[bookmark: _Hlk34647763]How to start a franchise in the UFL:
1. The costs to join the league are either of the following:
a. Option #1 = A one-time $20 million franchise fee.
b. Option #2 = A one-time $750,000 fee & a $5,250 annual league fee until the $20 million has been reached.
2. [bookmark: _Hlk41395143]However, only the following ownership types are acceptable for UFL teams:
a. A group of no more than 32 people per franchise, with one holding a minimum 30% stake (may be a religious group and/or non-profit organization).
b. [bookmark: _Hlk59868793]A publicly owned, non-profit corporation with an “Ambassador”:
i. No one is allowed to hold more than 200,000 shares.
ii. A share must cost at least $75 but no more than $350 2020 US dollars:
1. All stocks do not include an equity interest, do not pay dividends, cannot be traded, and has no protection under securities law.
iii. Shareholders receive the following:
1. [bookmark: _Hlk53689537]Inheritance rights to any dependent, if the shareholder dies.
2. Voting rights to elect the team’s board of directors and an “Ambassador” that represents the team at league meetings
3. A souvenir certificate to hang up on the wall.
4. The chance to buy exclusive shareholders-only merchandise.
5. Flexible payment plan options for all season ticket plans.
6. 1st Right of Refusal on Next Seasons Tickets
7. The same ticket exchange program used by season ticket holders.
8. Early access to the UFL’s Football advisory Network.
9. Priority status for playoff tickets & season ticket renewal.
10. Free tickets to the following:
a. An invite to the annual shareholders meeting during training camp.
b. 1 team tryout session during the preseason.
c. The preseason game(s).
d. One live practice (date determined by the team)
e. 1 VIP field pass for one home game.
f. 1 preseason / kickoff party only accessible to shareholders & season ticket holders.
g. Access to exclusive team events & player meet-and-greets only accessible to shareholders & season ticket holders, such as the end of season party with the team & the Pregame Talks with Head Coach
11. A 10% discount on the following:
a. This will double for at least every 10 shares that the shareholder buys in additions to the 1st one.
b. Regular team merchandise.
c. Tickets for individual game(s).
d. All season ticket plans (both full & partial); will be the same seat for each home game.
e. All parking adjacent to the stadium.
12. ALL current US military servicemembers (excluding those in basic training, OCS, WOCS, & the service academies), & veterans who were not dishonorably discharged who are also shareholders will also receive an additional 17.76% in addition to the already existing discounts if they can provide official documentation of service during their application (examples include a DD-214 for veterans or a current ID card for those currently in the service).
13. All shareholder benefits will be directly provided by the UFL but will automatically be assigned to the team that is closest geographically to the shareholder; however, the shareholder may also designate a specific team they would like during the application process as well.
c. [bookmark: _Hlk53689832][bookmark: _Hlk53689302][bookmark: _Hlk53689938]A City and/or County Government as a 501(c)(6) mutual-benefit nonprofit corporation:
i. [bookmark: _Hlk53689772]A City and/or County Government that owns a UFL team can also sell shares/stocks in order to raise funds for the team.
ii. The same rules for shares/stocks listed above for publicly owned/non-profit corporations will also apply, except that the governmental entity will appoint 1 member board of directors & 2) the “Ambassador” that represents the team at league meetings.
d. People are allowed to invest in the league itself to help bailout teams if they cannot support themselves financially:
i. As a result, all teams may have no more than 25% of the ownership rights go to the league.
e. All teams are required to release their financial balance sheet every year.
3. In addition, all teams must have a stadium with all of the following:
a. [bookmark: _Hlk35604020]At least 18,500 total seating capacity.
b. Locker rooms with showers for both teams and officials.
c. PA system and scoreboard.
d. The ability to sell tickets and concession.
e. Turf is not required, but it is encouraged.
f. Properly lined field if not turf.
g. Population Requirements:
i. [bookmark: _Hlk59869234]A Combined Statistical Area (CSA) or Metropolitan Statistical Area (MSA) of at least 300,000.
ii. At least a total population of 300,000 within 120mi / 193km of the team’s stadium.
h. The home team is also responsible for providing water and food for the visiting team, ensuring there is a trainer or doctor on-site for the match, and paying the referees fees at the end of each game.
4. All cities can have no more than 2 football teams within their entire Metropolitan Statistical Area (MSA):
a. Examples of Metropolitan Statistical Areas = Dallas–Fort Worth metroplex, Norfolk-Virginia Beach (Hampton Roads), Riverside–San Bernardino (Inland Empire) or Minneapolis–Saint Paul (Twin Cities).
Roster & Salary Rules:
Roster Rules:
1. 9 players on the field at any one time:
a. This number is increased to 10 whenever the Designated Hitter (DH) is used.
2. Max of 38-man roster:
a. At least 33 players must be active.
b. No more than 5 players are allowed to be on the “practice squad”.
c. All potential players must be at least 18 years old and have a high school diploma or GED to be eligible to play in the UFL.
3. All UFL teams are required to have at least 3 players that originate from within a 120mi / 193km radius of the team's hometown. Eligibility requirements include the following:
a. Being born inside the aforementioned limit.
b. Residing in the aforementioned limit for at least 5 years.
c. [bookmark: _Hlk114405638]Playing high school and /or semi-professional football inside the aforementioned limit for at least 2 seasons.
d. [bookmark: _Hlk59272268]Playing professional football in other leagues and/or college football inside the aforementioned limit for at least 1 season.
4. All UFL teams will employ 8 coaches, including the following:
a. A head coach (the head coach will also be the general manager).
b. An offensive and a defensive coordinator.
c. 4 position coaches.
d. 1 special teams coordinator.
e. Each team will also be limited to 8-15 football operations staff.
Salary Rules:
1. All players & coaches will have to do the following:
a. Find employment elsewhere during the offseason.
b. Pay for their own housing & health insurance.
2. The Salary Caps:
a. All UFL teams cannot give guaranteed player contracts:
i. All contracts for both of the following must be at least 1 season but no more than 16 seasons in length.
ii. All players may or may not be paid during the preseason / training camp:
1. All prospective players trying out for the team will not be paid
2. All players from the previous season will be paid $600 a week.
iii. During the regular season, the overall salary floor will be approximately $1,260,384 per team, while the salary cap will be $1,424,772:
1. [bookmark: _Hlk114407757]All 1-way (i.e. “Specialist”) players must be paid $1,776-2,222 per regular-season game, & $200 per bye & postseason week (i.e. $24,864-31,108 per regular-season & a max of $600 per postseason before taxes).
2. All 2-way (i.e. “Iron Man”) players must earn $1,983-2,725 per regular-season game, & $300 per postseason week (i.e. $27,762-38,150 per regular-season & a max of $900 per postseason before taxes).
3. All “Practice Squad” players must be paid at least $800-1,040 per game, & $200 per postseason week (i.e. $11,200-14,560 per regular-season & a max of $600 per postseason before taxes).
b. ALL UFL players and staff will be able to receive a college degree "tuition-free and debt-free", through a partnership with Strategic Education’s Capella University and Strayer University. They will be able to take classes online or in-person.
c. The Coaches:
i. Up to $125,000-150,000 for head coaches/general managers.
ii. Up to $70,000-100,000 for coordinators.
iii. Up to $30,000-50,000 for position coaches.
Player & Team Conduct Rules:
1. No spectators are permitted on the sideline:
a. Teams can only have rostered players (in uniform) and up to 5 staff members (18 or over) on their sideline.
b. Teams must keep their sidelines clear of garbage and personal belongings such as chairs, bags and other items.
c. If a team’s sideline area is in violation at any point in the game the referee will flag that team 15 years for unsportsmanlike conduct. Multiple infractions could result in a forfeit.
d. Players & staff can yell but cannot curse. Refs will call 15-yard penalties for unsportsmanlike conduct every time.
2. Game-day inactive players must be announced at the same time for all UFL games regardless of when they kick off, unless an injury occurs during practice.
3. Non-players, including team doctors, trainers and others, must wear official team apparel while sitting on the bench.
4. Ejected players and coaches must return to their team’s locker room for the remainder of the match.
5. [bookmark: _Hlk115856709]Player Celebrations:
a. All player celebrations (individual or group) for scoring are permitted only in the end zones or the bench areas:
i. However, the ball cannot be thrown or spiked into the fans as a celebration of a score because the ball is embedded with RFID tracking chips, allowing fans to “discover the speed, spin rate and trajectory” of the football.
ii. Doing so will result in a 15yd unsportsmanlike conduct penalty.
b. Referees can no longer penalize players for celebrations as long as the following rules are adhered to:
i. Celebrations are not excessively long (i.e. more than 2 minutes in the end zone; no restrictions for bench areas).
ii. Celebrations are not obscene in any manner (examples = overtly racist, flashing genitals, etc.).
iii. So, if a player like Antonio Brown wants to twerk, let him. If Tajae Sharpe pretends to sleep, allow it. If Josh Norman wants to shoot a bow and arrow after a pick, allow it.
6. [bookmark: _Hlk23584240]National Anthem Policy:
a. [bookmark: _Hlk115858199]Personnel who choose not to stand for the Anthem may stay in the locker room or in a similar location off the field until after the Anthem has been performed.
b. All players and team personnel present on the sideline “shall stand and show respect for the flag and the Anthem.”
c. Each franchise may develop its own work rules, consistent with the above principles, regarding its personnel who do not stand and show respect for the flag and the Anthem.
d. All UFL teams must donate at least $2,500 (in 2017 USD) toward LOCAL social justice initiatives (i.e. no national organizations) every fiscal year:
i. Half of the donation must come from the owners, with the other half coming from the players.
ii. If any UFL player either 1) stay in the locker room or in a similar location off the field during the or 2) kneels during the national anthem while on the field, each individual player involved must donate at least another $500 respectively toward local social justice initiatives for each offense committed.
iii. These rates must be adjusted for inflation every year.
e. The league have the power to fine any player & their respective franchise that has representatives who do not stand or "show respect" while present on the sideline for the anthem:
i. These rates must be annually adjusted for inflation.
ii. The minimum fine is 2017 US $1,776 per player (In addition to the $500 donation fee) & $1,983 for per franchise which will double for each offense.
iii. Each individual player(s) will no longer eligible to play in any games after their 4th offense, but they will still be paid (if they are a paid player).
7. 3 violations over the course of the season will result in a player being suspended:
a. This applies to anyone cutting up, cursing a ref, threatening to fight, a dirty hit, or ejection. Any pushing or shoving after the play is over or any vulgar trash talk is not permitted. After you get a warning you will get a 2-game suspension to be served immediately following the game you just played.
b. A punch will land you a season suspension for an entire year, even if you miss. Depending on your team’s actions during this type of infraction the league can suspend or fine your entire team. If that same team has another member throw a punch again that season they will be removed from the schedule with no refund. We have zero tolerance for fighting.
Season Structure:
Pre-Season:
1. All teams must host an open 2-day tryout no more than 1 month prior to the start of the season:
a. A max of 150 potential players in addition to all of the players from the previous year are allowed (i.e. 188 total players per tryout).
b. Players will be tested on their 40-yard dash time and short shuttle with other position-specific drills and one-on-one drills to follow.
c. All positions will be evaluated in tryouts.
d. All tryouts must take place on Saturday & Sunday.
e. Registration fees:
i. A pre-registration fee of 2019 $60 (new players) or $30 (previous players) can be applied no more than 1 day before the start of the tryouts/preseason.
ii. Registration after that time and the day of will require an application fee of 2019 $80 (new players) or $40 (previous players).
iii. Both fees must be adjusted for inflation at least once every 5 years.
2. All teams must play 1 preseason scrimmage open to the public at least 1 week prior to the start of the regular-season:
a. All preseason tickets must cost no more than the following:
i. Adults (i.e. people aged 18-64) = $6.12
ii. [bookmark: _Hlk115871652]Minors (i.e. people aged 5-17) = $5.27
iii. Seniors (i.e. people aged 65+) = $5.27
Regular-Season:
1. The UFL uses a spring-to-fall season format, similar to the Arena Football League & the old XFL & USFL:
a. All teams play a 13-week schedule with 12 total regular-season games & no bye weeks (7h/7a):
i. The season runs from the 3rd Thursday of March to the 2nd Saturday of June (2022 Example = March 24 to June 11)
ii. All teams play the other 4 teams in their conference twice (1h/1a) (8 Games)
iii. Each team plays 2 games (1h/1a) against each team from each of the other 2 in-conference divisions based on the final division standings from the prior season (i.e., Atlantic #1 plays Midwest/Northeast/Southeast #1, etc.) (4 Games).
iv. All teams can have no more than 1 game per week.
v. All UFL games must be scheduled on the following:
1. Thursday & Friday evenings
2. Saturday & Sunday afternoons & evenings.
2. Bonus Points System:
a. [bookmark: _Hlk17298318]4 points for winning a game in regulation.
b. 3 points for winning a game in overtime.
c. 2 points for drawing a game
d. 0 points for losing a game
e. 1 bonus point for losing by 8 points (or fewer) or in overtime.
f. 1 bonus point for scoring at least 4 touchdowns.
g. 1 bonus point for winning while scoring at least 3 more touchdowns than the opponent.
h. At the end of the regular-season, the team with the best regular-season record (i.e. highest point total) at each level regardless of conference is awarded the Dixon-McMahon Trophy:
i. For those who don't know, it echoes the practice of the top European soccer leagues in which the team with the best record is the champion, like the Supporter’s Shield in MLS.
ii. [bookmark: _Hlk114405267]The Dixon-McMahon Trophy winners are guaranteed home-field advantage in all rounds of the playoffs they compete in (possibly including the UFL Championships).
iii. Regular-season rankings will be based on the amount of bonus points that each team has.
i. Tie-breaker - If only two teams are level on league points:
i. Most wins.
ii. The team that won the head-to-head match (if applicable) is ranked first:
1. For divisional rivals, this becomes the teams with the higher aggregate score (i.e. The combined score from both games).
2. If this game was a draw, then the team with the more wins is ranked first.
iii. Point difference (PD) = is the number of goals (or points) scored in all league matches minus the number of points conceded.
iv. Points for (PF) = is the total number of points scored by a team over the course of the regular-season.
v. Points against (PA) = is the number of goals scored against them by their opponents over the course of the regular-season.
vi. Fewest disciplinary actions.
vii. [image: Table

