal touching (Rule 6-3-2). The spot of the violation is
Team B’s 20-yard line. This is a special case of batting in the end zone and
is not a foul. (A.R. 6-3-11-I-V and A.R 2-12-2-I).
Out-of-Bounds Player
ARTICLE 12. No Team A player who goes out of bounds during a
scrimmage kick down may return inbounds during the down (Exception:
This does not apply to a Team A player who is blocked out of bounds and
attempts to return inbounds immediately).
PENALTY—Live-ball foul. Five yards from the previous spot or five

yards from the spot where the subsequent dead ball
belongs to Team B [S19].

Fouls by Kicking Team
ARTICLE 13. Penalties for all fouls by the kicking team other than kick-
catch interference (Rule 6-4) during a scrimmage kick play (except field-
goal attempts) in which the ball crosses the neutral zone may be enforced
either at the previous spot with the down repeated (Exception: Penalty
option is a safety for fouls in Team A’s end zone.) or at the spot where the
subsequent dead ball belongs to Team B, at the option of Team B. (A.R.
6-3-13-I-III)
Defensive Linemen on Place Kicks
ARTICLE 14. If Team A is in a formation to attempt a place kick (field
goal or try) it is illegal for three Team B players on their line of scrimmage
inside the blocking zone to align shoulder-to-shoulder and move forward
together after the snap with primary contact against a single Team A player
(A.R. 6-3-14-I and II).
PENALTY—Live-ball foul. Five yards, previous spot. [S19]

SECTION 4. Opportunity To Catch a Kick
Interference With Opportunity
ARTICLE 1. a. A player of the receiving team within the boundary lines
attempting to catch a kick, and so located that he could have caught a free
kick or a scrimmage kick that is beyond the neutral zone, must be given an
unimpeded opportunity to catch the kick (A.R. 6-3-1-III, A.R. 6-4-1-V,
VI and IX).
b. It is an interference foul if, before the receiver touches the ball, a Team

A player enters the area defined by the width of the receiver’s shoulders
and extending one yard in front of him. When in question it is a foul.
(A.R. 6-4-1-X-XIII)

c. This protection ends when the kick touches the ground (Exception:
Free kick, par. f below), when any player of Team B muffs or touches a
scrimmage kick beyond the neutral zone, or when any player of Team
B muffs or touches a free kick in the field of play or in the end zone
(Exception: Rule 6-5-1-b) (A.R. 6-4-1-IV).

RuLE 6 / kiCks FR-69

d. If interference with a potential receiver is the result of a player being
blocked by an opponent, it is not a foul.

e. It is an interference foul if the kicking team contacts the potential
receiver before, or simultaneous to, his first touching the ball (A.R.
6-4-1-II, III, and VIII). When in question, it is an interference foul.

f. During a free kick a player of the receiving team in position to receive
the ball has the same kick-catch and fair-catch protection whether the
ball is kicked directly off the tee or is immediately driven to the ground,
strikes the ground once and goes into the air in the manner of the ball
kicked directly off the tee.

g. Contact by Team A involving a targeting foul (Rules 9-1-3 and 9-1-4)
or other personal foul that interferes with the receiver’s opportunity
to catch a kick may be ruled either as interference or as a targeting or
personal foul. The 15-yard penalty is enforced at the spot where the
dead ball belongs to Team B or at the spot of the foul, at the option of
Team B.

PENALTY [a-g]—For foul between the goal lines: Receiving team’s
ball, first down, 15 yards beyond the spot of the foul for
an interference foul [S33]. For foul behind the goal line:
Award a touchback and penalize from the succeeding spot.
Flagrant offenders shall be disqualified [S47].

SECTION 5. Fair Catch
Dead Where Caught
ARTICLE 1. a. When a Team B player makes a fair catch, the ball becomes
dead where caught and belongs to Team B at that spot.
b. When a Team B player makes a valid fair catch signal, the unimpeded

opportunity to catch a free or scrimmage kick continues if this player
muffs the kick and still has an opportunity to complete the catch. This
protection terminates when the kick touches the ground. If the player
subsequently catches the kick, the ball is placed where he first touched
it (A.R. 6-5-1-I-II).

c. Rules pertaining to a fair catch apply only when a scrimmage kick
crosses the neutral zone or during free kicks.

d. The purpose of the fair catch provision is to protect the receiver who,
by his fair catch signal, agrees he or a teammate will not advance after
the catch (A.R. 6-5-5-III).

e. The ball shall be put in play by a snap by the receiving team at the spot
of the catch if the ball is caught (Exceptions: Rules 6-5-1-b, 7-1-3 and
8-6-1-b).

No Advance
ARTICLE 2. No Team B player shall carry a caught or recovered ball more
than two steps in any direction after any Team B player gives a valid or
invalid fair catch signal (A.R. 6-5-2-I-III).
PENALTY—Dead-ball foul. Five yards from the succeeding spot [S7

and S21].

FR-70 RuLE 6 / kiCks

Invalid Signals: Catch or Recovery
ARTICLE 3. a. A catch after an invalid signal is not a fair catch, and the ball
is dead where caught or recovered. If the signal follows a catch or recovery,
the ball is dead when the signal is first given (A.R. 6-5-1-I).
b. Invalid signals beyond the neutral zone apply only to Team B.
c. An invalid signal beyond the neutral zone is possible only when the ball

has crossed the neutral zone (Rule 2-16-7) (A.R. 6-5-3-I).
Illegal Block or Contact
ARTICLE 4. A player of Team B who has made a valid or invalid signal for
a fair catch and does not touch the ball shall not block or foul an opponent
during that down (A.R. 6-5-4-I and II).
PENALTY—Free kick: Receiving team’s ball 15 yards from the spot of

the foul [S40]. Scrimmage kick: 15 yards, postscrimmage
kick en forcement [S40].

No Tackling
ARTICLE 5. No player of the kicking team shall tackle or block an
opponent who has completed a fair catch. Only the player making a fair
catch signal has this protection (A.R. 6-5-5-I and III).
PENALTY—Dead-ball foul. Receiving team’s ball 15 yards from the

succeeding spot [S7 and S38].

FR-71

RULE 7

Snapping and
Passing the Ball

SECTION 1. The Scrimmage
Starting With a Snap
ARTICLE 1. a. The ball shall be put in play by a legal snap unless the rules
provide for a legal free kick (A.R. 4-1-4-I and II).
b. No player shall put the ball in play before it is ready for play (Rule 4-1-4
and A.R. 4-1-4-I and II).
PENALTY [a-b]—Dead-ball foul. Five yards from the succeeding spot

[S7 and S19].
c. The ball may not be snapped in a side zone (Rule 2-31-6). If the

starting point for any scrimmage down is in a side zone, the ball shall
be transferred to the hash mark.

Shift and False Start
ARTICLE 2. a. Shift. After a huddle (Rule 2-14) or shift (Rule 2-22-1)
and before the snap, all Team A players must come to an absolute stop and
remain stationary in their positions for at least one full second before the
ball is snapped, without movement of the feet, body, head or arms (A.R.
7-1-2-I).
b. False Start. Each of the following is a false start by Team A if it occurs

prior to the snap after the ball is ready for play and all players are in
scrimmage formation:
1. Any movement by one or more players that simulates the start of

a play.
2. The snapper moving to another position.
3. A restricted lineman (Rule 2-27-4) moving his hand(s) or making

any quick movement. [Exceptions: 1. It is not a false start if a Team
A lineman immediately reacts when threatened by a Team B player
in the neutral zone (Rule 7-1-5-a-2) (A.R. 7-1-3-V) 2. Rule 7-1-3-
a-3].

4. An offensive player making any quick, jerky movement before
the snap, including but not limited to:
(a) A lineman moving his foot, shoulder, arm, body or head in a

quick, jerky motion in any direction.
(b) The snapper shifting or moving the ball, moving his thumb

or fingers, flexing his elbows, jerking his head, or dipping his
shoulders or buttocks.

(c) The quarterback making any quick, jerky movement that
simulates the beginning of a play.

FR-72 RuLE 7 / snaPPinG anD PassinG thE BaLL

(d) A back simulating receiving the ball by making any quick,
jerky movement that simulates the beginning of a play.

5. The offensive team never coming to a one-second stop prior to the
snap after the ball is ready for play (A.R. 7-1-2-IV).

Offensive Team Requirements—Prior to the Snap
ARTICLE 3. Each of the following (a-d) is a dead-ball foul. Officials
should blow the whistle and not allow the play to continue. After the ball
is ready for play and before it is snapped:
a. Snapper. The snapper (Rule 2-27-8):

1. May not move to a different position nor have any part of his body
beyond the neutral zone;

2. May not lift the ball, move it beyond the neutral zone or simulate
the start of a play;

3. May take his hand(s) off the ball, but only if this does not simulate
the start of a play.

b. Nine-Yard Marks.
1. Each Team A substitute must have been between the nine-yard

marks. Team A players who participated in the previous down must
have been between the nine-yard marks after the previous down
and before the next snap (A.R. 3-3-4-I).

2. All Team A players must have been between the nine-yard marks
after a charged team timeout, an injury timeout, a media timeout
or the end of a period.

c. Encroachment. Once the snapper is established no other Team A player
may be in or beyond the neutral zone [Exceptions: (1) Substitutes
and departing players; and (2) offensive players in a scrimmage kick
formation who break the neutral zone with their hand(s) to point at
opponents].

d. False Start. No Team A player may commit a false start (Rule 7-1-2-b)
or contact an opponent (A.R. 7-1-3-III).

PENALTY—[a-d] Dead-ball foul: Five yards from the succeeding spot.
[S7 and S19 or S20].

Offensive Team Requirements—At the Snap
ARTICLE 4. Violation of each of the following (a-c) is a live-ball foul; the
play is allowed to continue.
a. Formation. At the snap Team A must be in a formation that meets these

requirements:
1. All players must be inbounds.
2. All players must be either linemen or backs (Rule 2-27-4).
3. At least five linemen must wear jerseys numbered 50 through 79

(Exception: When the snap is from a scrimmage kick formation,
par. 5 below.)

4. No more than four players may be backs.
5. In a scrimmage kick formation at the snap (Rule 2-16-10) Team

A may have fewer than five linemen numbered 50-79, subject to
the following conditions:

RuLE 7 / snaPPinG anD PassinG thE BaLL FR-73

(a) Any and all linemen not numbered 50-79 who are ineligible
receiver(s) by position become exceptions to the numbering
rule when the snapper is established.

(b) Any and all such numbering-exception players must be on the
line and may not be on the end of the line. Otherwise, Team A
commits a foul for an illegal formation.

(c) Any and all such players are exceptions to the numbering rule
throughout the down and remain ineligible receivers unless
they become eligible under Rule 7-3-5 (forward pass touched
by an official or a Team B player).

The conditions in 5(a)–5(c) are no longer in effect if prior to
the snap a period ends or there is a timeout charged to the referee
or one of the teams.

b. Man in Motion.
1. One back may be in motion, but he may not be moving toward his

opponent’s goal line.
2. The player who goes in motion may not start from the line of

scrimmage unless he first becomes a back and comes to a complete
stop.

3. A player in motion at the snap must have satisfied the one-second
rule—i.e., he may not start his motion before any shift has ended
(Rule 2-22-1-c).

c. Illegal Shift. At the snap, Team A may not execute an illegal shift
(Rule 7-1-2-a). (A.R. 7-1-3-I-III).

PENALTY [a-c]—Live-ball foul: Five yards from the previous spot [S19
or S20]. For live-ball fouls occurring when or after the snap
starts during scrimmage kick plays other than field goal
plays: Five yards from the previous spot or five yards from
the spot where the subsequent dead ball belongs to Team
B (S18, S19, or S20).

Defensive Team Requirements
ARTICLE 5. The defensive team requirements are as follows:
a. Each of the following (1-5) is a dead ball foul. Officials should blow

the whistle and not allow the play to continue. After the ball is ready
for play and before the ball is snapped:
1. No player may touch the ball except when moved illegally as in

Rule 7-1-3-a-1, nor may any player contact an opponent or in any
other way interfere with him.(A.R. 7-1-5-I-II).

2. No player may enter the neutral zone causing an offensive lineman
to react immediately or commit any other dead-ball offside foul
(Rules 2-18-2 and 7-1-2-b-3-Exception) (A.R. 7-1-3-V and A.R.
7-1-5-III).

3. No player may cross the neutral zone and without making contact
continue his charge toward any back.

PENALTY [1-3]—Dead-ball foul, offside. Five yards from the succeeding
spot [S21].

4. Player(s) aligned in a stationary position within one yard of the line
of scrimmage may not make quick, abrupt or exaggerated actions

FR-74 RuLE 7 / snaPPinG anD PassinG thE BaLL

that are not part of normal defensive player movement (A.R. 7-1-
5-IV).

5. No player shall use words or signals that disconcert opponents
when they are preparing to put the ball in play. No player may
call defensive signals that simulate the sound or cadence of (or
otherwise interfere with) offensive starting signals.

PENALTY [4-5]—Dead-ball foul, delay of game. Five yards from the
succeeding spot [S21].

b. When the snap starts:
1. No player may be in or beyond the neutral zone at the snap.
2. All players must be inbounds.

PENALTY—Live-ball foul. Five yards from the previous spot [S18].

Handing the Ball Forward
ARTICLE 6. No player may hand the ball forward except during a
scrimmage down as follows:
a. A Team A back may hand the ball forward to another back only if both

are behind their scrimmage line.
b. A Team A back behind his scrimmage line may hand the ball forward

to a teammate who is on his scrimmage line at the snap, provided that
teammate leaves his line position by a movement of both feet that
faces him toward his own end line and is at least two yards behind his
scrimmage line when he receives the ball (A.R. 7-1-6-I).

PENALTY—Five yards from the spot of the foul; also loss of a down
if by Team A before team possession changes during a
scrimmage down [S35 and S9].

Planned Loose Ball
ARTICLE 7. A Team A player may not advance a planned loose ball in the
vicinity of the snapper.
PENALTY—Five yards from the previous spot and loss of down [S19

and S9].

SECTION 2. Backward Pass and Fumble
During Live Ball
ARTICLE 1. A ball carrier may hand or pass the ball backward at any time,
except to throw the ball intentionally out of bounds to conserve time.
PENALTY—Five yards from the spot of the foul; also loss of down

if by Team A before team possession changes during a
scrimmage down (A.R. 3-4-3-III) [S35 and S9].

Caught or Recovered
ARTICLE 2. a. When a backward pass or fumble is caught or recovered by
any inbounds player, the ball continues in play (A.R. 2-23-1-I).

Exceptions:
1. Rule 8-3-2-d-5 (Team A fumble on the try).
2. On fourth down before a change of team possession, when a Team

A fumble is caught or recovered by a Team A player other than the

RuLE 7 / snaPPinG anD PassinG thE BaLL FR-75

fumbler, the ball is dead. If the catch or recovery is beyond the spot
of the fumble, the ball is returned to the spot of the fumble. If the
catch or recovery is behind the spot of the fumble, the ball remains
at the spot of the catch or recovery.

b. When a backward pass or fumble is caught or recovered simultaneously
by opposing players, the ball becomes dead and belongs to the team last
in possession (Exception: Rule 7-2-2-a Exceptions).

After the Ball Is Snapped
ARTICLE 3. No offensive lineman may receive a hand-to-hand snap.
PENALTY—Live-ball foul. Five yards from the previous spot [S19].

Out of Bounds
ARTICLE 4. a. Backward Pass. When a backward pass goes out of bounds
between the goal lines, the ball belongs to the passing team at the out-of-
bounds spot.
b. Fumble. When a fumble goes out of bounds between the goal lines:

1. In advance of the spot of the fumble, the ball belongs to the
fumbling team at the spot of the fumble (Rule 3-3-2-e-2).

2. Behind the spot of the fumble, the ball belongs to the fumbling
team at the out-of-bounds spot.

c. Behind or Beyond Goal Line. When a fumble or backward pass goes
out of bounds behind or beyond a goal line, it is a safety or touchback
depending on impetus and responsibility (Rules 8-5-1, 8-6-1 and 8-7)
(A.R. 7-2-4-I, A.R. 8-6-1-I and A.R. 8-7-2-I).

At Rest
ARTICLE 5. When a backward pass or fumble comes to rest inbounds and
no player attempts to secure it, the ball becomes dead and belongs to the
passing or fumbling team at the dead-ball spot.

SECTION 3. Forward Pass
Legal Forward Pass
ARTICLE 1. Team A may make one forward pass during each scrimmage
down before team possession changes, provided the pass is thrown from a
point in or behind the neutral zone.
Illegal Forward Pass
ARTICLE 2. A forward pass is illegal if:
a. It is thrown by a Team A player whose entire body is beyond the neutral

zone when he releases the ball.
b. It is thrown by a Team B player.
c. It is thrown after team possession has changed during the down.
d. It is the second forward pass during the same down.
e. It is thrown from in or behind the neutral zone after a ball carrier’s

entire body and the ball have been beyond the neutral zone.
PENALTY [a-e]—Five yards from the spot of the foul; also loss of down

if by Team A before team possession changes during a
scrimmage down (A.R. 3-4-3-IV and A.R. 7-3-2-II) [S35
and S9].

FR-76 RuLE 7 / snaPPinG anD PassinG thE BaLL

f. The passer to conserve time throws the ball directly to the ground (1)
after the ball has already touched the ground; or (2) not immediately
after controlling the ball.

g. The passer to conserve time throws the ball forward into an area where
there is no eligible Team A receiver (A.R. 7-3-2-II-VII).

h. The passer to conserve yardage throws the ball forward into an area
where there is no eligible Team A receiver (A.R. 7-3-2-I).

[Exception: It is not a foul if the passer is or has been outside the tackle
box and throws the ball so that it crosses or lands beyond the neutral
zone or neutral zone extended (Rule 2-19-3) (A.R. 7-3-2-VIII-X).
This applies only to the player who controls the snap or the resulting
backward pass and retains possession before throwing the forward pass.]
PENALTY [f-h]—Loss of down at the spot of the foul [S36 and S9].

Eligibility To Touch Legal Forward Pass
ARTICLE 3. a. Eligibility rules apply during a down when a legal forward
pass is thrown.
b. All Team B players are eligible to touch or catch a pass.
c. When the ball is snapped, the following Team A players are eligible:

1. Each lineman who is on the end of his scrimmage line and who is
wearing a number other than 50 through 79.

2. Each back wearing a number other than 50 through 79.
d. An eligible player loses his eligibility when he goes out of bounds. (Rule

7-3-4) (A. R. 7-3-9-III)
Eligibility Lost by Going Out of Bounds
ARTICLE 4. No eligible offensive receiver who goes out of bounds and
returns in bounds during a down shall touch a legal forward pass while in
the field of play or end zones or while airborne until it has been touched
by an opponent or official (A.R. 7-3-4-I, II and IV). [Exception: This does
not apply to an originally eligible offensive player who immediately returns
inbounds after going out of bounds due to contact by an opponent (A.R.
7-3-4-III)]. If he touches the pass before returning in bounds, it is an
incomplete pass (Rule 7-3-7) and not a foul for illegal touching.
PENALTY—Loss of down at the previous spot [S16 and S9].

Eligibility Gained or Regained
ARTICLE 5. When a Team B player or an official touches a legal forward
pass, all players become eligible (A.R. 7-3-5-I).
Complete Pass
ARTICLE 6. Any forward pass is complete when caught by a player
of the passing team who is inbounds, and the ball continues in play
unless completed in the opponent’s end zone or the pass has been
caught simultaneously by opposing players. If a forward pass is caught
simultaneously by opposing players inbounds, the ball becomes dead and
belongs to the passing team (Rules 2-4-3 and 2-4-4) (A.R. 2-4-3-III and
A.R. 7-3-6-I-VIII).

RuLE 7 / snaPPinG anD PassinG thE BaLL FR-77

Incomplete Pass
ARTICLE 7. a. Any forward pass is incomplete if the ball is out of bounds
by rule (Rule 4-2-3) or if it touches the ground when not firmly controlled
by a player. It also is incomplete when a player leaves his feet and receives
the pass but first lands on or outside a boundary line, unless his progress has
been stopped in the field of play or end zone (Rule 4-1-3-p) (A.R. 2-4-3-III
and A.R. 7-3-7-I).
b. When a legal forward pass is incomplete, the ball belongs to the passing

team at the previous spot.
c. When an illegal forward pass is incomplete, the ball belongs to the

passing team at the spot of the pass (Exception: If Team B declines the
penalty for an illegal pass thrown from the end zone, the ball shall next
be put in play at the previous spot.) (A.R. 7-3-7-II-III).

Illegal Contact and Pass Interference
ARTICLE 8. a. During a down in which a legal forward pass crosses the
neutral zone, illegal contact by Team A and Team B players is prohibited
from the time the ball is snapped until it is touched by any player or an
official (A.R. 7-3-8-II).
b. Offensive pass interference by a Team A player beyond the neutral zone

during a legal forward pass play in which a forward pass crosses the
neutral zone is contact that interferes with a Team B eligible player. It
is the responsibility of the offensive player to avoid the opponents. It is
not offensive pass interference (A.R. 7-3-8-IV, V, X, XV and XVI):
1. When, after the snap, a Team A ineligible player immediately

charges and contacts an opponent at a point not more than one
yard beyond the neutral zone and maintains the contact for no
more than three yards beyond the neutral zone. (A.R. 7-3-10-II)

2. When two or more eligible players are making a simultaneous and
bona fide attempt to reach, catch or bat the pass. Eligible players of
either team have equal rights to the ball (A.R. 7-3-8-IX).

3. When the pass is in flight and two or more eligible players are
in the area where they might receive or intercept the pass and an
offensive player in that area impedes an opponent, and the pass is
not catchable.

PENALTY—15 yards from the previous spot [S33].
c. Defensive pass interference is contact beyond the neutral zone by a

Team B player whose intent to impede an eligible opponent is obvious
and it could prevent the opponent the opportunity of receiving a
catchable forward pass. When in question, a legal forward pass is
catchable. Defensive pass interference occurs only after a legal forward
pass is thrown (A. R. 7-3-8-VII, VIII, XI and XII). It is not defensive
pass interference (A.R. 7-3-8-III and 7-3-9-III):
1. When, after the snap, opposing players immediately charge and

establish contact with opponents at a point that is within one yard
beyond the neutral zone.

2. When two or more eligible players are making a simultaneous and
bona fide attempt to reach, catch or bat the pass. Eligible players of
either team have equal rights to the ball (A.R. 7-3-8-IX).

FR-78 RuLE 7 / snaPPinG anD PassinG thE BaLL

3. When a Team B player legally contacts an opponent before the pass
is thrown (A.R. 7-3-8-III and X).

4. When a Team A potential kicker, from scrimmage kick formation,
simulates a scrimmage kick by throwing the ball high and deep,
and contact by a Team B player occurs.

PENALTY—Team A’s ball at the spot of the foul, first down, if the foul
occurs fewer than 15 yards beyond the previous spot. If
the foul occurs 15 or more yards beyond the previous spot,
Team A’s ball, first down, 15 yards from the previous spot
[S33].

When the ball is snapped on or inside the Team B
17-yard line and outside the Team B two-yard line, and the
spot of the foul is on or inside the two-yard line, the penalty
from the previous spot shall place the ball at the two-yard
line, first down (A.R. 7-3-8-XIV).

No penalty enforced from outside the two-yard line may
place the ball inside the two-yard line (Exception: On the
Try when the snap is at the three-yard line, Rule 10-2-5-b).

If the previous spot was on or inside the two-yard line,
first down halfway between the previous spot and the goal
line (Rule 10-2-6 Exception).

Contact Interference
ARTICLE 9. a. Either Team A or Team B legally may interfere with
opponents behind the neutral zone.
b. Players of either team legally may interfere beyond the neutral zone

after the pass has been touched (A.R. 7-3-9-I).
c. Defensive players legally may contact opponents who have crossed the

neutral zone if the opponents are not in a position to receive a catchable
forward pass.
1. Those infractions that occur during a down in which a forward

pass crosses the neutral zone are pass interference infractions only
if the receiver had the opportunity to receive a catchable forward
pass.

2. Those infractions that occur during a down in which a forward
pass does not cross the neutral zone are Rule 9-3-4 infractions and
the penalty is enforced from the previous spot.

d. Pass interference rules apply only during a down in which a legal
forward pass crosses the neutral zone (Rules 2-19-3 and 7-3-8-a, b and
c).

e. Contact by Team B with an eligible receiver involving a personal foul
that interferes with the reception of a catchable pass may be ruled
either as pass interference or as a personal foul with the 15-yard
penalty enforced from the previous spot. Rule 7-3-8 is specific about
contact during a pass. However, if the interference involves an act that
ordinarily would result in disqualification, the fouling player must leave
the game.

f. Physical contact is required to establish interference. (A.R. 7-3-8-I)

RuLE 7 / snaPPinG anD PassinG thE BaLL FR-79

g. Each player has territorial rights, and incidental contact is ruled under
“attempt to reach…the pass’’ in Rule 7-3-8. If opponents who are
beyond the line collide while moving toward the pass, a foul by one
or both players is indicated only if intent to impede the opponent
is obvious. It is pass interference only if a catchable forward pass is
involved.

h. Pass interference rules do not apply after the pass has been touched
anywhere inbounds by an inbounds player or has touched an official.
If an opponent is fouled, the penalty is for the foul and not pass
interference (A.R. 7-3-9-I).

i. After the pass has been touched, any player may execute a legal block
during the remaining flight of the pass.

j. Tackling or grasping a receiver or any other intentional contact before
he touches the pass is evidence that the tackler is disregarding the ball
and is therefore illegal.

k. Tackling or running into a receiver when a forward pass obviously is
underthrown or overthrown is disregarding the ball and is illegal. This
is not pass interference but a violation of Rule 9-1-12-a, which carries
a penalty of 15 yards from the previous spot plus a first down. Flagrant
offenders shall be disqualified.

Ineligible Receiver Downfield
ARTICLE 10. No originally ineligible receiver shall be or have been more
than three yards beyond the neutral zone until a legal forward pass that
crosses the neutral zone has been thrown (A.R. 7-3-10-I).
PENALTY—Five yards from the previous spot [S37].

Illegal Touching
ARTICLE 11. No originally ineligible player while inbounds shall
intentionally touch a legal forward pass until it has touched an opponent
or an official (A.R. 5-2-3-I and A.R. 7-3-11-I-II).
PENALTY—Five yards from the previous spot [S16].

Team B Personal Foul During Legal Forward Pass Play
ARTICLE 12. Penalties for personal fouls by Team B during a completed
legal forward pass play are enforced at the end of the last run when it ends
beyond the neutral zone. If the pass is incomplete or intercepted, or if there
is a change of team possession during the down, the penalty is enforced at
the previous spot. (Rule 9-1 Penalty) (A. R. 7-3-12-I and 9-1-2-III)

FR-80

RULE 8

Scoring
SECTION 1. Value of Scores

Scoring Plays
ARTICLE 1. The point value of scoring plays shall be:

Touchdown — 6 Points
Field Goal — 3 Points
Safety (points awarded to opponent) — 2 Points
Successful Try:

Touchdown — 2 Points
Field Goal or Safety — 1 Point

Forfeited Games
ARTICLE 2. The score of a forfeited game, or a suspended game that later
results in a forfeiture, shall be: Offended Team—1, Opponent—0. If the
offended team is ahead at the time of forfeit, the score stands (Rules 3-3-3-a
and b, and Rules 9-2-3).

SECTION 2. Touchdown
How Scored
ARTICLE 1. A touchdown shall be scored when:
a. A ball carrier advancing from the field of play has possession of a live

ball when it penetrates the plane of the opponent’s goal line. This plane
extends beyond the pylons only for a player who touches the ground in
the end zone or a pylon. (A.R. 2-23-1-I and A.R. 8-2-1-I-IX).

b. A player catches a forward pass in the opponent’s end zone (A.R. 5-1-
3-I and II).

c. A fumble or backward pass is recovered, caught, intercepted or awarded
in the opponent’s end zone (Exceptions: Rules 7-2-2-a Exception 2 and
8-3-2-d-5). (A.R. 8-2-1-X)

d. A free kick or scrimmage kick is legally caught or recovered in the
opponent’s end zone. (A.R. 6-3-9-III).

e. The referee awards a touchdown under the provisions of Rule 9-2-3
Penalty.

SECTION 3. Try Down
How Scored
ARTICLE 1. The point or points shall be scored according to the point
values in Rule 8-1-1 if the try results in what would be a touchdown, safety
or field goal under rules governing play at other times (A.R. 8-3-1-I-II; A.R.
8-3-2-I-III and VI; and A.R. 10-2-5-X-XV).

RuLEs 8 / sCoRinG FR-81

Opportunity to Score
ARTICLE 2. A try is an opportunity for either team to score one or two
points while the game clock is stopped after a touchdown. It is a special
interval in the game which, for purposes of penalty enforcement only,
includes both a down and the “ready’’ period that precedes it.
a. The ball shall be put in play by the team that scored a six-point

touchdown. If a touchdown is scored during a down in which time
in the fourth period expires, the try shall not be attempted unless the
point(s) would affect the outcome of the game.

b. The try, which is a scrimmage down, begins when the ball is declared
ready for play.

c. The snap will be midway between the hash marks on the oppo nent’s
three-yard line or from any other point on or between the hash marks
on or behind the opponent’s three-yard line if the position of the ball
is selected by the team designated to put the ball in play before the
ready-for-play signal. The ball may be relocated after a Team B foul or
a charged timeout to either team, unless the timeout is preceded by a
Team A foul or offsetting fouls (Rules 8-3-3-a and 8-3-3-c-1).

d. The try ends when:
1. Either team scores.
2. The ball is dead by rule (A.R. 8-3-2-IV and VI).
3. An accepted penalty results in a score.
4. A Team A loss-of-down penalty is accepted (Rule 8-3-3-c-2).
5. Before a change of team possession, a Team A player fumbles and

the ball is caught or recovered by any Team A player other than the
fumbler. There is no Team A score (A.R. 8-3-2-VIII).

Fouls During a Try Before a Change of Team Possession
ARTICLE 3. a. Offsetting fouls: If both teams foul during the down and
Team B fouls before the change of possession, the fouls offset and the down
is repeated, even if additional fouls occur after the change of possession.
Any repeat of the down after offsetting fouls must be from the previous
spot (A.R. 8-3-3-II).
b. Fouls by Team B on a try:

1. When the try is successful Team A shall have the option of declining
the score and repeating the try after enforcement, or declining the
penalty(ies) and accepting the score. Team A may accept the score
with penalties for personal fouls and unsportsmanlike conduct
fouls enforced on the succeeding kickoff or from the succeeding
spot in extra periods (A.R. 3-2-3-VI; A.R. 8-3-2-II; A.R. 8-3-3-I;
and A.R. 10-2-5-IX-XI).

2. A repeat of the down after a penalty against Team B may be from
any point on or between the hash marks on or behind the yard line
where the penalty leaves the ball. (A.R. 8-3-3-III)

c. Fouls by Team A on a try:
1. After a foul by Team A on a successful try, the ball shall be put in

play at the spot where the penalty leaves it (A.R. 8-3-3-I).

FR-82 RuLEs 8 / sCoRinG

2. If Team A commits a foul for which the penalty includes loss of
down, the try is over, and the score is canceled, and no yardage
penalty is assessed on the succeeding kickoff.

3. If before a change of team possession Team A commits a foul that
is not offset, and during the down there is neither another change
of team possession nor a score, the penalty is declined by rule.

d. Dead-ball enforcement:
1. Penalties for fouls occurring after the ball is ready for play and

before the snap are enforced before the next snap.
2. Penalties for live-ball fouls treated as dead-ball fouls occurring

during the try down are enforced on the succeeding kickoff or
from the succeeding spot in extra periods. If the try is replayed,
these penalties are enforced on the replay (Rule 10-1-6) (A.R. 3-2-
3-VII).

e. Roughing or running into kicker or holder: Roughing or running into the
kicker or holder is a live-ball foul.

f. Kick-catch interference: The penalty for interference with a kick catch is
declined by rule. Any score by Team A is canceled.

Fouls During a Try After a Change of Team Possession
ARTICLE 4. a. Penalties against either team are declined by rule
(Exception: Penalties for flagrant personal fouls, unsportsmanlike conduct
fouls, dead-ball personal fouls and live-ball fouls treated as dead-ball fouls
are enforced on the succeeding kickoff or at the succeeding spot in extra
periods. See Rule 8-3-5.) (A.R. 8-3-4-I and II).
b. A score by a team committing a foul during the down is canceled (A.R.

8-3-2-VII).
c. If both teams foul during the down and Team B had not fouled before

the change of possession, the fouls cancel, the down is not repeated,
and the try is over.

Fouls After a Try
ARTICLE 5. Penalties for fouls occurring after a try are enforced on the
succeeding kickoff or from the succeeding spot in extra periods. However,
if the try is repeated, these penalties are enforced before the repeat (Rule
10-1-6) (A.R. 10-2-5-XIII-XV and A.R. 3-2-3-VII).
Next Play
ARTICLE 6. After a try, the ball shall be put in play by a kickoff or at the
succeeding spot in extra periods. The team scoring the six-point touchdown
shall kick off.

SECTION 4. Field Goal
How Scored
ARTICLE 1. a. A field goal shall be scored for the kicking team if a drop
kick or place kick passes over the crossbar between the uprights of the
receiving team’s goal before it touches a player of the kicking team or the
ground. The kick shall be a scrimmage kick but may not be a free kick.
b. If a legal field goal attempt passes over the crossbar between the uprights

and is dead beyond the end line or is blown back but does not return

RuLEs 8 / sCoRinG FR-83

over the crossbar and is dead anywhere, it shall score a field goal. The
crossbar and uprights are treated as a line, not a plane, in determining
forward progress of the ball.

Next Play
ARTICLE 2. a. Successful field goal. After a field goal is scored, the ball shall
be put in play by a kickoff or at the succeeding spot in extra periods. The
team scoring the field goal shall kick off.
b. Unsuccessful field-goal attempt.

1. If the ball untouched by Team B beyond the neutral zone is
declared dead beyond the neutral zone, it belongs to Team B.
Except in an extra period Team B will snap the ball at the previous
spot unless the previous spot was between its 20-yard line and its
goal line. In that case Team B will next snap the ball at its 20-yard
line.
(a) The 20-yard-line snap shall be from midway between the hash

marks unless Team B selects a different location on or between
the hash marks before the ready-for-play signal.

(b) After the ready-for-play signal, the ball may be relocated after
a charged team timeout, unless preceded by a Team A foul or
offsetting fouls.

2. If the ball does not cross the neutral zone, or if Team B touches
the ball beyond the neutral zone, all rules pertaining to scrimmage
kicks apply (A.R. 6-3-4-II, A.R. 8-4-2-I-VI and A.R. 10-2-3-V).

3. If the ball crosses the neutral zone, is untouched by Team B beyond
the neutral zone, and is declared dead behind the neutral zone, all
rules pertaining to scrimmage kicks apply (A.R. 8-4-2-VII).

SECTION 5. Safety
How Scored
ARTICLE 1. It is a safety when:
a. The ball becomes dead out of bounds behind a goal line, except from

an incomplete forward pass, or becomes dead in the possession of a
player on, above or behind his own goal line, or becomes dead by rule,
and the defending team is responsible for the ball being there (A.R.
6-3-1-IV; A.R. 7-2-4-I; A.R. 8-5-1-I-II, IV and VI-X; A.R. 8-7-2-II;
and A.R. 9-4-1-VIII).
When in question, it is a touchback, not a safety.

Exception:
It is not a safety if a player between his five-yard line and his goal line:
(a) intercepts a pass or fumble; or recovers an opponent’s fumble or

backward pass; or catches or recovers a kick; and
(b) his original momentum carries him into his own end zone; and
(c) the ball remains behind his goal line and is declared dead in his

team’s possession there. This includes a fumble that goes from the
end zone into the field of play and out of bounds (Rule 7-2-4-b-1).
If conditions (a)-(c) are satisfied above, the ball belongs to this

player’s team at the spot where he gained possession.

FR-84 RuLEs 8 / sCoRinG

b. An accepted penalty for a foul leaves the ball on or behind the offending
team’s goal line (Exception: Rules 3-1-3-g-3 and 8-3-4-a) (A.R. 8-5-1-
III and A.R. 10-2-2-VI).

Kick After Safety
ARTICLE 2. After a safety is scored, the ball belongs to the defending
team at its own 20-yard line, and that team shall put the ball in play on
or between the hash marks by a free kick that may be a punt, drop kick or
place kick (Exception: Extra-period and try rules).

SECTION 6. Touchback
When Declared
ARTICLE 1. It is a touchback when:
a. The ball becomes dead out of bounds behind a goal line, except from

an incomplete forward pass, or becomes dead in the possession of a
player on, above or behind his own goal line and the attacking team is
responsible for the ball being there (Rules 7-2-4-c) (A.R. 7-2-4-I, A.R.
8-6-1-I-III).

b. A kick becomes dead by rule behind the defending team’s goal line and
the attacking team is responsible for the ball being there (Exception:
Rule 8-4-2-b) (A.R. 6-3-4-III).

Snap After a Touchback
ARTICLE 2. After a touchback is declared, the ball belongs to the
defending team at its own 20-yard line, unless the touchback results from
a free kick, in which case the ball belongs to Team B at its 25-yard line.
The ball shall be put in play on or between the hash marks by a snap
(Exception: Extra-period rules). The snap shall be from midway between
the hash marks, unless a different position on or between the hash marks is
selected by the team designated to put the ball in play before the ready-for-
play signal. After the ready-for-play signal, the ball may be relocated after a
charged team timeout, unless preceded by a Team A foul or offsetting fouls.

SECTION 7. Responsibility and Impetus
Responsibility
ARTICLE 1. The team responsible for the ball being out of bounds behind
a goal line or being dead in the possession of a player on, above or behind a
goal line is the team whose player carries the ball or imparts an impetus to
it that forces it on, above or across the goal line, or is responsible for a loose
ball being on, above or behind the goal line.
Initial Impetus
ARTICLE 2. a. The impetus imparted by a player who kicks, passes, snaps
or fumbles the ball shall be considered responsible for the ball’s progress in
any direction even though its course is deflected or reversed after striking
the ground or after touching an official or a player of either team (A.R. 6-3-
4-III; A.R. 8-5-1-II, VI and VIII; and A.R. 8-7-2-I-IV).

RuLE 8 / sCoRinG FR-85

b. Initial impetus is considered expended and the responsibility for the
ball’s progress is charged to a player:
1. If he kicks a ball not in player possession or bats a loose ball after it

strikes the ground
2. If the ball comes to rest and he gives it new impetus by any contact

with it, other than through forced touching (Rule 2-11-4-c).
c. A loose ball retains its original status when there is new impetus.

