

SEVENS

OFFICIAL RULE BOOK MIDDLE SCHOOL DIVISION

TABLE OF CONTENTS

FORMAT	1
PLAYER ATTIRE	1
EQUIPMENT	2
COACHES	2
POSSESSIONS	3
FIELD SET UP	4
GENERAL OFFENSE	5
RECEIVING GAME	6
PASSING GAME	7
RUNNING GAME	7
GENERAL DEFENSE	8
FLAG PULLING/GUARDING	8
INTERCEPTIONS	9
NO RUN ZONES	9
RUSHING OF THE QUARTERBACK	10
REPLAY OF DOWN/INADVERTENT WHISTLE	10
DEAD BALLS	11
SCORING	11
EXTRA POINTS	11
SAFETIES	11
TIME SITUATIONS	12
OVERTIME	12
FORFEITS	13
PROTEST RULE	13
PENALTIES	14-16
UNSPORTSMANLIKE CONDUCT	17

DIVISIONS OFFERED

The MIDDLE SCHOOL division: 5th/6th grade and 7th/8th grade teams

FORMAT

The game is played with seven (7) players. However, a minimum of six (6) players must be on the field at all times.

A player may only appear on one roster per division.

If a player is found playing on a team illegally, the coach and illegal player may be removed from the league.

PLAYER ATTIRE

All teams must have both a home and away or reversible jerseys. If you need uniforms NFL FLAG jerseys can be provided for an extra fee.

Players are designated as home or away based on the schedule. The away team will wear the white side of the jersey and the home team will wear the colored side.

Players are required to wear protective mouthpieces at all times during both games and practices.

Jerseys must be tucked in at all times. If a jersey is hanging out, flag guarding may be called.

All players must start with their mouth pieces in, jerseys tucked in, flag belts on, and flags properly secured at the hips of each player with the flags pointing outward.

Molded and screw-in cleats are permitted. No metal cleats are allowed.

No jewelry, or hand warmers are permitted during the games.

Hats with a brim, may be worn backwards only.

Towels are not permitted on the waist of players.

Shorts and pants cannot have open pockets. All open pockets must be taped.

EQUIPMENT: FLAGS and BALLS

The league will provide each team with its NFL flags, and football. These footballs are the mandatory game balls used for all divisions. No other footballs are permitted during game play.

Flags must be NFL FLAG sanctioned. Only yellow, green, red or blue flags are allowed.

Team shorts and flags cannot be the same color, i.e. if your flags are blue, you cannot wear blue shorts or pants.

Intentionally tampering with equipment will result in ejection from the playing field with potential suspension for the remainder of the event, season, or program

Teams may play with the following balls

- Wilson TDY or larger

- NFL FLAG (Brown football)

- NFF (White football)

COACHES

ONLY 3 coaches allowed on the sideline during games. These coaches must be identified on the team roster to be an official coach. Coaches are responsible for sideline conduct.

Coaches are REQUIRED to wear the coach's shirt provided for the current season of play. Without this shirt, coaches are not permitted on the field.

All coaches, both offensive and defensive, must move to the sidelines prior to the snap of the ball.

Coaches are responsible for having a rulebook and schedule.

POSSESSIONS

A coin toss determines which team takes first possession of the ball. The designated away team for the game will call the coin toss. The winner of the toss has the option to begin on offense or defense. The team that begins on offense in the first half will begin on defense in the second half.

Teams switch directions at the beginning of the second half.

For each possession the offense has three downs with a fourth down option to obtain a first down at midfield, if midfield is obtained, the offense then has three more downs to reach the end zone.

A first down is only obtained one of two ways:

the offense reaches midfield within three downs with a fourth down option or a defensive penalty occurs with the result being an automatic first down.

If the offense fails to reach midfield (first down line) or fails to reach the end zone, the result is a turnover.

Fourth down option:

On the first half of the field ONLY, a team has a fourth down decision to make. A team may either choose to “GO FOR IT” or to declare a “CHANGE OF POSSESSION”.

If a team decides to “GO FOR IT”, they will have one play to cross midfield. If successful with this attempt, a first down will be awarded.

If a “CHANGE OF POSSESSION” is decided this will effectively end the drive resulting in a change of possession. The ball will be placed at either the 5 yard line depending on the field set up.

FIELD SET UP

Games are played width wise across a regulation sized football field. The playing field is 64 yards in total length (by using the soccer field sidelines as the back of the end zone) by 35 yards in total width. Dimensions may vary.