Description automatically generated]Strength of schedule = two-third (66 2/3%) for the opponent's record and one-third (33 1/3%) for the opponents' opponents record.
viii. Total number of points scored on the road.
ix. Road point difference.
x. Total number of points scored @ home.
xi. Home point difference.
xii. If still identical, a play-off is required.
xiii. Coin toss (2 teams) or drawing of lots (at least 3 teams).
Post-Season:
1. The UFL Post Season:
a. The top 4 teams from each of the league's 2 conferences (i.e. the division winners) qualify for the playoffs based on total points earned using the bonus points system:
i. The post season will start on the following week after the regular season ends & will end on either the 4th of July or during the 4th of July weekend.
ii. All matchups will be determined based upon the geographic locations
iii. 1st Round = #1 vs #4 & #2 vs #3; #1 gets a bye (i.e., the UFL Conference Semifinals).
iv. 2nd Round = #1 or #4 vs #2 or #3 (i.e., the UFL Conference Championships).
v. 3rd Round = the UFL Championship.
2. [bookmark: _Hlk23582378]All UFL playoff games will be played at the higher ranked team’s stadium, except for all of the UFL League Championship Games:
a. [bookmark: _Hlk38025888]The locations of the UFL Championship will be chosen by the UFL 3-5 years before the game.
b. Any of the following can be used to host the UFL championship:
i. Option #1 = Tom Benson Hall of Fame Stadium (23,000) in Canton, OH.
ii. Option #2 = Any UFL host stadium (preferably the winner of the Dixon-McMahon Trophy).
iii. Option #3 = Any NCAA college team with a stadium capacity of at least 30,000 but no more than 70,000 (including club and fixed suite seating).
c. Stadiums may include temporary seating for the UFL Championships, but seating must be approved by the league.
d. Stadiums where the average game day temperature is below 100° Fahrenheit must either have a roof or a waiver given by the league.
e. There must be a minimum of 3,000 parking spaces within one mile of the stadium.
f. The host stadium must have space for the Gameday Experience, a large pregame entertainment area, within walking distance of the stadium.
g. Additionally, there must be space nearby for the Media Center, and space for all other events involved in the Super Bowl week, including golf courses and bowling alleys.
h. The necessary infrastructure must be in place around the stadium and other Super Bowl facilities, including parking, security, electrical needs, media needs, communication needs, and transportation needs.
i. There must be a minimum number of hotel spaces within one hour's drive of the stadium equaling 35% of the stadium's capacity, along with hotels for the teams, officials, media, and other dignitaries.
j. There must be practice space of equal and comparable quality for both teams within a 20-minute drive of the team hotels, and rehearsal space for all events within a reasonable distance to the stadium.
k. The practice facilities must have one field (turf or grass) for each team.
Gameplay Rules:
Field Rules:
1. [bookmark: _Hlk23584201][bookmark: _Hlk34077940]The UFL will use a standard full-size field used by collegiate or other professional teams.
a. [bookmark: _Hlk34646535]Field size = 120 yards (110m) long and 53 1⁄3 yards (48.8m) wide.
b. The crossbar of the goalposts is 10’ (3m) above the ground, with vertical uprights at the end of the crossbar 18’ 6’ (5.64 m) apart.
2. Each end zone and 50-yard line will be decorated with either of the following:
a. The team logo.
b. The UFL logo (preferably for teams that share stadiums).
c. [bookmark: _Hlk56072564]The logo of the “main” host team (preferably for teams that share stadiums with either high school and/or college teams).
[image:]
General Rules:
1. UFL games are played between two 9-man teams:
a. Before the game starts, the referee and each team's captain meet at midfield for a coin toss.
b. The visiting team can call either "heads" or "tails"; the winner of the toss chooses whether to receive or kick off the ball or which goal they wish to defend. They can defer their choice until the 2nd half.
c. Unless the winning team decides to defer, the losing team chooses the option the winning team did not select—to receive, kick, or select a goal to defend to begin the 2nd half.
2. [bookmark: _Hlk23584140]Before each game, home coaches and officials will decide which bench the home team will take.
3. Game-day inactive players must be announced at the same time for all UFL games regardless of when they kick off, unless an injury occurs during practice.
4. All players are not required, but are encouraged to play on both offense & defense:
a. If a player enters and leaves, from the moment he leaves the player is considered "dead" and cannot return to play until the designated time is served:
i. For two-way players, "dead" time is one quarter.
ii. For specialists, "dead" time is one half.
iii. Free substitutions are allowed on all throw-offs.
Equipment Rules:
1. The UFL officials will wear the following unique attire:
a. [bookmark: _Hlk115858346]Red polo shirts with white numbering, lettering, and piping
b. Blue pants with white numbering, lettering, and piping
c. Caps that were the same as in the NFL (white cap for the referee, black for the other officials)
2. [image:]The chain crews' equipment (including vests, yardage "sticks", down markers, and endzone pylons) will be lime green instead of bright orange,
3. All teams must use the official UFL football:
a. The football is the same size as an NFL football, but with red, white, and blue panels as opposed to the brown colored football of most leagues:
i. The ball is inflated to 12.5-13.5 psi (86-93 kPa) and weighs 14-15 oz (400-430g) beyond that, the exact dimensions vary slightly.
ii. The ball has a long axis of 11-11.25” (28-29 cm), a long circumference of 28-28.5” (71-72cm), and a short circumference of 21-21.25” (53-54cm).
Uniform Rules:
1. Both Options:
a. Mouthguards are mandatory for all players.
b. Long sleeves must be worn in cold weather games.
c. Any player can use any name or nickname on their jersey that they please (i.e., Rod Smart using “He Hate Me”) so long as it not “offensive”.
d. All players are also allowed to wear custom cleats, and gloves as long as they don’t say anything “offensive”.
e. “Offensive” is defined as anything being discriminatory towards any race, gender, religion, political beliefs, sexual orientation, mental/physical disability, etc. in any way:
i. If a player’s choice of custom gear is offensive, the official has the right to ask that player(s) to remove their gear.
ii. If the player refuses, that will result in an unsportsmanlike conduct penalty.
f. [bookmark: _Hlk128247594]Both teams must wear their dark color uniforms during games (similar to rugby or this NAL Championship Game) unless either of the following occurs (i.e. mandatory “Color Rush”):
i. The teams share similar colors.
ii. If someone is colorblind (i.e., teams with red or green uniforms will not participate).
iii. Example = DC Defenders vs Orlando Guardians.
[image: A picture containing shape