FR-86

RULE 9

Conduct of Players
and Others
Subject to the Rules

SECTION 1. Personal Fouls
All fouls in this section (unless noted) and any other acts of unnecessary
roughness are personal fouls. For flagrant personal fouls mandating
conference review, see Rule 9-6. Except as otherwise noted, the penalties
for all personal fouls are as follows:
PENALTY—Personal foul. 15 yards. For dead-ball fouls, 15 yards from

the succeeding spot. Automatic first down for fouls by
Team B if not in conflict with other rules. Penalties for
Team A live-ball personal fouls behind the neutral zone
are enforced from the previous spot. Safety if the live-ball
foul occurs behind Team A’s goal line [S7, S24, S25, S34,
S38, S39, S40, S41, S45 or S46]. Flagrant offenders shall
be disqualified [S47].

For Team A fouls during free or scrimmage kick plays:
Enforcement may be either at the previous spot or the spot
where the subsequent dead ball belongs to Team B (field-
goal plays exempted) (Rules 6-1-8 and 6-3-13).

For Team B personal fouls during a legal forward pass
play (Rules 7-3-12 and 10-2-2-e): Enforcement is at the end
of the last run when it ends beyond the neutral zone and
there is no change of team possession during the down. If
the pass is incomplete or intercepted, or if there is a change
of team possession during the down, the penalty is enforced
at the previous spot.

Flagrant Fouls
ARTICLE 1. Before the game, during the game and between periods, all
flagrant fouls (Rule 2-10-1) require disqualification. Team B disqualification
personal fouls require first downs if not in conflict with other rules.
Striking Fouls and Tripping
ARTICLE 2. a. No person subject to the rules shall strike an opponent
with the knee; strike an opponent’s helmet (including the face mask), neck,
face or any other part of the body with an extended forearm, elbow, locked
hands, palm, fist, or the heel, back or side of the open hand; or gouge an
opponent (A.R. 9-1-2-I).

RuLE 9 / ConDuCt oF PLayERs anD othERs suBjECt to thE RuLEs FR-87

b. No person subject to the rules shall strike an opponent with his foot or
any part of his leg that is below the knee.

c. There shall be no tripping. Tripping is intentionally using the lower leg
or foot to obstruct an opponent below the knee. (Rule 2-28)

Targeting and Making Forcible Contact
With the Crown of the Helmet
ARTICLE 3. No player shall target and make forcible contact against an
opponent with the crown (top) of his helmet. This foul requires that there
be at least one indicator of targeting (See Note 1 below). When in question,
it is a foul. (Rule 9-6) (A.R. 9-1-3-I)
Targeting and Making Forcible Contact to Head
or Neck Area of a Defenseless Player
ARTICLE 4. No player shall target and make forcible contact to the head
or neck area of a defenseless opponent (See Note 2 below) with the helmet,
forearm, hand, fist, elbow or shoulder. This foul requires that there be at
least one indicator of targeting (See Note 1 below). When in question, it is
a foul (Rules 2-27-14 and 9-6). (A.R. 9-1-4-I-VI)
Note 1: “Targeting” means that a player takes aim at an opponent for
purposes of attacking with forcible contact that goes beyond making
a legal tackle or a legal block or playing the ball. Some indicators of
targeting include but are not limited to:

•	 Launch—a	 player	 leaving	 his	 feet	 to	 attack	 an	 opponent	 by	 an	
upward and forward thrust of the body to make forcible contact in
the head or neck area

•	 A	crouch	followed	by	an	upward	and	forward	thrust	to	attack	with	
forcible contact at the head or neck area, even though one or both
feet are still on the ground

•	 Leading	 with	 helmet,	 shoulder,	 forearm,	 fist,	 hand	 or	 elbow	 to	
attack with forcible contact at the head or neck area

•	 Lowering	 the	head	before	 attacking	by	 initiating	 forcible	 contact	
with the crown of the helmet

Note 2: Defenseless player (Rule 2-27-14):
•	 A	player	in	the	act	of	or	just	after	throwing	a	pass.
•	 A	 receiver	 attempting	 to	 catch	 a	 forward	 pass	 or	 in	 position	 to	

receive a backward pass, or one who has completed a catch and has
not had time to protect himself or has not clearly become a ball
carrier.

•	 A	kicker	in	the	act	of	or	just	after	kicking	a	ball,	or	during	the	kick	
or the return.

•	 A	kick	returner	attempting	to	catch	or	recover	a	kick,	or	one	who	
has completed a catch or recovery and has not had time to protect
himself or has not clearly become a ball carrier..

•	 A	player	on	the	ground.
•	 A	player	obviously	out	of	the	play.
•	 A	player	who	receives	a	blind-side	block.
•	 A	 ball	 carrier	 already	 in	 the	 grasp	 of	 an	 opponent	 and	 whose	

forward progress has been stopped.
•	 A	quarterback	any	time	after	a	change	of	possession

FR-88 RuLE 9 / ConDuCt oF PLayERs anD othERs suBjECt to thE RuLEs

•	 A ball carrier who has obviously given himself up and is sliding
feet-first.

PENALTY—[ARTICLE 3 and ARTICLE 4]—15 yards. For dead-ball
fouls, 15 yards from the succeeding spot. Automatic first
down for fouls by Team B if not in conflict with other
rules. For fouls in the first half: Disqualification for the
remainder of the game. (Rule 2-27-12) For fouls in the
second half: Disqualification for the remainder of the
game and the first half of the next game. If the foul occurs
in the second half of the last game of the season, players
with remaining eligibility shall serve the suspension during
the postseason or the first game of the following season.
The disqualification must be reviewed by Instant Replay
(Rule 12-3-5). [S38, S24 and S47]

When the Instant Replay Official reverses the
disqualification:

If the targeting foul is not in conjunction with another
personal foul by the same player, the 15-yard penalty for
targeting is not enforced. If the player commits another
personal foul in conjunction with the targeting foul, the
15-yard penalty for that personal foul is enforced according
to rule. (A. R. 9-1-4-VII-VIII)

For games in which Instant Replay is not used:
If a player is disqualified in the first half, at the option

of the conference or by pre-game mutual agreement of the
teams in inter-conference games, during the intermission
between halves the Referee will be provided a video of the
play in question for his review in the officials’ private secure
location. The Referee will review the video to determine
whether the disqualification is reversed. The decision of the
Referee is final. (A. R. 9-1-4-IX)

Note: The video source and the location of the review will
be determined prior to the game through mutual agreement
of the teams and the Referee.

If a player is disqualified in the second half, the
conference has the option to consult the national
coordinator of football officials who would then facilitate
a video review. Based on the review, if and only if the
national coordinator concludes that the player should
not have been disqualified, the conference may vacate
the suspension. If the national coordinator supports the
disqualification, the suspension for the next game will
remain.

Clipping
ARTICLE 5. There shall be no clipping (Rule 2-5).
Exceptions:

1. Offensive players who are on the line of scrimmage at the snap
within the blocking zone (Rule 2-3-6) legally may clip in the
blocking zone, subject to the following restrictions:.

RuLE 9 / ConDuCt oF PLayERs anD othERs suBjECt to thE RuLEs FR-89

(a) A player in the blocking zone may not block an opponent with
the force of the initial contact from behind and at or below the
knee.

(b) A player on the line of scrimmage within the blocking zone
may not leave the zone and return and legally clip.

(c) The blocking zone disintegrates when the ball leaves the zone
(Rule 2-3-6).

2. When a player turns his back to a potential blocker who has
committed himself in intent and direction or movement.

3. When a player attempts to reach a runner or legally attempts to
recover or catch a fumble, a backward pass, a kick or a touched
forward pass, he may push an opponent below the waist at or to
the buttocks (Rule 9-3-6, Exception 3).

4. When an eligible player behind the neutral zone pushes an
opponent below the waist at or to the buttocks to get to a forward
pass (Rule 9-3-6, Exception 5).

5. Clipping is allowed against the runner.
Blocking Below the Waist
ARTICLE 6. a. Team A prior to a change of team possession:.

1. The following Team A players may legally block below the waist
inside the tackle box until they leave the tackle box or until the
ball has left the tackle box: (a) players on the line of scrimmage
completely inside the tackle box and (b) stationary backs who are
at least partially inside the tackle box and at least partially inside the
frame of the body of the second lineman from the snapper. (A�R�
9-1-6-V)

2. Except as in paragraph 3 (below), players not covered in paragraph
1 (above) while the ball is still in the tackle box, and all players after
the ball has left the tackle box, are allowed to block below the waist
only if the force of the initial contact is directed from the front.
“From the front” is understood to mean within the clock-face
region between “10 o’clock and 2 o’clock” forward of the player
being blocked� (A�R� 9-1-6-I-II, IV, VII-VIII)

3. Players not covered in paragraph 1 (above) may not block below the
waist toward the original position of the ball at the snap until the ball
carrier is clearly beyond the neutral zone.

4. Once the ball has left the tackle box a player may not block below
the waist toward his own end line. (A�R� 9-1-6-III)

b. Team B prior to a change of team possession:
1. Other than in paragraphs 2 and 3 (below), players of Team B may

block below the waist only within the area defined by lines parallel to
the goal line five yards beyond and behind the neutral zone extended
to the sidelines. Blocking below the waist by players of Team B outside
this zone is illegal except against the ball carrier. (A.R. 9-1-6-VI, IX)

2. Players of Team B may not block below the waist against an opponent
who is in position to receive a backward pass.

3. Players of Team B may not block below the waist against an eligible
Team A pass receiver beyond the neutral zone unless attempting to get

FR-90 RuLE 9 / ConDuCt oF PLayERs anD othERs suBjECt to thE RuLEs

to the ball or ball carrier. This prohibition ends when a legal forward
pass is no longer possible by rule.

c. Kicks. During a down in which there is a free kick or scrimmage kick,
blocking below the waist by any player is illegal except against a ball
carrier.

d. After change of team possession. After any change of team possession,
blocking below the waist by any player is illegal except against a ball
carrier.

Late Hit, Action Out of Bounds
ARTICLE 7. a. There shall be no piling on, falling on or throwing the body
on an opponent after the ball becomes dead (A.R. 9-1-7-I).
b. No opponent shall tackle or block the runner when he is clearly out of

bounds or throw him to the ground after the ball becomes dead.
c. It is illegal for any player to be clearly out of bounds when he initiates

a block against an opponent who is out of bounds. The spot of the foul
is where the blocker crosses the sideline in going out of bounds.

Helmet and Face Mask Fouls
ARTICLE 8. a. No player shall continuously contact an opponent’s
face, helmet (including the face mask) or neck with hand(s) or arm(s)
(Exception: By or against the runner). [S26}
b. No player shall grasp and then twist, turn or pull the face mask, chin

strap or any helmet opening of an opponent. It is not a foul if the face
mask, chin strap or helmet opening is not grasped and then twisted,
turned or pulled. When in question, it is a foul.

Roughing the Passer
ARTICLE 9. a. No defensive player shall charge into a passer or throw him
to the ground when it is obvious the ball has been thrown. (Exception: A
defensive player who is blocked by a Team A player[s] with a force so that
he has no opportunity to avoid contact with the passer. However, this
does not relieve the defensive player of responsibility for personal fouls as
described in elsewhere in this section.) (A.R. 2-30-4-I and II; A.R. 9-1-9-I;
and A.R.10-2-2-XIII).
b. When an offensive player is in a passing posture with one or both feet

on the ground, no defensive player rushing unabated shall hit him
forcibly at the knee area or below. The defensive player also may not
initiate a roll or lunge and forcibly hit this opponent in the knee area or
below. [Exceptions. (1) It is not a foul if the offensive player is a runner
not in a passing posture, either inside or outside the tackle box. (2) It
is not a foul if the defender grabs or wraps this opponent in an attempt
to make a conventional tackle without making forcible contact with
the head or shoulder. (3) It is not a foul if the defender is not rushing
unabated or is blocked or fouled into this opponent.]
For paragraphs a and b, the penalty is added to the end of the last run

when it ends beyond the neutral zone and there is no change of team
possession during the down. (A. R. 9-1-9-II-III)

RuLE 9 / ConDuCt oF PLayERs anD othERs suBjECt to thE RuLEs FR-91

Chop Blocking
ARTICLE 10. There shall be no chop blocking (Rule 2-3-3) (A.R. 9-1-
10-I-V).
Leverage, Leaping and Landing
ARTICLE 11. a. No defensive player, in an attempt to gain an advantage,
may step, jump or stand on an opponent.
b. No defensive player who runs forward from beyond the neutral zone

and leaps from beyond the neutral zone in an obvious attempt to block
a field goal or try may land on any player(s).
1. It is not a foul if the player was aligned in a stationary position

within one yard of the line of scrimmage when the ball was
snapped.

2. It is not a foul if the player leaps from in or behind the neutral
zone.

3. It is not a foul if an offensive player initiates contact against the
player who leaps.

c. No defensive player who is inside the tackle box may try to block a punt
by leaving his feet in an attempt to leap directly over an opponent.
1. It is not a foul if the player tries to block the punt by jumping

straight up without attempting to leap over the opponent.
2. It is not a foul if a player attempts to leap through or over the gap

between players.
d. No defensive player, in an attempt to block, bat or catch a kick, may:

1. Step, jump or stand on a teammate.
2. Place a hand(s) on a teammate to get leverage for additional height.

3. Be picked up by a teammate, or be elevated, propelled or pushed.
PENALTY [a-d]—15 yards, previous spot and automatic first down.

[S38]
e. No player may position himself with his feet on the back or shoulders

of a teammate before the snap.
PENALTY—Dead-ball foul. 15 yards from the succeeding spot.

Automatic first down for fouls by Team B if not in conflict
with other rules [S27].

Contact Against an Opponent Out of the Play
ARTICLE 12. a. No player shall tackle or run into a receiver when a
forward pass to him obviously is not catchable. This is a personal foul and
not pass interference.
b. No player shall run into or throw himself against an opponent

obviously out of the play either before or after the ball is dead.
Hurdling
ARTICLE 13. There shall be no hurdling (Exception: The ball carrier may
hurdle an opponent).
Contact Against the Snapper
ARTICLE 14. When a team is in scrimmage kick formation, a defensive
player may not initiate contact with the snapper until one second has
elapsed after the snap (A.R. 9-1-14-I-III).

FR-92 RuLE 9 / ConDuCt oF PLayERs anD othERs suBjECt to thE RuLEs

Horse Collar Tackle
ARTICLE 15. All players are prohibited from grabbing the inside back
collar of the shoulder pads or jersey, or the inside collar of the side of the
shoulder pads or jersey, and immediately pulling the ball carrier down.
This does not apply to a ball carrier, including a potential passer, who is
inside the tackle box (Rule 2-34). Note that the tackle box disintegrates
when the ball leaves it.
Roughing or Running Into Kicker or Holder
ARTICLE 16. a. When it is obvious that a scrimmage kick will be made,
no opponent shall run into or rough the kicker or the holder of a place kick
(A.R. 9-1-16-I, III and VI).

1. Roughing is a live-ball personal foul that endangers the kicker or
holder.

2. Running into the kicker or holder is a live-ball foul that occurs
when the kicker or holder is displaced from his kicking or holding
position but is not roughed (A.R. 9-1-16-II). Note: “Running into”
carries a five-yard penalty at the previous spot.

3. Incidental contact with a kicker or holder is not a foul.
4. The kicker’s protection under this rule ends (a)when he has had a

reasonable time to regain his balance(A.R. 9-1-16-IV); or (b)when
he carries the ball outside the tackle box (Rule 2-34) before kicking.

5. When a defensive player’s contact against the kicker or holder is
caused by an opponent’s block (legal or illegal), there is no foul for
running into or roughing.

6. A player who makes contact with the kicker or holder after
touching the kick is not charged with running into or roughing the
kicker.

7. When a player other than one who blocks a scrimmage kick runs
into or roughs the kicker or holder, it is a foul.

8. When in question whether the foul is running into or roughing,
the foul is roughing.

b. A kicker or holder simulating being roughed or run into by a defensive
player commits an unsportsmanlike act (A.R. 9-1-16-V).

PENALTY [a-b]—15 yards from the previous spot, plus automatic first
down if not in conflict with other rules [S27 or S30].

c. The kicker of a free kick may not be blocked until he has advanced five
yards beyond his restraining line or the kick has touched a player, an
official or the ground.

PENALTY—15 yards from the previous spot [S40].

Continued Participation Without Helmet
ARTICLE 17. A player whose helmet comes completely off during a down
may not continue to participate beyond the immediate action in which he
is engaged, whether or not he puts the helmet back on during the down.
(A.R. 9-1-17-I)

RuLE 9 / ConDuCt oF PLayERs anD othERs suBjECt to thE RuLEs FR-93

SECTION 2. Unsportsmanlike Conduct Fouls
Unsportsmanlike Acts
ARTICLE 1. There shall be no unsportsmanlike conduct or any act
that interferes with orderly game administration on the part of players,
substitutes, coaches, authorized attendants or any other persons subject to
the rules, before the game, during the game or between periods. Infractions
for these acts by players are administered as either live-ball or dead-ball fouls
depending on when they occur. (A.R. 9-2-1-I-X)
a. Specifically prohibited acts and conduct include:

1. No player, substitute, coach or other person subject to the rules
shall use abusive, threatening or obscene language or gestures, or
engage in such acts that provoke ill will or are demeaning to an
opponent, to game officials or to the image of the game, including
but not limited to:
(a) Pointing the finger(s), hand(s), arm(s) or ball at an opponent,

or imitating the slashing of the throat.
(b) Taunting, baiting or ridiculing an opponent verbally.
(c) Inciting an opponent or spectators in any other way, such as

simulating the firing of a weapon or placing a hand by the
ear to request recognition.

(d) Any delayed, excessive, prolonged or choreographed act by
which a player (or players) attempts to focus attention upon
himself (or themselves).

(e) An unopposed ball carrier obviously altering stride as he
approaches the opponent’s goal line or diving into the end
zone.

(f) A player removing his helmet after the ball is dead and before
he is in the team area (Exceptions: Team, media or injury
timeouts; equipment adjustment; through play; between
periods; and during a measurement for a first down).

(g) Punching one’s own chest or crossing one’s arms in front of the
chest while standing over a prone player.

(h) Going into the stands to interact with spectators, or bowing at
the waist after a good play.

(i) Intentionally removing the helmet while the ball is alive.
(j) Dead-ball contact fouls such as pushing, shoving, striking, etc.

that occur clearly after the ball is dead and that are not part of
the game action. (A.R. 9-2-1-X)

(k) After the ball is dead, using forcible contact to push or pull an
opponent off the pile. (A.R. 9-2-1-XI)

PENALTY—Live-ball fouls by players: 15 yards [S27]. Live-ball fouls
by non-players and all dead-ball fouls: 15 yards from
succeeding spot [S7 and S27]. Automatic first down
for live-ball and dead-ball fouls by Team B if not in
conflict with other rules. Flagrant offenders, if players or
substitutes, shall be disqualified [S47].

FR-94 RuLE 9 / ConDuCt oF PLayERs anD othERs suBjECt to thE RuLEs

2. After a score or any other play, the player in possession immediately
must return the ball to an official or leave it near the dead-ball spot.
This prohibits:
(a) Kicking, throwing, spinning or carrying (including off of the

field) the ball any distance that requires an official to retrieve
it.

(b) Spiking the ball to the ground [Exception: A forward pass to
conserve time (Rule 7-3-2-f)].

(c) Throwing the ball high into the air.
(d) Any other unsportsmanlike act or actions that delay the

game.
PENALTY—Dead-ball foul. 15 yards from the succeeding spot [S7 and

S27]. Automatic first down for fouls by Team B if not in
conflict with other rules. Flagrant offenders, if players or
substitutes, shall be disqualified [S47].

b. Other prohibited acts include:
1. During the game, coaches, substitutes and authorized attendants in

the team area shall not be on the field of play or outside the 25-yard
lines without permission from the referee unless legally entering or
leaving the field (Exceptions: Rules 1-2-4-f and 3-3-8-c).

2. No disqualified person shall be in view of the field of play (Rule
9-2-6).

3. No person or mascot subject to the rules, except players, officials
and eligible substitutes, shall be on the field of play or end zones
during any period without permission from the referee. If a player
is injured, attendants may come inbounds to attend him, but they
must obtain recognition from an official.

4. No substitute(s) may enter the field of play or end zones for
purposes other than replacing a player(s) or to fill a player
vacancy(ies). This includes demonstrations after any play (A.R.
9-2-1-I).

5. Persons subject to the rules, including bands, shall not create any
noise that prohibits a team from hearing its signals (Rule 1-1-6).

PENALTY—Dead-ball foul. 15 yards from the succeeding spot [S7 and
S27]. Automatic first down for fouls by Team B if not in
conflict with other rules. Flagrant offenders, if players or
substitutes, shall be disqualified [S47].

Unfair Tactics
ARTICLE 2. a. No player shall conceal the ball in or beneath his clothing
or equipment or substitute any other article for the ball.
b. No simulated replacements or substitutions may be used to confuse

opponents. No tactic associated with substitutes or the substitution
process may be used to confuse opponents (Rule 3-5-2-e) (A.R. 9-2-2-
I-V).

c. No equipment may be used to confuse opponents (Rule 1-4-2-d).
d. Two players playing the same position may not wear the same number

during the game.

RuLE 9 / ConDuCt oF PLayERs anD othERs suBjECt to thE RuLEs FR-95

PENALTY [a-d]—Live-ball foul. 15 yards from the previous spot [S27].
Automatic first down for fouls by Team B if not in conflict
with other rules. Flagrant offenders shall be disqualified
[S47].

e. No player may play with cleats more than 1/2-inch in length (Rules
1-4-7-d).

PENALTY—Disqualification for the remainder of the game and the
team’s next game [S27 and S47]. Administer as a dead-
ball foul; 15-yard penalty enforced at the succeeding spot.
Automatic first down for fouls by Team B if not in conflict
with other rules. Team timeout. VIOLATION—Rules 3-3-6
and 3-4-2-b [S23, S3 or S21]. If the disqualification occurs
during the last game of a season, players with eligibility
remaining will serve the next-game disqualification during
the first game of the next season for which they are eligible.

f. The referee will notify (in writing) his assigning agent of all
disqualifications for illegal cleats. The assigning agency becomes
responsible for implementation of the penalty.

Unfair Acts
ARTICLE 3. The following are unfair acts:
a. A team refuses to play within two minutes after ordered to do so by the

referee.
b. A team repeatedly commits fouls for which penalties can be enforced

only by halving the distance to its goal line.
c. An obviously unfair act not specifically covered by the rules occurs

during the game (A.R. 4-2-1-II and 9-2-3-I).
PENALTY—The referee may take any action he considers equitable,

which includes directing that the down be repeated,
including assessing a 15-yard penalty, awarding a score, or
suspending or forfeiting the game [S27].

Contacting an Official
ARTICLE 4. Persons subject to the rules (Rule 1-1-6) shall not intentionally
contact a game official forcibly during the game.
PENALTY—Administer as a dead-ball foul. 15 yards from the succeeding

spot. Automatic first down for fouls by Team B if not in
conflict with other rules. Automatic disqualification [S7,
S27 and S47].

Game Administration and Sideline Interference
ARTICLE 5. While the ball is alive and during the continuing action after
the ball has been declared dead:
a. Coaches, substitutes and authorized attendants in the team area may not

be between the sideline and coaching line or on the field of play.
PENALTY—Administer as a dead-ball foul. First infraction: Warning

for sideline interference. No yardage penalty. [S15]

FR-96 RuLE 9 / ConDuCt oF PLayERs anD othERs suBjECt to thE RuLEs

Second and third infractions: Delay of game for sideline
interference, five yards from the succeeding spot. [S21 and
S29]

Fourth and subsequent infractions: Team unsportsmanlike
conduct for sideline interference, 15 yards from the
succeeding spot. Automatic first down for fouls by Team B
if not in conflict with other rules. [S27 and S29]

b. Physical interference with an official is a foul charged to the team for
unsportsmanlike conduct. (A.R. 9-2-5-I)

PENALTY—Administer as a dead-ball foul. Team unsportsmanlike
conduct. 15 yards from the succeeding spot. Automatic
first down for fouls by Team B if not in conflict with other
rules.

Disqualified Players and Coaches
ARTICLE 6. a. Any coach, player or identified squad member in uniform
who commits two unsportsmanlike conduct fouls in the same game shall
be disqualified.
b. A player disqualified from the game (Rule 2-17-12) must leave the

playing enclosure under team supervision within a reasonable amount
of time after his disqualification. He must remain out of view of the
field of play under team supervision for the remainder of the game.

c. A player serving a first-half suspension due to his disqualification in the
team’s previous game may participate in pre-game warm-up activities.
During the first half he must remain out of view of the field of play
under team supervision.

d. A coach disqualified from the game must leave the playing enclosure
within a reasonable amount of time after the disqualification and must
remain out of view of the field of play for the remainder of the game.

Use of Tobacco
ARTICLE 7. Players, squad members and game personnel (e.g., coaches,
athletics trainers, managers and game officials) are prohibited from using
tobacco products from the time the officials assume jurisdiction until the
referee declares the game over.
PENALTY—Disqualification. Dead-ball foul. 15 yards at the succeeding

spot [S27 and S47].

SECTION 3. Blocking, Use of Hands or Arms
Who May Block
ARTICLE 1. Players of either team may block opponents, provided it is
not pass interference, interference with the opportunity to catch a kick or a
personal foul (Exception: Rules 6-1-12 and 6-5-4).
Interfering for or Helping the Ball Carrier or Passer
ARTICLE 2. a. The ball carrier or passer may use his hand or arm to ward
off or push opponents.

RuLE 9 / ConDuCt oF PLayERs anD othERs suBjECt to thE RuLEs FR-97

b. The ball carrier shall not grasp a teammate; and no other player of his
team shall grasp, pull, or lift him to assist him in forward progress.
(A.R. 9-3-2-I)

c. Teammates of the ball carrier or passer may interfere for him by
blocking but shall not use interlocked interference by grasping or
encircling one another in any manner while contacting an opponent.

PENALTY—Five yards [S44].

Holding and Use of Hands or Arms: Offense
ARTICLE 3. a. Use of Hands. A teammate of a ball carrier or a passer legally
may block with his shoulders, his hands, the outer surface of his arms or any
other part of his body under the following provisions.

1. The hand(s) shall be:
(a) In advance of the elbow.
(b) Inside the frame of the opponent’s body (Exception: When the

opponent turns his back to the blocker) (A.R. 9-3-3-VI and
VII).

(c) At or below the shoulder(s) of the blocker and the opponent
(Exception: When the opponent squats, ducks or submarines).

(d) Apart and never in a locked position.
2. The hand(s) shall be open with the palm(s) facing the frame of

the opponent or closed or cupped with the palms not facing the
opponent (A.R. 9-3-3-I-IV and VI-VIII).

b. Holding. The hand(s) and arm(s) shall not be used to grasp, pull, hook,
clamp or encircle in any way that illegally impedes or illegally obstructs
an opponent.

PENALTY—10 yards Penalties for Team A fouls behind the neutral
zone are enforced from the previous spot. Safety if the foul
occurs behind Team A’s goal line [S42].

c. Kicking Team. A player on the kicking team may:
1. During a scrimmage kick play, use his hand(s) and/or arm(s) to

ward off an opponent attempting to block him when he is beyond
the neutral zone.

2. During a free kick play, use his hand(s) and/or arm(s) to ward off
an opponent who is attempting to block him.

3. During a scrimmage kick play or a free kick play, when he is eligible
to touch the ball, legally use his hand(s) and/or arm(s) to push an
opponent in an attempt to reach a loose ball.

d. Passing Team. An eligible player of the passing team legally may use his
hand(s) and/or arm(s) to ward off or push an opponent in an attempt
to reach a loose ball after a legal forward pass has been touched by
any player or official (Rules 7-3-5, 7-3-8, 7-3-9 and 7-3-11).

Holding and Use of Hands or Arms: Defense
ARTICLE 4. a. Defensive players may use hands and arms to push, pull,
ward off or lift offensive players:

1. When attempting to reach the runner.
2. Who are obviously attempting to block them.

FR-98 RuLE 9 / ConDuCt oF PLayERs anD othERs suBjECt to thE RuLEs

b. A defensive player legally may use his hands or arms to ward off or
block an opponent in an attempt to reach a loose ball (Rule 9-1-5,
Exceptions 3 and 4 and Rule 9-3-6, Exceptions 3 and 5):
1. During a backward pass, fumble or kick that he is eligible to touch.
2. During any forward pass that crossed the neutral zone and has been

touched by any player or official.
c. When making no attempt to get at the ball or the runner, defensive

players must comply with Article 3, paragraphs a and b above.
d. Defensive players may not use hands and arms to tackle, hold or

otherwise illegally obstruct an opponent other than a runner.
e. Defensive players may ward off or legally block an eligible pass receiver

until that player occupies the same yard line as the defender or until the
opponent could not possibly block him. Continuous contact is illegal
(A.R. 9-3-5-I).

PENALTY [c-e]—10 or 15 yards [S38, S42, S43 or S45].

Use of Hands or Arms by Defense: Passing Downs
ARTICLE 5. During a legal forward pass play in which the pass crosses the
neutral zone, if before the pass is touched there is a contact foul by Team
B beyond the neutral zone against an eligible receiver (other than pass
interference), the penalty includes an automatic first down.
PENALTY—10 or 15 yards and automatic first down if the first down is

not in conflict with other rules [S38].

Blocking in the Back
ARTICLE 6. A block in the back (other than against the ball carrier) is
illegal (A.R. 9-3-3-I, VII and -IX; and A.R. 10-2-2-XII).

Exceptions:
1. Offensive players who are on the line of scrimmage at the snap

within the blocking zone (Rule 2-3-6) may legally block in the back
in the blocking zone, subject to the following restrictions:
(a) A player on the line of scrimmage within this blocking zone

may not leave the zone, return and block in the back.
(b) The blocking zone disintegrates when the ball leaves the zone

(Rule 2-3-6).
2. When a player turns his back to a potential blocker who has

committed himself in intent and direction or movement.
3. When a player attempts to reach a runner or legally attempts to

recover or catch a fumble, a backward pass, a kick or a touched
forward pass, he may push an opponent in the back above the waist
(Rule 9-1-5 Exception 3).

4. When the opponent turns his back to the blocker under Rule
9-3-3-a-1-(b).

5. When an eligible player behind the neutral zone pushes an
opponent in the back above the waist to get to a forward pass (Rule
9-1-5 Exception 4).

PENALTY—10 yards. Penalties for Team A fouls behind the neutral
zone are enforced from the previous spot. Safety if the foul
occurs behind Team A’s goal line. [S43].

RuLE 9 / ConDuCt oF PLayERs anD othERs suBjECt to thE RuLEs FR-99

When Ball Is Loose
ARTICLE 7. When the ball is loose, no player shall hold an opponent;
illegally block an opponent in the back; twist, turn or pull an opponent’s
face mask or any helmet opening; or illegally use his hands or commit a
personal foul (A.R. 7-3-9-I).
PENALTY—10 or 15 yards. Penalties for these Team A fouls behind the

neutral zone are enforced from the previous spot. Safety if
the foul occurs behind Team A’s goal line (Rule 10-2) [S38,
S42, S43 or S45].

SECTION 4. Batting and Kicking
Batting a Loose Ball
ARTICLE 1. a. While a pass is in flight, only a player who is eligible to
touch the ball may bat it in any direction (Exception: Rule 9-4-2).
b. Any player may block a scrimmage kick in the field of play or the end

zone.
c. No player shall bat other loose balls forward in the field of play or in

any direction if the ball is in the end zone (Rule 2-2-3-a) (Exception:
Rule 6-3-11) (A.R. 6-3-11-I, A.R. 9-4-1-I-X and A.R. 10-2-2-II).

PENALTY—10 yards and loss of down for fouls by Team A if the loss
of down is not in conflict with other rules [S31 and S9]
[Exception: No loss of down if the foul occurs when a legal
scrimmage kick is beyond the neutral zone].

Batting a Backward Pass in Flight
ARTICLE 2. A backward pass in flight shall not be batted forward by the
passing team.
PENALTY—10 yards [S31].

Batting Ball in Possession
ARTICLE 3. A ball in player possession may not be batted forward by a
player of that team.
PENALTY—10 yards [S31].

Illegally Kicking Ball
ARTICLE 4. A player shall not kick a loose ball, a forward pass or a ball
being held for a place kick by an opponent. These illegal acts do not change
the status of the loose ball or forward pass; but if the player holding the ball
for a place kick loses possession during a scrimmage down, it is a fumble
and a loose ball; if during a free kick, the ball remains dead (A.R. 8-7-2-IV
and A. R. 9-4-1-XI).
PENALTY—10 yards, plus loss of down for fouls by Team A if the loss

of down is not in conflict with other rules [S31 and S9]
(Exception: No loss of down if the foul occurs when a legal
scrimmage kick is beyond the neutral zone).

FR-100 RuLE 9 / ConDuCt oF PLayERs anD othERs suBjECt to thE RuLEs

SECTION 5. Fighting
ARTICLE 1. a. Before the game, squad members in uniform or coaches
shall not participate in a fight (Rule 2-32-1).

During the first half, players shall not participate in a fight.
PENALTY—15 yards. For dead-ball fouls, 15 yards from the succeeding

spot. Automatic first down for Team B fouls if not in conflict
with other rules. Disqualification for the remainder of the
game [S7, S27 or S38, and S47].

b. During the half-time intermission, squad members in uniform or
coaches shall not participate in a fight.
During the second half, players shall not participate in a fight.

PENALTY—15 yards. For dead-ball fouls, 15 yards from the succeeding
spot. Automatic first down for Team B fouls if not in conflict
with other rules. Disqualification for the remainder of the
game and the first half of the next game [S7, S27 or S38,
and S47]. For fighting in the last game of a season, those
with remaining eligibility shall serve suspensions during
the first game of the next season for which they are eligible.

c. During either half, coaches or substitutes shall not leave their team area
to participate in a fight, nor shall they participate in a fight in their
team area.

PENALTY—15 yards from the succeeding spot. Automatic first down
for Team B fouls if not in conflict with other rules.
Disqualification for the remainder of the game and the
first half of the next game [S7, S27 or S38, and S47]. For
fighting in the last game of a season, those with remaining
eligibility shall serve suspensions during the first game of
the next season for which they are eligible.

ARTICLE 2. a. If the squad member, coach or player is disqualified for
fighting a second time during that season, he shall be disqualified for that
game and suspended for the remainder of the season.
b. If a second fighting suspension occurs in the final game of a season, he

shall be suspended for the first game of the next season for which he
is eligible. This suspension is considered to be for his first fight of that
season.

ARTICLE 3. The referee will notify (in writing) his assigning agency of all
disqualifications for fighting. The assigning agency becomes responsible for
implementation of the penalty.

SECTION 6. Flagrant Personal Fouls
Player Ejection
ARTICLE 1. When a player is disqualified from the game due to a flagrant
personal foul (Rule 2-10-3), that team’s conference shall automatically
initiate a video review for possible additional sanctions before the next
scheduled game.

RuLE 9 / ConDuCt oF PLayERs anD othERs suBjECt to thE RuLEs FR-101

Foul Not Called
ARTICLE 2. If subsequent review of a game by a conference reveals
plays involving flagrant personal fouls that game officials did not call, the
conference may impose sanctions prior to the next scheduled game.

FR-102

RULE 10

Penalty Enforcement
SECTION 1. Penalties Completed

How and When Completed
ARTICLE 1. a. A penalty is completed when it is accepted, declined or
canceled according to rule, or when the choice is obvious to the referee.
b. Any penalty may be declined, but a disqualified player must leave the

game whether the penalty is accepted or declined (Rule 2-27-12).
c. When a foul is committed, the penalty shall be completed before the

ball is declared ready for play for any ensuing down.
d. Penalties as stated are not enforced if in conflict with other rules.
Simultaneous With Snap
ARTICLE 2. A foul that occurs simultaneously with a snap or free kick is
considered as occurring during that down (Exception: Rule 3-5-2-e).
Live-Ball Fouls by the Same Team
ARTICLE 3. When two or more live-ball fouls by the same team are
reported to the referee, the offended team may elect only one of these
penalties. Any player who commits a foul that mandates disqualification
must leave the game.
Offsetting Fouls
ARTICLE 4. If live-ball fouls by both teams are reported to the referee, the
fouls offset and the down is repeated (A.R. 10-1-4-I and VII). Any player
who commits a foul that mandates disqualification must leave the game.

Exceptions:
1. When there is a change of team possession during a down,

and the team last gaining possession had not fouled before last
gaining possession, it may refuse offsetting fouls and thereby
retain possession after completion of the penalty for its foul (A.R.
10-1-4-II-VII).

2. When all Team B fouls are governed by postscrimmage kick rules,
Team B may refuse offsetting fouls and accept postscrimmage kick
enforcement.

3. Rules 8-3-4-c and 3-1-3-g-3 (during a try or extra period after
Team B possession).

Dead-Ball Fouls
ARTICLE 5. Penalties for dead-ball fouls are administered separately and
in order of occurrence (A.R. 10-1-5-I-III) [Exception: When dead-ball
unsportsmanlike or dead-ball personal fouls by both teams are reported
to the referee and none of the penalties have been completed, the yardage

RuLE 10 / PEnaLty EnFoRCEmEnt FR-103

penalties cancel and the number or type of down established before the
fouls occurred is unaffected. Any disqualified player must leave the game
(Rules 5-2-6 and 10-2-2-a)].
Live-Ball—Dead-Ball Fouls
ARTICLE 6. a. Live-ball fouls do not offset dead-ball fouls.
b. When a live-ball foul by one team is followed by one or more dead-

ball fouls (including live-ball fouls treated as dead-ball fouls) by
an opponent or by the same team, the penalties are administered
separately and in the order of occurrence (A.R. 10-1-6-I-VI).

Interval Fouls
ARTICLE 7. Penalties for fouls that occur between the end of the fourth
period and the start of the extra period for overtime, between possession
series during an extra period, and between extra periods are enforced from
the 25-yard line, the spot of the next possession series (Exception: Rule
10-2-5, A.R. 10-2-5-I-XII).

SECTION 2. Enforcement Procedures
Enforcement Spots
ARTICLE 1. a. For many fouls, the enforcement spot is specified in the
statement of the penalty. When the enforcement spot is not specified in
the statement of the penalty, the enforcement spot is determined by the
Three-and-One Principle (Rules 2-33 and 10-2-2-c)
b. Possible enforcement spots are: the previous spot, the spot of the foul,

the succeeding spot, the spot where the run ends, and—for scrimmage
kicks only—the postscrimmage kick spot.

Determining the Enforcement Spot and the Basic Spot
ARTICLE 2. a. Dead-ball fouls. The enforcement spot for a foul committed
when the ball is dead is the succeeding spot.
b. Fouls by the offensive team behind the neutral zone. For the following

fouls committed by the offensive team behind the neutral zone, the
penalty is enforced at the previous spot: illegal use of hands, holding,
illegal block and personal fouls (Exception: If the foul occurs in Team
A’s end zone the penalty is a safety.). However, see Rule 6-3-13 for
offensive team fouls during scrimmage kick plays.

c. The Three-and-One Principle (Rule 2-33) is as follows:
1. When the team in possession commits a foul behind the basic spot,

the penalty is enforced at the spot of the foul.
2. When the team in possession commits a foul beyond the basic spot,

the penalty is enforced at the basic spot.
3. When the team not in possession commits a foul either behind or

beyond the basic spot, the penalty is enforced at the basic spot.
d. The following are basic spots for the various categories of plays:

1. Running plays.
(a) Previous spot, when the related run ends behind the neutral

zone.
(b) End of the related run, when the related run ends beyond the

neutral zone.

