League Rules

The Basics of the Game

- Any type of blocking is illegal. Players must stop and stand still once the ball is caught and/or ran by a teammate.
- The Quarterback cannot run the ball unless he has received a direct handoff behind the line of scrimmage or when the ensuing rusher crosses the line of scrimmage.
- The player who rushes the QB must start 7 yards off the line of scrimmage.
- All players are eligible to receive a pass.
- Offense has 4 downs to cross midfield for a first down and then has 4 plays to score a touchdown.
- All possessions, except interceptions start at the 5 yard line.
- Touchdown is worth 6 points, extra point (5 yd line) = 1 point, (12 yards out) = 2 points
- Games are divided into two 13 minute halves with a 1 minute half time. The play clock will stop inside of one minute left in the game under these circumstances:
 - Incompletion
 - Penalty
 - Change of possession
 - Out of bounds
 - Set the disk on first downs
- Interceptions can be returned, but there is no blocking, shielding or picking of any kind during the interception return.
- All penalties are 10 yards and assessed from the line of scrimmage. On defensive holding calls, the penalty will be assessed from the spot of infraction. Offensive penalties are loss of down and defensive penalties result in automatic first down for the offensive team.
- Unsportsmanlike behavior towards any staff member or opposing player will not be tolerated and it will remain within the discretion of the referee whether or not to eject a player.
- If a team is more than 5 minutes late for the scheduled game it will be forfeited. Forfeits are worth 28 points and a 28 point score differential ends the game. The forfeiting team will also be subject to league enforced sanctions prior to the beginning of the next week (see forfeit policies for details).

The Coin Toss

- The game referee will flip a coin before the start of the game. He or she will designate a team captain to call heads or tails.
- The team that wins the coin toss has the choice to take the ball first, defend the goal or defer
 choice to the second half. The team that loses the coin toss will have first choice at the start of
 the second half.

Possessions

- All possession changes will start at the offensive team's 5 yard line. Exception: On interceptions, the team will take possession of the ball where the interceptor's flag belt is pulled.
- The offensive team has 4 plays to cross midfield for a first down, then 4 plays to score a touchdown. If the offense fails to get a first down or score, then the new offense team will take possession of the ball on their own 5 yard line.
- There are no quick snaps. Officials must be set before the ball is snapped.
- Players may not be moving forward when the ball is snapped.
- Any player that starts a play without a flag will result in a penalty.

Penalties

- All defensive penalties are 10 yards and an automatic first down.
- All offensive penalties are 10 yards and loss of down.
- All penalties will be assessed from the original line of scrimmage.

EXCEPTION 1: Interception returns; Offensive penalties will be assessed from the point of interception. Defensive penalties will be assessed from the end of the play. Both result in automatic first down.

EXCEPTION 2: Holding will be assessed from the point of infraction.

EXCEPTION 3: Unsportsmanlike conduct/Unnecessary roughness penalty is 10 yards added on to the end of the play.

- Only team captains may approach the referee about rule clarifications and interpretations. Players cannot argue judgment calls.
- A protest on a rule interpretation must take place before the next play is started. If a team
 protests a rule interpretation and is proven wrong, the team will be penalized as a delay of
 game.
- Games cannot end on a defensive penalty.
- Any offensive penalty that occurs while the QB is in the end zone will result in a safety. (2 points).
- **DEFENSIVE PENALTIES:** Offside/Illegal rush; Pass Interference; Illegal contact (holding, bump & run, blocking, etc...The referee will determine incidental contact which may result from the normal run of play.); Roughing the quarterback; Holding/Tackling; Last Man Rule(If there is no one between the player and the end zone, and it is clear to the referee that the player would have scored if they were not held or tackled, a TD will be awarded.)
- **OFFENSIVE PENALTIES:** Illegal motion/False start; Pass Interference(illegal pick, pushing off); Impeding the rusher; Flag guarding; Charging(offensive player must avoid the defender if he is set); Delay of game; Illegal contact;
- **TRASH TALKING WILL NOT BE TOLERATED.** The referee has the right to determine language that is offensive. Trash talking is language that may be considered offensive to the referee, opposing

team, or spectators.

WFE RULE: Teams and players will be given a warning first, then a penalty, then ejection from the game or league at the referees' discretion. If the referee witnesses any act of tackling, elbowing, cheap shots, or any other unsportsmanlike act, the game will be stopped and the player will be immediately ejected from the game.