Description automatically generated][image: A picture containing text

Description automatically generated]
g. Number System:
i. Quarterbacks & Kickers (Combination of Placekickers and Punters): 0, 00, 0–19, or 20-49 if all are taken.
ii. Wide Receivers/Tight Ends, Running Backs, Linebackers, & Defensive Backs (including Designated Hitters): 1–49, and 80–89, or 0 & 00 if all are taken.
iii. Offensive & Defensive Linemen: 50–79 & 90–99.
iv. However, numbers cannot be shared.
v. Player uniforms must have numbers on the front and back of shirts.
vi. All teams are required to make retired numbers available for new players should they exhaust all available numbers at a particular position.
2. [bookmark: _Hlk128247791]Option #1 = Regular / “traditional” football helmets, hard padding, jerseys, pants, gloves, socks, & cleats will be used in the USFL:
a. i.e., thick “shock pad” type shoulder pads & head protection are permitted.
b. Knee, thigh, and rib pads that have hard plastic in them are permitted.
c. Players are allowed to wear colored or decorated visors.
d. All helmets must have a one-way radio in all offensive & defensive players' helmets to allow the offensive & defensive coordinator(s) to run a no-huddle offense/defense and call plays directly to all of the players from the sidelines.
3. Option #2 = Regular / “traditional” football jerseys, pants, gloves, socks, & cleats will be used, but “traditional” hard padding found in other football leagues are not permitted in the UFL:
a. [image: A person wearing a helmet

Description automatically generated with medium confidence][image: A blue and yellow shirt