FR-104 RuLE 10 / PEnaLty EnFoRCEmEnt

(c) End of the related run, on running plays that have no neutral
zone.

2. Running plays when the run ends in the end zone after change of team
possession (not on a try).
(a) 20-yard line, when a foul occurs after a change of team

possession in the end zone and the result of the play is a
touchback.

(b) Goal line, when a foul occurs after a change of team possession
in the field of play and the related run ends in the end zone.
(Exception: Rule 8-5-1-Exceptions.)

(c) Goal line, when a foul occurs after a change of team
possession in the end zone, the related run ends in the end
zone, and the result of the play is not a touchback.

3. Pass plays.
Previous spot, on legal forward pass plays.

4. Kick plays.
(a) Previous spot, on legal kick plays unless the foul is governed by

postscrimmage kick rules.
(b) Postscrimmage kick spot, if the foul is governed by

postscrimmage kick rules.
e. For Team B fouls during a legal forward pass play:

1. Penalty enforcement for Team B for personal fouls is at the end of
the last run when it ends beyond the neutral zone and there is no
change of team possession during the down. (Rule 7-3-12) (A. R.
7-3-12-I and 9-1-2-III)

2. If the pass crosses the neutral zone and Team B commits a contact
foul against an eligible receiver beyond the neutral zone before the
ball is touched, the penalty includes an automatic first down. (Rule
9-3-4-e)

Postscrimmage Kick Enforcement
ARTICLE 3. a. Under postscrimmage kick enforcement rules, fouls by
Team B that satisfy the conditions in paragraph b (below) are treated as if
Team B had been in possession at the time the foul was committed, even
though by Rule 2-4-1-b-3 team possession had not changed.
b. Postscrimmage kick enforcement applies only to fouls by Team B

during a scrimmage kick and only under the following conditions:
1. The kick is not during a try, a successful field goal, or in an extra

period. (A.R. 10-2-3-IV)
2. The ball crosses the neutral zone.
3. The foul occurs before the end of the kick (A.R. 10-2-3-I, II, and

V).
4. Team B will next put the ball in play.

If these conditions are all met, the penalty is enforced according to the
Three-And-One Principle. Team B is taken as the team in possession with
the postscrimmage kick spot as the basic spot (Rule 10-2-2-c). See Rule
2-25-11 for the postscrimmage kick spot. (A.R. 10-2-3-I-VII)

RuLE 10 / PEnaLty EnFoRCEmEnt FR-105

Fouls by Team A During Kicks
ARTICLE 4. Penalties for all fouls by the kicking team other than kick-
catch interference (Rule 6-4) during a free kick play or a scrimmage kick
play in which the ball crosses the neutral zone (except field goal attempts)
are enforced either at the previous spot (Exception: Penalty option is a
safety for fouls in Team A’s end zone.) or at the spot where the subsequent
dead ball belongs to Team B, at the option of Team B. (Rules 6-1-8 and
6-3-13)
Fouls During Or After A Touchdown, Field Goal or Try:
ARTICLE 5. a. Fouls by the nonscoring team during a down that ends in
a touchdown (not on the try).

1. Fifteen-yard penalties for personal fouls and for unsportsmanlike
conduct fouls are enforced on the try or the succeeding kickoff, at
the option of the scoring team. If there is no kickoff the accepted
penalty is enforced on the try.

2. Five- and 10-yard penalties are not enforced on the try or the
succeeding kickoff. Such penalties are declined by rule unless
enforcement is made possible by illegal touching of a kick during
the down (A.R. 6-3-2-III-IV).

b. Penalties for defensive pass interference fouls on a try from the three-
yard line are enforced one-half the distance to the goal line. If the try is
successful, the penalty is declined by rule.

c. When a foul(s) occurs after a touchdown and before the ball is ready for
play on the try or there was a live-ball foul treated as a dead-ball foul
on the touchdown play, enforcement is on the try or the succeeding
kickoff, at the option of the offended team. If there is no kickoff, the
accepted penalty is enforced on the try (A.R. 3-2-3-V).

d. Penalties for live-ball fouls during field goal plays are administered by
rule. To accept points on a successful field goal, Team A must decline
penalties for Team B live-ball fouls. By accepting the penalty for a Team
B live-ball foul, Team A elects to cancel the score and have the penalty
enforced at the previous spot. Penalties for live-ball fouls treated as
dead-ball fouls and those for dead-ball fouls after a field goal down are
enforced at the succeeding spot.

e. Penalties for fouls during and after a try down are administered under
Rules 8-3-3, 8-3-4, 8-3-5 and 10-2-5-b (A.R. 3-2-3-VI-VII).

f. Distance penalties for fouls by either team may not extend a team’s
free kick restraining line behind its five-yard line. Penalties that would
otherwise place the free kick restraining line behind a team’s five-yard
line are enforced from the next succeeding spot.

Half-Distance Enforcement Procedures
ARTICLE 6. No distance penalty, including tries from on or inside the
three-yard line, shall exceed half the distance from the enforcement spot to
the offending team’s goal line [Exceptions: (1) Defensive pass interference
on scrimmage downs, other than the try (Rules 7-3-8 and 10-2-5-b); and
(2) On the try, defensive pass interference when the ball is snapped from
outside the three-yard line].

FR-106

RULE 11

The Officials: Jurisdiction
and Duties

SECTION 1. Jurisdiction
The officials’ jurisdiction begins 60 minutes before the scheduled kickoff
and ends when the referee declares the score final [S14].

SECTION 2. Responsibilities
ARTICLE 1. The game shall be played under the supervision of five, six,
seven or eight officials.
ARTICLE 2. Officiating responsibilities and mechanics are specified in the
current edition of the Football Officials Manual, published annually under
the jurisdiction of the College Football Officiating, LLC (CFO). Officials
are responsible for knowing and applying the material in the Manual.

FR-107

RULE 12

Instant Replay
SECTION 1. Purpose and Philosophy

Purpose
ARTICLE 1. Instant replay is a process whereby video review is used to
confirm, reverse or let stand certain on-field decisions (Rule 12-3) made
by game officials.
Philosophy
ARTICLE 2. The instant replay process operates under the fundamental
assumption that the ruling on the field is correct. The replay official may
reverse a ruling if and only if the video evidence convinces him beyond
all doubt that the ruling was incorrect. Without such indisputable video
evidence, the replay official must allow the ruling to stand.

SECTION 2. Eligibility for Instant Replay
Participation
ARTICLE 1. a. Any member institution may use instant replay, but there
is no requirement to do so. If instant replay is used, it must be used in full
compliance with this rule.
b. For any nonconference game, if the home team is using instant replay,

the visiting team does not have the option of declining its use for that
game. If the home team is not using instant replay, it is not required to
honor a request by the visiting team that it be used.

SECTION 3. Reviewable Plays
Scoring Plays
ARTICLE 1. Reviewable plays involving a potential score include:
a. A potential touchdown or safety. [Exception: Safety by penalty for fouls

that are not specifically reviewable.]
b. Field goal attempts if and only if the ball is ruled (a) below or above the

crossbar or (b) inside or outside the uprights when it is lower than the
top of the uprights. If the ball is higher than the top of the uprights as
it crosses the end line, the play may not be reviewed.

Passes
ARTICLE 2. Reviewable plays involving passes include:
a. Pass ruled complete, incomplete or intercepted anywhere in the field of

play or an end zone.
b. Forward pass touched by a player (eligible or ineligible) or an official.

FR-108 RuLE 12 / instant REPLay

c. Forward pass or forward handing when a ball carrier is or has been
beyond the neutral zone.

d. A forward pass or forward handing after a change of team possession.
e. Pass ruled forward or backward.

1. If the pass is ruled forward and is incomplete, the play is reviewable
only if the ball goes out of bounds or if there is clear recovery of a
loose ball in the immediate continuing action after the loose ball.
If the replay official does not have indisputable video evidence
as to which team recovers, the ruling of incomplete pass stands.
(Exception: Rule 12-3-1-a)

2. If the replay official reverses an incomplete forward pass ruling and
the ball is recovered, it belongs to the recovering team at the spot
of the recovery and any advance is nullified.

f. Location of the passer when he is obviously in the field of play and a
ruling of intentional grounding would result in a safety by penalty.

Dead Ball and Loose Ball
ARTICLE 3. Reviewable plays involving potential dead balls and loose
balls include:
a. Loose ball by a potential passer ruled a fumble.
b. Loose ball by a passer ruled incomplete forward pass when there is clear

recovery in the immediate continuing action after the loose ball.
1. If the replay official does not have indisputable video evidence as to

which team recovers, the ruling of incomplete pass stands.
2. If the replay official rules fumble, the ball belongs to the recovering

team at the spot of the recovery and any advance is nullified.
c. Live ball not ruled dead in possession of a ball carrier.
d. Loose ball ruled dead, or live ball ruled dead in possession of a ball

carrier when the clear recovery of a loose ball occurs in the immediate
continuing action.
1. If the ball is ruled dead and the replay official does not have

indisputable video evidence as to which team recovers, the dead-
ball ruling stands.

2. If the replay official rules that the ball was not dead, it belongs to
the recovering team at the spot of the recovery and any advance is
nullified.

e. Ball carrier’s forward progress, spot of fumble, or spot of out-of-bounds
backward pass, with respect to a first down.

f. Catch or recovery of a fumble by a Team A player other than the
fumbler before any change of possession during fourth down or a try.

g. Ball carrier in or out of bounds. If a ball carrier is ruled out of bounds,
the play is not reviewable, except as in Rules 12-3-1-a and 12-3-3-d.

h. Catch, recovery or touching of a loose ball by a player in bounds or out
of bounds.

i. A loose ball touching on or beyond a sideline, goal line, or end line,
touching a pylon, or breaking the plane of a goal line.

j. Catch or recovery of a loose ball in the field of play or an end zone.
k. Forward fumble that goes out of bounds with respect to a first down.

RuLE 12 / instant REPLay FR-109

Kicks
ARTICLE 4. Reviewable plays involving kicks include:
a. Touching of a kick.
b. Player beyond the neutral zone when kicking the ball.
c. Kicking team player advancing a ball after a potential muffed kick/

fumble by the receiving team.
d. Scrimmage kick crossing the neutral zone.
e. Blocking by Team A players before they are eligible to touch the ball on

an on-side kick.
Targeting
ARTICLE 5 a. The replay official shall review all targeting fouls, Rules
9-1-3 and 9-1-4. The review includes all aspects of the targeting foul to
ascertain whether there is at least one indicator of targeting action (Note 1
to Rules 9-1-3 and 9-1-4), and:

1. Whether the crown of the helmet is used to make forcible contact
(Rule 9-1-3); OR

2. Whether there is forcible contact to the head or neck area of a
defenseless opponent (Rules 9-1-4 and 2-27-14).

b. The replay official may create a targeting foul, but only in egregious
instances in which a foul is not called by the officials on the field. Such a
review may not be initiated by a coach’s challenge.
Miscellaneous
ARTICLE 6. Situations that may be addressed by the replay official:
a. The number of players on the field for either team during a live ball.
b. Clock adjustment and status when a ruling is reviewed.
c. Clock adjustment at the end of any quarter. (Exception: Rule 3-2-5-b)

If at the end of any quarter the game clock expires, either during a
down in which it should be stopped by rule through play when the ball
becomes dead or after the down upon a request for an available team
timeout, the replay official may restore time only under these conditions:
1. The replay official has indisputable video evidence that time should

have remained on the game clock when the ball became dead or
when the team timeout was granted;

2. In the second and fourth quarters only, the team to which the ball
would belong after it becomes dead would next put the ball in play
from scrimmage (not the try) ;

3. In the fourth quarter only, either the score is tied or the team that
will next snap the ball is behind by eight points or fewer; and

4. The replay official’s video evidence includes the timeout signal by
an official in the case where the game clock should have stopped
for a requested team timeout.

d. Correcting the number of a down.
1. This includes the result of a penalty enforcement that includes an

automatic first down or loss of down.
2. The correction may be made at any time within that series of

downs or before the ball is legally put in play after that series.

FR-110 RuLE 12 / instant REPLay

e. Any person who is not a player interfering with live-ball action
occurring in the field of play (Rule 9-2-3).

f. An injured player at the initiation of the medical observer.
Limitations on Reviewable Plays
ARTICLE 7. No other plays or officiating decisions are reviewable.
However, the replay official may correct egregious errors, including those
involving the game clock, whether or not a play is reviewable. This excludes
fouls that are not specifically reviewable (See Article 8, following).
Reviewable Fouls
ARTICLE 8.
The following plays are reviewable and the replay official may create a foul

when there is no call by the on-field officials:
a. Player making a forward pass or forward handoff when beyond the

neutral zone or after a change of possession (Rule 12-3-2-c and –d).
b. Player beyond the neutral zone when kicking the ball (Rule 12-3-4-b).
c. Blocking by Team B players before they are eligible to touch the ball on

an onside kick (Rule 12-3-4-e).
d. The number of players on the field for either team during a live ball

(Rule 12-3-6-a).
e. Illegal touching of a forward pass by an originally eligible receiver who

has gone out of bounds. (Rules 12-3-2-b and 12-3-3-h).
f. Player who is out of bounds touching a free kick that had not been

touched inbounds (Rule 12-3-4-a).
g. Forward pass that becomes illegal as a second pass after an on-field

ruling of a backward pass is reversed (Rule 12-3-2-e).
h. A clear, obvious and egregious targeting foul (Rule 12-3-5-b).

SECTION 4. Instant Replay Personnel,
Equipment and Location

Personnel
ARTICLE 1. Instant replay personnel shall consist of the number of
persons needed to operate the replay equipment within the necessary time
constraints. There shall be a minimum of three persons to ensure that
all plays are reviewed in an efficient and timely manner. Such persons
are normally referred to as replay official, communicator and technician.
Additional personnel may be used as needed.
Equipment
ARTICLE 2. The type of equipment used to carry out necessary instant
replay duties shall be determined by each conference or member institution
using instant replay.
Location
ARTICLE 3. a. All equipment used reviewing a play during the replay
process and the personnel using that equipment shall be located in a
separate, secure location in the press box. This room shall not be available
or accessible to any person not directly involved in instant replay.

RuLE 12 / instant REPLay FR-111

b. Additional telephonic equipment needed to allow instant replay
personnel to communicate with the game referee when a game has been
stopped for a play review shall be located on a sideline near the field of
play and preferably outside a team area. Such equipment shall provide
the game referee and the replay official a secure and private means of
communication.

SECTION 5. Initiating the Replay Process
Game Stop
ARTICLE 1. There are two methods to stop a game to review a ruling on
the field.
a. The replay official and his crew shall review every play of a game. He

may stop a game at any time before the ball is next legally put in play
(Exception: Rule 12-3-6-d) whenever he believes that:
1. There is reasonable evidence to believe an error was made in the

initial on-field ruling.
2. The play is reviewable.
3. The outcome of a review would have a direct, competitive impact

on the game.
b. The head coach of either team may request that the game be stopped

and a play be reviewed by challenging the on-field ruling.
1. A head coach initiates this challenge by taking a team timeout

before the ball is next legally put in play (Exception: Rule 12-3-6-
d) and informing the referee that he is challenging the ruling of the
previous play. If a head coach’s challenge is successful, he retains
the challenge, which he may use only once more during the game.
Thus, a coach may have a total of two challenges if and only if his
initial challenge is successful.

2. After a review has been completed, if the on-field ruling is reversed,
that team’s timeout will not be charged.

3. After a review has been completed, and the on-field ruling is not
reversed, the charged team timeout counts as one of the three
permitted that team for that half or the one permitted in that extra
period.

4. A head coach may not challenge a ruling in which the game was
stopped and a decision has already been made by the replay official.

5. If a head coach requests a team timeout to challenge an on-field
ruling and the play being challenged is not reviewable, the timeout
shall count as one of the three permitted his team during that half
of the game or the one permitted in that extra period.

6. A head coach may not challenge an on-field ruling if all the team’s
timeouts have been used for that half or in that extra period.

When To Stop a Game
ARTICLE 2. a. A game may be stopped, either by the replay official or by
a head coach’s challenge, at any time before the ball is next legally put in
play (Exception: Rule 12-3-6-d).
b. No game official may request that a game be stopped for a play to be

reviewed.

FR-112 RuLE 12 / instant REPLay

SECTION 6. Reviewing an On-Field Ruling
Procedures
ARTICLE 1. a. When a game is to be stopped either by the replay official
or by a head coach’s challenge, the designated officials on the field will be
notified by a buzzer system or other appropriate means.
b. If the review is initiated by the replay official, the referee shall announce:

“The ruling on the previous play is ... (brief description of ruling). The
play is under further review.”

If the game has been stopped due to a head coach’s challenge, the
referee shall announce:

“The (name of institution) head coach has challenged the ruling of
(state the ruling). The play is under further review.”

c. All reviews shall be based upon video evidence provided by and coming
directly from the televised production of the game or from other video
means available to the replay official.

d. After the referee has conferred with the replay official and the review
process has been completed, he shall make one of the following
announcements:
1. If the video evidence confirms the on-field ruling:

“After further review, the ruling on the field is confirmed.”
2. If there is no indisputable (conclusive) evidence to reverse the

on-field ruling:
“After further review, the ruling on the field stands.”

3. If the on-field ruling is reversed (Rule 12-7):
“After further review, the ruling is [followed by a brief description of the

video evidence]. Therefore, [followed by a brief description of the
impact of the ruling].”

e. If a ruling is reversed, the replay official shall supply the referee with all
pertinent data as needed (next down, distance, yard line, position of the
ball, clock status/adjustment) in order to resume play under the correct
game conditions.

Restrictions
ARTICLE 2. a. There is no restriction on the number of times the replay
official may stop a game for reviews.
b. The replay official is under no time limit for a review.

SECTION 7. Reversing an On-Field Ruling
Criterion for Reversal
ARTICLE 1. To reverse an on-field ruling, the replay official must be
convinced beyond all doubt by indisputable video evidence through one or
more video replays provided to the monitor.

FR-113

Appendix A

Guidelines for Game
Officials to Use During a
Serious On-Field Player
Injury

1. Players and coaches must go to and remain in the bench area.
Direct players and coaches accordingly. Always ensure adequate
lines of vision between the medical staffs and available emergency
personnel.

2. Attempt to keep players a significant distance away from the
seriously injured player or players.

3. Do not allow a player to roll an injured player over.
4. Do not allow players to assist a teammate who is lying on the field;

i.e., removing the helmet or chin strap, or attempting to assist
breathing by elevating the waist.

5. Do not allow players to pull an injured teammate or opponent
from a pile.

6. Once the medical staff begins to assist an injured player, all
members of the officiating crew should control the total playing
field environment and team personnel, and allow the medical staff
to perform services without interruption or interference.

7. Players and coaches should be appropriately controlled to avoid
dictating medical services to the athletics trainers or team physicians,
or taking up their time to perform such service.

Note: Officials should have a reasonable knowledge of the location of emergency
personnel equipment at all stadiums.

(The NCAA Football Rules Committee expresses its appreciation to the
National Football League for development of these guidelines.)

FR-114

Appendix B

Concussions
Revised April 2016

A concussion is a brain injury that is most commonly caused by a blow
to the head or trunk, or by the head or body forcefully impacting the
ground. Concussions most commonly occur without loss of consciousness.
Typically, there are subtle indications that a concussion has occurred, such
as the student-athlete shaking his head, stumbling, or appearing dazed or
stunned.

Game officials are often in a best position to observe student-athletes
up-close, and may be the first to notice the unusual behaviors that indicate
a concussion may be present. Student-athletes with a suspected concussion
must be removed from competition so that a medical examination can be
conducted by the primary athletics healthcare provider (i.e., athletic trainer
or team physician).

Importantly, a game official is not expected to evaluate a student-athlete.
Instead, if an official notices any unusual behavior, the official should stop
play immediately and call an injury time-out so that an appropriate medical
examination can be conducted. A simple guide to the official’s role is:
“When in doubt, call an injury time-out.”

An official may observe the following behaviors by a student-athlete with
a suspected concussion:

•	 Appears	dazed	or	stunned.
•	 Appears	confused	or	incoherent.
•	 Shakes	head.
•	 Stumbles;	has	to	be	physically	supported	by	teammates.
•	 Moves	clumsily	or	awkwardly.
•	 Shows	behavior	or	personality	changes.

A student-athlete who exhibits signs, symptoms or behaviors consistent
with a concussion, either at rest or during exertion, should be removed
immediately from practice or competition and should not return to play
until cleared by an appropriate health care professional. Sports have injury
timeouts and player substitutions so that student-athletes can receive
appropriate medical evaluation.
IF A CONCUSSION IS SUSPECTED:
1. Remove the student-athlete from play. Look for the signs and

symptoms of concussion if the student-athlete has experienced a blow
to the head. Do not allow the student-athlete to just “shake it off.” Each
student-athlete will respond to concussions differently.

aPPEnDiX B / ConCussions FR-115

2. Ensure that the student-athlete is evaluated immediately by an
appropriate health care professional. Do not try to judge the severity
of the injury. Call an injury time-out to ensure that the student-athlete
is evaluated by one of the primary athletics healthcare providers.

3. Allow the student-athlete to return to play only with permission
from the primary athletics healthcare provider. Allow athletics
medical staff to rely on their clinical skills and protocols in evaluating
the student-athlete to establish the appropriate time to return to play.

Please refer to the NCAA Sports Medicine Handbook and the Diagnosis
and Management of Sport-Related Concussion Guidelines for additional
information and details regarding concussions. Both are available at www.
NCAA.org.

FR-116

Appendix C

Field Diagrams

GOAL POST DETAIL PYLON DETAIL

RECOMMENDED YARD-LINE
NUMBERING

END ZONE DETAIL

aPPEnDiX C / FiELD DiaGRams FR-117

L
im

it
 L

in
e

:
W

it
h

 t
h

e
 e

x
c

e
p

ti
o

n
 o

f
o

ff
ic

ia
l

o
p

e
ra

ti
o

n
s

 p
e

rs
o

n
n

e
l

-
c

h
a

in
c

re
w

,
b

a
ll

 b
o

y
s

,
c

o
a

c
h

e
s

,
g

a
m

e
 o

ff
ic

ia
ls

,
re

d
 h

a
t

a
n

d
 s

id
e

li
n

e
 a

s
s

is
ta

n
t

-
n

o
 p

e
rs

o
n

 o
u

ts
id

e
 o

f
th

e
 t

e
a

m
 a

re
a

 s
h

a
ll

 b
e

 i
n

s
id

e
 t

h
e

 l
im

it
 l

in
e

.

D
is

ta
n

c
e

 R
e

fe
re

n
c

e
 M

a
rk

s

P
a

s
s

-T
h

ro
u

g
h

 O
n

ly
 A

re
a

:
W

it
h

in
 t

h
is

 a
re

a
 (

e
v

e
n

 i
f

o
u

ts
id

e
th

e
 1

2
’

li
m

it
 l

in
e

),
 t

h
e

re
 s

h
a

ll
 b

e
 n

o
 i

n
d

iv
id

u
a

l
p

e
rm

it
te

d
 t

o
s

to
p

 a
n

d
 s

h
o

o
t

v
id

e
o

 i
n

to
 t

h
e

 t
e

a
m

 a
re

a
.

L
iv

e
-B

ro
a

d
c

a
s

t
L

in
e

:
T

h
e

 s
p

a
c

e
 b

e
tw

e
e

n
 t

h
e

 l
im

it
 l

in
e

 a
n

d
 t

h
e

 l
iv

e
-b

ro
a

d
c

a
s

t
li

n
e

 s
h

a
ll

 b
e

 l
im

it
e

d
 t

o
 n

e
c

e
s

s
a

ry
 a

n
d

 p
ro

p
e

rl
y

 c
re

d
e

n
ti

a
le

d
 l

iv
e

-b
ro

a
d

c
a

s
t

p
e

rs
o

n
n

e
l.

N
C

A
A

 is
 a

 tr
ad

em
ar

k
of

 th
e

N
at

io
na

l C
ol

le
gi

at
e

A
th

le
tic

 A
ss

oc
ia

tio
n.

S
ID

E
LI

N
E

 D
IA

G
R

A
M

FR-118 aPPEnDiX C / FiELD DiaGRams

FR-118

DIAGRAM OF FIELD

aPPEnDiX C / FiELD DiaGRams FR-119

BLOCKING ZONE

MIDDLE LINEMAN

5 YARDS

LINE OF SCRIMMAGE

5 YARDS

3 YARDS

TACKLE BOX

LINE OF SCRIMMAGE

TO END LINE TO END LINE

3 YARDS

SNAPPER

QB

5 YARDS 5 YARDS

X

X

FR-120 aPPEnDiX C / FiELD DiaGRams

ILLEGAL

COMMERCIAL NAMING RIGHTS

Rule 1-2-1-h: Advertising is prohibited on the field. Exception 3: If a commercial entity has
purchased rights to the facility, that name is allowed to be painted on the field; however, the
commercial logo is not allowed to be in the field of play.

LEGAL

ACME
FIELD

aPPEnDiX C / FiELD DiaGRams FR-121

PROPER PLACEMENT OF LOGO

Rule 1-2-1-f: Contrasting decorative markings are
permissible within the sidelines and between the goal lines.
However, yard lines, goal lines and side lines must not
be hidden. The markings also may not touch or enclose the
hash marks.

IMPERMISSIBLE PLACEMENT OF LOGO

FR-122

Appendix D

Equipment: Additional
Details
A. Details Regarding Illegal Equipment
1. Hard or unyielding substances are permitted, if covered, only to protect

an injury.
2. Hand and arm protectors (covered casts or splints) are permitted only

to protect a fracture or dislocation.
3. Thigh guards may not be made of any hard substances, unless all

surfaces are covered with material such as closed-cell vinyl foam that is
at least 1/4-inch thick on the outside surface and at least 3/8-inch thick
on the inside surface and the overlaps of the edges.

4. Shin guards must be covered on both sides and all edges with closed-
cell, slow-recovery foam padding at least 1/2-inch thick, or an alternate
material of the same minimum thickness having similar physical
properties.

5. Therapeutic or preventive knee braces must be worn under the pants
and entirely covered from direct external exposure.

6. There may be no projection of metal or other hard substance from a
player’s person or clothing.

7. Shoe cleats (Rule 9-2-2-e) must conform to the following specifications:
a. They may not be more than 1/2-inch in length (measured from

tip of cleat to the shoe). (See below for an exception for detachable
cleats.)

b. They may not be made of any material that burrs, chips or
fractures.

c. They may not have abrasive surfaces or cutting edges.
d. Nondetachable cleats only may not be made of any metallic

material.
e. Detachable cleats:

(1) Must have an effective locking device.
(2) May not have concave sides.
(3) If conical they may not have flat free ends not parallel to their

bases or less than 3/8-inch in diameter or rounded free ends
having arcs greater than 7/16-inch.

(4) If oblong they may not have free ends not parallel with bases
or that measure less than 1/4-inch by 3/4-inch.

(5) If circular or ring-shaped they must have rounded edges and a
wall at least 3/16-inch thick.

aPPEnDiX D / EquiPmEnt: aDDitionaL DEtaiLs FR-123

(6) If steel-tipped they must contain low carbon steel of 1006
material, case hardened to .005-.008 depth and drawn to
Rockwell hardness of approximately C55.

Note: The distance in paragraph (a) for detachable cleats may exceed ½
inch if the cleat is attached to a 5/32-inch or less raised platform wider than
the base of the cleat and extended across the width of the shoe to within 1/4-
inch or less of the outer edges of the sole. A single toe cleat does not require a
raised platform that extends across the width of the sole. The raised platform
of the toe cleat is limited to 5/32-inch or less. The 5/32-inch or less is
measured from the lowest point of the platform to the sole of the shoe.

8. The facemask must be constructed of nonbreakable material with
rounded edges covered with resilient material designed to prevent
chipping, burrs or an abrasiveness that would endanger players.

9. Shoulder pads may not have the leading edge of the epaulet rounded
with a radius more than one-half the thickness of the material used.

10. No equipment that endangers other players may be worn. This
includes artificial limbs.
(a) An artificial limb must not give the wearer any advantage in

competition.
(b) If necessary, the artificial limb should be padded to rebound as a

natural limb.
11. Insignia, logos, labels:

a. Uniforms and all other items of apparel (e.g., warm-ups, socks,
headbands, T-shirts, wristbands, visors, hats or gloves) may bear
only a single manufacturer’s or distributor’s normal label or
trademark (regardless of the visibility of the label or trademark)
not to exceed 2.25 square inches in area (e.g.., rectangle, square,
parallelogram) including any additional material (e.g., patch)
surrounding the normal trademark or logo. See also Rule 1-4-6-d

b. No sizing, garment-care or other non-logo labels shall be on the
outside of the uniform.

c. Professional league logos are prohibited.
B. New Equipment
The NCAA Football Rules Committee is responsible for formulating
the official playing rules for the sport. It is not responsible for testing or
approving playing equipment for use in intercollegiate football.
 Equipment manufacturers must develop playing equipment that
meets the specifications established by the committee. The NCAA urges
manufacturers to work with the various independent testing agencies
to ensure the production of safe products. Neither the NCAA nor the
committee certifies the safety of any football equipment. Only equipment
that meets the dimensions and specifications in the NCAA Football Rules
and Interpretations may be used in intercollegiate competition.
 While the committee neither regulates the development of new equipment
and nor sets technical or scientific standards for testing equipment, on
occasion it may provide manufacturers with guidelines regarding the
equipment-performance levels it considers consistent with the integrity

FR-124 aPPEnDiX D / EquiPmEnt: aDDitionaL DEtaiLs

of the game. The committee reserves the right to intercede to protect and
maintain that integrity.
 The NCAA Football Rules Committee suggests that manufacturers
planning innovative changes in football equipment submit the equipment
to the NCAA Football Rules Committee for review before production.

aPPEnDiX D / EquiPmEnt: aDDitionaL DEtaiLs FR-125

FR-126 aPPEnDiX D / EquiPmEnt: aDDitionaL DEtaiLs

aPPEnDiX D / EquiPmEnt: aDDitionaL DEtaiLs FR-127

FR-128

Offi cial Football Signals

Ready for play
*Untimed down

Start the clock Stop the clock

TV/radio timeout Touchdown
Field Goal

Safety

First down Loss of down
Incomplete pass/unsuccessful try or

� eld goal/penalty declined/
coin toss option deferred

Legal touching Inadvertent whistle Disregard � ag End of period

PlayPic®

PlayPics courtesy of (www.referee.com)

1 2 3

4 5 6 7

8 9 10

11 12 13 14

16 17 18

*

Sideline warning Illegal touching Uncatchable pass Offside B/Offside A
or B on kickoff

Dead-ball foul/
touchback

(move side to side)

15

FR-129

OFFICIAL SIGNALS

19

PlayPics courtesy of (www.referee.com)

20 21 22

23

Illegal motion (1 hand)
Illegal shift (2 hands)

Delay of game Substitution
infraction

24 25

27 29

Equipment violation Targeting Horse-collar Hands to the face

Sideline interference
Note: Face press box
when giving signal.

30 31

32 33

Illegal fair catch

Running into or
roughing the kicker

or holder

Illegal batting/kicking
(for illegal kicking, follow
with a point toward foot)

Pass interference
Kick-catching
interference

34 35

36 37

Roughing the passer

Illegal pass
Illegal forward handing

Note: Face press box
when giving signal.

38 39

Intentional grounding Ineligible down� eld
on pass

Personal foul Clipping

PlayPic®

False start/
Encroachment A
Illegal formation

Unsportsmanlike
conduct

26

FR-130

OFFICIAL SIGNALS

PlayPics courtesy of (www.referee.com)

42 43

44 45

Illegal block
in the back

46 47

Tripping Disquali� cation

PlayPic®

Holding
Obstructing

Illegal use of the
hands or arms

Grasping of
face mask or

helmet opening

41

Chop block

Helping the runner
Interlocked blocking

40

Block below the waist
Illegal block

Fi-1

Part II:

Interpretations
A rule interpretation, or approved ruling (A.R.), is an official decision on
a given statement of facts. It serves to illustrate the spirit and application
of the rule.

Any approved rulings that have been altered significantly are shaded for
ease of reference. All new approved rulings are listed in the front of this
section and are shaded.

ROGERS REDDING, Secretary-Rules Editor

Fi-2

Table of Contents
for Approved Rulings

List of New Approved Rulings
RULE 1—The Game, Field, Players and Equipment
RULE 2—Definitions
RULE 3—Periods, Time Factors and Substitutions
RULE 4—Ball in Play, Dead Ball, Out of Bounds
RULE 5—Series of Downs, Line to Gain
RULE 6—Kicks
RULE 7—Snapping and Passing the Ball
RULE 8—Scoring
RULE 9—Conduct of Players and Others Subject to Rules
RULE 10—Penalty Enforcement

Fi-3

List of New Approved
Rulings

NEW APPROVED RULINGS

Rule 1
1-4-7-V

Rule 2
2-16-10-I

Rule 3
3-3-3-I
3-4-3-VI
3-4-4-VI
3-4-4-VII

Rule 4
4-1-3-II

Rule 7
7-1-4-VII
7-3-2-XI
7-3-2-XII
7-3-8-I

Rule 9

9-1-2-I
9-1-4-X
9-1-6-IV
9-1-6-VII
9-1-6-X
9-1-14-I
9-2-1-XII
9-2-2-VI
9-4-4-I

Fi-4

RULE 1

The Game, Field, Players
and Equipment

Section 3. The Ball
Administration and Enforcement—ARTICLE 2
Approved Ruling 1-3-2
I. On fourth down, kicker A1 enters the field with an approved game

ball and asks the referee to substitute it for the ball used during the
previous down. RULING: Substitution of the ball is not permitted.

Section 4. Players and Playing Equipment
Players’ Numbering—ARTICLE 2
Approved Ruling 1-4-2
I. The Team A player who started the game wearing jersey number 77

enters the game wearing number 88. RULING: The player must
report to the Referee who, without stopping the game or play clock,
uses his microphone to announce the change and the relevant flank
official informs the opposing head coach. If A88 fails to report it is
a foul for unsportsmanlike conduct.

Specifications: Mandatory Equipment—ARTICLE 4
Approved Ruling 1-4-4
I. A player or players of a team wear(s) tights (with stirrups) that cover

their legs. RULING: Legal. All other squad members of this team
also must wear tights or knee-length socks of the same color. All
squad members of a team must wear socks or leg coverings that are
identical in color and design. All squad members of a team may wear
short socks of the same color and design.

Jersey Design, Color and Numerals—ARTICLE 5
Approved Ruling 1-4-5
I. The home team is wearing red jerseys with orange numerals. In the

judgment of the officials, the numerals and the body of the jersey
do not contrast enough to make the numbers readily visible. The
referee asks the home team head coach to change to a legal jersey.
The head coach tells the referee that his team will not change into
different jerseys. The referee informs the head coach that his team
will be charged a timeout at the beginning of each quarter that the
illegal jerseys are worn. RULING: After the ball is marked ready for
play for the opening kickoff, the referee charges the home team with
a timeout for illegal equipment. For each quarter that they continue

RuLE 1 / thE GamE, FiELD, PLayERs anD EquiPmEnt Fi-5

to wear the jerseys, the team is charged with a timeout after the ball
is declared ready for play and before the ball is put in play for the first
play of that quarter.

Illegal Equipment—ARTICLE 7
Approved Ruling 1-4-7
I. A33 is wearing a bandanna under his helmet, with part of the

bandanna protruding from underneath the back of the helmet.
RULING: Illegal equipment. Bandannas may be worn under the
helmet as long as no part of the bandanna is visible when the helmet
is in place. The visible bandanna is considered a uniform attachment
(1-4-7-h). A33 must leave the game for at least one down and may
not returned until the bandanna is removed or completely hidden
under the helmet. Team A may request a team timeout, if one is
available, to prevent A33 from missing a down, but the bandanna
must be hidden or removed.

II. At the end of a down, B55’s shoulder pad has become exposed and is not
covered by the jersey. RULING: Illegal equipment. Because the pad
became exposed through play, B55 is not required to leave the game.
The pad must be covered by the jersey before the ball is next put into
play.

III. Both teams come onto the field before the game wearing colored
jerseys. The visiting team has not obtained written agreement from
the home team to wear other than white jerseys, or if such agreement
has been obtained the home team’s conference has not certified that
the jerseys are of contrasting colors. RULING: Foul by the visiting
team for violation of the jersey-color rule. A 15-yard penalty will
be assessed at the succeeding spot after the ball is dead following
the opening kickoff of each half. If the opening kickoff of a half is
returned for a touchdown, the 15-yard penalty is assessed either on
the try or the kickoff. (1-4-5-b)

IV. As Team A is about to break its huddle, the Referee notices that
A35 is wearing an overbuilt facemask. RULING: A35 must leave
the game for one down to get a legal facemask. Team A may use an
available charged timeout in order that A35 not miss a down, but he
may not play with the illegal facemask.

V. Each member of the offensive line is wearing a towel, all of which
are white, 4” by 12”, with a small team logo. The snapper’s towel
also has a large skull-and-cross-bones symbol. RULING: It is legal
for any player to wear a towel. The towels are all legal except the
snapper’s. He must leave the game for at least one down and may
not return until the towel is removed or replaced with one that
is legal. Team A may keep him in the game by using a charged
timeout, but he may not wear the illegal towel. (Rules 1-4-6-a and
1-4-8)

Mandatory and Illegal Equipment Enforcement—ARTICLE 8
Approved Ruling 1-4-8

Fi-6 RuLE 1 / thE GamE, FiELD, PLayERs anD EquiPmEnt

I. After the ball is ready for play, an official identifies a player(s) who is
obviously not wearing a mouthpiece. RULING: The player(s) must
leave the game for at least one down and may not return until properly
equipped with a mouthpiece. The player(s) may remain in the game
by spending an available team timeout, but they may not play until
properly equipped.

II. Late in the first half, Team B has used its three timeouts. At the end
of a play the line judge notices that B44, a player who participated
in the previous play, is equipped with an eye shield that is either
tinted or not clear. RULING: Equipment violation. B44 must leave
the game for at least one down and may not return if he is wearing
an illegal eye shield.

III. When the ball is dead after a scrimmage down, the Umpire notices
that linebacker B55 has an exposed back pad at waist level, which
apparently became exposed through play during the previous down.
RULING: B55 is not required to leave the game, but he must cover
the exposed pad with his jersey before the next down.