Most possession changes will start at the offensive team's 5-yard line.

A safety occurs when one of the following happens; the QB or ball carrier is downed in his/her end zone, the QB or ball carrier runs out of bounds inside his/her end zone, the quarterback or ball carrier fumbles the ball in his/her end zone, a bad snap resulting in the ball landing in offensive end zone, and an offensive penalty occurring inside the offensive end zone.

A 5-yard (15 feet) buffer zone is in place during all games. This buffer zone completely surrounds the playing field. This zone assists in maintaining the safety of our players and spectators during game play. Only coaches, players, and league personnel are allowed within this zone during the game. Coaches are asked to assist us with the enforcement of this rule.

Home and away teams will set up on opposing sidelines.

GENERAL OFFENSE

NO INTENTIONAL CONTACT of any kind is permitted and may also result in an unsportsmanlike conduct penalty, and/or player ejection.

Downfield blocking is illegal. Any offensive player who continues running AND impedes the progress of a defensive player who is attempting to pull the ball carrier's flag will be called for illegal blocking.

The ball must be snapped between the center's legs to start a play. Shotgun snaps are allowed.

There is a 30-second huddle clock, which starts once the line of scrimmage is marked and the ball is spotted.

Only one player is allowed in motion at a time. All motion must be parallel to the line of scrimmage and no motion is permitted towards the line of scrimmage. A motioned player does NOT need to stop, prior to the snap of the ball.

No laterals of any kind, anywhere on the field are legal.

Spinning is permitted.

Jumping or diving to ADVANCE the ball is illegal. However, an offensive player may jump over a defensive player on the ground to avoid a collision. Jumping or diving to catch a pass is permitted.

The ball will be spotted at the location of where the flag was when it was separated from the belt.

The offensive team is responsible for retrieving and returning the ball to the official.

RECEIVING GAME _____

All players, excluding the center, are eligible to receive passes. In 7 v 7, center's are ineligible receivers. The center's sole responsibility is to snap the ball to begin play. Once the center has delivered the football, from either a direct or shotgun snap, the center must remain in position.

The center cannot move to impede a rusher or a penalty will be called.

In the case of a turnover, when he or she is then eligible to pull the ball carrier's flag

Two receivers must be on the line of scrimmage with each being on opposite sides of the center at the snap of the ball.

No player other than the quarterback may line up within three yards of the center, which is considered the tackle box.

A receiver must have at least one foot in bounds when making a catch.

A receiver is down where his or her flag belt is pulled.

To achieve a first down, or a touchdown, the ball must cross the plane of the first down line and/or goal line.

If a receiver's flag inadvertently falls off, even without contact from another player, that player is ruled down at the spot the flag fell off.

If a receiver's flag inadvertently falls off prior to receiving the ball and later in the same play catches the ball without replacing the flag, the receiver will be down immediately at the point of reception.

In the event that a receiver and defender both catch the ball at the same time, and both retain possession to the ground, then the tie would go to the receiver, with the receiver being down at the point of the tied reception.

A receiver can't willingly run out of bounds and then come back in bounds to catch a ball.

PASSING GAME _____

QB has a FOUR (4) second “pass clock.”

If the pass is not thrown within four seconds, the play is ruled dead, with a loss of down. The ball is placed at the original line of scrimmage.

If the ball is handed off, the four-second pass rule is no longer in effect.

Quarterbacks can not run. The only time a quarterback can run is if the defense blitzes AND crosses the line of scrimmage.

Passes must be thrown behind the line of scrimmage, the QB’s feet must also remain behind the line of scrimmage. Failure to comply, results in a loss of down.

Only one forward pass per down. All passes must be forward and received beyond the line of scrimmage.

RUNNING GAME _____

Only “direct” handoffs behind the line of scrimmage are legal. Anyone behind the line of scrimmage can receive a handoff. A player must completely let go of the ball, to be considered a legal handoff.

There is no limit to the number of handoffs that can be performed by the offense in a single play, so long as the ball never crosses the line of scrimmage.

The QB can run the ball only if he/she has first handed the ball off behind the line of scrimmage and then taken a “direct” handoff back from another player before the ball has ever crossed the line of scrimmage.

The player who takes the handoff can throw the ball, as long as he or she does not pass the line of scrimmage first.

It is the responsibility of the ball carrier to avoid colliding with defenders that lie in his/her path. Unintentional contact will not be penalized, provided the ball carrier makes an effort to avoid it. Failure to attempt to avoid contact with a defender (charging) may be penalized. Intentional contact will not be tolerated, and may also result in an unsportsmanlike conduct penalty, and/or player ejection.