Description automatically generated with low confidence]i.e., thick “shock pad” type shoulder pads & head protection are not permitted.
b. Knee, thigh, and rib pads are permitted but cannot have any hard plastic in them, they must be soft.
c. Rugby shoulder pads that are 1) no denser than 45kg/m3 & 2) no thicker than 1cm (i.e., compression shirts with the thin foam inserts) are permitted.
d. The only padded head gear that is permitted are rugby scrum caps.
e. All players are also allowed to wear custom head gear as long as they don’t say anything “offensive”
Clock & Timing Rules:
1. Games consist of four 15-minute quarters with a 10-minute period at half-time & 2-minute periods between quarters:
a. The official time clock runs continuously unless stopped by any of the following:
i. [bookmark: _Hlk25844383][bookmark: _Hlk25843229][bookmark: _Hlk21938633]Plays in which a touchdown or safety is scored (which must be automatically reviewed).
ii. When a time out is called by either team.
iii. Official reviews of penalties (including coaches challenges; instant replay reviews will be limited to 30 seconds).
iv. PAT conversion plays after a touchdown.
v. The referee stops play to allow opposing teams to align properly after a play.
vi. The mandatory play stoppage with 2 minutes remaining in each half.
b. After the two-minute warning, the game clock is run only from the snap of the ball to when the referee declares that play dead (i.e., the clock stops after every play after the 2-minute warning).
c. However, halftime during the UFL Championship game will be 30 minutes in duration.
2. A 25 second play clock will start winding down once the official has spotted the ball, blown the whistle and signaled for the clock to wind.
3. A play clock will wind in regular game play, conversions, and kick-offs.
4. [bookmark: _Hlk115626312]Each team will have 2 timeouts per half.
Overtime Format:
1. [image:]If a game is tied after 4 quarters, the teams will play a max of 3 extra periods (no limits for postseason games):
a. Teams will meet at the 50-yard line for another coin flip to determine the possession of the first extra period.
b. The visiting team picks heads or tails.
c. Whichever team has more points in the first extra period wins.
d. If it's still tied after one period, they play up to 2 more (regular-season) or until one team wins (post-season).
e. The UFL pre-season games will no longer have any overtime periods (i.e. be declared ties).
2. Each period consists of one possession for each team, the order of which is decided by a pre-overtime coin toss:
a. The overtime period begins at the 30-yard line, with the chance to drive down the field for a field goal or touchdown.
b. First possession is determined by a coin flip, and the teams then rotate starting possession in each overtime.
c. The 2-point try is required for every touchdown scored in overtime.
d. If the score is tied after an OT period, the two teams will move to the next overtime until a winner is declared.
e. Each team has 1 timeout per period.
3. [image:][image:]For postseason games only, overtime is then decided by at least a five-round shootout of two-point conversions similar to a penalty shootout in soccer or ice hockey after the completion of the first 3 overtime procedures:
a. The visiting team is on offense first and home team on defense first for each round, similar to baseball.
b. both teams will have their offensive & defensive units on the field at the same time to make the process go faster.
c. The defense is not able to score, as should a turnover occur, the play would be dead.
d. Pre-snap offensive penalties result in the ball being re-spotted pursuant to regular rules
e. Post-snap offensive penalties result in a loss of down and no score.
f. Defensive penalties result in the ball moving up to the 1-yard line, while any subsequent defensive penalty on any play in the same round will result in a score awarded to the offensive team.
g. If both teams remain tied after five rounds, multiple rounds of conversions will be played until one team succeeds, thus ensuring that no postseason game can end in a draw.
Advancing The Ball:
1. Teams will be given 4 downs to make 15 yards:
a. Teams with the lead and possession of the ball have to gain positive yards on a play from scrimmage or the clock will be stopped until the next snap.
b. North-south handoffs are allowed.
c. Teams are required to go for it on 4th down if they are inside the 20yd line:
i. Punting on 4th down is not allowed inside the 20yd line unless the defense punts the ball out of desperation, similar to what happened in this CFL play.
ii. However, teams may punt the ball if the ball is snapped from the 20yd line.
iii. Key (diagram):
1. Blue = punting is allowed.
2. Red = punting is not allowed.
[image:]
Prior To The Snap:
1. Coaches are allowed to communicate using coach-to-coach communication devices.
2. Line of Scrimmage & Offside Rules:
a. [bookmark: _Hlk52128042]A max of 2 offensive & defensive backfield players (except for the QB, WR’s lining up on the line of scrimmage alongside the offensive tackles, & the DH) may be in motion at the snap:
i. Players in motion may move in any direction as long as they are behind the line of scrimmage at the snap.
ii. A team’s entire offense & defense must come to a set for at least 1 second before any player begins motion.
b. 6 players are eligible to touch the ball on offense while the other 3 are required to line up in the center of the formation as linemen.
c. [bookmark: _Hlk115006302]The line of scrimmage is set by the referee before the start of each play with Lazser Down chain crew equipment:
i. Lazser Down equipment uses wideband radio waves to precisely measure the spotting of the ball.
ii. The defensive line must line up at least 11” away.
iii. All offensive & defensive lineman (except for the center) must line up in a 2-point or 3-point stance for all where the offense must gain at least 5yds or if the offense is inside their 25-yard line:
1. Otherwise, they may be in a 4-point stance at the snap.
d. The 3-5 offensive linemen (1 Center, 2 Offensive Guards, 1-2 Optional Tight Ends) must be on the line of scrimmage with a split no wider than 1yd in between each player:
i. 3 Linemen = 1 Center & 2 Offensive Guards.
ii. 4 Linemen = 1 Center, 2 Offensive Guards, & 1 Tight End.
iii. 5 Linemen = 1 Center, 2 Offensive Guards, & 2 Tight Ends.
e. The 2-4 defensive linemen (0-1 Nose Tackle, 2 Defensive Tackles, & 0-2 Defensive Ends) must line up at least 11” away:
i. 2 Linemen = 2 Defensive Tackles.
ii. 3 Linemen = 1 Nose Tackle & 2 Defensive Ends.
iii. 4 Linemen = 2 Defensive Tackles & 2 Defensive Ends.
f. Common formations:
i. Offensive formations include the T, I, Spread, Shotgun, Pro set, & Pistol.
ii. Defensive formations include a 2-3-3, 3-3-2, 3-2-3, 3-4-1, 4-3-1, & a 4-2-2 goal-line.
g. If either an offensive or defensive player is lined up offsides when the ball is hiked it will be a 5-yard penalty:
i. The play will be a free play for the offense unless the defender has a clear path to the QB because of his offsides, then it will be blown dead.
ii. If any offensive player other than the quarterback moves early the play will be blown dead and the ref will call for a “reset”. The play clock will continue to wind when a reset is called.
iii. If a defensive player jumps early, the whistle will blow, the play clock will pause, and we will instantly reset.
iv. A ref can give a warning for defensive and offensive offsides and opt to throw a flag on each infraction after the warning. The idea is to keep the game moving, prevent long discussions and explanations about offsides, and prevent the offense from having to re-huddle.
3. QB Cadence & Positioning:
a. The QB can start from the Shotgun or behind the lineman. He must be in between the 2 down linemen or if there are 3 down linemen he can be on the center.
b. The QB cannot be deeper than 5 yards from the line of scrimmage when in the shotgun.
c. If the QB moves early (rolls before cadence) it’s a 5-yard penalty.
d. The QB must be set just like the Offensive Line and receivers. All QB cadences must consist of 3 sounds and the offense can move on any of the 3 sounds:
i. i.e. only the QB and the other 3 down linemen have to be in a set position.
ii. For example, if your cadence is Down, Set, Go you can go on either Down, Set, or go but there is no going on 2 or trying to draw the defense offsides.
e. If the QB needs to audible and has already started his cadence he must stand up and point both arms to each sideline while yelling “CHECK”. Once the audible is complete the QB must get set again and restart his entire cadence.
4. Rules for Wide Receivers (WR) and Defensive Backs (DB):
a. All wide receivers who line up on the line of scrimmage alongside the offensive tackles must raise their hand and declare themselves a Tight End:
i. Only a max of 2 WRs can line up on the line of scrimmage alongside the offensive tackles.
ii. There are no formation rules for other receivers and backs.
b. No contact after 5 yards is allowed when a player doesn’t have the ball. Violations will result in a 5-yard penalty, but not an automatic first down.
c. Defensive holding (DB holding receiver) will result in 5-yard penalty, but not an automatic first down.
d. Contact on a receiver during a pass that is ruled catchable, is a spot found and called pass interference.
e. [bookmark: _Hlk115010517]DBs cannot lead with their head on open field tackles.
f. DBs cannot launch themselves into a defenseless receiver without attempting to wrap up and make a good form tackle.
g. DBs may blitz, but must obey the Pass Rushing Rules listed below.
Passing Rules:
1. Due to the field size, all receivers must have 2 feet inbounds for a pass to be complete similar to the NFL:
a. If a player would have landed in bounds but is pushed out, he is still in.
2. A "defenseless player" now includes receivers tracking the quarterback or looking back for the ball, including inside the legal contact (10 yards from the line of scrimmage) zone:
a. Bump and run coverage is only allowed within the first 10yds from the line of scrimmage:
i. i.e. defensive backs are allowed to hit and/or make contact wide receivers any time before the quarterback releases the ball as long as the hit comes from the front and/or the side.
3. Teams are allowed to throw a forward pass twice on any given play as long as the ball does not pass the original line of scrimmage before the second pass:
a. Any pass batted back to the quarterback can be thrown again.
b. All players behind the line of scrimmage will be eligible receivers, including those on the offensive line (i.e. this eliminates the "illegal touching of a forward pass" penalty).
c. Offensive linemen would still be prohibited from advancing downfield before a forward pass that crosses the line of scrimmage is in the air.
d. Offensive linemen may advance downfield on a forward pass play in which the pass does not cross the line of scrimmage.
4. No "Tuck Rule" = If a passer brings his arm forward in a passing motion and then loses possession of the ball as he is attempting to tuck it back toward his body, it is considered a fumble.
Kickoffs:
1. [image:]To start each half and after every score, the defending team will kick (i.e. place kick or punt) the ball off from their own 30yd line.
2. The player kicking the ball can get a running start but cannot pass the 30yd line until after the ball has been kicked.
3. Formation Rules:
a. 8 members (i.e. gunners) of the kicking team (excluding the kicker) line up at the receiving team's 35-yard line.
b. 8 defenders / blockers on the receiving team (excluding receiver / returner) must line up at their 30-yard line.
c. Formation rules for both the gunners & blockers:
i. Both teams must have 4 players on each side of the ball.
ii. At least two players must be lined up outside the yard-line number.
iii. 2 players must line up between the inbounds lines (hash marks) and the yard-line number.
d. The receiver / returner must line up inside the 20yd line.
e. [bookmark: _Hlk59268112][bookmark: _Hlk59267668]Only the kicker and returner can move until the ball is either caught or three seconds after it hits the ground.
f. No wedge blocks are permitted:
i. A wedge block is defined as “two or more players intentionally aligning shoulder-to-shoulder within two yards of each other, and who move forward together in an attempt to block for the runner.”
4. Kickoffs may be taken as either:
a. A place kick with a tee.
b. A free kick (as is done after scoring a safety; i.e. like a punt or drop kick).
c. [bookmark: _Hlk34645931]However, the ball must travel a minimum of 40 yards (to the receiving team’s 25yd line) and stay inbounds.
5. The UFL uses two different types of touchbacks:
a. A major touchback occurs when a kick travels out of the endzone while still in the air, which results in the receiving team taking possession at the receiving team’s 25yd line.
b. A minor touchback occurs when the ball bounces into the endzone, which results in the receiving team taking possession at the 15.
c. Both types of touchbacks will result in the kicking team receiving 1 point, but only if the ball travels out of the end zone from the endline only, not the sidelines (i.e. a “rouge” from the CFL).
6. If the ball lands in the end zone and has NOT been touched by the returner and has traveled the minimum distance the returner may down the ball in the end zone or choose to return it, but it is a live ball.
7. Kickoffs that go out of bounds froth the sidelines and/or fall short of the receiving team's 25-yard line will come to the receiving team’s 35yd line.
8. All players are prohibited from leading with the crowns of their heads.
9. Teams can request to attempt either of the following:
a. [image:]An onside kick under more conventional kickoff rules:
i. If a team opts for an onside kick, the ball must travel at least 10 yards before it can be recovered by the kicking team (as with other leagues) but may not travel more than 20 yards downfield in the air from the spot of the kick.
ii. The ball is dead if it is not touched by the receiving team and advances beyond the 45-yard line.
iii. The kickoff team must have 4 players on each side of the ball and cannot line up more than 1yard from the restraining line (i.e. the kicking team will line up at the 24-yard line for a kickoff from the 25-yard line).
iv. All 9 players of the receiving team must be lined up in the 10-yard “setup zone” prior to kickoff:
1. The setup zone will be in between the kicking-team’s 35-yard & 45-yard lines.
v. Wedge blocks are also not permitted during onside kicks.
vi. Until the ball is touched or hits the ground, no player on either the receiving or kicking team may block within the 10-yard area from the kicking team’s restraining line.
b. An "onside conversion", a scrimmage play from their own 15-yard line and gaining at least 20 yards (essentially, a 4th-and-1 play):
i. If the play succeeds, the team will start their new possession at their 35-yard line:
1. If the play fails, however, the opposition will start their new possession at their 35-yard line.
ii. A team is not allowed to attempt such a play after a field goal, touchdown, or safety unless any of the following conditions apply:
1. It is trailing by at least 14 points
2. During the final 3 minutes of the 1st half
3. During the final 5 minutes of the 2nd half.
Fair Catch / No-Yards Rules:
1. Like in the CFL, punts & kicks are allowed at any point of time in the game:
a. i.e. any player can kick the ball at any time, including kickoffs.
2. Any kick that goes into the end zone is a live ball, except for a successful field goal, rouge, or if the goalposts are hit while the ball is in flight.
3. [image:]All punt or kickoff coverage teams must give a 5yd empty zone around the opposing receiver until he has received the ball:
a. A returner cannot opt for a fair catch on all punts and kick-offs by clearly waiving his hand side to side above his head (i.e. Fair catches are not recognized).
b. All of the players “offside” (i.e. in front of the kicker) at the time of the kick may neither touch the ball nor be within 5yds of the member of the receiving team who fields the kick.
c. The penalty for no-yards is 15yds (if the ball is in flight) or 5yds (if the ball has been grounded).
d. For punts, the ball must go at least 10 yards before it can be recovered by the kicking team.
4. Any unhandled ball from any place kick or punt may be legally recovered by the kicker or any player behind the kicker at the time of the kick so long as the ball travels at least 10 yards:
a. The ball doesn't have to be touched by the receiving team in order for the possession to count.
b. In such a case, the kicker is exempt from the No-Yards rule:
i. Thus, a player from Team A may punt or kick the ball 40 yards, chase the ball upfield, then recover an untouched ball for a Team A first down.
ii. Such instances will probably be rare, however, since the player would have to elude plenty of blocking to reach the ball. When it does happen, this play is highly exciting.
iii. Examples = Montreal at Toronto - Wild Ending - October 29, 2010, Montreal Alouettes Perfect Fake Field Goal vs. Lions Wk. 11 2012.
5. With the exception of a rouge, kicking/punting the ball out of bounds is a 10yd penalty:
a. Coffin corner punts would be treated as touchbacks and brought to the receiving team’s 35yd line.
Contact Rules:
Blocking Rules:
1. No holding at all, not even inside the jersey. The penalty for holding will be 10 yards from the original line of scrimmage and the offense will repeat the down.
2. Clipping (blocking behind the back) will result in a 15-yard penalty from the original line of scrimmage. Blocking in the back is only permitted inside the tackle box behind the line of scrimmage while a defender is being pass blocked.
3. No chop or cut blocking (blocking below the waste) will result in a 15-yard penalty from the original line of scrimmage.
4. No intentional hands to the face. Penalty will be 15 yards from the original line of scrimmage.
5. Do not blind side a defender that has no chance in making the play. If you blind side someone that is 10 yards away from the play you will receive a 15-yard penalty. It is also a judgment call by the referee to eject a player for this penalty depending on it severity.
6. All players who leave the tackle box are prohibited from blocking below the waist toward the initial position of the ball.
7. All players must practice tackling and blocking without helmets at least once per week during the season, & at least once every 2 weeks during the offseason.
Tackling Rules:
1. Tackles must be made by attempting to wrap up:
a. The only time it is acceptable to not wrap is when forcing a player out of bounds.
b. All players must tackle below the line of the shoulders, even if the tackle starts below the line of the shoulders:
i. Tackling below the knees is permitted if you are the first available tackler and you attempt to wrap up. If you are the second tackler you must hit above the waste and you must attempt to wrap up.
ii. Players are not permitted to throw a shoulder or elbow to try and knock someone down you must attempt to wrap up!
iii. No head hunting or close lining. Do not wrap around a player’s neck or head, doing so will result in the player being suspended for 1 quarter and a 15-yard penalty will be enforced.
iv. Defenders can no longer trip the runner to bring him to the ground; however, this rule does not include defenders attempting to tackle a ball carrier below the waist.
v. The nameplate area of the jersey has been added to the current horse-collar tackle rule.
vi. Players can tackle from behind.
vii. Players cannot lead with their head on open field tackles.
viii. Players cannot launch themselves into a defenseless receiver without attempting to wrap up and make a good form tackle.
c. No pile-ons. If the player is down and you jump on the pile you will be ejected.
d. If a player forward progress is stopped the play will be whistled dead by the ref.
e. No leg whipping or tripping:
i. However, this rule does not include defenders attempting to tackle a ball carrier below the waist.
f. Defensive players are prohibited from leaping over or hurdling the offensive line in an attempt to block field goal or extra point attempts.
g. To make a safe tackle keep your eyes to the sky get your butt low, hit and wrap up. Guys tackling with their heads down or throwing their body at the ballcarriers’ legs with no attempt to wrap up will be flagged 15 yards.
h. A 15yd penalty is awarded against the team who commits either of the following:
i. Both types of fouls are called “targeting” fouls:
1. Any “forcible contact” to the head or neck area of a “defenseless” opponent. Example of a “defenseless” player are players who:
a. Are in the act of, or having just thrown, a pass (or has just thrown a pick).
b. Are catching a pass or kick (or trying to) and hasn’t had time to become a “ball carrier.”
c. Are in the act of kicking, or has just kicked.
d. Are on the ground, or a player out of the play.
e. Gets blocked from his blind side.
f. Has the ball and has had his forward progress stopped.
g. Has the ball and is sliding or giving himself up.
2. Leading with the crown of the head to make “forcible contact” anywhere (i.e. a head-down hit or spearing).
ii. “Inadvertent” head contact won’t be treated as a penalty.
iii. Players must sit out at least 1 game after having any head-to-head contact.
iv. When a runner now slides feet first, the runner is considered defenseless, and a hit on the runner will result in a targeting penalty (i.e. meaning a 15-yard personal foul will be enforced and the player will be ejected for at least the remainder of the game after the second offense).
2. The Designated Hitter (DH) Rules:
a. [image:]The Designated Hitter (DH) is an extra defensive back that has to start the play at least 15 yards away from the line of scrimmage:
i. i.e. an additional 10th player on the field for the defense (the yellow player on the diagram).
ii. The DH must be in either a 3-point or 4-point stance prior to the snap.
iii. They are not allowed unlimited motion prior to the snap like the other offensive & defensive backfielders.
iv. They can only blitz the QB unless they pass and/or hand off the ball to another player.
v. Only defensive backs (i.e. safeties & cornerbacks) can be designated as the DH.
b. They can only be played on “power plays” (i.e., whenever a yellow, black, or red card is issued), & no one’s allowed to block them until any of the following occurs:
i. They reach the original line of scrimmage.
ii. The QB leaves the pocket.
iii. The QB passes and/or hands off the ball to another player.
iv. The QB fumbles the ball.
Pass Rushing Rules:
1. No more than 4 defenders (or 5 with the DH) can rush the passer:
a. The penalty for violating this rule is illegal defense (signaled as unsportsmanlike conduct), with a 10-yard penalty.
b. Any player who aligns on the line of scrimmage either prior to or at the snap is designated as one of the five players regardless of whether he rushes.
2. Defensive lineman are allowed to “stunt, loop, twist or scrape,” but cannot drop or move laterally into pass coverage.
3. The defensive line can only hold up or block a receiver within 5 yards of the line of scrimmage.
4. No contact after 10 yards is allowed when a player doesn’t have the ball:
a. Within the area 10 yards beyond the line of scrimmage, a defensive player may chuck an eligible receiver in front of him:
i. The defender is allowed to maintain continuous and unbroken contact within the 10-yard zone, as long as the receiver has not moved beyond a point that is even with the defender.
b. Beyond the 10-yard zone, if the player who receives the snap remains in the pocket with the ball, a defender cannot initiate contact with a receiver who is attempting to evade him:
i. A defender may use his hands or arms only to defend or protect himself against impending contact caused by a receiver.
c. Violations will result in a 5-yard penalty, but not an automatic first down
d. Defensive holding (DB holding receiver)
e. Contact on a receiver during a pass that is ruled catchable, is a spot found and called pass interference.
5. No late hits on the QB or any ball carrier.
6. If you have a blind side shot on the QB you must hit him high. Do not lower your shoulder into the QBs back or legs if he can’t see you.
7. Teams may blitz whenever they want.
8. [bookmark: _Hlk99811037]The defensive line can only hold up or block a receiver within 5 yards of the line of scrimmage.
9. If a defender goes to press a receiver on the outside, and his hand happens to make its way up into the facemask of the offensive player, it’s just a 5-yard penalty:
a. i.e. this will no longer result in an automatic first down.
10. Pass Interference Rules:
a. Team A’s ball at the spot of the foul, first down (if the foul occurs fewer than 15 yards beyond the line of scrimmage).
b. Team A’s ball, first down, 15 yards from the previous spot (if the foul occurs 15 or more yards beyond the line of scrimmage).
c. As in the NFL, no fouls for pass interference or ineligible player downfield will be called if the ball fails to cross the line of scrimmage.
Penalties:
The Card System:
1. [bookmark: _Hlk24379019]All players (both offensive & defensive) get a max of 4 fouls (i.e. flags) per game:
a. [bookmark: _Hlk1850286][image: Shape