Fi-7

RULE 2

Definitions
Section 4. Catch, Recovery, Possession

Catch, Interception, Recovery—ARTICLE 3
Approved Ruling 2-4-3
I. B1 attempts to catch a punt (no fair catch signal) that crosses the

neutral zone, strikes his shoulder (a muff) and bounces into the air.
The ball does not touch the ground. Airborne A1 receives the ball in
flight and first returns to the ground out of bounds. RULING: Team
B’s ball at the spot where the ball crossed the sideline. First and 10.

II. On third down, B1 blocks a Team A scrimmage kick that goes into
the air and does not cross the neutral zone. The ball does not touch
the ground. A1 jumps and grasps the ball in flight and first returns
to the ground out of bounds. RULING: Team B’s ball at the spot
where the ball crossed the sideline. First and 10 (Rule 6-3-7).

III. Airborne A3 receives a pass at Team A’s 40-yard line. While still
airborne, he is contacted by B1 and comes to the ground out of
bounds with the ball at Team A’s 37-yard line. RULING: Incomplete
pass (Rule 7-3-7-a).

IV. On second down, A1 fumbles the ball, which strikes the ground and
bounces high in the air. B2 receives the ball while off the ground and
returns to the ground out of bounds (a) in advance of the spot of the
fumble or (b) behind the spot of the fumble. RULING: (a) Team A’s
ball at the spot of the fumble. (b) Team A’s ball at the spot where the
ball crossed the sideline (Rules 4-2-4-d and 7-2-4).

Section 11. Fumble, Muff: Batting and Touching the
Ball; Blocking a Kick

Touching—ARTICLE 4
Approved Ruling 2-11-4
I. A punt is rolling along the ground near players A44 and B27 who

are engaged. (a) The ball bounces against the B27’s leg and is then
recovered by A55 at the B-35. (b) A44 blocks B27 into the ball
which is then recovered by A55 at the B-35. RULING: (a) Team A’s
ball, first and 10 at the B-35. The ball rolled into B27’s leg but A44’s
contact did not cause him to touch the ball. Not forced touching.
(b) Forced touching because the block by A44 caused B27 to touch
the ball. Illegal touching by A55. Team B’s ball at that point.

Fi-8 RuLE 2 / DEFinitions

Section 12. Lines
Goal Lines—ARTICLE 2
Approved Ruling 2-12-2
I. Team A’s untouched scrimmage kick strikes the ground in the field

of play and breaks the plane of Team B’s goal line. While the ball
is in the air over the end zone, A81, who is either on the one-yard
line or in the end zone, bats the ball into the field of play. RULING:
Violation for illegal touching (Rule 6-3-11). Team B may accept the
result of the play or next snap the ball at its 20-yard line (Exception:
Rule 8-4-2-b).

Restraining Lines—ARTICLE 5
Approved Ruling 2-12-5
I. A free kick breaks the plane of Team B’s restraining line. While the

ball is in the air, A1, who is behind Team B’s restraining line, touches
the ball. RULING: Legal touching (Rule 6-1-3-b).

Section 16. Kicks; Kicking the Ball
Place Kick—ARTICLE 4
Approved Ruling 2-16-4
I. On a free kick to start a game, the kicker uses the toe of a teammate

for a tee or builds a tee with a mound of dirt or sod. RULING:
Illegal kick. Dead-ball foul. Penalty—Five yards from the succeeding
spot.

Scrimmage Kick Formation—ARTICLE 10
Approved Ruling 2-16-10
I. At the snap Team A has four linemen numbered between 50-79 and

three linemen numbered outside this range. A potential kicker is
eight yards deep but there is no potential holder. RULING: Illegal
formation. Team A is not in a scrimmage kick formation and
does not have the required number of linemen with proper jersey
numbers.

Section 19. Passes
Forward and Backward Pass—ARTICLE 2
Approved Ruling 2-19-2
I. A1 intends to throw a forward pass, but B1 bats the ball from his

hand before A1’s hand or arm starts forward. RULING: Fumble
(Rule 2-11-1).

Section 23. Snapping the Ball
Approved Ruling 2-23-1
I. Fourth and goal on Team B’s five-yard line. A55’s legal snap is

muffed by A12 and (a) any player of Team A recovers and advances
the ball into the end zone, or (b) a player of Team B recovers and
advances the ball. RULING: The snap is a backward pass and may

RuLE 2 / DEFinitions Fi-9

be advanced by any player. (a) Touchdown. Since this is a backward
pass and not a fumble there is no restriction on a Team A player
recovering and advancing the ball. (b) Ball continues in play.

Section 30. Play Classification
Running Play—ARTICLE 4
Approved Ruling 2-30-4
I. A21 catches a forward pass with his knees on the ground. The passer

is roughed during the pass. RULING: A21’s catch started a running
play, which ended immediately. Penalize 15 yards from the end of
the run, first down for Team A.

II. Third and 10. A21 catches a forward pass and fumbles when tackled
after gaining nine yards. The fumble is recovered by grounded A24
five yards in advance of the fumble. During the pass, the passer is
roughed. RULING: Penalize 15 yards from the spot of recovery by
A24 (end of last run), first down for Team A.

Fi-10

RULE 3

Periods, Time Factors and
Substitutions

Section 1. Start of Each Period
Extra Periods—ARTICLE 3
Approved Ruling 3-1-3
I. Other than on the try, Team B scores a touchdown after intercepting

a forward pass, intercepting or recovering a backward pass or fumble,
or returning a blocked field goal attempt. RULING: Period and
game are ended, and Team B is the winner.

II. During the first possession series of a period, Team B intercepts a
forward pass, or intercepts or recovers a fumble or a backward pass,
and does not score a touchdown. RULING: Team A’s possession
series is ended and Team B starts its series. Team B becomes Team
A when the referee declares the ball ready for play.

III. During the first possession series of a period, Team A’s field goal
attempt is blocked and does not cross the neutral zone. Team A
recovers the ball and runs for a touchdown. RULING: Six points for
Team A. Team B begins its possession series after the try.

IV. Team A’s field goal attempt is blocked and does not cross the neutral
zone. A23 recovers the ball and is tackled beyond the line to gain.
RULING: Team A retains the ball to continue its possession series.
First and 10.

V. On first, second or third down, Team A’s field goal attempt is blocked
and does not cross the neutral zone. A23 recovers the ball and is tackled
short of the line to gain. RULING: Team A’s ball, next down.

VI. During the first possession series of a period, Team B gains possession
and then loses possession to Team A, which (a) scores a touchdown;
(b) does not score a touchdown. RULING: (a) The score counts. In
both (a) and (b), Team A’s possession series ends and Team B begins
its possession series.

VII. During the first possession series of a period, Team A fumbles into
Team B’s end zone on second down of a series. Team B recovers and
downs the ball in its end zone. RULING: Team A’s possession series
is ended. Team B begins its possession series.

VIII. During the first possession series of a period, B10 intercepts a
forward pass on his six-yard line and downs the ball in his end zone.
RULING: Safety: two points for Team A. Team A’s possession series
is over. Team B will put the ball in play, first and 10 on the 25-yard
line at the same end of the field.

RuLE 3 / PERioDs, timE FaCtoRs anD suBstitutions Fi-11

IX. Team A’s field goal attempt is untouched beyond the neutral zone
until B17 muffs it at the five-yard line. A75 recovers at the three-yard
line. RULING: Team A’s possession series continues; first down for
Team A at the three-yard line.

X. On the first possession series of a period, Team A scores a
touchdown. On the try, Team B intercepts a pass and returns it for a
two-point touchdown. RULING: Team B starts its possession series
at the 25-yard line with Team A leading in the overtime 6-2.

XI. After the end of the first possession series by Team A, Team B
commits a dead-ball foul. RULING: Team B starts its possession
series on the 40-yard line, first and 10.

XII. During the first possession series of a period, A12 throws a forward
pass and Team A is flagged for an illegal shift. B25 intercepts the
pass, and B38 clips before B25 crosses Team A’s goal line. RULING:
Score not allowed. The fouls cancel and the down is not repeated.
Team A’s possession series is ended, and Team B begins its possession
series at the 25-yard line. The penalty is not carried over.

XIII. During the second possession series of a period, B25 intercepts a
pass and carries the ball across Team A’s goal line. During the run,
B79 clips at midfield. RULING: No touchdown. Either the game
is over, or the next period will start with first and 10 at the 25-yard
line, since the penalty is not carried over.

XIV. During the first possession series B37 intercepts a forward pass and
has a clear field to the goal line when he makes an obscene gesture
toward the nearest opponent. RULING: Team B’s score is canceled
and the penalty is carried over. Team B begins its possession series on
the 40-yard line, first and 10 (Rules 3-1-3 and 3-1-3-g-1 and 2).

Section 2. Playing Time and Intermissions
Timing Adjustments—ARTICLE 2
Approved Ruling 3-2-2
I. At halftime the score is 56-0. The coaches and the referee agree that

the third and fourth quarters should be shortened to 12 minutes
each. The coaches also request that the second half be played with a
“running clock,” i.e., that the game clock not be stopped. RULING:
The remaining quarters may be shortened to 12 minutes each.
However, the “running clock” is not allowed; normal clock rules
apply for the entire game.

Extension of Periods—ARTICLE 3
Approved Ruling 3-2-3
I. During the extension of a period after the ball is ready for play and

before the snap, Team A commits a foul. RULING: Dead-ball foul.
Team A is penalized for the foul and is entitled to complete the
down.

II. Time expires during Team A’s free kick. A1 is offside on the kick.
RULING: Penalty—Five yards from the previous spot, the end of
Team B’s run, or the touchback spot, and the period is extended.
Repeat the free kick or Team B is awarded an untimed down.

Fi-12 RuLE 3 / PERioDs, timE FaCtoRs anD suBstitutions

III. Time expires during Team A’s attempted field goal. Team B was
offside. RULING: Penalty—Five yards from the previous spot, the
period is extended (Rules 10-2-2-d-4-a).

IV. A Team A player interferes with the opportunity to catch a kick (not
a try) during a down in which time expires. RULING: Penalty—15
yards from the spot of the foul. The period is extended.

V. Team A scores a touchdown during a down in which time expires. After
the touchdown, but before the try, either team fouls. RULING: The
period is extended only for the try. The penalty may be enforced on the
try or the succeeding kickoff, which is in the next period.

VI. Team A scores a touchdown during a down in which time expires.
During Team A’s successful try, Team B fouls. RULING: The period
is not extended for the kickoff. Team A may accept the penalty and
repeat the try, or decline the penalty and accept the score. Penalties
for personal fouls and unsportsmanlike conduct are enforced on the
subsequent kickoff or the succeeding spot in extra periods.

VII. Team A scores a touchdown during a down in which time expires.
After the try ends, either team commits a dead-ball foul. RULING:
The try may be repeated for an accepted penalty if a live-ball foul
occurred during the try; the penalty for the dead-ball foul will then
also be enforced on the repeated try. The period is not extended
to enforce a penalty for a dead-ball foul. If accepted, this penalty
must be enforced on the kickoff to start the next period or at the
succeeding spot in extra periods.

VIII. Time expires in the first half on a play in which A12 is beyond the
neutral zone when he completes a pass to A88 in Team B’s end zone.
RULING: Team B accepts the penalty to nullify the score, but the
period is not extended because the penalty includes loss of down.
The first half ends.

Timing Devices--ARTICLE 4
Approved Ruling 3-2-4
I. When the ball is dead after a running play that ends out of bounds,

the 40-second play clock is started. The umpire receives the ball
from the line judge, and as he is placing it on the ground, he sees
that it is one of Team B’s balls. He tosses the ball to the line judge
who attempts to get a Team A ball from the ball boy. RULING: If
the play clock reads 25 or less before the correct ball is in from the
sideline and ready for play, the Referee declares a timeout and signals
to reset the play clock to 25 seconds. When the correct ball is ready
for play he signals to start the play clock and the game clock.

II. When the ball is dead after a running play that ends in the side zone,
the officials have difficulty getting the ball in to the hash mark. As
the play clock nears 25, the Umpire places the ball on the ground,
and by the time the officials are ready, the play clock is somewhat
below 25 when the Umpire steps away. RULING: Without
stopping the game clock, the Referee gives the “pump” signal to
indicate that the play clock is to be reset to 25. If the play clock is
quickly reset to 25, the game clock does not stop. Only if the play
clock operator does not quickly respond to the Referee’s “pump”

RuLE 3 / PERioDs, timE FaCtoRs anD suBstitutions Fi-13

signal will the Referee declare a timeout, signal for the play clock to
be set at 25, and then signal to start both the play and game clocks.

Minimum Time For A Play After Spiking The Ball--ARTICLE 5
Approved Ruling 3-2-5
I. Late in a quarter Team A, out of timeouts, makes a first down,

stopping the clock which reads 0:03. Team A intends to spike the
ball and run an additional play. The referee appropriately blows his
whistle and signals, which starts the game clock. The quarterback
takes the snap and raises the ball high over his head before throwing
it directly to the ground. The game clock shows 0:00. RULING:
Time in the quarter has expired. Although there were 3 seconds
on the game clock when the referee signaled it to start, there is
no guarantee of enough time to run an additional play other than
spiking the ball. The offense must execute the spike in a timely
manner.

Section 3. Timeouts: Starting and Stopping the Clock
Timeout—ARTICLE 1
Approved Ruling 3-3-1
I. On third and 2-1/2, A45 fumbles a live ball after gaining three yards.

The officials cannot determine who has recovered the fumble, so the
line judge signals the clock to stop while the ball is being located.
A45 is found to be in possession of the ball and (a) has not made
his line to gain or (b) has made his line to gain. RULING: The
40-second clock starts when the ball is declared dead. (a) The referee
immediately will signal the game clock to start. (b) The game clock
will start on the referee’s signal when the ball is ready for play.

II. On second and 14, A45 gains six yards and is downed with the ball
in his possession. The linesman, mistaking the back stake of the
line-to-gain chain for the front stake, erroneously signals the clock to
stop. RULING: As soon as the error is detected by any official, the
signal to start the clock shall be given by the game official detecting
the error.

III. Team A fumbles or the ball is loose after a backward pass. Several
players dive on the ball, creating a “pile.’’ RULING: The covering
official(s) shall stop the clock and the 40-second clock shall start.
Upon positive knowledge of who recovered, the referee will point
in the direction governed by possession and start the game clock (a)
immediately if Team A has recovered short of the line to gain (no
first down), or (b) on the snap if Team B has recovered.

IV. A shoelace, padlace, jersey, number or equipment breaks or tears.
RULING: No referee’s discretionary timeout permitted for repair or
replacement.

Starting and Stopping the Clock—ARTICLE 2
Approved Ruling 3-3-2
I. Fourth and six. Team A’s running play, which ends inbounds,

gains (a) eight yards or (b) five yards. B1 is offside during the play.

Fi-14 RuLE 3 / PERioDs, timE FaCtoRs anD suBstitutions

RULING: (a) Team A’s ball. First and 10. The clock starts on the
referee’s signal. (b) Team A’s ball. Fourth and one. The clock starts
on the referee’s signal. (Rules 3-3-2-e-1 and e-4)

II. Fourth and four. Team A’s running play, which ends inbounds,
gains (a) six yards or (b) three yards. B1 is offside during the play.
RULING: (a) Team A’s ball, first and 10. The clock starts on the
referee’s signal. (b) Team A’s ball, first and 10 after accepting the
penalty. The clock starts on the referee’s signal.

III. Third and four. Team A’s pass is intercepted by B1, who is downed
inbounds. B2 was offside during the play. RULING: Team A’s ball.
First and 10. The clock starts on the referee’s signal. Although the
clock was stopped to award Team B a first down, Team B will not
next snap the ball.

IV. Late in the second or fourth quarter, ball carrier A37 goes out of
bounds. When the game clock is stopped it reads (a) 2:00, or (b)
1:59. RULING: (a) The game clock starts on the referee’s signal
when the ball is ready for play. (b) The game clock starts on the snap.

V. Late in the second or fourth quarter, Team A has second and eight. B44
intercepts a legal forward pass and carries the ball out of bounds. B79 is
in the neutral zone at the snap. When the game clock is stopped it reads
(a) 2:00, or (b) 1:59. RULING: Team A accepts the penalty and retains
possession of the ball. In both (a) and (b) the game clock starts on the
referee’s signal, because Team B will not next snap the ball.

VI. Fourth and eight at the A-12, late in the fourth quarter. The punt
is blocked and the ball does not cross the neutral zone. At the A-10,
back A22 recovers the ball and throws a forward pass to eligible A88
who is tackled at the B-3. The game clock reads 0:03. RULING:
Team A’s ball at the B-3, first and goal. The game clock starts on
the snap because of the legal kick play. (Rules 3-3-2-d-8, 3-3-2-e-1,
3-3-2-f)

VII. Team A kicks off to start the game and the kick receiver (a) makes a
fair catch; (b) first touches the ball when he recovers it with his knee
on the ground. RULING: (a) and (b) No time runs off the clock.
Team B will have first and 10 with the game clock reading 15:00.

Suspending the Game—ARTICLE 3
Approved Ruling 3-3-3
I. A game between teams from different conferences has been

suspended in the middle of the third quarter very late at night due to
weather. It is clear that the game cannot be resumed. The directors
of athletics for the participating teams are unable to arrive at an
agreement on which option should be in effect. RULING: The
outcome of the game is determined by the conference policy of the
home team.

Charged Team Timeouts—ARTICLE 4
Approved Ruling 3-3-4
I. Before the snap, a legal substitute of either team running from the

bench requests a timeout before being within the nine-yard marks.
He then requests a timeout again after being within the nine-yard

RuLE 3 / PERioDs, timE FaCtoRs anD suBstitutions Fi-15

marks. RULING: Initial timeout request not granted. Second
request granted (Rule 7-1-3-b).

Injury Timeout—ARTICLE 5
Approved Ruling 3-3-5
I. At the end of a play, with the game clock running, the referee notices

that A22 is bleeding. RULING: The referee stops the clock and
declares an injury timeout. A22 leaves the field of play or the end
zone for treatment by appropriate medical personnel. Unless there is
also an injury to a Team B player the play clock is set to 25 seconds
and starts on the ready-for-play signal (Rule 3-2-4-c-4).

II. After being treated for a bleeding or oozing wound, A22 (A.R. 3-3-
5-I) attempts to enter the game before the next snap. RULING: A22
must remain out of the game for at least one play. In any event, he
may return only on the approval of his team professional medical
personnel.

III. B52’s jersey has blood spots on it. RULING: Unless the official
determines that the jersey is saturated with blood, B52 may remain
in the game. (Note: Saturated is defined as soaked with moisture or
drenched. If blood has penetrated through a garment to the skin or
can be transferred to another player or game official, the garment is
saturated.)

IV. An official notices that blood has soaked through B10’s jersey.
RULING: B10 must leave the game until medical personnel have
determined if the jersey must be replaced.

V. B10 tackles A12. An official determines that B10’s jersey is saturated
with blood from a cut on A12’s arm. RULING: Both players must
leave the game—A12 for treatment of his open wound, B10 for a
determination by medical personnel as to whether he has to replace his
jersey.

VI. During a dead-ball interval, A85 notices a bleeding cut on his
arm. He voluntarily goes to the team area and is replaced by A88.
RULING: This is a legal substitution and there is no variation in
game timing. A85 may return to the game after the injury has been
treated, but he must adhere to substitution rules.

VII. On second down the Team A ball carrier is tackled inbounds. The
clock is then stopped for an injury to a player of Team B. (a) No
other players are injured on the play. (b) There is also an injury to a
player of Team A. (c) The referee grants a media timeout. RULING:
In (a), (b) and (c) upon preparing to resume play the referee will
indicate that the play clock be set to 40 seconds. Both the play clock
and the game clock will start on the ready-for-play signal.

VIII. Late in the half ball carrier A35 is tackled. B79 goes to the ground
with an injury and the officials stop the game clock, which shows (a)
12 seconds; (b) eight seconds. RULING: Team A has the option of
a 10-second runoff. If there is no 10-second runoff the game clock
starts on the snap. If Team A accepts the option, (a) there will be two
seconds on the game clock which will start on the referee’s signal; (b)
time in the half has expired.

Fi-16 RuLE 3 / PERioDs, timE FaCtoRs anD suBstitutions

IX. Late in the half ball carrier A35 is tackled beyond the line to gain. B79
goes to the ground with an injury. RULING: There is no option for a
10-second runoff because the game clock stops on the first down as well
as the injury. The game clock starts on the referee’s signal.

Helmet Comes Off--Timeout—ARTICLE 9
Approved Ruling 3-3-9
I. After the ball is dead, A55 blocks B33 at his waist, knocking him to

the ground. As B33 hits the ground his helmet comes off. RULING:
Dead-ball foul by A55, 15-yard penalty from the succeeding spot.
B33 must leave the game for the next down as his helmet came off
through play and not due to a helmet foul. B33 may remain in the
game if Team B takes a timeout.

II. Late in the first quarter ball carrier A22 is legally tackled, and his
helmet comes off just after his back hits the ground. The game clock
reads 0:00. RULING: A22 must leave the game for the next down,
which will be the initial down of the second quarter. A22’s helmet
came off through play and there was no helmet foul by Team B.
However, A22 may remain in the game if Team A takes a timeout.

III. During the down A22’s helmet comes off (no helmet foul by the
defense) and B77 goes down with an injury. The ball carrier is
tackled inbounds. When the clock is stopped it reads 0:58 in the
fourth quarter. RULING: Unless Team A takes a charged timeout,
A22 must leave the game for one play. The play clock is set at 40
seconds, due to the defensive injury, rather than 25 seconds due to
the helmet coming off the offensive player. There is no option for
a 10-second runoff because the clock stops for both the helmet off
and the injury, and these occur for opposing players.

IV. During the down A22’s helmet comes off (no helmet foul by the
defense) and A45 goes down with an injury. The ball carrier is
tackled inbounds. When the clock is stopped it reads 0:58 in the
fourth quarter. RULING: Because the injury and the helmet off
occur to players on the same team, there is an option for a 10-second
runoff. Team A may keep A22 in the game and also avoid the
10-second runoff by taking one charged timeout.

V. During a play running play that ends in bounds, a linebacker’s
helmet comes off. When the ball becomes dead the game clock is
stopped and reads 0:45 in the second quarter. RULING: The play
clock is set at 40 seconds. Team A has the option for a 10-second
runoff. If Team A exercises this option, unless Team B is charged
with a timeout the game clock is set to 0:35 and starts on the
Referee’s signal. If Team B uses a timeout to avoid the 10-second
runoff, the game clock remains at 0:45, the play clock is set at 25 and
starts on the Referee’s signal, and the game clock starts on the snap.

Section 4. Delays
Illegal Delay of the Game—ARTICLE 2
Approved Ruling 3-4-2

RuLE 3 / PERioDs, timE FaCtoRs anD suBstitutions Fi-17

I. After any timeout, one of the teams is not ready to play. RULING:
Illegal delay. Penalty—Five yards from the succeeding spot.

II. On a running play late in the half the Team A ball carrier is tackled
inbounds. Team B players are deliberately slow to “unpile” in an
obvious attempt to consume time and prevent the officials from
making the ball ready for play. RULING: Team B foul for delay of
game. Penalty—five yards at the succeeding spot. The game clock
will start on the snap (Rule 3-4-3).

Unfair Clock Tactics—ARTICLE 3
Approved Ruling 3-4-3
I. In an attempt to consume time in the fourth period, Team A stalls

and the play clock expires. RULING: Foul for delay of game.
Penalty—Five yards from the succeeding spot. The clock starts on
the snap.

II. With two minutes remaining in either half and his team with no
timeouts remaining, B77 crosses the neutral zone and touches a
Team A player in an effort to conserve time. RULING: Dead-ball
foul. Penalty—Five yards from the succeeding spot. The clock starts
on the ready-for-play signal. At his discretion the referee may have
the play clock set at 40 seconds. Note: If there is less than one
minute remaining in the half, this foul comes under the 10-second
runoff rule (Rule 3-4-4).

III. A ball carrier, late in the second period, throws a backward pass out
of bounds from behind or beyond the neutral zone to conserve time.
RULING: Penalty—Five yards from the spot of the foul and loss of
down. The clock starts on the ready-for-play signal. Note: If there
is less than one minute remaining in the half, this foul comes under
the 10-second runoff rule (Rule 3-4-4).

IV. A ball carrier throws a forward pass while beyond the neutral zone
to conserve time. RULING: Penalty—Five yards from the spot of
the foul and loss of down. The clock starts on the ready-for-play
signal (Rule 7-3-2 Penalty). Note: If there is less than one minute
remaining in the half, this foul comes under the 10-second runoff
rule (Rule 3-4-4).

V. Late in the fourth quarter Team A trails by four points and is driving
for a potential score. After a running play on which the ball carrier is
tackled inbounds, Team B players are obviously and deliberately slow
in letting him get to his feet or otherwise are employing tactics to delay
the officials in making the ball ready for play. RULING: Dead-ball
foul against Team B, delay of game. When the ball is ready for play, the
referee will signal the 25-second clock to start, and the game clock will
start on the snap.

VI. Second and seven at the A-25. Team A is ahead in the score late in the
second quarter. When ball carrier A22 is tackled in the field of play, the
game clock reads 1:47. The umpire reports to the referee that he has
a flag for holding by snapper A55. On the play, A22 gained (a) three
yards; (b) nine yards. RULING: After enforcement of the penalty, the
game clock starts (a) on the snap or on the referee’s signal, at the option
of Team B, because the clock stops only to administer the penalty; (b)

Fi-18 RuLE 3 / PERioDs, timE FaCtoRs anD suBstitutions

on the referee’s signal, because both administering the penalty and the
first down caused the game clock to stop.

10-Second Runoff From Game Clock--Foul—ARTICLE 4
Approved Ruling 3-4-4
I. Second and 10 at the B-30. The game clock is running in the second

half. Team A trails by two points and is out of timeouts. After
the ball is ready for play lineman A66 commits a false start, and
when the officials stop the game clock it reads (a) 13 seconds; (b) 8
seconds. Team B accepts the yardage penalty and the clock runoff.
RULING: (a) Five-yard penalty with 10 seconds subtracted from the
game clock, which is set at 3 seconds. Second and 15 at the B-35.
The clock starts on the referee’s signal. (b) The game is over. Team
B wins.

II. Second and 10 at the B-30. The game clock is running in the
second half. Team A trails by two points and is out of timeouts. At
the snap Team A has five players in the backfield. A22 carries for
a three-yard gain to the B-27. When the ball is declared dead the
game clock reads (a) 13 seconds; (b) 8 seconds. RULING: (a) and
(b) Five-yard penalty, illegal formation. Second and 15 at the B-35.
Because the illegal formation is not a foul that causes the clock to
stop immediately, the 10-second runoff does not apply. After the
penalty is administered the game clock starts on the referee’s signal.

III. Team A is leading 24-21 with less than one minute in the game and
the game clock running. With the ball ready for play on third and
seven at the B-35, tackle B55 jumps across the neutral zone and
contacts A77. The officials shut the play down with the game clock
showing 0:38. Team B is out of timeouts. RULING: Offside against
Team B. Five-yard penalty and a 10-second runoff from the game
clock. The game clock is set at 0:28. Third and two at the B-30.
The clock starts on the referee’s signal.

IV. Fourth quarter with the game clock running. Second and five at
the B-20. Tackle B77 is in the neutral zone at the snap, but does
not make contact. QB A12 rolls out to pass, runs to the B-17 and
throws a forward pass, which falls incomplete. The game clock reads
0:15. RULING: Team A illegal forward pass and Team B offside.
Offsetting fouls. No 10-second runoff. Second and 5 at the B-20.
The game clock remains at 15 seconds and starts on the snap.

V. Fourth quarter with the game clock running and Team A trailing in
the score. Second and 10 at the B-30. Guard A66 in a three-point
stance misses the snap count and lurches forward, committing a false
start. B77 then commits a dead-ball personal foul or a dead-ball foul
for unsportsmanlike conduct. The game clock is stopped with 8
seconds remaining in the game. RULING: The game is over because
Team B will accept the 10-second runoff associated with the false
start. Thus the penalty for B77’s dead-ball foul is not enforced.

 Note: If this action occurred at the end of the first half the penalty
for B77’s foul would carry over to the second half. Because of the
10-second runoff, by interpretation the dead-ball foul effectively

RuLE 3 / PERioDs, timE FaCtoRs anD suBstitutions Fi-19

occurs after the half has ended and thus the penalty is thus carried
over.

VI. Second quarter. At the snap the game clock reads 0:45. During
the play, A55 loses his helmet. Right tackle A77 is flagged for
holding. The ball carrier is tackled inbounds short of the line to
gain. RULING: A55 must leave the game for one play. There is
no option for a 10-second runoff, because at the end of the play
the clock is stopped both for the helmet off and to administer the
holding penalty. The play clock is set to 25 seconds and the game
clock starts on the Referee’s signal. (Rule 3-3-9)

VII. Second quarter. Second and 10 at the B-30 with the game clock
running. Guard A66 in a three-point stance misses the snap count
and lurches forward, committing a false start. B77 then commits
a dead-ball personal foul or a dead-ball foul for unsportsmanlike
conduct. The game clock is stopped with 8 seconds remaining.
RULING: Because of the 10-second subtraction associated with the
false start, the half is over. The penalty for the Team B dead-ball
foul would carry over to the second half. Due to the 10-second
subtraction, by interpretation the Team B dead-ball foul effectively
occurs after the half has ended and the penalty is thus carried over.
Team A may avoid the 10-second runoff by using an available
charged timeout. In this case the penalty for the foul by B77
would be enforced, giving Team A first and 10 at the B-20 after
enforcement of both penalties.

Section 5. Substitutions
Legal Substitutions—ARTICLE 2
Approved Ruling 3-5-2
I. Any player(s), in excess of 11, obviously is withdrawing but has not

reached a boundary line when the ball is put in play and he does not
interfere with play or players. RULING: Live-ball foul. Penalty—
Five yards from the previous spot.

II. After a change of team possession or any timeout, the ball is declared
ready for play. When Team A has completed its offensive formation,
Team B must promptly position its personnel. Team B will be
allowed time to complete substitutions. RULING: Either team is
subject to a delay-of-game foul—Team B for not completing its
substitutions promptly (Rule 3-4-2-b-3) or Team A for causing the
25-second clock to expire. Penalty—Five yards from the succeeding
spot.

III. On third down (no change of team possession), ball carrier A27
goes out of bounds or Team A’s legal forward pass falls incomplete.
During this interval between downs, there is no other referee’s
timeout. Before the fourth-down snap, substitute B75 enters the
game and then departs without remaining in the game for one play.
RULING: Dead-ball foul. Penalty—Five yards from the succeeding
spot.

Fi-20 RuLE 3 / PERioDs, timE FaCtoRs anD sCoRinG

IV. Team A has 11 players in the huddle. A81 mistakenly thinks he has
been replaced and runs to his team area. He is immediately sent
back onto the field and assumes a position on the line of scrimmage
near his sideline. The entire team has been stationary for one second
before the snap and there has not been a referee’s timeout. RULING:
Live-ball foul. A player loses his status as a participant when he
enters the team area while the ball is dead, and then must adhere to
substitution rules. Penalty—Five yards from the previous spot, or 15
yards from the previous spot if this is judged to be a violation of Rule
9-2-2-b (Rules 3-5-2-d and 9-2-2-b).

V. After the ball is ready for play and the umpire is in his regular position,
Team A quickly replaces some players with substitutes, gets set for the
required one second and snaps the ball. The umpire is attempting to
get to the ball to allow the defense to match up, but he is unable to
prevent the snap. RULING: The play is shut down, the game clock is
stopped and the defense is allowed to substitute in response to Team A’s
late substitutions. No foul. The play clock is set to 25 seconds and starts
on the ready-for-play signal. The game clock starts on the ready-for-play
signal or the snap, depending on its condition when play was stopped.
The referee informs the Team A head coach that any subsequent such
actions will result in a foul for unsportsmanlike conduct under Rule
9-2-3.

VI. Between scrimmage downs, one or more Team B substitutes enter the
field of play. Before the snap for the next down, more than 11 Team B
players intentionally stay on the field of play as long as possible (over
three seconds) to disguise the defensive personnel, the type of defense
and the pass coverage. RULING: Dead-ball foul on Team B, illegal
substitution. Penalty—Five yards from the succeeding spot (Rule 3-5-2-
c).

VII. After a down that resulted in first and 10 at the B-40, eleven players
of Team A, which runs a no-huddle offense, move to their various
positions to set for the next play. The ball is ready for play when
A22 runs onto the field from his team area, and after he pauses the
top of the numbers, he or the coaching staff apparently realizes that
he is the 12th player. A22 then turns and runs back to his team
area. The ball has not been snapped. RULING: Dead-ball foul for
a substitution infraction. By interpretation A22 has become a player
by entering his team’s “effective huddle” and thus must remain in the
game for one play. Five-yard penalty. Team A will have first and 15
at the B-45. (Rule 2-27-9-b)

VIII. Late in the first half Team A is out of timeouts. A pass play on third
down ends inbounds at the B-25 short of the line to gain with the
game clock showing 0:10. Facing fourth down and three, Team A
immediately hurries its field goal team onto the field. RULING:
Team B should reasonably expect that Team A will attempt a field
goal in this situation and should have its field-goal defense unit
ready. The umpire will not stand over the ball, as there should be
no issue of the defense being uncertain about the next play.

RuLE 3 / PERioDs, timE FaCtoRs anD sCoRinG Fi-21

IX. Late in the first half Team A is out of timeouts. A pass play on third
down ends inbounds at the B-25 short of the line to gain with the game
clock showing 0:30. Facing fourth down and three, Team A gives no
indication as to its next play until the game clock reads 0:10. They
then rush their field goal unit onto the field, and Team B then hurries
to respond. RULING: The umpire moves to the ball to prevent the
snap until Team B has had a reasonable opportunity to get its field-goal
defense unit onto the field. The umpire will step away when he judges
that the defense has had enough time. If the game clock reads 0:00
before the ball is snapped after the umpire steps away, the half is over.

More Than Eleven Players on the Field—ARTICLE 3
Approved Ruling 3-5-3
I. A33, an incoming substitute, enters the huddle or assumes a position

in a formation and (a) after approximately two seconds, A34 leaves
the huddle and departs the field of play at his sideline, or (b) after
approximately four seconds, A34 leaves the huddle and departs the
field of play at his sideline. RULING: (a) Legal. (b) Foul. (Note: A
departing player who leaves the huddle or his position within three
seconds is considered to have left immediately.)

II. After the ball is made ready for play, substitute B12 enters the huddle
or defensive formation and the departing player delays more than
three seconds before leaving the huddle or formation and departing
the field of play. RULING: Violation of the substitution rule. Dead-
ball foul. (Note: The referee is not required to warn a departing
player to leave the huddle immediately.)

III. Team A has 11 players in its huddle when A27 approaches the
huddle (within 10 yards) as it breaks. RULING: Dead-ball foul.
Penalty—Five yards from the succeeding spot (Rule 2-27-9-a).

IV. At the end of third down, Team B sends in its kick-return team.
The responsible officials count the Team B players and are positive
that Team B has 12 players on the field of play. After approximately
four seconds, the officials sound their whistles and drop their
penalty markers. RULING: Dead-ball foul, substitution violation.
Penalty—Five yards from the succeeding spot.

V. Team A is in formation to kick a field goal and Team B has eleven
players in its formation. Just before the ball is snapped a twelfth Team B
player runs onto the field. The ball is snapped and the kicker completes
his kick. RULING: Live-ball foul. Five-yard penalty, previous spot, or
Team A may accept the result of the play. Since Team B’s twelfth player
had not been in the formation when the ball was snapped, officials
should not shut down the play for a dead-ball foul. The intent of Rule
3-5-3-b is to give Team B an opportunity to adjust its defense, but Team
B must not be allowed to gain an advantage by an extra player entering
the field very close to the time the ball is snapped.

VI. Team A lines up for a two-point try attempt at the B-3. Team B has
eleven players in its defensive formation. The twelfth Team B player
runs onto the field just before or just as the ball is snapped. A22
takes the handoff from the quarterback and (a) is tackled at the one-
yard line; (b) carries the ball into the end zone. RULING: Live-ball

Fi-22 RuLE 3 / PERioDs, timE FaCtoRs anD sCoRinG

foul against Team B for too many players on the field (Rule 1-1-1).
Officials should not shut the play down. (a) Penalize Team B half the
distance to the goal and repeat the try at the B-1.5. (b) Team A will
decline the penalty on the successful try.

Fi-23

RULE 4

Ball in Play, Dead Ball, Out
of Bounds

Section 1. Ball in Play—Dead Ball
Live Ball Becomes Dead—ARTICLE 2
Approved Ruling 4-1-2
I. Fourth and 16 at the 50-yard line, Team A kicks. B1 clips on Team

B’s 40-yard line, and B2 muffs the kick on the 25-yard line. While
the ball is loose, an inadvertent whistle is sounded. RULING: If
Team A accepts the penalty, penalize Team B from the 50-yard line.
Team A’s ball, first and 10 on the 35-yard line. If Team A declines
the penalty, repeat the down.

II. Fourth and 16 at the 50-yard line. At the snap, B1 is offside. Team
A advances the ball to the 30-yard line and fumbles. During the
loose ball, an inadvertent whistle is sounded. RULING: Team A may
refuse the penalty and put the ball in play on the 30-yard line, first
and 10.

III. Fourth and five at the A-30. During the kick an official inadvertently
sounds his whistle. RULING: Repeat the down. The game clock
starts on the snap. (Rule 3-3-2-f)

Ball Declared Dead—ARTICLE 3
Approved Ruling 4-1-3
I. While A1 is holding the ball for a place kick, Team B plays the ball

by (a) recovering a loose ball, (b) snatching it from A1 or (c) batting
it from his hands. RULING: (a) The ball remains alive. (b) The ball
remains alive. (c) Fumble, the batting by Team B is legal.

II. Team A is in formation to attempt a field goal. At the snap A22
is in position to execute a right-footed place kick and A33 is in
position as the holder. The snap goes to A33 who has a knee on the
ground. Just after the snap A22 breaks to his left and toward the
neutral zone, and A33, while still on his knee, flips a forward pass to
A22 who carries the ball beyond the line to gain before he is tackled.
RULING: Legal play, because at the snap A22 was in position to
attempt a place kick. First and 10 for Team A.

Ball Ready for Play—ARTICLE 4
Approved Ruling 4-1-4
I. Snapper A1 snaps the ball before the ball is made ready for play. A2

muffs the snap and B1 recovers the ball. RULING: Dead-ball foul,
Team A delay of game. Penalty—Five yards from the succeeding

Fi-24 RuLE 4 / BaLL in PLay, DEaD BaLL, out oF BounDs

spot, Team A’s ball. The ball does not become alive, and all action
should be stopped immediately by the game officials.

II. Kicker A1 kicks off before the referee has declared the ball ready
for play. RULING: Dead-ball foul. Penalty—Five yards from the
succeeding spot. The ball does not become alive, and all action
should be stopped immediately by the game officials.