Forfeit Policies

- In the event that a team forfeits one or more games, the forfeiting team must pay a fine of \$5 per player per game to the team(s) they were scheduled to play. Failure to pay the fine will result in additional automatic forfeits until the fine is paid to the respective team(s).
- Example: Team A forfeits week #1 of the season and they miss two games (vs. Team B and Team C). Because Team A has six members, each member will have to pay \$5 to Team B and Team C before they commence playing during week #2 of the season. The total amount paid to Team B is \$30 and the total amount paid to Team C is \$30. The money collected by the two teams will then be distributed amongst their respective team members.
- Four forfeits will result in automatic exclusion from the playoffs.

Scoring/Time/Timeouts

• Touchdown = 6 points

Extra points:

5 yards = 1 point 12 yards = 2 points Safety = 2 points

- If the defense intercepts a pass on an extra point attempt and returns it to the end zone, the team will be rewarded 1 or 2 points based on what the offensive team was attempting on the extra point.
- Games are divided into two 13 minute halves, with a 1 minute halftime.

 Each team has two 60 second timeouts per game, one per half. A timeout can carry over to the second half if not used during the first half.
- There is a 25 second huddle clock and the huddle clock will start once the line of scrimmage is marked by the referee.
- Referee may stop the clock at own discretion.
- The clock will stop for the 1 minute warning in the second half only if the score differential is 16 points or less. If the score differential is 17 points or more, the clock will not stop.
- The play clock will stop inside of one minute left in the game under these circumstances:
 - Incompletion
 - Penalty
 - Change of possession
 - Out of bounds
 - Set the disk on first downs
- Clock will not run on extra point attempts inside of one minute.

• A 28 point score differential ends the game.

Players

- A team must start the game with no less than 3 players. A minimum of 3 players must be on the field at all times.
- On the Friday following Week #2 of the regular season, all team rosters are FINAL. Therefore, any adjustments made to a team's roster determined solely by the individual team, than the league Commissioner must be IMMEDIATELY alerted via email or phone with the resulting subtraction or addition.

Attire

- Shirts must be worn, and tucked in at all times. If a player's shirt is hanging over their flag belt, holding will not be called.
- Shorts worn by a player must be the opposite color of the flag belt worn.
- Players are recommended to wear a protective mouthpiece at all times during a game.

Blocking

• Any type of blocking is illegal. Players must stop and stand still once the ball is caught and/or ran by a teammate.

Passing

- All pass attempts must be forward and received beyond the line of scrimmage.
- Shovel passes are legal, but must be beyond the line of scrimmage.
- Only one forward pass per down.
- QB has a seven second "pass clock." If a pass is not thrown within the seven seconds, play is
 ruled dead, with a loss of down. Once the ball is handed off, the seven second rule is no longer
 in effect.
- Interceptions can be returned and the ball will then be spotted based on where the defenders flag belt is pulled.
- If a penalty occurs on an interception return by the offense, the penalty will be assessed from the spot of the interception. If a penalty occurs on an interception return by the defense, the penalty will be assessed from the end of the run.
- Intentional grounding is not a penalty. However, all grounded balls must travel beyond the line
 of scrimmage, unless the ball is spiked after the snap when the quarterback is under center.
 Shotgun spikes are a penalty.
- The rusher may not hit the quarterbacks' arm, or knock the ball out of his hand. The rusher must play the flags.

Receiving

- All players must start with their flag belts on.
- All players are eligible to receive passes (including QB if the ball has been handed off behind the line of scrimmage.)
- Only one player allowed in motion at one time.
- Receiver is down where his or her flag belt is pulled. Exception: In order to achieve a first down, or a touchdown, at least one flag and the ball must cross the plane of the first down line and goal line.
- Receiver is down at point of reception if flag belt falls off before catch is made. If a ball carriers flag falls off without being pulled off, he or she is down where he or she catches the ball.
- Receiver must have at least one foot in bounds when making a catch.
- A player may tip the football to a teammate, as long as the initial receiver does not show possession of the ball.
- If a receiver catches a pass and is pushed out of bounds by a defender while in the air, the referee has the right to rule the catch complete, if he judges that the receiver would have come down in bounds, had he not been pushed.
- Players that run out of bounds during a play are not eligible to come back in and make a reception.