Description automatically generated]1st = warning (Blue Card).
b. 2nd = sent off the field for the next 4 plays or the end of the current possession (whichever comes first) with a substitute (Yellow Card).
c. 3rd = sent off the field for the next 8 plays or the end of the current possession (whichever comes first) with a substitute (Black Card).
d. 4th = sent off the field for the rest of the game without a substitute for next 12 plays or the end of the current quarter/overtime period (whichever comes first) (Red Card).
2. Referees are required to announce how many penalties each player has committed, & keep notes on which players have committed fouls (preferably on a little notebook):
a. Example = “Pass Interference. Defense #40. That is his 1st/2nd/3rd/4th foul. The ball will be placed at the spot of the foul, automatic first down”.
3. All players sent off the field are still eligible to start in the next game, unless the player either a) committed a targeting foul and/or b) has 3 straight games of receiving red cards:
a. In such a case of committing a targeting foul, such players are ineligible to start the first half of the next game regardless of whether they got ejected for targeting before or after halftime.
b. In such a case of having 3 straight games of receiving red cards, then the player must be suspended for at least 3 consecutive games.
4. All targeting fouls (see above) are still automatic ejections (i.e. red cards) in addition to the 15yd penalty:
a. All targeting penalties must be subject to video review. If the hit is not deemed to be targeting by the video review, the player must be allowed to stay in the game and the yardage penalties will not be enforced.
[bookmark: _Hlk24379139]Reviews:
1. Instant replay reviews will be limited to the following:
a. Pre-Season & Regular-Season = 60 seconds
b. Post-Season = 90 seconds.
c. Replay challenges are automatic in the last two minutes of either half and the whole overtime, as well as any scoring plays and turnovers.
2. The sky judge (i.e. an additional official in the press booth for the sole purpose of reviewing on-field decision) swill conduct all reviews:
a. The sky judge can call or take away penalties missed or made by the field officials
Coaching Challenges:
1. [bookmark: _Hlk5354634]Each team gets at least 1 challenge per half:
a. However, coaches will have unlimited challenges if they keep winning them.
b. The only time they lose the right to challenge a play is if they get one of their challenges wrong:
i. If the challenge is not in the favor of the coach who called it, his team will lose a timeout
c. Coaches can challenge anything, including uncalled penalties:
i. However, coaches are required to specifically call out the penalty and players involved when challenging uncalled penalties.
d. After the two-minute warning in each half and during overtime, the replay booth will mostly have sole authority to call for a replay review:
i. Challenges regarding uncalled penalties, however, are permitted under 2 minutes.
Referee Rules:
1. Officiating crews will have the standard 7-official system used in the NFL and CFL.
2. A ref must have the following at all times:
a. A penalty flag
b. Whistle
c. Stop Watch
d. Knowledge of the UFL rules and access to printed or digital rule book.
e. Proper referee attire.
List of Penalties in the UFL:
	Foul:
	Description:
	Signal
	Penalty Yardage:

	Blocking below the waist
	An illegal block, from any direction, below the waist by any defensive player or by an offensive player under certain situations, by any player after change of possession, by any player in high school with certain exceptions. Sometimes incorrectly referred to as a "chop block".
	Both hands brought down, wrists turned inward, in a chopping motion across the front of the thighs
	15 yards; automatic first down if committed by the defense

	Block in the back
(offense, defense, or special teams)
	A blocker contacting a non-ball carrying member of the opposing team from behind and above the waist. Called an "illegal block" in the CFL.
	One arm extended horizontally in front of the body, palm facing outward. The other hand grasps the first hand's wrist and pushes outward
	10 yards

	Chop block
("high-low" block; offense)
	An offensive player tries to cut block a defensive player that is already being blocked by another offensive player. The second block may need to be below the thigh or knee, depending on the code.
	Arms extended alongside the body, palms facing outward, then moving in to the upper thigh in a chopping motion.

	15 yards (if it is in the end zone the play will be ruled a safety); automatic first down if committed by defense (penalty also counts regardless of how many yards the offense gained).

	Clipping
(offense, defense, or special teams)
	A blocker contacting a non-ball carrying opponent from behind and at or below the waist
	Chopping the back of one thigh with the hand.
	15 yards; automatic first down if committed by defense

	Delay of game
(offense, defense, or special teams)
	Any action which delays the next play. In American football, on offense, this includes failing to snap the ball before the play clock reaches zero. (In the CFL, that action is a time count violation.) It may also include spiking the ball.
On defense, it occurs when a player hinders the offense in hurrying to make the next snap. This happens most often in the last two minutes of a half when the offense is trying to go down the field in a hurry. The defense can also be flagged for a delay of game if a player spikes the ball after the end of a play.
On special teams, it happens when the return team runs after signaling for a fair catch, or the defense does not unpile in a timely manner after the play ends.
	Upper arms extended out from the body, forearms bent toward the opposite arm, such that the arms lie on top of one another or that each arm touches the opposite shoulder.
	5 yards

	Encroachment
(defense)
	Before the snap, a defensive player illegally crosses the line of scrimmage and makes contact with an opponent or has a clear path to the quarterback. In high school, this includes any crossing of the neutral zone by either team, whether contact is made or not. The play is not allowed to begin. In the CFL, this is considered an offside foul.
	Two hands placed on the hips
	5 yards

	Equipment violation
	Any player in the game without necessary safety equipment (mouthpiece, pads), without chin straps properly fastened or in violation of certain clothing rules (e.g. sock requirements in college).
	One hand placed on the back of the head
	5 yards

	Face mask
(offense, defense, or special teams)
	Grasping the face of another player while attempting to block or tackle him. The grasping and pulling/twisting must be intentional to be penalized. Under NCAA rules, it is a foul to grasp and twist the face mask. Under high school rules, any grasping of the face mask, any helmet opening, or the chin strap is a foul, though grasping and twisting carries a more severe penalty than "incidental" grasping without any twisting.
	One arm in front of the body, forearm extended vertically. The hand is closed into a fist in front of the face and pulled downward
	15 yards; automatic first down if committed by defense

	False start
(offense)
	An offensive player illegally moves after lining up for—but prior to—the snap. Since the ball is dead, the down does not begin.
Any player who moves after he has gotten in his set position before the snap in a way that simulates the start of the play.
	Two arms in front of chest horizontally with closed fists "rolling" around each other (same signal that basketball referees use to signal traveling).
	5 yards

	Helping the runner
	When a member of the offensive or receiving team pushes, pulls, grasps or lifts a person in possession of the ball.
	Arms at sides, the forearms are pulled upward perpendicular to the torso.
	10 yards

	Holding
(offense or defense)
	Illegally grasping or pulling an opponent other than the ball carrier while attempting to ward off a block or cover a receiver. One of the most commonly called penalties. If a penalty for holding that occurred in the offense's end zone is accepted, a safety results.
	Raising one arm in front of the body (forearm is roughly vertical with elbow at bottom) and grabbing its wrist with the opposite hand
	Offense, 10 yards. If it is called in the end zone by the offense, it's an automatic safety; defense, 5 yards and automatic first down.

	Horse-collar tackle
	Illegally tackling another player by grabbing the inside of the ball carrier's shoulder pads or jersey from behind and yanking the player down.
	Raising one arm to the side of the body with the elbow bent, so that the closed fist is located near the neck. The fist is then pulled away, horizontally, from the neck.
	15 yards, automatic first down if committed by defense (penalty also counts regardless of how many yards the offense gained).

	Illegal batting
(offense)
	Any intentional batting of a loose ball or ball in player possession. Batting is legal in certain limited situations, such as blocking a kick or deflecting a forward pass (any eligible player may bat a forward pass in any direction).
	Both arms extended the side, with the fingertips brought up to the shoulder of the respective arms.
	10 yards

	Illegal contact
(defense)
	Making significant contact with a receiver after the receiver has advanced five yards beyond the line of scrimmage. The illegal contact is called only if the quarterback is still in pocket and the ball is still in his hands. This rule was adopted in 1978, and its enactment is regarded as contributing to the increase in passing efficiency the NFL has witnessed since that time.
	One arm in front of the body with palm out and fingers up, moved in a pushing motion out
	5 yards and an automatic first down

	Illegal formation
	Fewer than 7 players line up on the line of scrimmage (NFL/High School/CFL); more than four players in the backfield (NCAA only); eligible receivers fail to line up as the leftmost and rightmost players on the line (NFL/CFL); or when five properly numbered ineligible players fail to line up on the line. Announced as "[illegal] procedure" or "procedure, no end" in the CFL.
	Two arms in front of chest with closed fists "rolling" around each other (same signal that basketball referees use to signal traveling)
	5 yards

	Illegal forward pass
(offense)
	A forward pass is thrown from past the line of scrimmage. Also, a second forward pass is thrown on the same play or a forward pass is thrown after change of possession
	One hand, flat, waved behind the small of the back
	5 yards from the spot of the foul and loss of down

	Illegal hands to the face
	Pushing or hitting a player on offense in the head or helmet
	One open fist in a pushing motion to the referee's chin
	10 yards if committed by offense; 5 yards and automatic first down if committed by defense

	Illegal kick
	Any ball not kicked in accordance with the rules, for instance:
· When an attempted drop kick bounces more than once before being kicked
· When a player kicks the ball after a turnover or receiving an opponent's kick (the "return kick")
· When a player kicks the ball after having advanced the ball past the line of scrimmage
All of the above kicks are legal in Canadian football. One is illegal in CFL.
· A player kicks the ball after the opponent fumbles it, without securing possession (also illegal in Canadian football)
	Right arm is curled so that the hand touches the shoulder.
	15 yards

	Illegal kickoff
(special teams)
	The ball, after a kickoff, heads out of bounds between both goal lines without touching any player on either team.
	Two arms in front of chest with closed fists "rolling" around each other (same signal that basketball referees use to signal traveling).
(Canadian) Same signal, plus a swinging motion of the leg to simulate a kick
	Receiving team awarded possession 25 yards from spot of kickoff, or at spot out of bounds, whichever is more advantageous.