Section 2. Out of Bounds
Player Out of Bounds—ARTICLE 1
Approved Ruling 4-2-1
I. An inbounds ball carrier bumps into or is touched by a player or

game official on the sideline. RULING: The ball carrier is not out
of bounds.

II. Ball carrier A1 is running inbounds near the sideline when he is
contacted by a squad member of Team B, who is on the sideline.
RULING: Rule 4-2-1 states a player is out of bounds when any part
of his person touches anything other than a player or an official.
Penalty—15 yards or other unfair-action game administration-
interference penalties (Rules 9-2-3 and 9-2-5).

III. Team A executes an on-side kick at the A-35. A33 is running near
the sideline and steps out of bounds at the A-45. At the A-47 he
leaps and bats the ball forward, and it rolls out of bounds at the
A-49. RULING: Foul against Team A for free kick out of bounds at
the A-47. Airborne A33 is out of bounds when he touches the ball
because he has not established himself in bounds after going out of
bounds. Not a foul for batting the ball forward because the ball is
dead as soon as A33 touches it (Rule 4-2-3-a).

Out of Bounds at Forward Point—ARTICLE 4
Approved Ruling 4-2-4
I. A player with one foot out of bounds behind a goal line touches a

loose ball in the field of play. RULING: Ball is out of bounds and
dead at its most forward point in the field of play. If this loose ball
was an untouched free kick, it is a free kick out of bounds and a foul.
Penalty—Five yards from the previous spot or Team B’s ball 30 yards
beyond Team A’s free-kick line.

Fi-25

RULE 5

Series of Downs,
Line to Gain

Section 1. A Series: Started,
Broken, Renewed

Forward Progress—ARTICLE 3
Approved Ruling 5-1-3
I. Airborne A1 receives a legal forward pass one yard within the

opponent’s end zone. As A1 receives the ball, he is contacted by B1
and first comes to the ground with the catch at the one-yard line,
where the ball is declared dead. RULING: Touchdown (Rule 8-2-1-
b).

II. Airborne A1 receives a legal forward pass one yard within Team B’s
end zone. As A1 receives the ball, he is contacted by B1 and first
comes to the ground, on his feet, with the catch at the one-yard
line. After he regains his balance, he runs and is downed at Team B’s
five-yard line. RULING: Not a touchdown. Team A’s ball at the spot
where the ball is declared dead.

III. Airborne A2 receives a legal forward pass at Team A’s 35-yard line.
As A2 receives the ball, he is contacted by B1 and first comes to
the ground with the ball at Team A’s 33-yard line, where the ball is
declared dead. RULING: Team A’s ball at the 35-yard line. This is
the point of forward progress.

IV. A4, with the ball breaking the plane of the 50-yard line while in his
possession, dives over the 50-yard line, which is the line to gain for
a first down. He is knocked back to Team A’s 49-yard line, where
any part of his body except his hand or foot touches the ground.
RULING: First down at forward progress spot (Rule 4-1-3-b).

V. A6 has the ball in his possession and is not controlled by an
opponent, as he dives over the 50-yard line, which is the line to
gain for a first down, and is forced back across the 50-yard line.
A6 continues to run and is tackled at Team A’s 49-yard line, where
any part of his body except his hand or foot strikes the ground.
RULING: No first down. The point of forward progress is Team A’s
49-yard line.

VI. A5, with the ball breaking the plane of the goal line while in his
possession, dives over the goal line and is knocked back to the
one-yard line, where any part of A5’s body except his hand or foot
touches the ground. RULING: Touchdown. The ball is dead when
it breaks the plane of the goal line in A5’s possession.

Fi-26 RuLE 5 / sERiEs oF Downs, LinE to Gain

Section 2. Down and Possession
After a Penalty

Foul Before Change of Team Possession—ARTICLE 3
Approved Ruling 5-2-3
I. Team A’s fourth-down legal forward pass strikes the ground after it

touches an originally ineligible receiver who is illegally more than
three yards beyond the neutral zone. RULING: Foul, ineligible
receiver downfield. Penalty—Five yards from the previous spot.
Team B’s ball, first and 10, if the penalty is declined (Rule 7-3-10).

Foul Between Downs—ARTICLE 6
Approved Ruling 5-2-6
I. Fourth and two on Team A’s 35-yard line. A1 takes the snap and

fumbles the ball on Team A’s 38-yard line, with the ball going out
of bounds on (a) Team A’s 40-yard line or (b) Team A’s 30-yard line.
Immediately after the ball goes out of bounds, Team A commits a
personal foul. RULING: (a) Team A’s ball, first and 10 on Team A’s
23-yard line. Start the clock on the ready-for-play signal. (b) Team
B’s ball, first and 10 on Team A’s 15-yard line. Start the clock on the
snap.

Foul Between Series—ARTICLE 7
Approved Ruling 5-2-7
I. Third and four on Team B’s 30-yard line. Ball carrier A22 goes out of

bounds on the 18-yard line. B88 commits a foul immediately after
the ball is out of bounds. RULING: First and goal for Team A at the
nine-yard line. Clock starts on the ready-for-play signal except in the
last two minutes of a half.

II. Fourth and four at the A-16. Ball carrier A22 goes out of bounds
at the A-18. A77 commits a foul immediately after the ball is out
of bounds. RULING: Team B’s ball on the nine-yard line. First and
goal. Start the clock on the snap.

III. On fourth and five, Team A gains six yards and is awarded a new
series. After the ball is made ready for play and before the snap, A55
commits (a) a personal foul or (b) a false start. RULING: (a) First
and 25. (b) First and 15.

IV. Team A’s ball, third and four from the 50-yard line. After the ball
is made ready for play and before the snap, B60 charges across the
neutral zone and contacts snapper A50. A61 then fouls B60. A61’s
foul is a personal foul. RULING: Penalize Team B five yards for
B60’s offside, then penalize Team A 15 yards and reset the line-to-
gain indicator to indicate first and 10 from Team A’s 40-yard line.

V. After Team A has made a first down, the umpire has placed the ball
on the ground at the B-30. The referee waves the umpire away from
the ball but before he signals the ball ready for play, snapper A55
snaps the ball. RULING: Team A dead-ball foul for delay of game.
Five-yard penalty, first and 10 at the B-35. NOTE: This is a foul

RuLE 5 / sERiEs oF Downs, LinE to Gain Fi-27

between series in that it takes place before the ball is declared ready
for the next series. Hence it is first and 10, not first and 15. (Rules
4-1-1, 4-1-4)

Fi-28

RULE 6

Kicks
Section 1. Free Kicks

Free-Kick Formation—ARTICLE 2
Approved Ruling 6-1-2
I. The ball is kicked while teed illegally, punted on a kickoff or

kicked from a spot between the hash mark and the nearer sideline.
RULING: Illegal kick. Dead-ball foul. Penalty—Five yards from the
succeeding spot (Rule 2-16-1-b).

II. Kicker A11 places the ball on the tee in the center of the field for
a free kick with four teammates to the left side of the ball and six
teammates to the right side of the ball. The ball blows off the tee.
A55, who was lined up to the left of the ball, then holds the ball
on the tee for right-footed kicker A11. No other Team A players
move. When the ball is kicked by A11, A55 is to the kicker’s
right. RULING: Foul by Team A for illegal formation at the kick.
Penalty—Five yards from the previous spot or five yards from the
spot where the subsequent dead ball belongs to Team B.

III. Free-kicker A11 places the ball on the tee just inside the hash mark
line on his right. All of his teammates line up to his left. At the
ready for play, four Team A players who were on A11’s left run to
their right and are in the area to A11’s right when he kicks the ball.
RULING: Legal formation.

IV. A11 places the ball on the tee for a free kick on the 35-yard line in
the center of the field. A12 lines up near the ball. After the ready
for play, A11 starts forward as if to kick the ball, and A12 suddenly
crosses in front of him and kicks the ball. When the ball is kicked,
A11 is directly behind the ball with three teammates on one side
of the ball. A12 plants his nonkicking foot on the same side of the
ball as his three teammates. RULING: Foul by Team A for illegal
formation. Penalty—Five yards from the previous spot, and rekick
if Team B chooses; or five yards from the spot where the subsequent
dead ball belongs to Team B.

V. Team A is offside during its free kick. B27 has his knee on the ground
when he recovers the kick. RULING: Foul by Team A for offside.
The ball is dead at the spot of the recovery. Penalty—Team B may
choose five yards from the previous spot and another free kick, or
five yards from the dead-ball spot with a first and 10. B27’s recovery
started a running play that ended immediately. This scenario also
would have been valid if B27 had completed a fair catch.

RuLE 6 / kiCks Fi-29

VI. Team A is offside on its free kick and B17 catches the ball at his
15-yard line. B17 returns the ball to his 45-yard line where he
fumbles. A67 recovers at the B-47 and runs to the B-35 where he
fumbles, with B20 recovering while downed at his 33-yard line.
RULING: Foul by Team A for offside. Team B may choose to have
Team A kick again after a five-yard penalty from the previous spot,
or Team B may have first and 10 at its 38-yard line.

VII. Team A is in its formation to kick off at the A-35. Two players,
A33 and A66, are positioned in a four-point stance with their feet
on the A-29 and their hands on the A-31. The untouched kick hits
the ground in Team B’s end zone and is declared dead. RULING:
Touchback. Team A foul, illegal formation. Team B has two options
for accepting the penalty: Put the ball in play at the B-30, after a
five-yard penalty at the spot (the B-25) where the dead ball belongs
to them; or have Team A re-kick at the A-30. (Rule 6-1-8)

Free-Kick Recovery—ARTICLE 3
Approved Ruling 6-1-3
I. A33 illegally touches a free kick; then he or A44 illegally recovers the

kick. RULING: Illegal touching by both A33 and A44. Unless there
is an accepted penalty or offsetting fouls, Team B may elect to take
the ball at any spot of the illegal touching.

II. Team A executes an on-side free kick at the A-35. The untouched
kick is at the A-43 when A55 blocks B44 above the waist in the front
at the A-46. A28 muffs the ball at the A-44, and after it rolls to the
A-46, A88 blocks B22 at the A-42. A20 then recovers the ball at
the A-44. RULING: The block by A55 is a foul and the touching
by A28 is illegal, because Team A is not eligible to touch the ball
since it has not gone 10 yards nor has it been touched by Team B.
The block by A88 is legal because it occurs after the ball has gone
10 yards. Team A is in legal possession of the ball when A20 recovers
it at the A-44. Team B has two options: Decline the penalty for the
illegal block and have the ball at the A-44 via the illegal-touching
privilege, or cancel the illegal-touching privilege by having Team A
re-kick from the A-30 after the 5-yard penalty for the block by A55.
Note that the dead-ball spot, the A-44, is not an enforcement spot
because the ball does not belong to Team B when the down ends.
(Rule 6-1-12)

Section 2. Free Kick Out of Bounds
Kicking Team—ARTICLE 1
Approved Ruling 6-2-1
I. A kickoff from Team A’s 35-yard line goes out of bounds untouched

by Team B, and Team A has illegally touched the kick. RULING:
Team B has four options: It may snap the ball at the spot of the
illegal touching violation; accept a five-yard penalty from the
previous spot with Team A kicking from the 30-yard line; put the
ball in play at the inbounds spot on its 35-yard line; or put the ball

Fi-30 RuLE 6 / kiCks

in play at the inbounds spot five yards from where the ball went out
of bounds (Rule 6-1-8).

II. Team A is offside or commits a substitution infraction, and the
kickoff from the 35-yard line goes out of bounds after it has been
touched by Team B. RULING: For either the offside foul or the
substitution foul, Team B may elect to have the kick repeated at
Team A’s 30-yard line, or snap the ball at the inbounds spot five
yards from where the ball went out of bounds (Rule 6-1-8).

Receiving Team—ARTICLE 2
Approved Ruling 6-2-2
I. A free kick from Team A’s 35-yard line, untouched by Team B,

goes out of bounds between the goal lines, and Team A was offside.
RULING: Team B has these options: It may accept a five-yard
penalty at the previous spot with Team A re-kicking from the
30-yard line; snap the ball at its 35-yard line at the inbounds spot;
or snap the ball at the inbounds spot five yards from where the ball
went out of bounds.

II. A free kick from Team A’s 35-yard line, untouched by Team B,
goes out of bounds between the goal lines, and Team A fouled after
the ball went out of bounds. RULING: Team B has the choice of
Team A kicking again after a five-yard penalty followed by a 15-yard
penalty, or putting the ball in play at the inbounds spot either on the
50-yard line or at the inbounds spot 20 yards beyond the spot where
the ball went out of bounds.

III. A free kick in flight strikes a Team B player who is in his end
zone, and the ball then goes out of bounds at the three-yard line.
RULING: Team B’s ball, first and 10, on the three-yard line at the
inbounds spot.

IV. Free kick at the A-35. B17 leaps from inbounds and is the first player
to touch Team A’s free kick when he grasps the ball while airborne.
He then lands out of bounds with the ball in his control. RULING:
Not a foul for free kick out of bounds. B17 is inbounds when he
touches the kick. Team B will have the ball at the yard line where
B17 crossed the sideline. (Rule 2-27-15)

Section 3. Scrimmage Kicks
Behind the Neutral Zone—ARTICLE 1
Approved Ruling 6-3-1
I. After a punt travels five yards beyond the neutral zone, B33 touches

the ball. It then rebounds behind the zone, where A33 recovers it in
the field of play. RULING: The ball is dead when recovered and may
not be advanced. First down for Team A (Rules 6-3-3 and 6-3-6-a).
Clock starts on the snap following a legal kick down.

II. Team A’s untouched punt or field goal attempt goes beyond the
neutral zone in flight, is blown back by the wind and first touches
the ground, a player or an official behind the neutral zone. RULING:
By rule, the kick is not considered to have crossed the neutral zone
until it has touched the ground, a player, an official or anything

RuLE 6 / kiCks Fi-31

beyond that zone. Any scrimmage kick may be advanced after catch
or recovery by Team B, or after catch or recovery by Team A in or
behind the neutral zone if the kick had not crossed the neutral zone
(Rule 2-16-7).

III. A1 interferes with B1’s opportunity to catch a kick when a scrimmage
kick fails to cross the neutral zone. RULING: Interference with the
opportunity to catch a kick does not apply (Rule 6-4-1), and all
players are eligible to touch, recover and advance the ball. Therefore,
any player legally may push an opponent in an actual attempt to
get at the ball (Rule 9-3-6); but no player may hold an opponent to
prevent his reaching the ball or in an attempt to permit a teammate
to reach it (Rules 9-1-5 Exception 3).

IV. Team A’s punt from behind its own goal line crosses the neutral zone
into the field of play, strikes a Team B player and rebounds back
across Team A’s goal line, where A32 recovers. RULING: Safety
(Rules 6-3-3, 6-3-6-a and 8-5-1-a).

Beyond the Neutral Zone—ARTICLE 2
Approved Ruling 6-3-2
I. Team A illegally touches its kick; then after Team B has touched it,

Team A recovers. RULING: Touching by Team A after Team B has
touched the kick is legal; and, in order to get the ball, Team B must
take it where Team A illegally touched it. Unless illegal touching is
also illegal recovery by the kicking team and no fouls are involved,
the receiving team may play the ball with the assurance that it later
may elect the ball at any spot of illegal touching.

II. During a scrimmage kick, A1 commits a touching violation, after
which B1 recovers, advances and fumbles. A2 recovers the fumble
and, during the advance, B2 holds, trips or slugs. RULING: Team
A may have the ball where left by the penalty for Team B’s foul; but
if Team A declines the penalty, Team B will have the ball by electing
the touching violation. B2 is disqualified if flagged for slugging.

III. Team A’s punt goes beyond the neutral zone and is first touched
by A80, then picked up by B40, who runs five yards and fumbles.
A20 picks up the fumble and scores. During A20’s run, B70 holds.
RULING: The score does not count. Five- and 10-yard penalties are
not administered on the try or the succeeding kickoff. The penalty
for Team B’s foul is declined by rule. The ball belongs to Team B at
the spot of illegal touching (Rule 10-2-5-a-2).

IV. Team A’s punt goes beyond the neutral zone and is first touched
by A80, then picked up by B40, who runs five yards and fumbles.
B70 holds during B40’s run. A20 picks up the fumble and scores.
RULING: The score does not count. Five- and 10-yard penalties
are not administered on the try or the succeeding kickoff. Because of
the illegal touching the penalty for Team B’s foul may be enforced,
per Rule 5-2-4. The ball belongs to Team B, either at the spot of
illegal touching if Team A declines the penalty, or at the spot after
the enforcement if Team A accepts the penalty (Rule10-2-5-a-2).

Fi-32 RuLE 6 / kiCks

Forced Touching Disregarded—ARTICLE 4
Approved Ruling 6-3-4
I. Team A punts from its own 30-yard line. The untouched kick

is bouncing at Team B’s three-yard line when A3 blocks B1 into
the ball, forcing it through the end zone and over the end line.
RULING: Touchback. Since A3 blocked B1 into the ball, B1 is
deemed not to have touched it (Rule 2-11-4). Impetus is from the
kick, not from B1’s touching (Rule 8-7-1).

II. Team A’s long field goal attempt is first touched when A1 bats the
rolling ball backward into nearby B1. RULING: Illegal touching by
A1. Team B is not deemed to have touched the ball (Rules 2-11-4
and 8-4-2-b).

III. During a scrimmage kick the untouched ball is at rest on the Team B
three-yard line when B22 blocks A80 into the ball, forcing it into the
end zone where it touches the ground. RULING: The ball is dead
when it touches the ground in the end zone. Touchback—Ignore
touching by A80 (Rule 2-11-4). By rule, neither team has touched
the kicked ball (Rule 8-6-1-b).

IV. As the punted ball rolls along the ground, punt receiver B22 is
blocking A88 to prevent him from downing the ball. The two
players are still engaged when the ball bounces into B22’s leg. A44
recovers at the B-30. RULING: Team A’s ball, first and 10 at the
B-30. This is not forced touching. Although B22 was in contact
with A88 when he touched the ball, this touching was not caused by
the contact (Rule 2-11-4). The game clock starts on the snap.

V. As a punt rolls along the ground A44 blocks B33 into the ball,
which bounces away and strikes B48 in the leg. Team A recovers.
RULING: Team A’s ball, first and 10 at the spot of recovery.
Although the touching by B33 is forced, that by B48 is not (Rule
2-11-4). B48’s touching of the ball allows Team A to recover legally.
(Rule 6-3-4-a)

Touching Ground On or Behind Goal Line—ARTICLE 9
Approved Ruling 6-3-9
I. A33 illegally touches a punt and the ball then rolls into Team B’s end

zone, where Team B recovers and advances the ball into the field of
play. RULING: The ball is dead when it strikes the ground in the
end zone. Team B may choose a touchback or take the ball at the
spot of Team A’s illegal touching (Rule 4-1-3-c).

II. A punt goes into Team B’s end zone untouched by Team B beyond
the neutral zone. Team B commits a personal foul after the ball
touches the ground in the end zone. RULING: Touchback. Dead-
ball foul after the touchback. Team B’s ball, first and 10 on the
10-yard line after enforcement of the penalty at Team B’s 20.

III. A Team B player touches a scrimmage kick in flight in Team B’s end
zone, and Team A downs the ball in the end zone. RULING: Team
A touchdown (Rules 6-3-3 and 8-2-1-d).

RuLE 6 / kiCks Fi-33

Loose Behind the Goal Line—ARTICLE 11
Approved Ruling 6-3-11
I. Team A snaps at the 50-yard line and punts. The kick is untouched

beyond the neutral zone when A88 reaches across Team B’s goal line
and bats the ball back into the field of play, and it rolls out of bounds
at the B-4. RULING: No foul for batting the ball in the end zone.
Illegal touching. The spot of the violation is the B-20. Team B’s ball,
first and 10 at the B-20.

II. Team A snaps at the 50-yard line and punts. The kick is untouched
beyond the neutral zone when A88 reaches across Team B’s goal
line and bats the ball back into the field of play. B22 recovers at the
B-2 and advances to the B-12 where A66 tackles him by pulling his
facemask. RULING: No foul for batting in the end zone. Illegal
touching. Team B may accept the penalty for the facemask foul,
which cancels the illegal touching privilege, and have first and 10 at
the B-27.

III. Team A snaps at the 50-yard line and punts. The kick is untouched
beyond the neutral zone when A88 reaches across Team B’s goal line
and bats the ball back into the field of play. B22 muffs the ball at the
B-2 and A43 recovers it at the B-6. While the ball is loose B77 holds
A21 at the B-10. RULING: Team A may cancel the illegal touching
privilege by accepting the holding penalty, which is enforced at the
previous spot with the down replayed. Postscrimmage kick rules do
not apply to B77’s foul since Team B will not next put the ball in
play (Rule 10-2-3).

IV. Team A kicks from the 50-yard line. During the kick, B77 clips at
Team B’s 25-yard line. The untouched kick is batted backward by
Team A out of bounds from the end zone and goes out of bounds
on the two-yard line. RULING: No foul for batting the ball in
the end zone. Illegal touching. B77’s clipping foul is governed by
postscrimmage kick rules (Rule 10-2-3). Team A will accept the
penalty, which cancels the illegal touching privilege. The penalty is
enforced at the postscrimmage kick spot, the B-20, half the distance
to the goal. Team B’s ball at the B-10.

V. Team A snaps at the 50-yard line and punts. The kick is untouched
beyond the neutral zone when A88 reaches across Team B’s goal line
and bats the ball back into the field of play, and it rolls out of bounds
at the B-4. During the kick, A55 blocks below the waist. RULING:
No foul for batting the ball in the end zone. Illegal touching. The
spot of the violation is the B-20. Team B may accept the penalty for
blocking below the waist, which is enforced either at the previous
spot with the down repeated or at the B-4. If Team B declines the
penalty, the illegal touching gives the ball to Team B, first and 10 at
the B-20.

Out-Of-Bounds Player—ARTICLE 12
Approved Ruling 6-3-12
I. Gunner A88 is running near the sideline to cover a punt when he

steps on the sideline and then returns inbounds to continue down
the field. He tackles the kick returner at the B-30. RULING: Foul

Fi-34 RuLE 6 / kiCks

by A88 for returning inbounds during the scrimmage kick play.
5-yard penalty. Team B may have the down repeated after the
penalty or put the ball in play at the B-35.

Fouls by Kicking Team—ARTICLE 13
Approved Ruling 6-3-13
I. Team A punts on fourth and seven at the A-35. At the snap Team

A has five players in the backfield. The kick is partially blocked
and goes out of bounds at the A-45. RULING: Foul for illegal
formation. Team B may have the ball, first and 10 at the A-40
after the five-yard penalty is enforced at the A-45 (the dead-ball
spot) or have the penalty enforced at the previous spot with fourth
down repeated at the A-30.

II. Team A punts on fourth and seven at the A-35. At the snap Team A
has five players in the backfield. The kick is partially blocked, does
not cross the neutral zone and is returned by B88 to the A-28 where
he is tackled. RULING: Team B may decline the penalty and have
the ball at the A-28 or have the penalty enforced at the previous spot
with fourth down repeated at the A-30.

III. Team A punts on fourth and seven at the A-35. At the snap Team A
has five players in the backfield. The kick is partially blocked, crosses
the neutral zone, goes back behind the neutral zone and rolls out of
bounds at the A-32. RULING: Team B may have the ball, first and
10 at the A-27 after the five-yard penalty is enforced at the A-32
(the dead-ball spot) or have the penalty enforced at the previous spot
with fourth down repeated at the A-30.

Defensive Linemen on Place Kicks—ARTICLE 14
Approved Ruling 6-3-14
I. Fourth and 7 at the B-20. Team A is in a formation to attempt

a field goal. Defensive linemen B55, B57, and B78 are shoulder
to shoulder. B57 is head up on right guard A66 while B55 and
B78 are in the gaps on A66’s left and right shoulders, respectively.
After the ball is snapped all three move forward together. (a) The
three make their primary contact against A66; (b) B55 and B57
contact A66, and B78 drives at the right offensive tackle; (c) B57
and B78 make their blocks against A66 but B55 leaps to try to
block the kick. RULING: (a) Foul. Five-yard penalty. If Team
A accepts the penalty they will have fourth and two at the B-15.
(b) and (c) No foul. The action by the Team B players does not
involve primary contact against a single player, and hence the play
is legal.

II. Fourth and four at the B-20. Team A is in a formation to attempt
a field goal. Team A has five players in the backfield. Defensive
linemen B55, B57, and B78 are shoulder to shoulder. B57 is head
up on right guard A66 while B55 and B78 are in the gaps on A66’s
left and right shoulders, respectively. After the ball is snapped
all three move forward together. The three make their primary
contact against A66. The holder takes the snap, gets to his feet,
and completes a pass to eligible A88 who is tackled at the B-10.

RuLE 6 / kiCks Fi-35

RULING: Foul by Team A, illegal formation. Foul by Team B,
triple team against an offensive lineman. The fouls offset and the
down is repeated.

Section 4. Opportunity to Catch a Kick
Interference With Opportunity—ARTICLE 1
Approved Ruling 6-4-1
I. A Team A player catches a free kick very near receiver B25, thus

preventing him from making the catch. RULING: Kick-catch
interference. Penalty—15 yards from the spot of the foul.

II. A Team B player, about to catch a scrimmage kick, is tackled before
the ball arrives but catches the kick while he is falling. RULING:
Kick-catch interference. Penalty—15 yards from the spot of the foul.
Disqualification of the Team A player if the contact is flagrant. If the
foul is between the goal lines, enforcement is from the spot of the
foul and Team B puts the ball in play by a snap; if behind Team B’s
goal line, award a touchback and penalize from the succeeding spot.
The ruling would be the same had the kick been muffed or fumbled.
The ruling also applies on an unsuccessful field goal attempt since
Team B touched the ball beyond the neutral zone.

III. While a kick is in flight beyond the neutral zone, A1 is standing or
running between the ball and B1. (a) The ball strikes A1 while B1
is in a position to catch the ball. (b) B1, in attempting to catch the
ball, bumps into A1. RULING: (a) and (b) Kick-catch interference.
Penalty—15 yards at the spot of the foul.

IV. A player of Team B, attempting to catch a kick (no fair catch signal),
muffs the ball which is then touched by an opponent who was
not interfering with the opportunity of the receiver when he was
in position to make the catch. RULING: Not interference. In the
absence of a fair catch signal, protection against interference with the
opportunity to catch a kick ends when any player of Team B muffs
the ball.

V. A Team A player beyond the neutral zone first touches or catches a
scrimmage kick that no receiver could have caught while it was in
flight. RULING: Illegal touching but not interference.

VI. B25 is standing at the B-35 in position to catch a punt. As the ball
is on its downward flight A88 runs by B25 very close to his side,
causing B25 to adjust his position before catching the ball. A88
does not make contact and does not penetrate the one-yard area
directly in front of B25. RULING: Foul by A88, interference with
the opportunity to catch the kick. 15 yards, spot of the foul. Even
though B25 catches the ball, A88’s action causes him to move away
from his original location and thus interferes with his opportunity
to make the catch.

VII. B10 signals for a fair catch, muffs the ball and then catches it.
RULING: If B10 has an opportunity to catch the kick after the
muff, he must be given an unimpeded opportunity to complete the
catch. If B10 catches the muffed kick, the ball is dead where he first
touched it.

Fi-36 RuLE 6 / kiCks

VIII. Fourth and 10 at the 50-yard line. B17 is at Team B’s 20-yard line
and in position to catch Team A’s high scrimmage kick. During
the downward flight of the ball, A37 contacts B17 viciously and
flagrantly before he touches the ball. A37 did not alter his speed or
make any attempt to elude B17. RULING: Team A flagrant personal
foul, interference with the opportunity to catch a kick. Penalty—15
yards from the spot of the foul. A37 is disqualified.

IX. Team A’s ball, fourth and 10 at the 50-yard line. Team A’s
windblown scrimmage kick is on its downward flight at Team
B’s 30-yard line. B18, starting at the 20-yard line, must detour
around A92 at the 25-yard line to make the catch at the 30-yard
line. RULING: Foul by A92 for interference with the opportunity
to catch a kick. Penalty—15 yards from the spot of the foul, which
is the 25-yard line.

X. Punt receiver B44 is standing at his 30-yard line in position to
catch the kick. Defender A11 races down the field to cover the
punt and reaches a point about a foot directly in front of B44
as the ball descends. B44 makes the catch without having to
adjust his position or manner of catching the ball because of the
presence of A11, who does not pull back to give B44 more room.
RULING: Foul for kick-catch interference. A11 entered the one-
yard area directly in front of receiver B44. 15-yard penalty.

XI. Punt receiver B22 is at the B-30 awaiting the punt as it makes its
downward flight and his teammate B88 is three yards in front of
him at the B-33. Down field to cover the kick, A44 legally blocks
B88 into B22 just as the ball reaches him. The ball hits B22 in
the shoulder and bounces away. Team A recovers at the B-25.
RULING: Team A’s ball, first and 10 at the B-25. This is not kick-
catch interference. The action by A44 is against B88 who is not in
position to catch the kick, and not against B22. Thus A44 is not
deemed to have interfered with B22’s opportunity to catch the ball.
B22’s touching of the ball allows Team A to recover legally.

XII. Fourth and five at the A-30. Punt receiver B22 is in position to
catch the kick at the B-30. He does not signal. A88 is within a
yard of B22, at his side, but does not make contact with B22 when
he catches the kick at the B-30. B22 is tackled at the B-32. A88’s
presence does not cause B22 to make any adjustment to his position
or his manner of catching the ball. RULING: Legal play; no kick-
catch interference. A88 is closer than one yard to B22 but is not
directly in front of him. He does not affect B22’s opportunity to
catch the ball. First and 10 for Team B at the B-32.

XIII. B44 is in position to catch a punt at the B-25. While the ball is
still very high in the air and well before it comes close to B44, A88
runs directly in front of B44 within a yard but is not near him when
the ball arrives. B44 catches the punt and is tackled. RULING:
No foul. Although A88 penetrates the one-yard region directly in
front of the receiver, this is so early in the action that there is no
interference with B44’s opportunity to catch the kick.

RuLE 6 / kiCks Fi-37

Section 5. Fair Catch
Dead Where Caught—ARTICLE 1
Approved Ruling 6-5-1
I. After a valid or invalid signal, B1 muffs the punt and B2, who did

not signal, catches the kick. RULING: The ball is dead when and
where B2 catches it.

II. B1 has a foot out of bounds when he gives a valid or invalid signal.
He then catches the kick inbounds. RULING: There is no rule
against a receiver going out of bounds during a kick. The inbounds
catch is legal, and the ball is dead.

No Advance—ARTICLE 2
Approved Ruling 6-5-2
I. B1 gives a fair catch signal before a muff by B2, and then B1 catches

or recovers the kick and advances. RULING: Because of B1’s signal
the ball is dead where caught or recovered. Two steps are permitted
to enable B1 to come to a stop or to regain balance. A third or
subsequent step inbounds is subject to penalty from where the ball is
caught or recovered. If B1 is tackled, the tackle is disregarded unless
deemed unnecessarily rough or is so late that the tackler should
know that there was no intention to advance. If the kick is caught
or recovered by Team B in the end zone, it is a touchback. If B1 is
tackled before completion of a third step, only the tackler has fouled.

II. Team A punts. After signaling for a fair catch on his 20-yard line,
B1 deliberately lets the ball strike the ground, where B2 recovers the
bouncing ball and advances to Team B’s 35-yard line. RULING: The
ball is dead at the spot of recovery. Advance is illegal. Penalty—Five
yards from the succeeding spot, the spot of recovery. Team B’s ball,
first and 10 (Rule 5-2-7).

III. Punt receiver B22 gives an invalid fair catch signal by a brief flick of
his upraised hand. He catches the ball at the B-35 and sprints to the
B-40 where he is tackled. RULING: The ball is dead where caught.
Foul for delay of game by B22; five-yard penalty from the dead-ball
spot. No foul by the tackler, as clearly B22 gave the appearance of
being a ball carrier. First and 10 for Team B at the B-30.

Invalid Signals—ARTICLE 3
Approved Ruling 6-5-3
I. A1 or B1 signals for a fair catch beyond the neutral zone during a

kick that does not cross the neutral zone. RULING: Any signal by
Team A is ignored. Team B may not make a fair catch signal because
the ball did not cross the neutral zone. However, the ball is dead
when caught or recovered (Rules 2-8-1-a and 4-1-3-g).

II. On a free kick, B17 makes an invalid signal for fair catch near the
sideline, muffs the ball, and it goes out of bounds. RULING: Team
B’s ball, first and 10 at the hash mark.

III. A scrimmage kick strikes the ground beyond the neutral zone and
bounces high into the air, and B1 signals for a fair catch. RULING:
Invalid signal. The ball is dead when recovered.

Fi-38 RuLE 6 / kiCks

IV. B1 catches a scrimmage kick beyond the neutral zone and then
signals for a fair catch. RULING: Invalid signal. The ball is dead
where the signal first was given.

V. Team A’s scrimmage kick is rolling beyond the neutral zone when
B17 alerts his teammates to stay away from the ball by a “get away”
signal. RULING: Invalid signal. The ball is dead by rule when either
team recovers.

Illegal Block or Contact—ARTICLE 4
Approved Ruling 6-5-4
I. B1 gives either a valid or invalid fair catch signal and does not touch

a punt. While the untouched ball is loose in the field of play, he
blocks an opponent (a) in the field of play beyond the neutral zone
or (b) in Team B’s end zone. RULING: (a) If the ball crosses the
neutral zone and Team B has possession when the down ends, Team
B is penalized 15 yards from the postscrimmage kick enforcement
spot. (b) Safety. The ruling is the same on an unsuccessful field goal
attempt.

II. B1 signals at the 50-yard line and does not touch a punt. While the
ball is rolling on the ground at Team B’s 45-yard line, B1 illegally
uses his hands in an attempt to get to the ball, and the ball is
declared dead in Team B’s possession. RULING: Penalty—15 yards,
postscrimmage kick enforcement. The ball belongs to Team B (Rule
10-2-3).

No Tackling—ARTICLE 5
Approved Ruling 6-5-5
I. B1 and B2 each signal. B1 muffs, and B2 is about to catch the

muffed ball when A1 grabs and pulls him to the ground. RULING:
Not interference, but holding. Penalty—10 yards from the previous
spot or from the spot where the subsequent dead ball belongs to
Team B.

II. B22 makes a fair catch and is tackled before he has carried the ball
more than two steps. RULING: Foul by the tackler. Penalty—15
yards from the succeeding spot.

III. B1 catches the punt after B3 signals for a fair catch. RULING: The
ball is dead when and where caught. B1 is not entitled to catch
protection but is entitled to the same protection he has after any
other dead ball (Rule 6-5-1-d).

Fi-39

RULE 7

Snapping and
Passing the Ball

Section 1. The Scrimmage
Shift and False Start —ARTICLE 2
Approved Ruling 7-1-2
I. After a huddle or shift, all Team A players come to a stop and remain

stationary for one second. Then, before the snap, two or more
simultaneously change their positions. RULING: All 11 Team A
players must again stop for one second before the snap, otherwise it
is a live-ball foul at the snap for an illegal shift. Penalty—Five yards
from the previous spot (Rule 2-22-1).

II. Ten Team A players shift while A1 remains stationary. A1 then starts
moving backward before one second elapses and the ball is snapped.
RULING: If A1, who moved, did not halt with the other Team A
players for one second before the snap, it is a dead-ball foul at the
snap for a false start. Penalty—Five yards from the succeeding spot.

III. After the Team A players have stopped for one second, end A88
runs wide and stops, and before one second elapses, back A36
starts moving backward. RULING: Legal. But if back A36 starts
before end A88 stops, the simultaneous movement of two players
constitutes a shift, and all Team A players must be stationary for one
second before the snap (Rule 2-22-1).

IV. Team A is in a no-huddle offense and is moving to the line when
the ball is made ready for play. Although some players settle into
their positions and stop, at least one player never stops and is still
moving when the ball is snapped. RULING: Dead-ball foul: Illegal
shift that converts to a false start. Team A never satisfied the one-
second rule before the snap. Officials should shut the play down and
penalize Team A five yards.

Offensive Team Requirements—Prior to the Snap—ARTICLE 3
Approved Ruling 7-1-3
I. A21 is legally on the end of the line of scrimmage next to A88, who

is in the stance of a restricted lineman. Team A stops for one second
while A21 and A88 are in the above positions, and then A21 moves
to a legal backfield position and stops. Then A88 moves to a wider
position on the line. RULING: Legal if both A21 and A88 are
stationary at the snap (Rules 2-22-1 and 7-1-4).

Fi-40 RuLE 7 / snaPPinG anD PassinG thE BaLL

II. A21 is legally on the end of the line of scrimmage next to A88, who
is in the stance of a restricted lineman. Team A has stopped for one
second when A21 leaves the line of scrimmage and goes in motion
into the backfield. A88 moves to a wider position on the line.
RULING: A88 may break his three-point stance since he is now on
the end of the line of scrimmage, but Team A must stop again for
one second before the snap to make the play legal (Rule 7-1-4).

III. B71 crosses the neutral zone into the Team A backfield and does
not threaten any Team A player. A23, legally in the backfield,
intentionally reaches to contact B71. RULING: Team A foul, false
start. Penalty—Five yards from the succeeding spot.

IV. Snapper A1 lifts or moves the ball forward before moving it backward
to start the snap. B2 bats the ball, causing it to roll loose with B3
recovering. RULING: Team A foul, illegal snap, ball remains dead.
Penalty—Five yards from the succeeding spot (Rule 4-1-1).

V. A66, a restricted lineman between the snapper and the player on the
end of the line, or A72, a restricted player on the end of the line of
scrimmage:
1. Lifts a hand or hands from the ground immediately when

threatened by B1, who is in the neutral zone. RULING:
Blow the whistle immediately. Team B dead-ball foul, offside.
Penalty—Five yards from the succeeding spot.

2. Lifts a hand or hands from the ground upon initial charge
by B1, who (a) does not enter the neutral zone or (b) enters
the neutral zone but does not threaten the position of A66
or A72. RULING: In both (a) and (b), blow the whistle
immediately. Team A dead ball foul, false start. Penalty—Five
yards from the succeeding spot.

Note: Before the snap, a Team B player who enters the neutral zone may threaten
a maximum of three Team A linemen. If the Team B player enters the neutral
zone directly toward a Team A lineman, then that Team A player and the two
adjacent linemen are considered to be threatened. If the Team B player enters the
neutral zone toward a gap between two Team A linemen, then only those two
Team A players are considered to be threatened.
VI. A80 on the end of the line, a nonrestricted interior lineman or a

back, misses the snap count and makes a casual movement that is
not abrupt, quick or jerky and does not simulate the start of a play.
RULING: No foul by Team A.

Offensive Team Requirements—At the Snap—ARTICLE 4
Approved Ruling 7-1-4
I. A30, lined up legally as a back, starts in motion legally. He then

turns so that he still is legally in motion but is facing his line of
scrimmage using a “side-step” motion. At the snap, A30 is bent
slightly forward at the waist and is either continuing his “side-step”
motion or is “marking time” in place. RULING: Legal.