Running

- The QB can only run the ball when the ensuing rusher crosses the line of scrimmage. If the line
 of scrimmage is marked with in the "No Run Zones" and the defense still rushes, the QB will still
 have the right to run.
- Only direct hand-offs behind the line of scrimmage are considered a "LEGAL HAND-OFF".
- Tapping the ball or simply touching a player with the ball is not considered a "LEGAL HAND-OFF".
- Only direct hand-offs behind the line of scrimmage are legal and anyone other than the "CENTER" when located behind the line of scrimmage can receive a hand-off.
- No laterals or pitches of any kind, anywhere on the field, are allowed.
- The player who takes the hand-off can throw the ball, as long as he does not pass the line of scrimmage before doing so.
- "No Running Zones" are located five (5) yards from each end zone, and five (5) yards on both sides of mid-field. "No Running Zones" come into effect only when offensive team is approaching a first down or the end zone. Exception: If the offensive team has already achieved a first down, but has been pushed back into a "No Running Zone", then the "No Running Zone" is no longer in effect.
- Once the ball has been handed off, all defensive players are eligible to rush.
- Once the ball has been handed off, the seven second pass rule is no longer in effect.
- Defensive players cannot pass the line of scrimmage, during a direct hand-off play, until the ball is handed off.

- Spinning to avoid the flag puller is allowed. Jumping over a defender or diving to advance the ball is not allowed.
- The ball is spotted where the flag was pulled.

Dead Balls

- All players must start with their flag belts on, offense and defense.
- All defensive players must line up at least one yard off of the line of scrimmage.
- Ball must be snapped between the centers' legs to start a play.
- A play is ruled dead when: Ball carriers flag is pulled; ball carriers flag falls off; ball carrier steps out of bounds; ball carriers knee touches the ground; ball carrier lets the ball hit the ground; ball carrier fumbles the ball away; and after a touchdown, or extra point is scored.
- There are no fumbles and if a fumble occurs the ball will be spotted where the player loses control of the ball.
- If the ball does not pass the line of scrimmage on an attempted pass, the play is ruled a dead ball, resulting in a penalty.

Rushing the QB

- All players that rush the passer must be a minimum of seven yards from the line of scrimmage
 when the ball is snapped. The rusher is allowed a direct line to the quarterback long as he
 rushes from either side of the field and not up the "middle". The "middle" is considered 1 yard
 on both sides of the puck or line marker. The "middle" is a judgment call made by the referee
 since there are no hash marks on the field. The offense must avoid impeding the rusher.
- The Quarterback cannot run the ball unless he has received a direct handoff behind the line of scrimmage or when the ensuing rusher crosses the line of scrimmage. If the line of scrimmage is marked with in the "No Run Zones" and the defense still rushes, the QB will still have the right to run.
- Once the ball is handed off, the seven yard rush rule is no longer in effect. Any player may rush beyond the line of scrimmage, from any position on the field, once the ball has been handed off.

Overtime

- If the score is tied at the end of regulation, teams go directly into overtime.
- Coin toss determines possession. The team that did not call the opening coin toss will call the overtime coin toss.
- The team that wins the coin toss has the choice to take the ball first, or to defend first. Both teams will drive into the same end zone.
- Each team will start from the 12 yard line, driving into the same end zone. They will have two plays to attempt to score. If a team scores, they may attempt an extra point afterwards (one or two point conversion).
- The game is over when each team has had the possession of the ball an equal amount of times, and one team is able to score more points than their opponents.

• If the score is still tied after the first overtime, the team that defended first will start the second overtime on offense. If the score is still tied after the 2nd overtime, there will be another coin toss to determine who starts first. The two teams will then have one play, from their own five yard line, and whoever gains the most yardage from their one play will receive one point, and the victory.

Other

- The league reserves the right to reduce or shorten games or the season due to inclement weather or any unforeseen force.
- Any derogatory remarks or excessive language to degrade an official or player will not be tolerated. Incidents will be dealt with accordingly at league official's discretion.
- Fighting amongst players or game officials will also not be tolerated. Game suspensions and/or
 possible expulsion from the league will result. League officials will have the final decision on
 such matters.
- There are no refunds for any money paid to the league.