	Illegal motion
(offense)
	A player in motion is moving forward at the time of the snap.
	One arm in front of chest, palm open and down, with the elbow out to the side, moved away from chest.
	5 yards

	Illegal participation/Too many players
	9+ players participate during the play, because the extra players either are not detected before the snap or enter during the play. Once the down begins, no further players may enter the field and participate, even if there are fewer than 8 players. Illegal participation is also called when an offensive player goes out of bounds (unless forced out by contact by the defense) and returns during the play.
	Two hands, palms down, touching the top of the head, with an elbow out to each side
	

	Illegal shift
	A player is not in motion but is not set before the snap; more than one player is in motion at the snap; or after more than one player was moving (shifting), all eleven players have not been motionless for one second.
	Two arms in front of chest, palms open and down, with the elbows out to the side, moved away from chest
	5 yards

	Illegal substitution/Substitution infraction/Too many players in the formation
	The offense has 9 or more players in the huddle for a period of 3–5 seconds; or twelve or more players are in the formation before a play; or a player is attempting to leave the field as the ball is snapped; or an offensive player entering the field fails to step at least nine yards from the sideline (inside the field's yardage numbers) before the snap; or a player who has been suspended or disqualified attempts to enter the field of play.
	Two hands, palms down, touching the top of the head, with an elbow out to each side
	5 yards

	Illegal touching of a forward pass
(offense)
	A forward pass first touches an ineligible receiver (an offensive lineman). If the ball is touched by the defenders first, any player may touch it.
	Two hands held up to shoulders, fingertips touching the shoulders.
	5 yards and a loss of down

	Illegal touching of a free kick
(special teams)
	The ball, after the free kick, first touches a member of the kicking team prior to travelling 10 yards. This is most often seen on an onside kick where a member of the kicking team prematurely comes in contact with the ball in an attempt to recover it. Like illegal touching of a forward pass, if a defender (member of the receiving team) first touches the ball, any player may touch it. Note: in NFHS it is called 'first touching', not 'illegal touching'.
It is also illegal touching for a kicking team player to touch a free kick after going out of bounds, unless the kick is touched by the receiving team.
	One hand held up to shoulder, fingertips touching the shoulder; (NFL) two hands held up to shoulders, fingertips touching the shoulders.
	5 yards, unless the illegal touching occurs inside the receiving team's 5-yard line. In that case, it is ruled a touchback.

	Illegal touching of a scrimmage kick
(special teams)
	The ball, during the scrimmage kick, is touched by a kicking team player, unless the kick is touched by the receiving team or another member of the kicking team.
	One hand held up to shoulder, fingertips touching the shoulder
	15 yards;
5 yards, for violation of the five-yard radius after a kick has touched the ground and bounced back toward the spot of the kick

	Illegal use of hands
	Illegal use of the hands against a player on offense while attempting to ward off a block, cover a receiver, or tackle a ball carrier. There are several restrictions on how a defender may initiate contact.
	One forearm vertically held in front of the body with an open fist facing away from the referee's chest (closed fist for a HS referee); the other hand grasping the first arm's wrist
	10 yards if committed by offense; 5 yards and automatic first down if committed by defense

	Ineligible receiver downfield
(offense)
	An ineligible receiver is past the line of scrimmage prior to a forward pass. Ineligible receivers must wait until the pass is thrown beyond the line of scrimmage (or touched) before moving past the line of scrimmage. This exception has been added to accommodate the screen pass, where a receiver (most often a back, but sometimes a tight end or wide receiver) catches a ball behind the line of scrimmage behind a "screen" of offensive linemen.
	One palm touching the top of the head with the elbow out to the side.
	5 yards

	Intentional grounding
(offense)
	A forward pass is thrown intentionally incomplete so that the passer avoids loss of yardage or to conserve time. Not assessed if the ball is spiked. If the quarterback has moved outside of the area between his offensive tackles (the tackle box or more commonly called "the pocket"), there is no foul for grounding the ball if the quarterback throws the ball past the line of scrimmage. High school is more restrictive: spiking the ball is only allowed if the quarterback is under center, and the quarterback may not legally throw the ball away when outside the "tackle box."
	Both hands held out flat, facing each other, in front of the referee, moving down together diagonally roughly from one shoulder to the opposite hip.
	10 yards or spot of foul, whichever is farther from the original line of scrimmage, and loss of down. If the foul occurs in the end zone, the play is ruled a safety.

	Leaping
(defense)
	A defender at least one yard in front of the line of scrimmage running forward and leaping in an attempt to block a field goal or a point-after try lands on other players on either team. The penalty is not called if the defender was within one yard of the line of scrimmage at the time of the snap.[18]
	Same as Unsportsmanlike conduct, it is a subset of that penalty
	15 yard penalty; automatic first down if committed by defense (penalty also counts regardless of how many yards the offense gained).

	Leverage
(defense)
	A defensive player jumping or standing on a teammate or an opponent to block or attempt to block an opponent's kick.[20]
	Same as Unsportsmanlike conduct, it is a subset of that penalty
	15 yard penalty and automatic first down

	Neutral Zone Infraction
(defense)
	Before the snap, a defensive player (most often a lineman) jumps into the neutral zone and "startles" an offensive player, causing him to false start.
	Same as encroachment/offsides
	5 yards

	No yards (special teams)
	During a scrimmage kick, a member of the kicking team, other than the kicker or a player even with or behind the kicker at the time of the kick, is the first to touch a kicked ball or is within a five-yard radius of the receiving player who is first to touch the ball.
	Upper arms extended out from the body, forearms bent toward the opposite arm, such that the arms lie on top of one another or that each arm touches the opposite elbow.
	15 yards;
5 yards, for violation of the five-yard radius after a kick has touched the ground and bounced back toward the spot of the kick

	Offside
(offense or defense)
	A player is on the wrong side of the line of scrimmage (or in the neutral zone) when the ball is snapped. This foul occurs simultaneously with the snap. Unlike offensive players, defensive players are not compelled to come to a set position before the snap. If a defender jumps across the line but gets back to his side before the snap, there is no foul. In the case of an offside foul, play is not stopped, and the foul is announced at the conclusion of the play. Media covering the games call it a "free play" for the offense, as the non-offending team may decline the penalty and take the yardage gained on the play (and when the play works against them, like a turnover to the opposing team, the non-offending team can accept the penalty and retake possession of the ball) - unlike in the case of a false start foul against the offense, whereupon the play is immediately stopped by the officials.

This foul is almost always committed by the defense (any offensive player that moves into the neutral zone after setting would be charged with a false start). However, it is possible for the offense to commit this foul. If an offensive player lines up in the neutral zone, an offside foul will be called against the offense.
	Two hands placed on the hips
	5 yards

	Offside pass
	Any act to direct the ball forward (toward the opponent's dead/end line) other than a kick or a forward pass. This includes batting the ball and forward passes after change of possession.
	One arm in front of chest, palm open and down, with the elbow out to the side, moved away from chest
	see Illegal batting or Illegal forward pass, above

	Pass interference
(offense or defense)
	Making physical contact with an intended receiver (intentional physical contact in NFL), after the ball has been thrown and before it has been touched by another player, in order to hinder or prevent him from catching a forward pass.
(On offense, the restriction begins at the snap and continues until the ball is touched in order to prevent receivers from blocking defenders away from a passed ball.)
	Both arms extended in front of the body, palms upright, in a pushing motion
	Offense, 10 yards; defense,15 yards, spot foul if within 15 yards of the line of scrimmage, or placement on the 2-yard line if the foul occurs in the end zone) and automatic first down

	Personal foul
(offense or defense)

	A conduct- or safety-related infraction. Includes unnecessary roughness, such as hitting a ball carrier after he is already out of bounds, "piling on" a ball carrier who is already down, or violent contact with an opponent who is away from and out of the play. In American football, if the officials decide that the action was particularly flagrant, the player in question can be ejected from the game.
	One arm extended from the body and bent at the elbow; the forearm is tilted at an angle, so the wrist is roughly in front of the collarbone but at a distance from the body. The other arm is brought down in a chopping motion, striking the first arm wrist-to-wrist.
(Canadian) One arm extended to the side of the body in a pumping motion
	15 yards; automatic first down if committed by defense (penalty also counts regardless of how many yards the offense gained).

	Punt out of bounds in flight
(special teams)
	A scrimmage kick goes out of bounds in flight untouched by the receiving team between the 20-yard lines.
	
	10 yards from the previous line of scrimmage and the down replayed

	Roughing the passer
(defense)
	A defender continues an effort to tackle or "hit" a passer after the passer has already thrown a pass. (In the NFL, a defender is allowed to take one step after the ball is thrown; a defender is penalized if he hits the passer having taken two or more steps after the ball leaves the passer's hand, or if the passer is hit above the shoulders, or if the passer is targeted using the crown of the helmet.)
	Open-fist arm extended above same-side shoulder, brought diagonally downward towards the opposite side waist.
	15 yards and an automatic first down (penalty also counts regardless of how many yards the offense gained).

	Roughing the kicker
(special teams)
	A defender, having missed an attempt to block a kick, tackles the kicker or otherwise runs into the kicker in a way that might injure the kicker or his vulnerable extended kicking leg. This protection is also extended to the holder of a place kick.
	Leg moved in a kicking motion preceded by the personal foul signal.
	15 yards and an automatic first down if committed by defense

	Roughing the snapper
(special teams)
	On a punt or field goal attempt, the long snapper is allowed to regain his balance and assume a protective position before he is contacted by the defense.
	
	15 yards and an automatic first down

	Running into the kicker
(special teams)
	On a kicking play where the defense fails to touch ("block") the kicked ball, the defense runs into the kicker/punter. If such an act occurs but is not intentional, this foul is assessed. If intentional, the personal foul of roughing the kicker is assessed instead (see above).
	Extending one leg, straight, up to about a 20-degree angle in front of the body. If the penalty is roughing the kicker, preceded by the personal foul signal.
	5 yards

	Sideline infraction
	A player is outside of the team box, a coach is outside the coaches' box (along the sideline in front of the team box), or too many coaches are in the coaches' box.
	Arms bent and extended to both sides, hands waved forward and backward in a pushing motion.
	5 yards

	Spearing
(offense or defense)
	Tackling or otherwise contacting an opponent with one's head.
	Arm extended, bent at the elbow, touching the side of his head with a closed fist
	15 yards; automatic first down if committed by defense. Penalty also counts regardless of how many yards the offense gained.