II. A30, lined up legally as a back, starts in motion legally. He then
turns so that he still is legally in motion but is facing his line of
scrimmage using a “side-step” motion. At the snap, A30, still behind

RuLE 7 / snaPPinG anD PassinG thE BaLL Fi-41

the neutral zone, is moving slightly forward from the waist up or his
“side-step” motion has veered slightly toward the line of scrimmage.
RULING: Live-ball foul at the snap for illegal motion. Penalty—
Five yards from the previous spot.

III. Team A’s formation at the snap includes only 10 players: five players
on the line of scrimmage numbered 50-79, one player on the line
wearing number 82, and four players in the backfield. RULING:
The formation is legal because Team A has no more than four players
in the backfield and the required number of players (five) on the line
wearing 50-79.

IV. Team A, with fourth and eight, sends two substitutes numbered 21
and 33 into the game as exceptions to the mandatory numbering,
and they are positioned legally on their line of scrimmage between
the end players on the line of scrimmage. After the ball is snapped,
a Team A player, 15 yards deep in a scrimmage kick formation,
throws a legal forward pass to an eligible receiver for a 10-yard
gain. RULING: Legal play (Note: The same play from a field goal
formation is legal).

V. A33, an exception to the mandatory numbering rule, assumes a
position on the line of scrimmage next to end A88. Before the snap,
A88 moves to a backfield position and the flanker on the opposite
side of the line moves to an end position on the line. RULING:
Illegal formation. Since A33 is now an end, he is thus in an illegal
position at the snap (live-ball foul). Penalty—five yards, previous
spot.

VI. A33, an exception to the mandatory numbering rule, assumes a
position on the line of scrimmage to the left of snapper A85, who
is on the end of the line. All other Team A players on the line are to
A33’s left. After a one-second stop, all players on the line except A85
legally shift to the other side of the ball, with A33 now positioned as
an end. RULING: If the ball is snapped with A33 in this position, it
is a foul for an illegal formation. A33 may not legally be on the end
of the line at the snap. Penalty—five yards, previous spot.

VII. At the B-45, Team A is in an alignment in which the snapper A88 is
on the right end of the line. The linemen on his left are numbered
56, 63, 72, 22, 79, and 25. There are four players in the backfield.
A44 is ten yards directly behind the snapper, and the other backs are
to his left a few yards behind the line of scrimmage. No player is in
position to hold for a place kick. After the snap, A44 completes a
pass to snapper A88 for a touchdown. This happens on (a) first or
second down; (b) third or fourth down. RULING: Because there
are only four offensive linemen numbered in the 50-79 range, the
legality of the play depends on whether Team A is in a scrimmage
kick formation. One of the requirements for such a formation
is that “it is obvious that a kick will be attempted.” (a) Illegal
formation: on first or second down, a team is very unlikely to punt,
so it is not obvious that a kick will be attempted. (b) Legal play:
touchdown. On third or fourth down a team may be likely to kick.
(Rule 2-16-10)

Fi-42 RuLE 7 / snaPPinG anD PassinG thE BaLL

Defensive Team Requirements—ARTICLE 5
Approved Ruling 7-1-5
I. Snapper A1 lifts the ball before passing it backward, B2 bats the ball

away, and B3 recovers the ball. RULING: Team A dead-ball foul,
illegal snap. The ball remains dead because it was not put in play by
a legal snap. Penalty—Five yards from the succeeding spot. Team A
retains possession.

II. Snapper A1 legally begins the snap, but B2 bats the ball before A1
completes the snap, and B3 recovers the ball. RULING: Team B foul
and the ball remains dead. Penalty—Five yards from the succeeding
spot. Team B may not touch the ball until it has been snapped. Team
A retains possession.

III. Before the snap, a Team B player crosses the neutral zone and,
without making contact, continues his charge behind a Team A
lineman and directly toward the quarterback or kicker. RULING:
A Team B player who is on Team A’s side of the neutral zone and is
moving in a direct path toward the quarterback or kicker while he
is behind an offensive lineman is considered to be interfering with
Team A’s formation. Penalty—Team B dead-ball foul, offside. Five
yards from the succeeding spot.

IV. Linebacker B56 is stationary within one yard beyond the neutral
zone. As the offense is calling its snap signals, B56 feints toward
the line in an obvious attempt to induce a false start by the offense.
RULING: Dead-ball foul, delay of game. Five-yard penalty at the
succeeding spot.

Handing the Ball Forward—ARTICLE 6
Approved Ruling 7-1-6
I. Eligible receiver A83 is on the end of his scrimmage line and adjacent

to the snapper in an unbalanced “T’’ formation. Quarterback A10
receives a handed snap and immediately conveys the ball to A83.
RULING: If the movement of the ball is forward and it left A10’s
hand before having been touched by A83, it is a legal forward pass.
A83 may have turned sufficiently to receive a backward pass or
handoff (legal); but if the action immediately followed the snap, it
is not likely that a handoff would have had time to comply with the
“turn’’ and “two yards behind the line’’ requirement.

Section 2. Backward Pass and Fumble
Out of Bounds—ARTICLE 4
Approved Ruling 7-2-4
I. B20 intercepts a legal forward pass (a) in his end zone, (b) on

his three-yard line, and his momentum carries him into his end
zone, or (c) in the field of play and retreats into his end zone (no
momentum). In each instance, B20 fumbles in the end zone and
the ball rolls forward and out of bounds on Team B’s two-yard line.
RULING: The ball belongs to Team B at the spot of the fumble
(Team B’s end zone); (a) touchback, (b) Team B’s ball at the three-
yard line, and (c) safety (Rules 8-5-1 and 8-6-1).

RuLE 7 / snaPPinG anD PassinG thE BaLL Fi-43

Section 3. Forward Pass
Illegal Forward Pass—ARTICLE 2
Approved Ruling 7-3-2
I. Quarterback A10, who is not outside the tackle box and is

attempting to save yardage, intentionally throws a desperation
forward pass that falls incomplete where there is no eligible Team A
receiver. RULING: Intentional grounding. Penalty—Loss of down
at the spot of the foul. The clock starts on the snap (Rule 3-3-2-d-4)
unless Rule 3-4-4 applies.

II. Late in either half with more than one minute remaining, A10 is
unable to locate an open receiver. To conserve time, he throws a
forward pass that is incomplete where there is no eligible Team
A player. RULING: Illegal forward pass, intentional grounding.
Penalty—Loss of down at the spot of the foul. The clock will start
on the ready-for-play signal (Rule 3-3-2-e-14 and 3-4-3).

III. On third down near the end of either half, potential field goal
holder A4 muffs the snap and A4 or potential kicker A3 recovers the
ball and immediately throws it forward to the ground. RULING:
Illegal forward pass for intentional grounding; not a valid attempt
to conserve time. Penalty—Loss of down at the spot of the foul.
10-second runoff option for Team B (Rule 3-4-4). Clock starts
on the ready-for-play signal (Rules 3-3-2-e-14 and 3-4-3) if the
10-second runoff is accepted.

IV. The ball is snapped over the head of quarterback A12, who is in
the “shotgun’’ formation. A12 recovers the ball and immediately
throws it forward to the ground. RULING: Illegal forward pass
for intentional grounding; not a valid attempt to conserve time.
Penalty—Loss of down at the spot of the foul. Clock starts on the
ready-for-play signal (Rules 3-3-2-e-14 and 3-4-3).

V. On third down near the end of the half, A1 muffs the snap. A1 or
A4 catches the muffed ball and immediately throws it forward into
the ground. RULING: Legal play.

VI. On third down near the end of the half, A1—positioned seven yards
behind the snapper—catches the snap and immediately throws the
ball forward to the ground. RULING: Legal play.

VII. With seconds remaining in a half and the ball ready for play, Team
A quickly lines up and the ball is legally snapped to quarterback
A12, who throws the ball forward directly to the ground. Team A’s
formation was not legal at the snap. When the ball becomes dead,
two seconds show on the game clock. RULING: Illegal formation.
Penalty—Five yards from the previous spot. The clock starts on the
snap.

VIII. Quarterback A10 sprints toward a sideline and is outside the tackle
box when he throws a legal forward pass that is batted down by a
defensive lineman and lands behind the neutral zone. RULING:
Legal play. Without the batting the ball would have landed beyond
the neutral zone, so A10 has satisfied the spirit of the rule.

Fi-44 RuLE 7 / snaPPinG anD PassinG thE BaLL

IX. Third and 5 at the A-40. QB A12 drops back in the pocket to
pass. Under a heavy rush he throws a backward pass to back A22
who carries the ball outside the tackle box. About to be tackled,
A22 at the A-35 throws a forward pass that crosses the neutral zone
and lands in an area 20 yards away from the nearest Team A eligible
receiver. RULING: Foul, intentional grounding. The tackle-box
rule exception applies only to the player who controls the snap or
the resulting backward pass. Loss of down at the spot of the foul.
Fourth and 10 at the A-35. (Rule 7-3-2-h-Exc.)

X. Quarterback A12 is in a shotgun formation. He muffs the backward
pass from the snapper and the ball is picked up by A63 inside the
tackle box. Under a heavy rush, A63 gets outside the tackle box and
throws the ball incomplete beyond the line of scrimmage. RULING:
Legal play. A63 controlled the backward pass that resulted from the
snap. (Rule 7-3-2-h-Exc.)

XI. Second and 10 at the A-40. In a shotgun formation A11 takes the
backward pass from the snapper and hands the ball off to back A44.
A44 takes a few steps toward the line of scrimmage and then throws
a backward pass to A11, who is still inside the tackle box. Avoiding
tacklers, A11 scrambles outside the tackle box, and unable to find an
open receiver, at the A-35 he throws the ball toward an area where
there are no eligible receivers, and it lands out of bounds beyond
the neutral zone. RULING: Illegal forward pass. Loss of down at
the A-35; third and 15. A11 loses the right to throw the ball away
legally because he does not retain possession before passing it.

XII. Third and 10 at the A-30. Quarterback A11 drops back to pass.
About to be tackled at the A-20, he throws the ball forward to
an area where there are no eligible receivers. Tackle A77 catches
the pass at the A-28 and is tackled at the A-32. RULING: Illegal
forward pass; loss of down at the spot of the pass. Fourth and 20
at the A-20. This is “intentional grounding” since A11 throws the
ball into an area where there are no eligible Team A receivers. Note
that this is not illegal touching by A77, because the rule for illegal
touching applies only to a legal forward pass. (Rule 7-3-11)

Eligibility Lost by Going Out of Bounds—ARTICLE 4
Approved Ruling 7-3-4
I. Eligible A88 voluntarily goes out of bounds, returns inbounds, and

is the first player to touch the legal forward pass. This touching
by A88 occurs in Team B’s end zone. RULING: Illegal touching.
Penalty—Loss of down at the previous spot.

II. Eligible A88 voluntarily goes out of bounds during a down in which a
legal forward pass is thrown. He returns to the field of play inbounds
but does not touch the ball and is held by an opponent before the
ball is touched by any player. RULING: Not pass interference—A88
is not eligible to catch a legal forward pass. Penalty—Ten yards from
the previous spot. Repeat the down.

III. Wide receiver A88 is blocked out of bounds by B1 and then runs 20
yards before returning inbounds to the field of play. A88 catches a
legal pass in Team B’s end zone. RULING: Foul for illegal touching

RuLE 7 / snaPPinG anD PassinG thE BaLL Fi-45

due to A88’s failure to return inbounds immediately. Penalty—Loss
of down at the previous spot.

IV. Eligible receiver A44 is running a pass pattern near the sideline. As
a legal forward pass comes toward him, he accidentally steps on the
sideline, leaps, muffs the pass into the air while airborne, returns to
the ground inbounds, grabs the ball and lands on his knees inbounds
with the ball firmly in his possession. RULING: Incomplete pass.
A44 first touched the ball while airborne and thus out of bounds
since he had not established in bounds. (Rule 2-27-15)

Eligibility Gained or Regained—ARTICLE 5
Approved Ruling 7-3-5
I. Team B touches the legal forward pass near a sideline while originally

eligible A1 is out of bounds. A1 comes inbounds and touches the
pass. RULING: Legal play. Touch ing by Team B made all players
eligible during the remainder of the down.

Completed Pass—ARTICLE 6
Approved Ruling 7-3-6
I. Two opposing players receive a legal forward pass while both are off

the ground, and both players return to the ground inbounds at the
same time. RULING: Simultaneous catch; the ball is awarded to the
passing team (Rule 2-4-4).

II. Two opposing players receive a ball while both are off the ground, and
one player returns to the ground inbounds before the other. RULING:
No simultaneous catch. The legal forward pass is completed or
intercepted by the player who first returned to the ground (Rule 2-4-
4).

III. An inbounds airborne player receives a legal forward pass. While
still in the air, he is tackled by an opponent and obviously held
for a moment before being carried in any direction. He then lands
inbounds or out of bounds with the ball. RULING: Completed pass.
The ball is dead at the yard line where the receiver/interceptor was
held in a manner that prevented him from immediately returning to
the ground (Rule 4-1-3-p).

IV. Airborne A80 receives a legal forward pass at his 30-yard line. While
still in the air, he is tackled by B40 and driven forward to Team A’s
34-yard line, where he is downed. RULING: Team A’s ball at its
34-yard line (Rule 5-1-3-a).

V. Airborne A80 receives a legal forward pass at his 30-yard line. While
still in the air, he is tackled by B40 and driven backward to Team A’s
26-yard line, where the ball becomes dead. RULING: Team A’s ball
at the 30-yard line (Rule 5-1-3-a Exception).

VI. A86 is legally blocked out of bounds by B18 at Team B’s two-yard
line. A86, while attempting an immediate return to the field of play,
leaps from out of bounds and is airborne as he receives A16’s legal
forward pass. He lands in Team B’s end zone with the ball in his
grasp. RULING: Incomplete pass. A86 did not establish in bounds
before touching the pass, and hence he was still out of bounds. (Rule
2-27-15)

Fi-46 RuLE 7 / snaPPinG anD PassinG thE BaLL

VII. B33 leaps from in bounds and is airborne as he receives Team A’s
legal forward pass. He completes the interception by landing (a) in
the field of play or (b) in Team B’s end zone, and is then tackled.
RULING: B33 is a ball carrier until he loses player possession or
the ball becomes dead by rule. (a) First and 10 for Team B. (b)
Touchback. (Rules 4-1-3-c, 4-2-3-a, 5-1-1-e and 7-3-4).

VIII. While airborne and in bounds, eligible receiver A89 touches a
forward pass when he propels it toward: (a) eligible receiver A80,
who catches the pass; or (b) B27, who intercepts the pass. RULING:
Legal play, and the ball remains live in both (a) and (b). A89 has
batted a forward pass (Rules 2-4-3, 2-11-3 and 9-4-1-a).

IX. Airborne receiver A85 grasps a forward pass and in the process of
going to the ground, first contacts the ground with his left foot as
he falls to the ground inbounds. Immediately upon A85 hitting the
ground, the ball comes loose and touches the ground. RULING:
Incomplete pass. An airborne receiver must maintain control of the
ball while going to the ground in the process of completing a catch.

X. Airborne receiver A85 grasps a forward pass and in the process of
going to the ground, first contacts the ground with his left foot as
he falls to the ground inbounds. Immediately upon A85 hitting the
ground, the ball comes loose but never touches the ground before he
regains control. RULING: Catch. If the receiver is inbounds and is
going to the ground and loses control, as long as the player remains
inbounds and the ball never touches the ground, it is a completed
pass.

XI. Airborne receiver A85 grasps a forward pass and in the process of
going to the ground, first contacts the ground with his left foot
inbounds as he falls to the ground out of bounds. Immediately
upon A85 hitting the ground out of bounds, the ball comes loose.
RULING: Incomplete pass regardless of whether or not the ball hits
the ground because the receiver is out of bounds.

XII. Receiver A85 stretches out at the Team B two-yard line and grasps
a forward pass and is going to the ground on his own as he is
attempting to complete the catch. As A85 falls to the ground in the
end zone, the ball immediately comes loose and falls to the ground.
RULING: Incomplete pass. Any receiver going to the ground on his
own in the process of making a catch must maintain control of the
ball when he hits the ground.

XIII. Receiver A85 is airborne and in bounds in the end zone and grasps
a forward pass, but while airborne he is hit by a defender, which
causes A85 to fall to the ground. Immediately upon A85 hitting
the ground, the ball comes loose and strikes the ground. RULING:
Incomplete pass. An airborne receiver contacted before completing
all the requirements of a catch must still maintain control of the ball
after hitting the ground.

XIV. Eligible A80 is airborne when he receives a legal forward pass. He
grasps the ball firmly in his hands, and as he is returning toward the
ground, the nose of the football touches the ground before any part
of his body. A80 retains his firm control of the ball and it does not

RuLE 7 / snaPPinG anD PassinG thE BaLL Fi-47

move during this action. A80’s knees then touch the ground and he
maintains control of the ball. RULING: Completed pass.

XV. Eligible A80 is airborne near the sideline when he receives a legal
forward pass. As he comes to the ground facing the field of play,
his toe (a) clearly drags the ground inbounds before he falls out of
bounds; (b) touches the ground inbounds and then his heel comes
down on the sideline in a continuous motion. He maintains firm
control of the ball in both cases. RULING: (a) Complete pass. (b)
Incomplete pass. The continuous toe-heel touching is part of a single
process and by interpretation he has landed out of bounds, thus not
executing a catch.

Incomplete Pass—ARTICLE 7
Approved Ruling 7-3-7
I. A player touches a legal forward pass (a) while he is contacting a

boundary line; (b) while airborne after having leaped from out of
bounds. RULING: (a) and (b) The ball is out of bounds, the pass
is incomplete, and the down counts. The player loses his eligibility
when he goes out of bounds (Rules 2-27-15, 4-2-3-a, and 7-3-3).

II. Fourth and nine on Team A’s six-yard line. A1 intentionally grounds
a forward pass in his end zone to save loss of yardage. RULING:
Team B may accept the penalty for a safety. If they decline the
penalty, it is Team B’s ball, first and goal on the six-yard line.

III. Third and nine on Team A’s six-yard line. A1 throws a second
forward pass from his end zone. B2 intercepts and is downed on
Team A’s 20-yard line. RULING: Team B may accept the penalty
which results in a safety, or take the result of the play, retaining the
ball for a first down on Team A’s 20-yard line.

Illegal Contact and Pass Interference—ARTICLE 8
Approved Ruling 7-3-8
I. B33, defending against a legal forward pass beyond the neutral zone,

has his back to the ball and is waving his arms in the face of eligible
A88, but does not make contact. RULING: No foul. There is no
foul for defensive pass interference if there is no contact.

II. Wide receiver A80, 15 yards beyond the neutral zone, turns his back
toward the neutral zone. The passer throws the ball high over A80’s
hands, which are extended above his head. The ball is overthrown
and beyond the receiver (uncatchable pass) when B2 pulls A80 down
by the facemask. RULING: Personal foul (Rule 9-1-12-a), not pass
interference. Penalty—15 yards from the previous spot. First and 10
for Team A. Flagrant offenders shall be disqualified.

III. A83, a wide receiver 10 yards from the nearest interior lineman,
slants toward the middle of the field. Before the ball is thrown, B1,
a back, legally blocks him and knocks him down. RULING: Legal
unless the block was below the waist (Rule 9-1-6).

IV. At the snap, A88 is on the end of the line of scrimmage 10 yards
from the tackle position and A44 is in the backfield, four yards
to his inside. Just before the Team A passer releases the ball, A88
contacts B1 five yards beyond the neutral zone. The pass is thrown

Fi-48 RuLE 7 / snaPPinG anD PassinG thE BaLL

to A44, who has moved in front and to the outside of the spot
where A88 had contacted B1. RULING: Team A foul, offensive pass
interference. Penalty—15 yards from the previous spot.

V.. Before the ball is thrown, wide receiver A88 moves four yards
downfield directly toward and in front of the defender, B1. At
this spot, B1 pushes A88, who then uses his hands to contact B1.
RULING: Team A foul, offensive pass interference, if the legal
forward pass is beyond the neutral zone. Penalty—15 yards from the
previous spot.

VI. Before the ball is thrown, wide receiver A88 slants to the inside
where linebacker B1 attempts to block him. A88 uses his hands to
shove B1 away. RULING: Team A foul, offensive pass interference, if
the legal forward pass crosses the neutral zone. If B1’s initial contact
was below the waist and beyond the neutral zone, Team B also has
fouled and the live-ball fouls offset.

VII. A88, a spread receiver, runs a 10-yard route and cuts 90 degrees to
the sideline. After the ball is thrown, B2 contacts A88 with a tackle,
block, grasp or push before A88 touches the ball, a catchable forward
pass. RULING: Team B foul, defensive pass interference. Penalty—
Spot foul and first down.

VIII. A80, a tight end, runs 10 yards into the secondary and cuts toward
the goal posts. B1 is one step behind and to the outside when he
recovers. After the legal forward pass has been thrown, B1 contacts
A80 with a tackle, block, grasp or push as the ball goes over A80’s
outstretched hands. RULING: Team B foul for defensive pass
interference. Penalty—Spot foul and a first down if the infraction
occurs less than 15 yards from the previous spot; 15-yard penalty
from the previous spot and a first down if the foul is more than 15
yards beyond the neutral zone.

IX. A88 and B2 are running closely together before or after the ball has
been thrown. Either A88 or B2 or both fall when their feet become
entangled. Neither player was tripped intentionally. RULING: No
foul.

X. Before the pass is thrown, wide receiver A88 and defender B1 are
running shoulder to shoulder and side by side 15 yards beyond the
neutral zone. A88 is nearest to the sideline, and B1 is nearest to the
hash mark. A88 breaks to the inside. B1 does not move, and A88
collides with him. RULING: No foul because the ball has not been
thrown.

XI. Wide receiver A88 and defender B1 are running shoulder to
shoulder and side by side 15 yards beyond the neutral zone. A88
is nearest to the sideline, and B1 is nearest to the hash mark. A
legal forward pass is thrown toward the goal post. While the ball
is in the air, A88 breaks to the inside toward the catchable forward
pass. B1 does not move and makes no attempt to go for the pass,
and A88 collides with him. RULING: Team B foul, defensive pass
interference. Penalty—15 yards from the previous spot and a first
down.

RuLE 7 / snaPPinG anD PassinG thE BaLL Fi-49

XII. A44, a slot back, runs a pattern 25 yards downfield toward the goal
line pylon. B1, a safety, is positioned between A44 and the pylon
when the ball is thrown. B1 obviously reduces his speed and collides
with A44 before the catchable ball touches the ground. RULING:
Team B foul, defensive pass interference. Penalty—15 yards from the
previous spot and first down.

XIII. A80, a tight end, moves across the formation on a pass pattern at
a depth of 25 yards where he contacts B1, a safety, before or after
the ball has been thrown. A88, a wide receiver positioned on the
opposite side from the tight end at the snap, crosses behind the
contact of A80 and B1 and catches the legal forward pass. RULING:
Team A foul, offensive pass interference. Penalty—15 yards from the
previous spot.

XIV. Fourth and goal for Team A on Team B’s five-yard line. Team A’s
legal forward pass is incomplete, but Team B interfered on its one-
yard line or in its end zone. RULING: First and goal for Team A on
Team B’s two-yard line.

XV. A80 and B60 are attempting to catch a forward pass thrown toward
A80’s position, which is beyond the neutral zone. The pass is high
and ruled uncatchable. As the ball passes overhead, A80 pushes B60
in the chest. RULING: Not offensive pass interference.

XVI. On a legal forward pass beyond the neutral zone, A80 and B60 are
attempting to catch the pass thrown to A80’s position. A14, who
is not attempting to catch the pass, blocks B65 downfield, either
before the pass is thrown or while the uncatchable pass is in flight.
RULING: Team A foul, offensive pass interference. Penalty—15
yards from the previous spot.

Contact Interference—ARTICLE 9
Approved Ruling 7-3-9
I. A legal forward pass beyond the neutral zone is tipped or muffed by

an eligible receiver of either team or glances off an official. Then,
while the pass is still in flight, either Team A or Team B holds or
otherwise fouls an eligible opponent who is beyond the neutral zone.
RULING: Interference rules do not apply after the pass has been
touched. Penalize as a foul during a loose ball. Penalty—10 or 15
yards from the previous spot (Rule 9-3-6).

II. On a legal forward pass behind the neutral zone, eligible A1 “has
position” on B1 and is about to touch the pass when B1 pushes A1
and the pass is incomplete. RULING: Legal. Interference rules do
not apply behind the neutral zone (Rules 7-3-9-d, 9-1-5 Exception
4 and 9-3-6 Exception 5).

III. Running a pattern near the sideline, end A88 touches the sideline
just before a defender jumps into him and bats the ball to the
ground. RULING: Not defensive pass interference. A88 became
ineligible when he stepped out of bounds. (Rule 7-3-3)

Ineligibles Downfield—ARTICLE 10
Approved Ruling 7-3-10
I. Ineligible lineman A70 runs more than three yards beyond the

neutral zone and does not make contact with an opponent. He

Fi-50 RuLE 7 / snaPPinG anD PassinG thE BaLL

circles toward the flank and returns across the neutral zone before
A10 throws a legal forward pass that crosses the neutral zone.
RULING: Ineligible downfield. Penalty—Five yards from the
previous spot.

II. Ineligible lineman A70 makes contact with an opponent within
one yard of the neutral zone. A70 drives B4 more than three yards
beyond the neutral zone and then circles back across the neutral zone
before A1 throws a legal forward pass that crosses the neutral zone.
RULING: Team A foul, offensive pass interference. Penalty—15
yards from the previous spot (Rule 7-3-8-b).

Illegal Touching—ARTICLE 11
Approved Ruling 7-3-11
I. Late in the half, quarterback A10, who has not been outside the

tackle box, throws a desperation pass to intentionally save yardage
that falls incomplete after ineligible A58 touches the ball in an
attempt to catch it. RULING: Foul for intentional grounding. No
foul for illegal touching since the pass is illegal. Penalty—Loss of
down at the spot of the pass. The clock starts on the snap (Rules
3-3-2-d-4 and 7-3-2-h). Rule 3-4-4 applies if less than one minute
remains on the game clock. If time expires in the quarter the quarter
is not extended.

II. Team A snaps on its 10-yard line. A10 retreats and then passes
forward to ineligible A70 who, while in his end zone, (a)
touches the ball as he attempts to catch the pass, and the pass is
incomplete; (b) catches the pass and is downed in the end zone;
or (c) catches the pass and is downed after having advanced to
his three-yard line. RULING: (a) Team B may accept the five-
yard penalty or decline the penalty so the down will count. (b)
The ball is dead in the end zone with impetus by Team A, and
Team B may elect the safety or the penalty at the previous spot.
(c) The down counts if the penalty is declined; the dead-ball
spot might be deemed more advantageous to Team B than the
penalty [Note: (a), (b) and (c) could be intentional grounding
depending on the location of an eligible Team A player or
the location of A10 when the ball is thrown] (Rule 10-1-1-
b). If intentional grounding is warranted, there is no illegal
touching.]

Team B Personal Foul During Legal
Forward Pass Play--ARTICLE 12
Approved Ruling 7-3-12
I. A11 throws a forward pass intended for A88. During the play

defensive end B88 is flagged for a head-slap to tackle A79. The pass
to A88 is (a) complete for a 10-yard gain to the A-30 where A88 is
tackled. (b) incomplete or intercepted. RULING: (a) The penalty
is enforced at the end of the run, which is the A-30; first and 10 for
Team A at the A-45. (b) The penalty is enforced at the previous
spot, first and 10 for Team A at the A-35. (Rule 9-1 Penalty)

Fi-51

RULE 8

Scoring
Section 2. Touchdown

How Scored—ARTICLE 1
Approved Ruling 8-2-1
I. Ball carrier A1, while attempting to score, strikes the pylon located

on the right intersection of the goal line and sideline with his foot.
He is carrying the ball in his right arm, which is extended over the
sideline. RULING: Whether or not a touchdown is scored depends
on the forward progress of the ball as related to the goal line when
the ball becomes dead by rule (Rules 4-2-4-d and 5-1-3-a).

II. Ball carrier A1, advancing in the field of play, becomes airborne at
the two-yard line. His first contact with the ground is out of bounds
three yards beyond the goal line. The ball, in possession of the ball
carrier, passes over the pylon. RULING: Touchdown (Rule 4-2-4-d).

III. The ball, in possession of airborne ball carrier A21, crosses the
sideline above the one-yard line, continues beyond the pylon and is
then declared dead out of bounds in possession of A21. RULING:
Ball is declared out of bounds at the one-yard line (Rules 2-12-1 and
4-2-4-d).

IV. Quarterback A12 completes a forward pass to a teammate who
is standing in Team B’s end zone. (a) A12 is beyond the neutral
zone when he releases the ball. (b) The receiver is wearing uniform
number 73. RULING: In (a) and (b) the result of the play is a
touchdown. The penalty is completed according to Team B’s
options.

V. Ball carrier A22 dives for the goal line at the B-1. The ball in his
possession (a) touches the pylon; (b) goes over the top of the pylon;
(c) crosses the goal line inside the pylon. A22 then first contacts the
ground out of bounds three yards beyond the goal line. RULING:
(a), (b) and (c) Touchdown in all three. The ball in A22’s possession
has broken the plane of the goal line in all three scenarios.

VI. Ball carrier A22 heads for the right-hand pylon at the goal line. At
the B-2 he dives or is blocked into the air by an opponent. The ball
in A22’s right hand crosses the sideline at the B-1 and passes outside
the pylon, and then A22 (a) touches the pylon with his foot or left
hand; (b) first touches the ground out of bounds three yards beyond
the goal line. RULING: (a) Touchdown. The goal-line plane is
extended since A22 touches the pylon. (b) Not a touchdown. The
goal-line plane is not extended because A22 did not touch either the

Fi-52 RuLE 8 / sCoRinG

pylon or the ground in the end zone. The ball is ruled out of bounds
at the B-1.

VII. Ball carrier A22 heads for the right-hand pylon at the goal line. The
ball in his right hand crosses the extension of the goal line outside
(i.e., to the right of) the pylon, and then A22 steps (a) on the goal
line; (b) on the sideline inches short of the goal line. RULING: (a)
Touchdown. The goal-line plane is extended because A22 touches
the ground in the end zone. (b) Not a touchdown. The goal-line
plane is not extended. The ball is ruled out of bounds at the crossing
point.

VIII. Ball carrier A22 heads for the right-hand pylon at the goal line. The
ball is in his right hand. His foot hits the pylon just before the ball
crosses (a) the pylon or (b) the extension of the goal line just to the
right (outside) of the pylon. RULING: (a) and (b) No touchdown
in either case. Because the pylon is out of bounds the ball is dead
when A22’s foot hits it. Thus in both cases the ball is dead before it
crosses the goal line.

IX. Ball carrier A1 is hit and his forward progress stopped inbounds near
the goal line at the sideline to his right. When he is stopped he has
the ball in his right hand extended beyond the goal line (a) inside
the pylon; (b) outside the pylon. RULING: (a) Touchdown. The
ball became dead when he extended it beyond the goal-line plane.
(b) Not a touchdown, because no part of his body touches either
the pylon or the end zone. In this case the goal-line plane is not
extended.

X. Ball carrier A33 is running toward the Team B goal line. He drops
the ball just inside the one-yard line and, thinking he has scored a
touchdown, circles through the end zone and runs to his team area.
There is no touchdown signal by any official. The fumbled ball hits
the ground just outside or just inside the goal line, rolls along the
ground in the end zone, and is declared dead there when it comes
to rest and no player attempts to recover it. RULING: Touchdown.
The ball belongs to the team last in possession at the dead-ball spot.
By definition an awarded fumble in the opponent’s end zone is a
touchdown. (Rule 7-2-5)

Section 3. Try Down
How Scored—ARTICLE 1
Approved Ruling 8-3-1
I. During a try, after having obtained possession, Team B fumbles and

Team A recovers in the Team B end zone. RULING: Team B can
fumble after intercepting a pass, catching or recovering a fumble or
recovering a backward pass. Touchdown. Award Team A two points
(Rule 8-3-2-d-1).

II. B19 is the first player beyond the neutral zone to touch Team A’s
blocked PAT kick when he muffs the kick in the end zone. A66
recovers in the end zone. RULING: Award Team A two points.

RuLE 8 / sCoRinG Fi-53

Opportunity to Score—ARTICLE 2
Approved Ruling 8-3-2
I. On a try attempt, B2 adds new impetus to a Team A fumble that

is recovered in the Team B end zone by Team B. RULING: Safety,
award Team A one point (Rules 8-3-1 and 8-5-1).

II. On a try attempt, B2 kicks a Team A fumble into the Team B end
zone where Team B recovers while grounded. RULING: Safety, one
point for Team A, or Team A may accept the penalty for illegally
kicking the ball (Rules 8-3-1 and 8-3-3-b-1) and repeat the down.

III. On a one-point try attempt, B2 blocks A1’s kick. The ball, which
does not cross the neutral zone, is picked up by A2, and he advances
the ball across Team B’s goal line. RULING: Award Team A two
points (Rule 8-3-1).

IV. On a one-point try attempt, Team A’s kick is blocked. A2 picks up
the ball beyond the neutral zone in the field of play. RULING: The
ball is dead where picked up by A2. The try is ended.

V. On a one-point try attempt, Team A’s kick is blocked. The ball,
untouched beyond the neutral zone, (a) is recovered by B3 on his
one-yard line or (b) hits the ground in Team B’s end zone. RULING:
(a) B3 may advance the ball. (b) The ball is dead the try is ended
(Rule 8-3-1).

VI. On a one-point try attempt, Team A’s kick is blocked. B3 recovers
the ball and advances across Team A’s goal line. During B3’s run,
B4 clips. RULING: No score, the try is ended, and the penalty is
declined by rule (Rule 8-3-4-b).

VII. On a try attempt, B1 intercepts Team A’s legal forward pass in his
end zone. He runs the ball across Team A’s goal line, and (a) there
are no fouls during the run, (b) B3 clips during the run or (c) A2
fouls during the run. RULING: (a) Award Team B two points. (b)
No score, the try is ended, and the penalty is declined by rule. (c)
Award Team B two points, and the penalty is declined by rule (Rules
8-3-1 and 8-3-4-a and b).

VIII. On a try attempt, A1 muffs the hand-to-hand snap from the
snapper. A2 recovers the ball and carries it into Team B’s end zone.
RULING: Award Team A two points (Rule 2-11-2).

IX. On a one-point try attempt, Team A’s kick is blocked and B75
recovers at the two-yard line. B75 then fumbles and the ball rolls
into the end zone, where B61 recovers while grounded. RULING:
Safety. Award Team A one point (Rule 8-1-1).

Fouls During a Try Before Team B Possession—ARTICLE 3
Approved Ruling 8-3-3
I. During a try attempt, Team A’s legal kick, untouched and in the

air, has crossed the neutral zone when a foul occurs. RULING: If
the foul is by Team A and the try is unsuccessful, and Team B does
not gain possession, the try ends. If the foul is by Team A and the
try is successful, the penalty is at the previous spot. If the foul is
by Team B and the try is successful, score the point unless Team
A chooses to accept the penalty and attempt a two-point play. The

Fi-54 RuLE 8 / sCoRinG

try is exempt from postscrimmage kick enforcement. Penalties for
Team B personal fouls on a successful try may be enforced on the
subsequent kickoff or at the succeeding spot in extra periods. If the
try is unsuccessful, Team A may accept the penalty and the down
will be repeated.

II. Both teams foul during a try after playing time has expired, and
Team B had not gained possession. RULING: Repeat the down at
the previous spot.

III. Lined up for the try at the middle of the B-3, Team A commits a
false start and is penalized to the B-8. The kick attempt is blocked,
but B77 was in the neutral zone at the snap. The penalty takes the
ball to the B-4 for the repeat of the down. Team A requests that the
ball be placed at the right hash mark. RULING: The officials grant
the request and the ball is made ready for play at the B-4 on the right
hash mark.

IV. During a try, both teams foul before Team B intercepts a forward
pass. On the return, (a) B23 clips or (b) A18 tackles the ball carrier
by twisting his face mask. RULING: (a) and (b) The fouls offset and
the down is repeated.

V. During a try, B79 is in the neutral zone at the snap. B20 intercepts
a forward pass and A55 tackles him by pulling the face mask.
RULING: The fouls offset and the down is repeated.

Fouls During a Try After Team B Possession—ARTICLE 4
Approved Ruling 8-3-4
I. B15 intercepts Team A’s legal forward pass and is running at midfield

when tackled by A19, who grasps and pulls B15’s face mask.
RULING: The penalty is declined by rule and the try is ended.

II. B1 intercepts Team A’s legal forward pass and runs it to midfield.
During the run of the interception, B2 clips in Team B’s end zone.
RULING: The penalty is declined by rule.

III. During a two-point try attempt, Team A is flagged for an illegal shift.
B21 recovers a fumble and on the return, B45 clips and A80 slugs an
opponent. B21 carries the ball across the goal line. RULING: A80 is
disqualified. The score does not count, the fouls cancel, the down is
not repeated and the try is ended.

IV. During a two-point try attempt, Team A is flagged for an illegal shift.
B21 recovers a fumble and on the return, A80 slugs an opponent.
B21 carries the ball across the goal line. RULING: The score counts
and the penalty for A80’s flagrant foul is enforced on the succeeding
kickoff or at the succeeding spot in extra periods. A80 is disqualified.

Section 4. Field Goal
Next Play—ARTICLE 2
Approved Ruling 8-4-2
I. Fourth and eight on Team B’s 40-yard line. Team A’s untouched field

goal attempt rolls dead on Team B’s seven-yard line. RULING: Team
B’s ball at Team B’s 40-yard line.

RuLE 8 / sCoRinG Fi-55

II. Fourth and eight on Team B’s 40-yard line. Team A’s attempted field
goal touches B1 at the 10-yard line and goes out of bounds at the
five-yard line. RULING: Team B’s ball at Team B’s five-yard line.

III. Fourth and eight on Team B’s 40-yard line. Team A’s attempted field
goal strikes the ground at the three-yard line and bounces into the
end zone, where it is received in the air and then downed by a Team
B player. RULING: Touchback (Rule 8-6-1-b). Team B’s ball at the
20-yard line.

IV. Fourth and eight on Team B’s 18-yard line. Team A’s unsuccessful
field goal attempt goes out of the end zone. RULING: Team B’s ball
at the 20-yard line.

V. Team A’s unsuccessful field goal attempt strikes the ground beyond
the neutral zone and bounces back across the neutral zone, where
it is recovered by B1 and advanced into the end zone. RULING:
Touchdown (Rule 6-3-5).

VI. Fourth and six on Team B’s 18-yard line. Team A’s unsuccessful
field goal attempt strikes the ground beyond the neutral zone and
bounces back across the neutral zone to Team B’s 28-yard line, where
it goes out of bounds or is recovered and downed by either team.
The kick is untouched beyond the neutral zone. RULING: Team B’s
ball, first and 10 at Team B’s 28-yard line (Rules 6-3-6, 6-3-7, and
8-4-2-b).

VII. Team A snaps the ball at the B-15 to attempt a field goal. The kick is
blocked, crosses the neutral zone and lands at the B-12. Before any
player touches it beyond the neutral zone, the ball rebounds behind
the neutral zone and goes out of bounds at the (a) B-17; (b) B-25.
RULING: (a) Team B’s ball, first and 10 at the B-17; (b) Team B’s
ball, first and 10 at the B-25. (Rules 6-3-7 and 8-4-2-b)

Section 5. Safety
How Scored—ARTICLE 1
Approved Ruling 8-5-1
I. A10, after receiving the snap in his own end zone, is downed with

the ball resting on his goal line, its forward point being in the field of
play. RULING: Safety. A part of the dead ball is on the ball carrier’s
goal line.

II. A scrimmage kick fails to cross the neutral zone, or crosses the
neutral zone and is first touched by Team B, or is untouched and
then rebounds into the end zone, where it is declared dead in Team
A’s possession. RULING: Safety (Rule 8-7-2-a).

III. B1 intercepts a legal forward pass (not a try) deep in his end zone
and advances but does not get out of the end zone, where he is
downed. During the run, B2 clips A1 in the end zone. RULING:
Safety, since the penalty leaves the ball in Team B’s possession in the
end zone.

IV. B1 intercepts a pass or fumble or catches a scrimmage or free kick
between his five-yard line and the goal line, and his momentum
carries him into the end zone. The ball remains in the end zone and

Fi-56 RuLE 8 / sCoRinG

is declared dead there in Team B’s possession. RULING: Team B’s
ball at the spot where the pass or fumble was intercepted, or the kick
was caught. The ruling is the same if B1 had recovered a fumble, a
backward pass or a kick under similar circumstances.

V. B1 intercepts a pass or fumble or catches a scrimmage or free kick
between his five-yard line and the goal line, and his momentum
carries him into the end zone. Before the ball is declared dead, B2
clips in the end zone. B1 does not get out of the end zone, and the
ball is declared dead. RULING: Safety by penalty. The basic spot is
the end of the run where B1 gained possession between the five-yard
line and the goal line, and the foul is behind the basic spot.

VI. Team A’s fumble or backward pass strikes the ground. Team B muffs
the ball in an attempt to recover, but it crosses Team A’s goal line,
where Team A falls on the ball or the ball goes out of bounds from
the end zone. RULING: Safety. The impetus came from the fumble
or pass (Rule 8-7-2-a).

VII. A36 intends to punt from behind its goal line, but he muffs the ball.
After A36 recovers the ball, he runs into the pylon at the intersection
of the sideline and goal line. RULING: Safety, unless the entire ball
is beyond the goal line as the ball carrier contacts the sideline or
pylon. The ball is dead at its most forward point when A36 contacts
the pylon or sideline (Rules 2-31-3 and 4-2-4-d).

VIII. B40 intercepts a pass on Team B’s four-yard line. His momentum is
taking him into the end zone when he fumbles the ball on the one-
yard line and (a) B40, the fumbler, recovers the fumble in the end
zone, or (b) B45, a teammate of the fumbler, recovers the fumble in
the end zone. RULING: Safety in both (a) and (b).

IX. B47 intercepts a pass at the B-3. His momentum carries him into
the end zone where he fumbles. The ball rolls into the field of play.
A33 recovers at the B-2 but he is hit and fumbles. The ball rolls into
the end zone and over the end line. RULING: Touchback. Team
B’s ball, first and 10 at the B-20. The momentum rule applies only
if the ball remains in the end zone and is declared dead there. (Rule
8-6-1)

X. Third and five at the B-20. Defensive back B44 intercepts a forward
pass in his end zone. While still in the end zone he fumbles the
ball. It rolls forward, goes into the field of play, and in the scramble
the ball goes back into the end zone (a) where B44 recovers while
grounded; (b) and over the end line. RULING: (a) and (b) Safety,
two points for Team A. The impetus for the ball going into the end
zone the second time is B44’s fumble. The scramble to recover the
ball does not add new impetus. The momentum rule does not apply
because the ball did not remain in the end zone. (Rule 8-7-2)

Section 6. Touchback
When Declared—ARTICLE 1
Approved Ruling 8-6-1

RuLE 8 / sCoRinG Fi-57

I. Team A’s fumble strikes the pylon at the intersection of Team B’s goal
line and sideline. RULING: Touchback. Team B’s ball at the 20-yard
line (Rules 7-2-4-c and 4-2-3-b).

II. B1 intercepts Team A’s legal forward pass in his own end zone, after
which A1 snatches the ball from his hand while in Team B’s end
zone. RULING: Touchdown. The ball is not automatically dead
when intercepted, but it becomes dead when A1 gets possession.
However, if in the judgment of the official there is perceptible time
during which the Team B player made no attempt to advance after
the interception, declaring a touchback is justified.

III. Third and five at the B-20. Defensive back B44 intercepts a
forward pass in his end zone. While still in the end zone he fumbles
the ball. It rolls forward, goes into the field of play, and in the
scramble A33 kicks the ball into the end zone and over the end line.
RULING: First and 10 for Team B at the B-30. The result of the
play is a touchback, and therefore the basic spot for enforcement of
the 10-yard penalty for illegally kicking the ball is the B-20. The
touchback results because of the new impetus given by A33 kicking
the ball. (Rules 2-16-1-a, 8-7-1, 10-2-2-d-2(a))

Section 7. Responsibility and Impetus
Initial Impetus—ARTICLE 2
Approved Ruling 8-7-2
I. Ball carrier A1, advancing toward Team B’s goal line, fumbles when

B1 bats the ball from his hand or tackles him from the rear. In either
case, A1 loses possession short of the goal line, and the ball goes into
Team B’s end zone, where Team B recovers. RULING: Touchback.
Impetus is charged to the fumble by Team A (Rule 8-6-1-a).

II. Any kick by Team A strikes the ground and a Team B player bats
the ball across Team B’s goal line, where Team B recovers it while
grounded or it goes out of bounds. RULING: New impetus is
given by Team B. Safety, two points for Team A. Batting the kick is
considered to have destroyed the impetus of the kick and imparted
a new impetus. However, merely touching or deflecting the kick, or
being struck by it, does not destroy the impetus of the kick (Rule
8-5-1-a).

III. Team A punts. The ball is touched by Team B (no impetus added)
and crosses Team B’s goal line. Then Team B falls on the ball or the
ball goes out of bounds from the end zone. RULING: Touchback.
The same ruling applies if a kick in flight strikes Team B or merely is
deflected by an attempted catch. Team B may recover and advance,
and it is a touchback if a Team B player is downed in the end zone
or goes out of bounds behind the goal line (Rule 8-6-1-a).

IV. Team A free kicks from its 35-yard line. The ball is rolling on the
ground on Team B’s three-yard line when B10 kicks the ball into the
end zone and over the end line. RULING: Safety, due to the new
impetus by B10. Team B foul for illegally kicking the ball. If the
penalty (10 yards) is accepted, the down is repeated with the free
kick at the A-45. (Rules 9-4-4 and 10-2-2-d-4).

Fi-58

RULE 9

Conduct of Players and
Others Subject to Rules

Section 1. Personal Fouls
Striking Fouls and Tripping—ARTICLE 2
Approved Ruling 9-1-2
I. A player on defense sticks out his foot and trips an opponent. (a)

The opponent is a wide receiver running a passing route. (b) The
opponent is the ball carrier. RULING: (a) and (b) Personal foul,
Tripping. Penalty—15 yards, automatic first down.

II. A1, a ball carrier, strikes tackler B6 with his extended forearm just
before being tackled. RULING: Personal foul. Penalty—15 yards.
Enforce from the previous spot if foul occurs behind the neutral
zone. Disqualification if flagrant. Safety if the foul occurs behind
Team A’s goal line.

III. A11 completes a forward pass to A88 who is tackled in the field of
play. During the play defensive end B88 is flagged for a personal
foul against A79. RULING: The 15-yard penalty is enforced at the
spot where A88 is tackled (Rules 7-3-12 and 9-1 Penalty).

Targeting and Making Forcible Contact With
the Crown of the Helmet—ARTICLE 3
Approved Ruling 9-1-3
I. Passer A12 inside the tackle box is looking for an open receiver.

Before or just as he releases the ball, A12 is hit from the side at
the ribs, thigh or knee by B79, who dives forward and leads with
the crown (top) of his helmet. This occurs in the (a) first half; (b)
second half. RULING: Foul by B79 for targeting his opponent and
initiating contact with the top of his helmet. 15 yards, first down.
B79 is automatically disqualified (a) for the remainder of the game.
(b) for the remainder of the game and the first half of the next game.

Targeting and Making Forcible Contact to Head or
Neck Area of a Defenseless Player—ARTICLE 4
Approved Ruling 9-1-4
I. Receiver A83 has just leaped and received a forward pass. As A83 is

about to regain his balance, B45 launches and drives into A83 above
the shoulder area with his helmet or shoulder. This occurs in the (a)
first half; (b) second half. RULING: Foul by B45 for targeting and
initiating contact with a defenseless opponent above the shoulders.
15 yards, first down. B45 is automatically disqualified (a) for the

RuLE 9 / ConDuCt oF PLayERs anD othERs suBjECt to RuLEs Fi-59

remainder of the game. (b) for the remainder of the game and the
first half of the next game.

II. As ball carrier A20 sweeps around the end and heads upfield, he
lowers his head and contacts defensive end B89 who is trying to
tackle him. The players meet helmet to helmet. RULING: No foul.
Neither A20 nor B89 is a defenseless player and neither has targeted
his opponent in the sense of Rule 9-1-3.

III. A44 is covering the kickoff that opens the second half. As A44 is
running at the Team B 45-yard line, B66 targets and launches into
A44 from the side, a blind-side block. B66 first makes contact with
his forearm at A44’s (a) neck; (b) upper arm or shoulder. RULING:
(a) Foul by B66 for targeting a defenseless player and initiating
contact at the head or neck area. 15-yard penalty at the end of the
run. B66 is disqualified for the remainder of the game and the first
half of the next game. (b) No foul. Although A44 is a defenseless
player and B66 targets him, the contact by B66 is not to the head or
neck area. (Rule 2-27-14)

IV. A12 who normally plays quarterback is lined up as a wide receiver in
the backfield and A33 is five yards behind the snapper in a shotgun
formation. A33’s pass intended for A12 is intercepted. During the
interception return B55 targets and launches at A33, striking him
in the side of the helmet. RULING: Foul by B55 for targeting and
initiating contact at the head of a defenseless player. For purposes of
Rule 2-27-14, A33 is a defenseless player since he played the down
in the role of the quarterback.

V. End A81 is split far to the left of the formation, to the outside of
defensive end B89. On a sweep play in B89’s direction he moves to
his left to focus on the ball carrier, losing sight of A81. A81 then
cuts to the inside, takes aim and launches at B89, forcibly contacting
him with his forearm to B89’s neck. RULING: Targeting foul under
Rule 9-1-4, 15 yard penalty, A81 is disqualified. B89 is a defenseless
player as he is subject to the blind-side block. (Rule 2-27-14)

VI. Ball carrier A33 has gained several yards and is in the grasp of two
defenders. His forward progress been stopped but the ball has not
been declared dead. Linebacker B55 crouches and thrusts himself
forward, driving his forearm into the side of A33’s helmet. RULING:
Targeting foul by B55. 15 yard penalty, B55 is disqualified. A33 is
a defenseless player since he is in the grasp of the opponents and his
forward progress has been stopped. (Rule 2-27-14)

VII. Pass receiver A88 has just caught the ball when defender B55
launches and drives his shoulder and forearm into his upper body.
The back judge flags B55 for targeting to the head-neck area and he
is disqualified. The referee makes his announcement of the targeting
foul, and the play goes to review. RULING: After review, Instant
Replay rules that there was not forcible contact to the head-neck
area, overturning the disqualification of B55. The referee announces
that B55 is not disqualified and that there will be no 15-yard penalty.

VIII. Punt receiver B44 is in position to catch a punt. Gunner A88 races
down the field and launches at B44, driving the side of his helmet

Fi-60 RuLE 9 / ConDuCt oF PLayERs anD othERs suBjECt to RuLEs

and shoulder into B44’s upper body the instant before the ball
arrives. The side judge and field judge throw their flags and report
to the referee that A88 is charged with kick-catch interference and
targeting to the head-neck area. The referee makes his announcement
of kick-catch interference with targeting to the head-neck area. The
play goes to review. RULING: After review, Instant Replay rules
that A88 did not make forcible contact to the head-neck area,
overturning his disqualification. The referee announces that A88 is
not disqualified and that the 15-yard penalty for interference with
the opportunity to catch a kick will be enforced.

IX. In a game without instant replay, the conference or teams have
agreed to use the halftime review process for first-half targeting
fouls. During the first quarter, pass receiver A88 has just caught
the ball when defender B55 launches and drives his shoulder and
forearm into his upper body. The back judge flags B55 for targeting
to the head-neck area. The referee makes his announcement of the
targeting foul and that B55 is disqualified. RULING: In the halftime
review of the video, the referee and the crew determine that B55 did
not make forcible contact to A88’s head-neck area, overturning his
disqualification. The referee informs both head coaches that B55
may return to the game in the second half. Before the kickoff for the
second half, the referee announces to the stadium that after review,
the disqualification of B55 is overturned and he may return to the
game for the second half.

X. On a punt return, B44 launches at A66 from the blind side and
drives his shoulder into him. The force of the contact is at A66’s side
below the shoulder. RULING: Legal block. A66 is a defenseless
player because B44 executes a blind-side block. However, this is not
a targeting foul because the forcible contact is not to the head/neck
area.

Blocking Below the Waist—ARTICLE 6
Approved Ruling 9-1-6
I. A1, an end, is positioned 11 yards to the left of the snapper at the

snap. B2 is between the original position of A1 and the sideline. A1
blocks B2 away from the position of the ball at the snap. The block
by A1 is below the waist and directly in front of B2. RULING:
Legal block because it is directly at the opponent’s front.

II. Quarterback A1 is forced to run out of his protecting pocket, leave
the tackle box, and scramble back and forth across the field. A2, a
wide receiver positioned 12 yards to the left of the snapper at the
snap, moves downfield and then returns toward the neutral zone.
A2 blocks B2 below the waist clearly from the side. RULING: Illegal
block below the waist since it is not at the front. 15-yard penalty.

III. On a run or pass option play, wide receiver A2 at the snap is
positioned 12 yards to the right of the snapper. He moves downfield
and then returns toward the neutral zone. The ball has left the
tackle box when A2 blocks B2 below the waist in the 10-to-2
region directly at B2’s front and slightly toward Team A’s end line.
RULING: Illegal block below the waist. Even though A2 blocks

RuLE 9 / ConDuCt oF PLayERs anD othERs suBjECt to RuLEs Fi-61

below the waist directly at the front, the block is toward his own end
line.15-yard penalty.

IV. At the snap A82 is positioned on the line of scrimmage to the
right side of the formation, 10 yards from the snapper. Back A31,
a flanker positioned to the left side of the formation, runs a deep
reverse to the right side after receiving the ball from a teammate.
As the play develops A82 blocks linebacker B62 toward the line
through the original position of the ball. The block by A82 is below
the waist and directly at the front, clearly inside the “10 o’clock to
2 o’clock” width. The block occurs (a) before ball carrier A31 has
reached the line of scrimmage; (b) after ball carrier A31 is clearly
beyond the neutral zone. RULING: (a) Illegal crackback block. The
block below the waist is directed toward the line through the original
position of the ball before it has crossed the neutral zone. 15-yard
penalty. (b) Legal play. The crackback block is allowed once the
ball carrier is beyond the neutral zone.

V. Back A41 is stationary at the snap directly behind the right tackle
in a balanced line formation. His left shoulder is inside the tackle
box. The quarterback hands the ball to back A22 who runs straight
ahead. A41 blocks B2 who moves into the offensive backfield
to make a play on the ball carrier before A22 reaches the line of
scrimmage. The block is below the waist and clearly at the side.
RULING: Legal block. A41 is partially inside the tackle box and
behind the second lineman at the snap, and at the time of the block
the ball had not left the tackle box.

VI. Defensive end B88 blocks below the waist against tackle A75 one
yard beyond the line of scrimmage. The block is at the opponent’s
side. RULING: Legal block because it takes place within the 10-yard
belt. Had this block taken place more than five yards from the line
of scrimmage in either direction it would be a foul.

VII. Back A22 is stationary inside the tackle box at the snap. After the
snap he shoots between the tackle and the guard on his side, crosses
into Team B’s secondary and blocks low on linebacker B55 before
the ball has left the tackle box. The contact is at B55’s thigh from
the side and is directed straight ahead of A22. RULING: Illegal
block below the waist. Since A22 leaves the tackle box before
making the block, he is restricted from blocking other than with a
“10-2” block. 15-yard penalty.

VIII. Third and seven at the A-30. The ball is at the left hash mark. Back
A22 is split completely outside the frame of the tackle on the left
side, and B40 moves out to cover him. The handoff goes to back
A44 who sweeps around the right end. As the play develops B40
follows the play and A22 chases him. At the A-40 beyond the right
hash mark A22 overtakes B40 and blocks him below the waist clearly
and directly at the front (10-to-2). The direction of this block is
downfield and slightly toward the right sideline. A44 is tackled at
the B-45. RULING: Legal play. The block made directly in front
of the opponent is legal, since it is not toward Team A’s end line and
the ball is beyond the neutral zone.

Fi-62 RuLE 9 / ConDuCt oF PLayERs anD othERs suBjECt to RuLEs

IX. First and 10 at the A-40. A12 takes the snap and starts on a sweep to
his right. Guard A66 pulls and leads the play. As the play develops
linebacker B55 blocks A66 from the side at the thigh at the A-44.
A12 is driven out of bounds at the A-48. RULING: No foul. B55’s
block below the waist is legal because it occurs fewer than 5 yards
beyond the neutral zone.

X. At the snap tight end A85 is aligned six yards from the snapper.
Before the ball has left the tackle box, A85 blocks tackle B77 below
the waist at the side. RULING: Illegal block below the waist. A85
is outside the tackle box at the snap, so he may block below the waist
only within the 10-2 region. 15-yard penalty.

Late Hit, Action Out of Bounds—ARTICLE 7
Approved Ruling 9-1-7
I. After the ball is dead, a player throws himself onto an opponent

lying on the ground. RULING: Personal foul. Penalty—15 yards
from the succeeding spot and first down if by a Team B player and
not in conflict with other rules. “Piling on’’ applies to a ball carrier or
to any other opponent who is prostrate when the ball becomes dead.

II. On a sweep play toward the sideline, linebacker B55 goes out of
bounds to avoid a block. Guard A66 is leading the play, and just as
he steps on the sideline with his front foot he drives his shoulder in
the waist at the front of B55 who is still out of bounds. RULING:
Legal block. A66 does not have both feet out of bounds.

Roughing the Passer—ARTICLE 9
Approved Ruling 9-1-9
I. After passer A17 releases the ball, B68 takes two strides and

charges into A17, showing no attempt to avoid contact. RULING:
Roughing the passer. The passer is a defenseless player who is
vulnerable to injury and must be fully protected. After taking two
strides, B68 should be aware that A17 has released the ball and be
able to avoid contacting him.

II. Quarterback A11 drops back in the pocket and sets up to pass. Just
as he releases the ball he is hit by end B88 who drives his shoulder
into A11’s knee. The pass is (a) incomplete; (b) caught by A44 who
is tackled after a 12-yard gain to the B-40. RULING: Foul by B88
for forcibly hitting the passer at the knee or below, in violation of
Rule 9-1-9-b. Automatic first down and 15-yard penalty enforced
at (a) the previous spot; (b) at the B-40, the end of the run by A44.

III. Quarterback A11 drops back in the pocket and sets up to pass.
He then scrambles to his right, sets up again and is in the passing
posture when he is hit by end B88 who drives his shoulder into
A11’s knee. A11 then pulls the ball in and goes to the ground
because of being tackled by B88. RULING: Foul by B88, violation
of Rule 9-1-9-b. While A11 is technically not a passer because
he did not release the ball, the action by B88 is a foul under 9-1-
9-b because of the vulnerability of A11 as a potential passer in a
passing posture.

RuLE 9 / ConDuCt oF PLayERs anD othERs suBjECt to RuLEs Fi-63

Chop Blocking—ARTICLE 10
Approved Ruling 9-1-10
I. On a forward pass play, A75 is blocking B66 at the waist behind

the neutral zone. While A75 maintains contact, A47 subsequently
blocks B66 at his thigh. RULING: Chop block, 15 yards from the
previous spot.

II. As the flow of the play moves to the left, right tackle A77 is
disengaging from his block above the thigh with B50 when A27
blocks B50 at his knee. RULING: Chop block, 15 yards. Previous-
spot enforcement if the foul occurs behind the neutral zone.

III. Immediately after the snap, left guard A65 and left tackle A79
simultaneously block B66, who is in the neutral zone. (a) Both
blocks are at the thigh. (b) One contact is at the waist and the other
at the knee. RULING: (a) Legal blocks for a low-low combination.
(b) Foul, chop block.

IV. Tight end A87 and wingback A43 are leading the play when both
simultaneously block linebacker B17, who is three yards beyond the
neutral zone. (a) Both blocks are above the waist. (b) One block
is above the waist and the other at the knee. RULING: (a) Legal
blocks. (b) Foul, chop block.

V. After snapping the ball, snapper A54 brushes by nose guard B62 on
his way to block a linebacker. A54 makes slight contact with B62,
or B62 reaches out and uses his arm to initiate contact with A54.
While B62 and A54 are in contact, right guard A68 blocks B62 at
the knee from the front. RULING: Legal. A54 is not blocking B62.
The incidental contact or B62’s initiating contact does not constitute
part of a combination block, and hence there is no chop block.

Contact Against the Snapper—ARTICLE 14
Approved Ruling 9-1-14
I. A10 is in a shotgun-type formation 7-1/2 yards behind the snapper,

who has his head down and is looking backward through his legs.
Immediately after the snap, nose guard B55 charges directly at the
snapper and contacts him by pushing him backward. RULING:
Legal. The snapper is not afforded any special protection because
Team A is not in a scrimmage kick formation, since A10 is not at
least 10 yards deep (Rule 2-16-10). The snapper does have the usual
protection against any personal foul for unnecessary roughness.

II. Team A is in a scrimmage kick formation with the punter 15 yards
behind the line of scrimmage. Immediately after the snap, nose
guard B55 charges directly at the snapper, contacts him, and drives
him backward. The ball is snapped to an upback three yards behind
the scrimmage line or to the potential kicker, who instead runs with
or passes the ball. RULING: Foul. Penalty—15 yards and automatic
first down. The snapper may not be contacted until one second
has elapsed after the snap when Team A is in a scrimmage kick
formation.

III. Immediately after the snap, with Team A in a scrimmage kick
formation, noseguard B71 attempts to “shoot the gap” between the

Fi-64 RuLE 9 / ConDuCt oF PLayERs anD othERs suBjECt to RuLEs

snapper and the adjacent lineman. B71’s initial legal contact is with
the lineman next to the snapper. RULING: Legal. Incidental contact
with the snapper after this initial legal contact is not a foul (Rule
2-16-10).

Horse Collar Tackle—ARTICLE 15
Approved Ruling 9-1-15
I. As ball carrier A20 races down field near the sideline, defender

B56 grabs him from behind by the back of the jersey at the collar
or by the collar of his shoulder pad. B56 continues with this
contact for several yards but A20 does not go to the ground until
tackled by another defender. RULING: Legal play. B56 did not
foul because he did not immediately pull A20 down.

Roughing or Running Into Kicker or Holder—ARTICLE 16
Approved Ruling 9-1-16
I. A1 catches a long snap and plans to punt from behind his line of

scrimmage but misses the ball, which falls to the ground. A1 is then
contacted by B1. RULING: Team A fumble. No foul by B1. There
is no kicker until the ball is kicked.

II. A1 kicks the ball, after which B1, unable to stop his attempt to block
the kick, runs into the kicker or holder. RULING: Penalty—Five
yards from the previous spot. Roughing and 15 yards and first down
if in question as to whether the foul is “running into’’ or “roughing.’’

III. A1, from a nonscrimmage kick formation, makes a quick, unexpected
kick so suddenly that B1 cannot avoid contact. RULING: This is
not roughing or running into the kicker since the rule applies only
when it is obvious that a kick will be made.

IV. B1 runs into player A1, who has kicked the ball and has had a
reasonable time to regain his balance. RULING: Not a foul by
B1 unless ruled as running into or throwing himself against an
opponent obviously out of the play (Rule 9-1-12).

V. After B1 runs into the kicker, kicker A25 simulates being roughed.
RULING: Offsetting fouls.

VI. Team A is in a scrimmage kick formation. Punter A1 moves laterally
two or three steps to recover a faulty snap, or recovers a snap that
went over his head, and then kicks the ball. B2 contacts A1 in an
unsuccessful attempt to block the kick. RULING: A1 does not
automatically lose his protection in either case unless he carries the
ball outside the tackle box. While in the tackle box A1 is entitled
to protection as in any other kicking situation. When it becomes
obvious that A1 intends to kick in a normal punting position,
defensive players must avoid him after he kicks the ball.

VII. Punter A22 is 15 yards behind the neutral zone when he catches
the long snap, sprints to his right at an angle toward the line of
scrimmage, and runs outside the tackle box. He then stops and
punts the ball, and is immediately hit by a diving B89. RULING:
Legal play, no foul by B89. A22 loses his roughing or running-into
protection by carrying the ball outside the tackle box.

RuLE 9 / ConDuCt oF PLayERs anD othERs suBjECt to RuLEs Fi-65

Continued Participation Without Helmet—ARTICLE 17
Approved Ruling 9-1-17
I. During a down B55’s helmet comes off without a helmet foul by

Team A. B55 immediately picks up his helmet, puts it on and
continues to chase the ball carrier. RULING: Personal foul by B55
for continuing to participate after losing his helmet. The clock stops
at the end of the down and B55 must leave the game for the next
down. (Rule 3-3-9)

Section 2. Unsportsmanlike Conduct Fouls
Unsportsmanlike Acts—ARTICLE 1
Approved Ruling 9-2-1
I. Team B scores a touchdown on a kickoff return, and substitutes from

the Team B area, with no intention of entering the game, run to the
end zone to congratulate the ball carrier. RULING: Unsportsmanlike
act. Penalty—15 yards, enforced on the try or the succeeding
kickoff. Officials should note the numbers of the offending players,
for possible disqualification later in the game upon committing a
second unsportsmanlike conduct foul (9-2-1-a-Penalty).

II. Third and 15 at the B-20. Eligible A88 catches a pass at the B-18
and heads for the goal line. At the B-10 he goes into a “goose step”
and continues this action as he crosses the goal line. RULING:
Live-ball foul for unsportsmanlike conduct. Fifteen-yard penalty
enforced at the spot of the foul, which is the B-10, and repeat third
down. Third and 20 at the B-25.

III. Second and 5 at the B-40. Back A22 takes a backward pass from
the quarterback, circles right end, and heads for the goal line.
Guard A66, who had pulled out to lead the play, legally blocks B90
to the ground and then stands over him at the B-30 taunting and
screaming obscenities. This draws a flag from the head linesman,
when A22 is at the B-10 before continuing into the end zone.
RULING: Live-ball foul for unsportsmanlike conduct. Fifteen-
yard penalty enforced at the spot of the foul, which is the B-30, and
repeat second down. Second and 10 at the B-45.

IV. Third and 15 at the B-20. Eligible A88 catches a pass at the B-18
and heads for the goal line. Very close to the goal line he dives into
the end zone, with no Team B player closer than about 10 yards.
The field judge is uncertain of the exact spot where A88 started
his diving action. RULING: Foul for unsportsmanlike conduct.
Administer as a dead-ball foul: The touchdown counts and the
penalty is enforced on the try or the succeeding kickoff.

V. Second and seven at the B-30. Nose guard B55 is lined up in the
neutral zone at the snap. Back A22 takes the ball on a quick play up
the middle, bursts into the open, and at the B-10 he turns around
prances backward into the end zone. The head linesman and the
line judge both have flags for the offside foul, and the back judge
drops his flag for the action by A22. RULING: Offsetting fouls,
repeat the down. Second and seven at the B-30.

Fi-66 RuLE 9 / ConDuCt oF PLayERs anD othERs suBjECt to RuLEs

VI. First and 10 at the 50. The quarterback pitches out to running back
A44 who circles right end and races toward the goal line. The line
judge trailing the play flags linebacker B57 for screaming obscenities
at him, complaining that he was held by the tight end. A44 scores a
touchdown. RULING: Live–ball unsportsmanlike conduct against
B57. The penalty carries over to either the try or the kickoff, at the
option of Team A.

VII. Third and 15 at the A-45. A12 drops back to pass and is sacked
by tackle B77 for a 10-yard loss. B77 leaps to his feet, beats his
chest, stands over A12 and taunts him, and showboats to the crowd,
drawing flags from the referee and the line judge. RULING: Dead-
ball unsportsmanlike conduct by B77. Fifteen-yard penalty at the
dead-ball spot plus automatic first down. First and 10 for Team A
at the 50.

VIII. Safety B33 intercepts a pass at the B-10 and returns for a touchdown.
As he is coming down the sideline covering the play the line judge
drops his flag after he runs into the Team B head coach who is just
on the field of play near the B-40. RULING: Although this is a
foul that takes place while the ball is alive, it is treated as a dead-ball
foul against the team because it is committed by a non-player. The
touchdown counts and the 15-yard penalty is enforced on the try or
the succeeding kickoff.

IX. Second and five at the A-45. Ball carrier A33 breaks out into the
open and has a clear path to the goal line. At the B-2 he suddenly
makes a sharp left turn and trots along the B-2 as the Team B players
begin to catch up to him. He then carries the ball into the end zone.
A33 next runs to the stands and begins to exchange “high-fives”
with the fans.RULING: No score. A33 is charged with two fouls
for unsportsmanlike conduct, one live-ball and the other dead-ball.
Both 15-yard penalties are enforced and A33 is ejected from the
game. First and 10 for Team A at the B-32. (Rule 9-2-6)

X. After the ball carrier is tackled, A55 and B73 engage in a scuffle
such that officials have to separate them and throw flags. Both
A55 and B73 are charged with dead-ball personal fouls. RULING:
Offsetting dead-ball fouls. Each player is also charged with an
unsportsmanlike conduct foul which counts toward the two such
fouls leading to automatic disqualification. The referee announces
either the first or second unsportsmanlike conduct foul for A55 and
B73.

XI. During the play, the ball carrier fumbles and several players dive for
the ball. B55 grabs A33 and slings him off the pile. RULING: B55
is charged with a foul for unsportsmanlike conduct. 15 yards and
automatic first down. The referee announces that this is either the
first or second unsportsmanlike conduct foul against B55. If it is the
second, B55 is disqualified from the game.

XII. During a dead-ball time, a head coach or an assistant coach is flagged
for coming out to the numbers and cursing the officials in a loud
and abusive manner. RULING: The officials charge either the
head coach or the assistant coach with a foul for unsportsmanlike

RuLE 9 / ConDuCt oF PLayERs anD othERs suBjECt to RuLEs Fi-67

conduct. The referee announces that this is either the first or second
unsportsmanlike conduct foul against the coach in question. If it is
the second, the coach in question is disqualified from the game.

Unfair Tactics—ARTICLE 2
Approved Ruling 9-2-2
I. After the ball is ready for play, Team A goes into a formation with

two players split wide on both sides of the snapper and two other
Team A linemen adjacent to the snapper. No more than four players
are legally in the backfield. Team A sends in two substitutes, who
take positions on the line of scrimmage adjacent to the two split
offensive linemen on the opposite side of the field of play from
their team bench. This leaves Team A with nine players on the
line of scrimmage and four backfield players all legally in position.
Immediately and before the snap, two Team A linemen nearest their
team’s bench leave the field of play and are off at the snap. Seven
players are on the line of scrimmage, five of whom are Team A
linemen numbered 50 to 79. RULING: Penalty—15 yards from the
previous spot. This is a simulated replacement of a player to confuse
the opponents.

II. On fourth down at Team B’s 12-yard line, A1 enters the field of
play with a kicking shoe while his 11 teammates are in the huddle.
A1 kneels and measures the distance from the neutral zone to the
kicking spot. While his teammates are leaving the huddle, A1 leaves
the field of play with the shoe. Team A quickly runs a play from
scrimmage. RULING: Team A foul. Penalty—15 yards from the
previous spot. There shall be no simulated replacement of a player
to confuse the opponents, and a player who communicates must
remain in the game for one down.

III. A1 leaves the field of play during a down. Team A huddles with 10
players. Substitute A12 enters, and A2 simulates leaving the field but
sets near the sideline for a “hide-out’’ pass. RULING: Penalty—15
yards from the previous spot. This is a simulated replacement of a
player to confuse opponents.

IV. While a team is legally set to attempt a field goal, the potential
holder for the kick goes toward his team area asking for a shoe. A
shoe is thrown on the field and the player, in motion toward his team
area, turns toward the goal line. The ball is snapped to the player in
the kicking position, who throws a pass to the player who had turned
up field after asking for a shoe. RULING: Penalty—15 yards from
the previous spot.

V. Team A is lined up in scrimmage kick formation and has been set
for one second. One of the offensive backs shouts to and motions to
A40, the blocker on the right wing, to get off the field. At the snap,
A40 is in legal motion toward his sideline. A40 turns downfield
and becomes a pass receiver. RULING: Penalty—15 yards from the
previous spot. This is a tactic associated with the substitution process
to deceive opponents.

VI. After the down is over, Team A sends in three substitutes, and
three players begin to leave the field. A88, who participated in the

Fi-68 RuLE 9 / ConDuCt oF PLayERs anD othERs suBjECt to RuLEs

previous play, trails the three replaced players toward the Team A
sideline. The three replaced players continue into the team area,
but A88 stops and sets up on the line of scrimmage very close to
the sideline. After the ball is snapped A88 runs down the sideline
and catches a forward pass. RULING: Team A at the snap,
unsportsmanlike conduct for unfair tactics: using the substitution
process to deceive the opponents. Live-ball foul. Penalty: 15 yards
at the previous spot.

Unfair Acts—ARTICLE 3
Approved Ruling 9-2-3
I. After the ball is ready for play and the umpire is in his regular

position, Team A quickly replaces some players with substitutes, gets
set for the required one second and snaps the ball. The umpire is
attempting to get to the ball to allow the defense to match up, but
he is unable to prevent the snap. RULING: The play is shut down,
the game clock is stopped and the defense is allowed to substitute in
response to Team A’s late substitutions. No foul. The play clock is
set to 25 seconds and starts on the ready-for-play signal. The game
clock starts on the ready-for-play signal or the snap, depending on
its condition when play was stopped. The referee informs the Team
A head coach that any subsequent such actions will result in a foul
against the team for unsportsmanlike conduct. (Rule 3-5-2)

Game Administration and Sideline Interference—ARTICLE 5
Approved Ruling 9-2-5
I. On the opening kickoff, B22 catches the kick at his goal line and

returns the ball down the sideline on Team B’s side of the field. As
he moves down the sideline officiating the play, the side judge either
runs into or must run around a Team B coach or squad member
in the restricted area (“the white”). B22 is driven out of bounds
at the A-20. RULING: Either situation is physical interference
with an official during the play. No warning. Team B foul for
unsportsmanlike conduct administered as a dead-ball foul. After the
15-yard penalty, Team B will have first and 10 at the A-35.

Section 3. Blocking, Use of Hand and Arm
Interfering for or Helping the Ball Carrier or Passer—ARTICLE 2
Approved Ruling 9-3-2
I. In trying to gain yardage, ball carrier A44 is slowed by defensive

players attempting to make the tackle. Back A22 (a) puts his hands
on the buttocks of A44 and pushes him forward; (b) pushes the
pile of teammates who begin to surround A44; (c) grabs the arm of
A44 and tries to pull him forward for more yardage. RULING: (a)
and (b) Legal. It is not a foul to push the ball carrier or the pile.
(c) Foul for assisting the runner. 5-yard penalty with three-and-one
enforcement. (Rule 9-3-2-b)

Holding and Use of Hands or Arms: Offense—ARTICLE 3
Approved Ruling 9-3-3

RuLE 9 / ConDuCt oF PLayERs anD othERs suBjECt to RuLEs Fi-69

I. A6 is advancing the ball. During the run, A12 vigorously blocks
B2 with a rough push in the back above the waist. RULING:
Illegal block in the back. Penalty—10 yards.

II. A teammate of the passer or ball carrier, while charging across the
neutral zone, contacts an opponent with his hands and arms not
parallel to the ground or his hands cupped or closed but with the
palms not facing the opponent. RULING: Legal use of hands.

III. A teammate of the passer or ball carrier, behind the neutral zone, has
his arms parallel to the ground and contacts an opponent above the
shoulders. RULING: Illegal use of hands. Penalty—10 yards or 15
yards for personal foul, previous-spot enforcement. Safety if the foul
occurs behind Team A’s goal line.

IV. A teammate of the passer or ball carrier delivers a blow with the
hand(s) closed to an opponent below the shoulders. RULING:
Personal foul. Penalty—15 yards. Enforce at the previous spot if
foul occurs behind the neutral zone. Safety if the foul occurs behind
Team A’s goal line.

V. A2’s hands contact defensive player B2 in a legal block. B2 spins to
avoid blocker A2, whose hands then contact B2’s back. RULING:
Legal block.

VI. A2’s hands contact defensive player B2’s back when B2 spins to avoid
A2. A2 keeps his hands on B2’s back while B2 advances toward the
passer. RULING: Legal block.

VII. A2’s hands contact defensive player B2 when B2 spins to avoid
blocker A2, whose hands then contact B2’s back. After A2’s hands
lose contact with B2, A2 advances and pushes B2 in the back.
RULING: Illegal block in the back. Penalty—10 yards. Enforce at
the previous spot if foul occurs behind the neutral zone (Rule 2-3-4).
Safety if the foul occurs behind Team A’s goal line.

VIII. A1 in, beyond or behind the neutral zone contacts an opponent with
an open hand or with hands closed or cupped and palms not facing
the opponent. RULING: Legal block.

IX. A12 takes the snap and retreats to pass. Defensive end B95 gets past
tackle A75 and is about to tackle A12, who is still inside the tackle
box. A75 pushes B95 in the back at the numbers to prevent him
from making the tackle. A12’s pass is complete for a touchdown.
RULING: Touchdown counts. No foul by A75. Such actions
involving pass protection while the passer remains inside the tackle
box are within the spirit of the exception to Rule 9-3-6 and are thus
legal.

Use of Hands or Arms by Defense: Passing Downs—ARTICLE 5
Approved Ruling 9-3-5
I. Before a legal forward pass that crosses the neutral zone is thrown,

Team B holds eligible A1, who is beyond the neutral zone. RULING:
Team B foul, holding. Penalty—10 yards and first down, previous-
spot enforcement.