	Targeting
	A defensive player tackles with the crown of his helmet, by initiating contact to the opponent's head above the player's neck, or makes helmet-to-helmet collision.
	Personal Foul, one arm bent to form a triangle, fist pointing at head.
	15 yards and automatic ejection. Penalty subject to video review. If hit is not deemed to be targeting by the video review, player allowed to stay in the game and yardage not enforced.[22]

	Tripping
	A player trips another player with the lower leg.
	One foot kicks the ankle of the other leg from behind
	10 yards, automatic first down if committed by defense.

	Unsportsmanlike conduct
	Any person (usually a player but occasionally a coach and very rarely one or more spectators) acts or speaks in a manner deemed to be intentionally harmful or especially objectionable by the game officials, or by rule. Unsportsmanlike conduct is a non-contact foul; if contact is involved it becomes a personal foul.
	Both arms extended to the sides perpendicular to the body with open fists, palms down.
	15 yards, automatic first down if committed by defense (penalty also counts regardless of how many yards the offense gained).

Scoring Rules:
1. 6 points for a touchdown (TD).
2. [bookmark: _Hlk24379333]Conversions or Points After Touchdown (C or PAT):
a. 1 point for a kicked (i.e. from a tee without a long snapper) convert (or PAT) kicked from the 25yd line; All kicked converts must be kicked from a tee.
b. 2 points for a passed or rushed conversion (2yds).
c. 3 points for a passed or rushed conversion (10yds).
d. All teams can waive "unnecessary" extra point attempts at the end of the game.
e. All defensive players are prohibited from leaping or hurdling over offensive linemen on field goal or PAT attempts.
f. On a convert attempt after a touchdown, the defending team may return a missed kick convert to the kicking team's end zone for 1 point, or if the convert was a rush or pass play may return a fumble or interception for 2 points.
g. After scoring their touchdown, a team must indicate to the referees whether they will go for 1, 2, or 3 points:
i. An offensive team can use a timeout to change their extra point option, provided they have not already snapped the ball or committed a pre-snap penalty (mirroring the NFL's extra-point rule).
ii. If the defense commits a foul before the snap, the scoring team will be allowed to change its option (without losing a timeout), with penalty yardage marked off from the new option spot
h. The team being awarded the touchdown has the option of either:
i. Scrimmaging from their own 20-yard line (but must gain at least 15yds in order to retain possession), or
ii. Kicking the ball off from their own 25-yard line (can punt, drop kick, or place kick the ball).
2. Field Goals (FG):
a. 3 points for a field goal under 50 yards.
b. 4 points for a field goal 50+ yards (the 40yd lines must be painted dark gray to symbolize a 4-point line).
c. If the field goal is missed, but the ball is not returnable after crossing the end line, then it constitutes a rouge/single as long as the attempt was at least 50yds.
d. On a field goal attempt, the defending team may return a missed field goal to the kicking team's end zone for a Touchdown.
e. Any punt that goes through the uprights will also count as a field goal.
3. [bookmark: _Hlk24379478]2 for a Safety Touch (St):
a. A safety is scored when any of the following conditions occur:
i. The ball becomes dead in the goal area of the team in possession of the ball, except for an incomplete forward pass. (Examples = ball-carrier runs out of bounds, ball-carrier is tackled/takes a knee, & the ball is fumbled out of bounds).
ii. The ball touches or crosses the dead line or a sideline in goal after having been directed from the field of play into the Goal Area by the team scored against or as the direct result of a blocked scrimmage kick.
iii. The offense commits a foul in its own end zone (examples = the ball carrier is penalized for intentional grounding or an offside pass in his own goal area).
b. The team being awarded the 2 points has the option of either:
i. Scrimmaging from their own 25-yard line, or
ii. Kicking the ball off from their own 25-yard line (can punt, drop kick, or place kick the ball), or
iii. Having the opposing team kick off the ball from their own 20-yard line (can punt, drop kick, or place kick the ball).
c. [bookmark: _Hlk642186]However, the team that conceded the safety also has the option of running an option play from their own 20yd line that must go at least 15 yards in order to retain possession, but only under the following circumstances:
i. Option #1 = if they are down by at least 14 points.
ii. Option #2 = the game is in the final 5 minutes.
iii. [bookmark: _Hlk1053216]If the play succeeds, then the next possession starts on the 35yd line.
iv. If the play fails, then the team that scored the safety will start their possession on the other 35yd line.
d. This is different from a Rouge/Single (see below) in that the team scored against begins with possession of the ball & loses possession after the score occurs.
4. 1 for a Rouge or Single (Ro or Si):
a. A rouge is awarded to a kicking or punting team (Team A) if an opposing player (Team B) either:
i. Catches or recovers a punt or missed field goal in their own end zone but is prevented by Team A from returning the ball back out onto the field of play,
ii. Elects to drop to one knee while still in the end zone before having returned the ball to the field of play, or
iii. Elects to run with the ball from the end zone out of bounds rather than enter the field of play.
b. A rouge is also awarded to a kicking or punting team when any of the following scenarios occurs:
i. A field goal attempt at least 50yds or longer that goes out of the end zone through the endline.
ii. A punt at least 50yds or longer that goes out of the end zone through the endline.
iii. A kickoff goes that either a) goes through the uprights, b) lands in and bounces out of the end-zone, or c) goes out of the end zone on the full regardless of whether it is touched or not.
c. A rouge is also awarded to a defense (Team A) if they either:
i. Force an interception,
ii. Recover a fumble,
iii. Block a field goal, or
iv. Force a turnover on downs (unless the turnover happens inside the 20yd line).
d. A rouge is not awarded in the following situations:
i. If a ball is downed in the end zone after being intercepted in the end zone.
ii. If a ball is fumbled outside the end zone.
iii. If the kicked ball hits the goalposts.
iv. Kicks that pass out the sidelines of the end zone (punts & field goal attempts only).
e. After a rouge, the team conceding the score is given possession of the ball on their 25-yard line (i.e. the touchback rule).
f. This is different from a Safety (see above) in that team scored against receives possession of the ball after the score.
5. Mercy Rule:
a. If a team has at least a 42-point lead at the start of the 4th quarter, the game is automatically called as a win for the team with the lead.
6. Player Celebrations:
a. All player celebrations (individual or group) for scoring are permitted only in the end zones or the bench areas:
i. However, the ball cannot be thrown or spiked into the fans as a celebration of a score because the ball is embedded with RFID tracking chips, allowing fans to “discover the speed, spin rate and trajectory” of the football.
ii. Doing so will result in a 15yd unsportsmanlike conduct penalty.
b. Referees can no longer penalize players for celebrations as long as the following rules are adhered to:
i. Celebrations are not excessively long (i.e. more than 2 minutes in the end zone; no restrictions for bench areas).
ii. Celebrations are not obscene in any manner (examples = overtly racist, flashing genitals, etc.).
iii. So, if a player like Antonio Brown wants to twerk, let him. If Tajae Sharpe pretends to sleep, allow it. If Josh Norman wants to shoot a bow and arrow after a pick, allow it.
Pricing Minimums:
Tickets:
	Types of Seating:
	Individual:
	Full-Season:
	Group:

	
	Adults:
	Minors/Seniors:
	Adults:
	Minors/Seniors:
	Adults:
	Minors/Seniors:

	Lawn Seating & Endzone
	$11
	$8.25
	$50 ($45 for shareholders)
	$35 ($31.50 for shareholders)
	$8.25
	$6.20

	Sideline-High
	$18
	$13
	$85 ($76.50 for shareholders)
	$60 ($54 for shareholders)
	$13
	$10

	Sideline-Mid
	$25
	$17
	$120 ($108 for shareholders)
	$80 ($72 for shareholders)
	$20
	$17

	Sideline-Low
	$40
	$25
	$195 ($175.50 for shareholders)
	$120 ($108 for shareholders)
	$35
	$20

	Suites
	$95
	$71.25
	$470 ($423 for shareholders)
	$351.25 ($316.13 for shareholders)
	$71.25
	$53.45

	Parking
	$3.72-4.83 per vehicle

	Other Stuff:
	All ticket process listed above are per 1 person.
All ticket prices are in 2017 US$ & must be adjusted for inflation.
Adults = 18-64 / Minors = 5-17 (Children 4 & under are free) / Seniors = 65+

Concessions:
	Product:
	Price:

	Hot dog
	$2.63-3.30

	Soda
	$2.58-2.94

	Beer
	$4.37-5.47

	Program
	$1.96-2.77

2

image1.png
2(OR) + (OOR) |
3

308=

image2.png

image3.png

image4.png

image5.png

image6.png
™ e

.\,@g

48

\.A\

image7.png

image8.png
ooz foe fov

l . . e .

-10 |20 |3 jt

image9.png
e

A (111 (1T (1
.

.o e

.
LA R
.
.

-

image10.png
.
o] ¢ :
.
.
UL L
.
K

image11.png

image12.png

image13.png
No Blocking By
Either Team

image14.png

image15.png

image16.png