Fi-70 RuLE 9 / ConDuCt oF PLayERs anD othERs suBjECt to RuLEs

Section 4. Batting and Kicking
Batting a Loose Ball—ARTICLE 1
Approved Ruling 9-4-1
I. Team A attempts a field goal from Team B’s 30-yard line. A Team B

player in the end zone leaps above the crossbar and bats the ball in
flight. The ball goes into the end zone and is recovered by Team A.
RULING: Foul for batting the ball in the end zone. The result of the
play is a touchdown.

II. Team A attempts a field goal from Team B’s 30-yard line. A Team B
player in the end zone leaps above the crossbar and bats the ball in
flight. The ball goes into the end zone and is recovered by Team B.
RULING: Foul for batting the ball in the end zone. The result of the
play is a touchback. Safety if penalty is accepted.

III. Team A attempts a field goal from Team B’s 30-yard line. A Team B
player in the end zone leaps above the crossbar and bats the ball in
flight. The ball goes into the field of play. RULING: Foul for batting
the ball in the end zone. During regulation play, postscrimmage
kick enforcement gives a safety by penalty. The ball remains alive,
and normal scrimmage kick rules apply. Team A may elect the
result of the play. If Team A recovers, does not score and accepts the
penalty, or if the play occurs in an extra period, enforcement is at the
previous spot.

IV. Team A attempts a place kick on the try. A Team B player in the end
zone leaps above the crossbar and bats the ball in flight. The ball goes
out of bounds in the end zone. RULING: Foul for batting the ball
in the end zone. Penalty—Half the distance from the previous spot.
Postscrimmage kick rules do not apply on the try (Rule 10-2-3).

V. Team A attempts a place kick on the try. A Team B player in the end
zone leaps above the crossbar and bats the ball in flight. The ball goes
into the end zone and is recovered by Team A. RULING: Foul for
batting the ball in the end zone. Team A may decline the penalty and
scores two points.

VI. Team A attempts a field goal, and B23, in the end zone, goes above
the crossbar and catches the ball. RULING: Legal play.

VII. Team A’s fumble in flight is batted forward by B1, and the ball goes
out of bounds behind Team A’s goal line. RULING: Safety. Batting
a fumble in flight does not add a new impetus (Rule 8-7-2-b). Team
B foul. Penalty—10 yards.

VIII. Team A’s backward pass in flight is batted by B1, and the ball goes
out of bounds behind Team A’s goal line. RULING: Safety. A pass
may be batted in any direction and the impetus is charged to Team
A’s pass (Rule 8-5-1-a).

IX. A free kick is muffed in flight by a Team B player in his end zone.
While the ball is loose in the end zone, a Team B player bats the ball
out of the end zone. RULING: The result of the play is a touchback.
Team B foul for illegally batting a ball in the end zone. Penalty—10
yards from the previous spot.

RuLE 9 / ConDuCt oF PLayERs anD othERs suBjECt to RuLEs Fi-71

X. After intercepting a legal forward pass at the B-20, B1 fumbles at
the B-38. At the B-30, B2 illegally bats the loose ball, which goes
forward and out of bounds. RULING: Team B foul. Penalty—10
yards from the spot of the foul. Team B’s ball, first and 10 at the
20-yard line. No loss of down is included in the penalty since Team
B is awarded a new series after the penalty enforcement (Rule 5-1-1-
e-1).

XI. Team A is prepared to kick off. The ball is on the tee and the referee
has signaled it ready for play. As the kicker approaches the ball it
begins to roll off the tee just as he starts his kicking motion. The
kicker follows through and kicks the ball as it continues to roll off
or near the tee. RULING: No foul. This is not a violation of either
9-4-4 or 9-2-1-a-2-a. The officials should stop play and have the
teams line up for a new kickoff. If weather conditions dictate, Team
A should have a player hold the ball on the tee.

Illegally Kicking Ball—ARTICLE 4
Approved Ruling 9-4-4
I. Fourth and eight at the A-48. From a scrimmage kick formation,

A32 punts the ball to the B-7 where it hits B25 on the leg. As the
ball rolls along the ground, B25 then kicks it at the B-4 to prevent
Team A from recovering. The ball bounces into Team B’s end zone
and over the end line. RULING: The result of the play is a safety,
as B25’s kicking the ball provides new impetus. Foul by B25 for
illegally kicking the ball. Team A may decline the penalty and take
the two points, or accept the penalty. The foul by B25 is governed
by postscrimmage kick rules, so the accepted penalty would give
Team B the ball at the B-2, first down and 10. (Rules 8-5-1-a and
8-7-2-b)

Fi-72

RULE 10

Penalty Enforcement
Section 1. Penalties Completed

Offsetting Fouls—ARTICLE 4
Approved Ruling 10-1-4
I. On a Team A kickoff, Team B fouls before the untouched ball goes

out of bounds between the goal lines. RULING: Offsetting fouls.
Team A re-kicks at the previous spot.

II. On a Team A kickoff from its 35-yard line, Team B fouls after the
untouched ball goes out of bounds between the goal lines. RULING:
Team B may elect a replay with Team A free-kicking at its 45-yard
line. If Team B retains the ball, it will be at its 20-yard line, after the
15-yard penalty from its 35-yard line, or 15 yards behind the spot
where the five-yard penalty against Team A left the ball (Rules 6-1-8
and 10-1-6).

III. Team A is an illegal formation at the snap. A1’s forward pass is
intercepted by B1, who advances five yards and is tackled. Team B
clips during B1’s run. RULING: Team B has the option to accept
offsetting fouls and repeat the down or to decline offsetting fouls and
retain the ball after its penalty is completed. In the latter case Team
A may accept or decline the penalty for Team B’s clipping foul.

IV. A1 throws an illegal forward pass and Team B is in the neutral zone
at the snap. B23 intercepts the pass and B10 clips on the return.
B23 is tackled in the field of play. RULING: No option. The fouls
offset and the down is replayed. Team B may not decline offsetting
fouls because it had fouled before getting possession of the ball.

V. A1’s forward pass is intercepted by B1, who advances and fumbles.
B2 recovers and returns the ball five more yards. Team A fouls during
or after the down, and Team B fouls during the fumble or during
return by B2. RULING: If Team A’s foul was a live-ball foul, Team
B may select offsetting fouls and replay the down or select an option
to retain the ball following the completion of the penalty for its foul.
If Team A’s foul was a dead-ball foul, Team B retains the ball after
enforcement of both penalties.

VI. Team A’s legal forward pass is intercepted by B45, who advances
several yards. On the return, B23 clips and A78 tackles B45 by
pulling and twisting his face mask. RULING: Since Team B had not
fouled before the change of possession, it may decline offsetting fouls
and retain possession after completion of the clipping penalty.

VII. A1 receives the snap while standing on his end line. Team B is offside
at the snap. RULING: Team A’s foul, out of bounds at the snap,

RuLE 10 / PEnaLty EnFoRCEmEnt Fi-73

offsets Team B’s offside, and the down is repeated [Note: If Team B
had not been offside, Team B could accept the penalty for Team A’s
foul or a safety (Rule 8-5-1-a)].

Dead-Ball Fouls—ARTICLE 5
Approved Ruling 10-1-5
I. With fourth and eight, Team A gains four yards and the ball is

declared dead, after which B1 is called for piling on. RULING:
Team B personal foul. Penalty—15 yards from the succeeding spot.
First and 10 for Team B (Rule 5-1-1-c). The clock starts on the snap.

II. A personal foul occurs during action after a snap infraction that
was made before the ball was ready for play. RULING: Every effort
should be made to prevent any such premature snap and resulting
action, but if such a foul does occur, it is between downs. Both
penalties are enforced. If the personal foul is by Team B, there is
likely a net of 10 yards for Team A. The penalty for Team B’s foul
carries an automatic first down.

III. Second and goal at the three-yard line. Ball carrier A14 is downed
at the one-yard line and then B67 piles on. A14 retaliates by
slugging B67. RULING: The penalties cancel since neither has been
completed. A14 is disqualified for fighting. Third and goal (Rule
10-1-1).

Live-Ball—Dead-Ball Fouls—ARTICLE 6
Approved Ruling 10-1-6
I. Team A punts and is illegally in motion at the snap. The untouched

ball goes out of bounds between the goal lines, after which Team B
commits a personal foul. RULING: Possible options: (1) If Team B
elects to replay the down, Team A will be penalized five yards at the
previous spot followed by a 15-yard penalty against Team B, which
includes an automatic first down. (2) Team B could decline the
illegal-motion penalty and have the ball, first and 10 after a 15-yard
penalty from the out-of-bounds spot. (3) Team B could accept the
five-yard penalty enforced at the out of bounds spot (Rule 6-3-13)
followed by the 15-yard penalty against Team B. In all options, the
clock starts on the snap (Rule 3-3-2-d-8).

II. Ball carrier B17 at Team A’s 11-yard line taunts pursuing A55
before scoring a touchdown on an intercepted pass. After B17
crosses the goal line, he is tackled by A55 five yards into the end
zone. RULING: Unsportsmanlike conduct by B17 and A55. Both
penalties are enforced. The penalty for B17’s live-ball foul is enforced
at the A-11, and that for the dead-ball foul by A55 is enforced at the
succeeding spot. First and 10 for Team B at the A-13.

III. B1 fouls during a down before B2 intercepts a legal forward pass.
After the ball is declared dead, A1 piles on. RULING: Team A
retains the ball after the penalty against Team B is enforced. Team A
then will be penalized for the dead-ball foul (Rule 5-2-3).

IV. Team B is offside on the snap at its three-yard line (not a try) and
Team A throws a legal forward pass into Team B’s end zone. Team
B intercepts and runs 101 yards to Team A’s end zone, after which

Fi-74 RuLE 10 / PEnaLty EnFoRCEmEnt

Team A clips. RULING: Repeat the down with Team A putting the
ball in play at the Team B 16-1/2-yard line.

V. No fouls have occurred when Team B intercepts Team A’s legal
forward pass. On the runback, a Team B player clips. When the
ball becomes dead, a Team A player piles on. RULING: Team B
retains possession. Penalize Team B for its clipping foul, followed by
a penalty for Team A’s dead-ball foul. The yardages will cancel unless
one enforcement spot was inside the 30-yard line and enforcement
was toward that goal.

VI. Team A punts and commits a touching violation. B1 clips during
the runback of the punt, which is fumbled by B2. A1 recovers the
fumble, and A2 fouls after the ball is dead. RULING: Team A has
the first option because Team B fouled during the live ball. If Team
A declines the penalty for Team B’s foul, Team B will have the ball
at the point of the violation, along with the option of accepting
enforcement of the penalty for Team A’s dead-ball foul. If Team A
accepts the penalty for Team B’s foul, the ball will belong to Team B
after enforcement of the penalty for its live-ball foul followed by the
penalty against Team A for the dead-ball foul.

Section 2. Enforcement Procedures
Determining the Enforcement Spot and Basic Spot—ARTICLE 2
Approved Ruling 10-2-2
I. A kickoff untouched by Team B goes out of bounds after illegal

touching by Team A. Team A is flagged for holding or a personal
foul during the kick. RULING: Team B has these options: It may
snap the ball at the spot of the illegal touching; accept a five-, 10- or
15-yard penalty from the previous spot with Team A re-kicking; snap
the ball five, 10 or 15 yards beyond the spot where the ball went out
of bounds; or snap the ball 30 yards beyond Team A’s restraining
line.

II. A Team A fumble or backward pass is loose in Team A’s end zone,
where A33 kicks or bats the ball. RULING: Penalty—Safety (Rule
8-5-1-b).

III. A55 clips in Team B’s end zone during a scrimmage kick that touches
B44 in the field of play. RULING: Penalty—15 yards. Enforcement
is either at the previous spot (Team A retaining possession) or at the
spot where the subsequent dead ball belongs to Team B.

IV. Team A punts from its end zone and the ball is returned to the A-30.
A23 clips B35 in Team A’s end zone during the return. RULING:
Penalty—15 yards from the basic spot, which is the end of the run
(the A-30). Team B’s ball, first and 10.

V. Team A punts from its end zone and the ball is returned to the
A-30 where it is fumbled. A23 clips in Team A’s end zone during
the fumble. The ball is recovered in the field of play. RULING:
Penalty—15 yards from the basic spot, which is the spot of the
fumble, the A-30. Team B’s ball, first and 10.

RuLE 10 / PEnaLty EnFoRCEmEnt Fi-75

VI. Team A’s untouched punt from its end zone goes out of bounds at
Team A’s 40-yard line. A2, in his end zone, clips Team B before the
ball is kicked. RULING: Penalty—Safety (Rule 9-1 Penalty) or Team
B may snap the ball at the Team A 25-yard line after enforcement of
the penalty from where the ball went out of bounds.

VII. Team A snaps at its one-yard line, and ball carrier A1 is downed on
his five-yard line. Team B commits a personal foul in the end zone
while the ball is in play. RULING: Penalty—15 yards from the basic
spot (five-yard line).

VIII. During a punt B1 holds A2 behind or beyond the neutral zone after
the kick crosses the neutral zone and before it has touched Team
B. RULING: Penalty—10 yards. Subject to postscrimmage kick
enforcement if Team B is next to snap the ball.

IX. During A1’s run, B25 fouls 10 yards beyond the neutral zone. After
advancing 30 yards, A1 fumbles. B48 recovers and carries the ball
across Team A’s goal line. RULING: Penalize Team B from the basic
spot, which is the spot of the fumble. Team A retains possession of
the ball (Rule 5-2-3).

X. First and 10 at the A-30. A1 advances the ball to the B-40, where
he is downed. During the run B1 clips on Team A’s 45-yard line.
RULING: Penalty—15 yards at the B-40, which is the basic spot.
First and 10 at the B-25.

XI. First and 10 at the A-40. A1 advances to the B-40, where he fumbles.
During A1’s run or during the fumble B2 commits a personal foul at
the 50-yard line. B1 recovers the fumble and returns the ball across
Team A’s goal line. RULING: Penalty—15 yards from the basic spot,
which is the end of the related run (Team B’s 40-yard line) and first
down for Team A.

XII. During the return of a scrimmage kick, B40 blocks A80 in the back
above the waist at the B-25. Team B’s ball carrier is downed with the
ball in his possession at Team B’s 40-yard line. RULING: Team B
foul, illegal block in the back. Penalty—10 yards from the spot of
the foul. Team B’s ball, first and 10, from its 15-yard line.

XIII. Team B intercepts a legal forward pass, and the player who threw the
pass is fouled during the return. RULING: Team B’s ball, first down
and 10, after enforcement of the penalty (Rules 2-27-5, 5-2-4 and
9-1).

XIV. B1 intercepts a legal forward pass (not a try) deep in his end zone
and is unable to get out of the end zone, where he is downed. During
the run, B2 clips A1 (a) at the B-25 (b) at the B-14; (c) in the end
zone. RULING: The basic spot is the B-20. (a) First and 10 at the
B-10. (b) First and 10 at the B-7. (c) Safety. (Rules 8-5-1-b, 8-6-1
and 10-2-2-d-2-a).

XV. B17 intercepts a legal forward pass (not a try) deep in his end zone
and, as he attempts to run the ball out, A19 clips in the end zone.
After the foul and before B17 leaves the end zone, B17 fumbles with
A26 recovering on the two-yard line. RULING: Penalty—15 yards
from the goal line. Team B’s ball, first and 10 at its 15-yard line (Rule
10-2-2-d-2-c).

Fi-76 RuLE 10 / PEnaLty EnFoRCEmEnt

XVI. After a safety, Team A punts the ball at Team A’s 20-yard line. The
ball goes out of bounds untouched by Team B. RULING: Team B
captain has the choice of the down being repeated at the A-15, or of
putting the ball in play at the 50-yard line or five yards beyond the
inbounds spot.

Postscrimmage Kick Enforcement—ARTICLE 3
Approved Ruling 10-2-3
I. Either team fouls during a scrimmage kick after the ball has been

touched beyond the neutral zone. The foul is beyond the neutral
zone, and Team B will next put the ball in play. RULING: For fouls
by Team B, penalty enforcement will be by the Three-and-One
Principle with the postscrimmage kick spot as the basic spot (Rule
2-25-11). Team B’s ball, first and 10. For fouls by Team A, penalty
enforcement is either from the previous spot or from the spot where
the subsequent dead ball belongs to Team B (Rule 6-3-13).

II. Team A’s punt is blocked, crosses the neutral zone and is untouched
by Team B beyond the neutral zone. It rebounds behind the neutral
zone before Team B clips or holds. The ball is loose at the time of
the foul. RULING: The foul is during the kick. If Team B is next to
snap the ball, enforcement is according to postscrimmage kick rules.

III. Team A’s punt is blocked behind the neutral zone before clipping or
holding by Team B beyond the neutral zone. The ball never crosses
the neutral zone during the play. RULING: Rule 10-2-3 applies
only when a scrimmage kick crosses the neutral zone. Team A retains
possession after the penalty is enforced at the previous spot.

IV. Team A’s successful field goal attempt is snapped at Team B’s 30-yard
line, and a Team B player fouls at the 20-yard line during the kick.
RULING: Team A may decline the penalty and accept the score or
void the score and have Team B penalized at the previous spot (Rule
10-2-5-d).

V. Team A’s untouched, unsuccessful field goal attempt is snapped from
Team B’s 30-yard line. Team B fouls at the 15-yard line during the
kick. RULING: Team B’s ball. The postscrimmage kick spot is at the
30-yard line and the enforcement is from the 15-yard line, the spot
of the foul, with no possible replay (Rules 2-25-11 and 8-4-2-b).

VI. Team A’s punt crosses the neutral zone. During the kick, B79 holds
A55 one yard beyond the neutral zone. B44 catches the kick at the
B-25 and returns to the B-40 where he is tackled. RULING: B79’s
foul is covered by postscrimmage kick enforcement. The 10-yard
penalty is enforced at the end of the kick, which is the B-25. First
and 10 for Team B at the B-15.

VII. Team A snaps the ball at the A-35 on fourth and seven. Just after
the snap lineman B77 grabs guard A66 and pulls him to one side,
allowing linebacker B43 to shoot the gap to try to block the kick.
B44 catches the kick at the B-25 and returns to the B-40 where
he is tackled. RULING: B77’s holding foul is not covered by
postscrimmage kick enforcement since it is before the kick. The
10-yard penalty is enforced at the previous spot. The penalty
yardage gives Team A first down at the A-45.

RuLE 10 / PEnaLty EnFoRCEmEnt Fi-77

Fouls During or After a Touchdown, Field Goal or Try—ARTICLE 5
Approved Ruling 10-2-5
Fouls during a touchdown or field goal by Team A:
I. During a touchdown run Team B clips in the field of play or the

end zone. RULING: Team A has the option of the penalty being
enforced on the try or the succeeding kickoff (Rule 10-2-5-a-1).

II. Team B commits a personal foul during a down when Team A scores
a touchdown, and then Team A fouls after the score and before the
ready-for-play signal on the try. RULING: Allow the score. Team A
has the option of enforcement on the try or the succeeding kickoff.
Team B then also has the option of Team A being penalized on the
try or the succeeding kickoff. The yardage assessed on the live-ball/
dead-ball penalties may cancel (Rule 10-2-5).

III. Team B holds during Team A’s touchdown run. Team A fouls after
the score. RULING: Allow the score. The penalty for Team B’s
holding foul is declined by rule. Team B has the option of Team A
being penalized on the try or the succeeding kickoff (Rules 10-2-5-
a-2 and 10-2-5-c).

IV. A Team B player slugs an opponent during or after Team A’s
touchdown run. Team B is offside on the successful try. RULING:
Allow the touchdown. Disqualify the Team B player for fighting.
Team A has the option of a penalty against Team B on the try or the
succeeding kickoff. After the successful try, Team A has the option of
repeating the try with the offside penalty enforced on the try (Rules
10-2-5 and 8-3-3-b).

V. Team B roughs the passer during a touchdown pass play. RULING:
Allow the touchdown. Team A has the option of enforcement on the
try or the succeeding kickoff.

VI. Team B is offside during a successful field goal down. RULING:
Team A has the option to accept the penalty at the previous spot and
replay the down or to keep the points by declining the penalty.

Fouls after a touchdown by Team A:
VII. Team A fouls after it scores a touchdown, and Team B fouls on

the successful try. RULING: Allow the touchdown. Team B has
the option of Team A being penalized on the try or the succeeding
kickoff. Team A then has the option of Team B being penalized on
a replay of the try. Team B personal-foul penalties may be enforced
on the subsequent kickoff or at the succeeding spot in extra periods.
Yardages assessed on the succeeding kickoff may cancel.

VIII. Team A fouls after it scores a touchdown, and Team B fouls after a
successful try. RULING: Allow the score. Team B has the option of
Team A being penalized on the try or the succeeding kickoff. For
the foul after the try, Team B is penalized on the kickoff or at the
succeeding spot in extra periods.

Fouls during a try with no change of team possession (this does not include live-
ball fouls treated as dead-ball fouls or loss-of-down fouls):

Fi-78 RuLE 10 / PEnaLty EnFoRCEmEnt

IX. Team B fouls during an unsuccessful try. RULING: Team B
is penalized, and the try is repeated. The try is exempt from
postscrimmage kick enforcement (Rule 10-2-3).

X. Team B fouls during a successful try. RULING: Replay the down
after enforcement, or the penalty is declined by rule. Penalties for
personal fouls may be enforced on the succeeding kickoff or at the
succeeding spot in extra periods (Rule 8-3-3-b-1).

XI. During a successful kick try from the three-yard line, Team B is
offside. After the ball is dead, Team B commits a personal foul.
RULING: If Team A elects to replay the try, both penalties against
Team B are enforced before the snap (Rule 10-1-6). If Team A
declines the offside penalty and accepts the point, the penalty for
Team B’s dead-ball foul is then enforced on the kickoff or at the
succeeding spot in extra periods. (Rule 8-3-5)

XII. During an unsuccessful kick try from the three-yard line, Team A
commits an illegal-motion foul. After the ball becomes dead, Team
B fouls. RULING: Team B obviously will refuse the penalty for the
Team A foul. Team B is penalized on the kickoff or at the succeeding
spot in extra periods.

Fouls after a try and before the succeeding kickoff:
XIII. Either team fouls. RULING: Enforce the penalty on the kickoff

unless the try is the last down of the game.
XIV. Both teams foul before either penalty is completed. RULING: The

fouls cancel.
XV. The penalty for Team B’s foul after a successful try is accepted and

will be enforced on the free kick; then:
1. Team A fouls after the try. RULING: Enforce the penalties in

occurrence order on the kickoff or at the succeeding spot in
extra periods.

2. Team B fouls after the try. RULING: Enforce both Team B
penalties in occurrence order on the kickoff or at the succeeding
spot in extra periods.

3. Both teams foul before either penalty is completed. RULING:
These fouls cancel. The penalty for Team B’s original foul is
enforced on the kickoff or at the succeeding spot in extra periods.

inD-1

Index to Rules
Term Page Term Page

A
advance of, defined��������������������������������� FR-30
advertising ������������������������������������ FR-16, FR-17
approved Rulings ������������������������������������ FR-26

B
Back��� FR-39
Backward, defined ����������������������������������� FR-30
Backward pass

Caught in flight �� FR-74
Defined �� FR-35
out of bounds �� FR-75
Recovered on ground ����������������������������� FR-74

Ball
Drying��� FR-18
marking �� FR-19
specifications �� FR-18

Ball carrier ��� FR-39
Basic spot �� FR-38
Batting

Backward pass �� FR-99
Ball in possession ����������������������������������� FR-99
Defined �� FR-31
Loose ball (9–4) ��������������������������������������� FR-99

Behind, defined ��������������������������������������� FR-30
Belongs to, defined���������������������������������� FR-28
Beyond, defined �������������������������������������� FR-30
Bleeding players �������������������������������������� FR-51
Blocking �� FR-27, FR-96
Blocking below waist ������������������������������� FR-27

Defined �� FR-27
Blocking scrimmage kick ������������������������� FR-31
Block in the back

Defined �� FR-27
Prohibited ��� FR-98

C
Captains, team �� FR-13
Catch ��� FR-28
Catchable forward pass��������������������������� FR-35
Charged timeouts

Length �� FR-52
notice to coach ��������������������������������������� FR-51
1-1/2-minute limit ������������������������������������� FR-52
30-second warning ���������������������������������� FR-52

Chop block
Defined �� FR-27
Prohibited ��� FR-91

Clipping
Defined �� FR-29
Prohibited ��� FR-88

Clock, game �� FR-47
Clock, when started ��������������������������������� FR-48
Clock, when stopped ������������������������������� FR-48
Coaches’ certification ������������������������������ FR-24
Coaching box �� FR-15
Completed pass �������������������������������������� FR-76
Concealing ball �� FR-94
Conduct of players and others ���������������� FR-86

Conduct rules (–) ������������������������������ FR-12
Conference, head coach’s ������������������ FR-51
Continuity of downs ���������������������������� FR-61

D
Darkness �� FR-46
Dead ball

Becomes alive ������������������������������������FR-57
Declared ���FR-57
Defined ���FR-26

Dead-ball spot ������������������������������������ FR-37
Declining penalties ��������������������������� FR-102
Defenseless player, targeting ������������� FR-87
Defensive team

Defined ���FR-38
Requirements �������������������������������������FR-73

Definitions ��� FR-26
Delaying a half������������������������������������ FR-54
Delay of game ������������������������������������ FR-54
Deliberately advancing

Defined ���FR-29
Prohibited ��FR-54

Disconcerting opponents �������������������� FR-71
Disqualified player ������������������������������ FR-40
Disqualifying fouls ������������������������������ FR-86
Down

Defined ���FR-29
when ended ���������������������������������������FR-29
when started ��������������������������������������FR-29

Down after a foul �������������������������������� FR-61
Drop kick �� FR-33

E
Eligible to catch

Backward pass �����������������������������������FR-74
Free kick ���FR-64
Fumble ��FR-74
illegal pass ��FR-75
Legal pass ��FR-75
scrimmage kick ����������������������������������FR-66

Encroachment ������������������������������������ FR-34
End lines ��� FR-32
End zones �� FR-42
Enforcement spot ������������������������������� FR-37
Equipment, player

Enforcement ���������������������������������������FR-23
illegal ���FR-23
mandatory ���FR-20
Repairs, replacement �������������������������FR-23

F
Face mask

Defined ���FR-20
Grasping ���FR-90
striking ��FR-86

Fair catch
 ��FR-69
Defined ���FR-29
signals ��FR-29

inD-2 inDEX to RuLEs

Term Page Term Page

False start ��FR-71
Feigning a charge����������������������������������FR-72
Field areas

End zones��FR-42
Field of play ���FR-42
Field, the ��FR-42
Playing enclosure ����������������������������������FR-42
Playing surface ��������������������������������������FR-42

Field equipment, prohibited �������������������FR-24
Field goal

Defined ��FR-34
next play ��FR-83
scoring value ���FR-80
unsuccessful ���FR-83
when scored ���FR-82

Field of play ���FR-42
Field, the

Dimensions ��FR-14
markings ��FR-14
surface ��FR-17

Fighting
Defined ��FR-42
Penalty ��� FR-100

Fist, striking with ������������������������������������FR-86
Formation, free kick �������������������������������FR-63
Formation, scrimmage ���������������������������FR-72
Formation, scrimmage kick �������������������FR-66
Forward pass

Catchable���FR-35
Completed ���FR-76
Crosses neutral zone ����������������������������FR-35
Defined ��FR-35
Eligibility regained ���������������������������������FR-76
Eligible receivers �����������������������������������FR-76
Grounded ���FR-76
illegal ��FR-75
illegal contact ���FR-77
illegally touched �������������������������������������FR-76
incomplete ���FR-77
ineligible receivers ���������������������������������FR-76
ineligibles downfield ������������������������������FR-79
interference��FR-77
Legal ��FR-75

Forward point, ball’s ������������������������������FR-59
Forward progress

 ��FR-30, FR-60
Fouls

By same team ������������������������������������� FR-102
Defined ��FR-30
offsetting�� FR-102
when reported������������������������������������� FR-102

Frame (of body) ��������������������������������������FR-27
Free kicks

at rest ��FR-64
Defined ��FR-33
Forced touching�������������������������������������FR-64
Formation���FR-63
illegally touched �������������������������������������FR-64
out of bounds ��FR-66
Restraining lines ������������������������������������FR-63
where kicked ���FR-63
who may recover ����������������������������������FR-64

Fumble
Caught in flight ��������������������������������������FR-74
Defined ��FR-31

out of bounds ��FR-75
Recovered on ground ���������������������������FR-75
who may recover ����������������������������������FR-74

G
Game, description ���������������������������������FR-13
Gloves, defined �������������������������������������FR-23
Goal

Choice of ���FR-44
Defined ��FR-16

Goal lines
Defined ��FR-31
Location ���FR-13

H
handing ball forward

Behind line ���FR-74
Beyond line ��FR-74
Defined ��FR-32

hands and arms, use of
 ���FR-97

hash marks ���FR-32
helmet, initiating contact with ����������������FR-87
helping runner ���������������������������������������FR-96
holder ��FR-38
holding

Defense ���FR-98
offense ��FR-97

horse-collar tackle ���������������������������������FR-92
huddle ���FR-32
hurdling ���FR-32

I
illegal interference ���������������������������������FR-91
illegal participation ���������������������������������FR-91
illegal pass ��FR-75
illegal use of hands and arms

when ball is in possession �������������������FR-97
impetus ��FR-84
inbounds spot ��FR-37
incomplete pass ������������������������������������FR-77
injury timeouts ���������������������������������������FR-51
instant replay ��������������������������������������� FR-107
interception ��FR-28
interference

in neutral zone ���������������������������������������FR-73
with ball ���FR-74
with opportunity to catch kick ���������������FR-68
with pass ���FR-77

interlocked interference �������������������������FR-97
intermissions

Between halves �������������������������������������FR-46
Between periods �����������������������������������FR-46

J
jersey ��FR-21

K
kick, defined ��FR-33
kicker, the ��FR-38
kicking a player �������������������������������������FR-87
kicking ball, illegally ������������������������������FR-99
kickoff ��FR-33
kicks, legal and illegal ���������������������������FR-33
kneeing ���FR-86

inDEX to RuLEs inD-3

Term Page Term Page

L
Language, usage �����������������������������������FR-93
Leaping ��FR-91
Legal forward pass ��������������������������������FR-75
Length of game �������������������������������������FR-46
Limit lines ��FR-15
Lineman

Defined ��FR-39
interior ��FR-39

Line to gain
Defined ��FR-60

Line to gain indicator �����������������������������FR-17
Live ball ���FR-26
Live ball becomes dead ������������������������FR-57
Loose ball

Defined ��FR-26
Planned ��FR-74

Loss of a down ��������������������������������������FR-29

M
markers ��FR-17
measure to ball’s forward point �������������FR-60
motion, illegal ��FR-71
muff ��FR-31

N
neutral zone ��FR-34
nine-yard marks ������������������������������������FR-32
numbering, players’ �������������������������������FR-19
number of players ���������������������������������FR-13

O
obstructions ��FR-17
offensive team

Defined ��FR-38
Requirements ��FR-72

officials
Code of signals ����������������������������������� FR-129
Duties and jurisdiction ������������������������� FR-106
offside ��FR-34

out of bounds
Ball ���FR-59
Forward point ��FR-59
held ball ���FR-59
Player ���FR-59

out-of-bounds lines �������������������������������FR-31
out-of-bounds spot ��������������������������������FR-37

P
Passer, the ��FR-39
Passes, defined �������������������������������������FR-35
Penalties

Completed ��� FR-102
Declined ������������������������������������FR-62, FR-102
Defined ��FR-35

Periods
 ���FR-47
Extra ���FR-45
how started ���FR-44

Personal fouls ��FR-86
Persons subject to rules ������������������������FR-13
Phones, coaches’ ����������������������������������FR-25
Piling on ���FR-90
Place kicks ��FR-33
Play classification

Forward pass ���FR-41
Free kick ��FR-41

Running play ���FR-41
scrimmage kick �������������������������������������FR-41

Play-clock count ������������������������������������FR-58
Player

airborne ���FR-39
Defined ��FR-39
Departing ���FR-39
Replaced��FR-40
Vacancy ���FR-40

Players, by position �������������������������������FR-19
Playing time

adjustments ���FR-46
Extended ���FR-47
For game ���FR-46
how kept ��FR-47
shortened ��FR-46

Points of Emphasis (–) ��������������������������FR-7
Possession after penalty �����������������������FR-61
Possession of ball ���������������������������������FR-26
Postscrimmage kick spot�����������������������FR-38
Previous spot ���FR-37
Punt ���FR-33
Putting ball in play

after field goal ���������������������������������������FR-83
after foul ��FR-49
after touchback �������������������������������������FR-84
after try ��FR-82
after unsuccessful field goal �����������������FR-83
Before being ready ��������������������������������FR-57
Defined ��FR-58

Pylons ��FR-16

R
Ready for play

 ���FR-57
Ball is ���FR-26
Play clock ��FR-47

Recovered, defined �������������������������������FR-28
Restraining lines

 ��FR-32, FR-63
Return kick ��FR-34
Roughing or running into the kicker or

holder ��FR-92
Roughing passer �����������������������������������FR-90
Running into opponent ��������������������������FR-91

S
safety

Defined ��FR-83
initial impetus ���FR-84
next play ��FR-84
Responsibility ��FR-84
scoring value ���FR-80

score, referee sole authority ��������������� FR-106
scoring, extra periods ���������������������������FR-45
scoring values

Field goal ���FR-80
safety ���FR-80
touchdown ��FR-80
try ��FR-80

scrimmage
Defined ��FR-36
Formation���FR-72
how started ���FR-71
not outside a hash mark �����������������������FR-71

inD-4 inDEX to RuLEs

Term Page Term Page

scrimmage kick
Batting behind goal line ������������������������FR-68
Behind goal line �������������������������������������FR-67
Behind neutral zone ������������������������������FR-66
Beyond neutral zone �����������������������������FR-66
Blocked ��FR-31
Caught or recovered �����������������������������FR-67
Defined ��FR-33
Forced touching of ��������������������������������FR-66
Formation���FR-34
illegally touched �������������������������������������FR-66
Legal, illegal ���FR-67
out of bounds ��FR-67
Postscrimmage kick ���������������������������� FR-104

scrimmage line ��������������������������������������FR-36
selection of ball �������������������������������������FR-18
series of downs

Continuity of downs �������������������������������FR-61
when awarded ��������������������������������������FR-60

shift, defined ���FR-36
shift, one-second pause������������������������FR-71
sidelines ��FR-14
signal devices, prohibited ���������������������FR-24
signals for officials ������������������������������ FR-129
simultaneous catch or recovery ������������FR-29
snap; snapping

Ball must be still ������������������������������������FR-71
Defined ��FR-36
who may receive ����������������������������������FR-71

snapper, position �����������������������������������FR-72
snapper, the ��FR-39
spot

of foul ��FR-37
where kick ends������������������������������������FR-38
where run ends�������������������������������������FR-37

spots ���FR-37
squad member ��������������������������������������FR-40
striking with

Foot or lower leg �����������������������������������FR-87
Locked hands, elbows ��������������������������FR-86
side, back, heel of hand �����������������������FR-86

subject to rules��������������������������������������FR-86
substitute, defined ���������������������������������FR-39
substitutions

Legal ��FR-55
Procedures ��FR-55
Restrictions ��FR-55

succeeding spot ������������������������������������FR-37
supervision of game������������������������������FR-13
suspension of game������������������������������FR-50

T
tackling��FR-38
team area ���FR-15
team a; team B ������������������������������������FR-38
tee ���FR-33
tiebreaker system ���������������������������������FR-45
timeouts

always charged �������������������������������������FR-48
Charged team��FR-48
Extra-period ���FR-45
injury ��FR-51
Length ��FR-52
Limitations (number) ������������������������������FR-50
notice to coach �������������������������������������FR-52
Player’s ��FR-51

Referee’s ���FR-49
when declared ��������������������������������������FR-48

timing devices
Game clock ���FR-41
Play clock ��FR-41

tobacco, use of �������������������������������������FR-96
toss of coin ���FR-44
touchback

Defined ��FR-84
initial impetus ���FR-84
next play ��FR-84
Responsibility ��FR-84

touchdown
Defined ��FR-80
next play ��FR-80
scoring value ���FR-80

touching, defined ����������������������������������FR-31
tripping

 ��FR-41, FR-86
try

Defined ��FR-80
next play ��FR-82
Replays ��FR-82
scoring value ���FR-80

U
unfair game-clock tactics ����������������������FR-54
unsportsmanlike conduct ����������������������FR-93

V
Violation, defined �����������������������������������FR-30

W
winning team ��FR-13

Y
yardage chain and down

Ground marker ��������������������������������������FR-17
indicator ���FR-17

yard line, defined �����������������������������������FR-32

Sportsmanship is a core value of the NCAA.
The NCAA Committee on Sportsmanship

and Ethical Conduct has identified respect
and integrity as two critical elements

of sportsmanship and launched an awareness
and action campaign at the

NCAA Convention in January 2009.

Athletics administrators may download materi-
als and view best practices at the website below:

www.NCAA.org/sportsmanship, then select the
“Resources/Best Practices” tab.

Each year, more than

460,000
NCAA student-athletes

NCAA is a trademark of the National Collegiate Athletic Association.

gain skills to SUCCEED

LIFE.
on the field, in the classroom

and in

FR15

	NCAA Football Rules Committee
	Major Rules Changes for 2014 and 2015
	Index to Editorial Changes
	Points of Emphasis
	Sportsmanship Statement
	The Football Code
	Official NCAA Football Rules
	Rule 1—The Game, Field, Players and Equipment
	Rule 2—Definitions
	Rule 3—Periods, Time Factors and Substitutions
	Rule 4—Ball in Play, Dead Ball, Out of Bounds
	Rule 5—Series of Downs, Line to Gain
	Rule 6—Kicks
	Rule 7—Snapping and Passing the Ball
	Rule 8—Scoring
	Rule 9—Conduct of Players and Others Subject to Rules
	Rule 10—Penalty Enforcement
	Rule 11—The Officials: Jurisdiction and Duties
	Rule 12—Instant Replay

	Appendix A—Guidelines for Serious On-Field Injury
	Appendix B—Concussions
	Appendix C—Field Programs
	Appendix D—Equipment: Additional Details
	Code of Officials Signals
	Official NCAA Football Rules Interpretations
	Table of Contents for Approved Rulings
	List of New Approved Rulings
	Rule 1—The Game, Field, Players and Equipment
	Rule 2—Definitions
	Rule 3—Periods, Time Factors and Substitutions
	Rule 4—Ball in Play, Dead Ball, Out of Bounds
	Rule 5—Series of Downs, Line to Gain
	Rule 6—Kicks
	Rule 7—Snapping and Passing the Ball
	Rule 8—Scoring
	Rule 9—Conduct of Players and Others Subject to Rules
	Rule 10—Penalty Enforcement

	 Index to Rules