GENERAL DEFENSE _____

NO INTENTIONAL CONTACT of any kind is permitted and may also result in an unsportsmanlike conduct penalty, and/or player ejection.

Defensive players cannot pass the line of scrimmage, until the ball is handed off. *Exception: The Rusher

Defenders must only attempt to grab an offensive player's flags when trying to get them down.

If a defender attempts to pull an offensive player's flags and inadvertently grabs their jersey, the defender must immediately and completely release the jersey before they can reattempt to pull the flag. Failure to do so will result in a holding penalty.

All defensive players must give the offense a one-yard cushion prior to the snap of the ball. Diving after a flag IS allowed.

FLAG PULLING/GUARDING _____

Flag Guarding is an attempt by the ball carrier to obstruct the defender's access to the flags by stiff arming, dropping the head, hand, arm, or shoulder or covering the flags with the football jersey.

A legal flag pull takes place when the ball carrier is in full possession of the ball.

Defenders can dive to pull flags, but cannot tackle, hold or run through the ball carrier when pulling flags.

It is illegal to attempt to strip or pull the ball from the ball carrier's possession at any time.

A defensive player may not intentionally pull the flags off a player who is not in possession of the ball.

The flag belts (not the flags themselves) must be secured to ensure they do not hang appearing to be a flag. If the belt is hanging, flag guarding may be called.

Shirts/jerseys must be tucked in always. If a shirt/jersey is hanging out, flag guarding may be called.

INTERCEPTIONS

Interceptions can be returned.

In the event of an interception, all other defenders on the field must stop and cannot block or impede the offensive players from pursuing the ball carrier.

The ball will be spotted at the point the ball carrier is ruled down (flag is pulled, flag falls off, any part of the body other than the hand touches the ground, the ball is dropped, running out of bounds, a touchdown is scored, or a penalty is committed).

NO RUN ZONES

“No Run Zones” are designed to avoid short-yardage situations.

“No Run Zones” come into effect only when the 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 Run Zone”, then the “No Run Zone” is no longer in effect.

Whenever within the “No Run Zone” the offense must pass.

If a run play occurs while inside the “No Run Zone”, the play is immediately dead with the consumption of a down.

RUSHING OF THE QUARTERBACK _____

You may rush the quarterback. However, if you do, the quarterback is eligible to run.

The rush marker will be designated by the referee seven yards from the line of scrimmage.

Any number of players may rush the quarterback as long as they are behind the rush marker when the ball is snapped.

If the offense draws the rusher(s) to jump the seven-yard marker prior to the snap of the ball, that rusher(s) CANNOT rush during that play. However, any other defender that is seven yards back may rush instead. Jumping the rush is not considered a penalty until the rusher crosses the line of scrimmage prior to a hand off or a passed ball.

The rusher must take an angled path to the QB. If this path is crossed AND contact is made involving the rusher and any offensive player, then an offensive impeding penalty will be assessed.

Once the rusher angle is set, he/she cannot change their path to the QB. If the path is changed, they will lose right of way privileges. This means that if any contact is made, it will be called against the initiating player.

The rusher CANNOT run straight into the center. The center has the right of way so long as the center remains at the in his/her original spot at the time the ball was snapped.

If contact is made with the center by the rusher who has not taken an angle to the quarterback, a defensive impeding penalty will be assessed.

Players not rushing the quarterback may defend the line of scrimmage.

The rusher may attempt to block the pass, but it is a penalty to make contact with the quarterback's arm.

REPLAY OF DOWN/INADVERTENT WHISTLE _____

If there is an inadvertent whistle during a play, the offense has the choice of either the result of the play at the point the whistle was blown or replaying the down.

If there is an inadvertent whistle during a passing play and the ball is in flight, the down is replayed.

DEAD BALLS _____

A play is ruled dead when the ball carrier's flag is pulled, the ball carrier's flag inadvertently falls off, the ball carrier steps out of bounds, any part of the ball carrier's body other than hands touch the ground, the ball carrier lets the ball hit the ground, a penalty occurs, QB runs out of time, or after a touchdown or extra point is scored.

There are no fumbles. The ball is spotted where the ball hits the ground, unless the ball carrier loses control of the ball moving forward. It will be placed where the carrier's feet are when possession is lost.

SCORING _____

A touchdown is equivalent to 6 points.

EXTRA POINTS _____

Following a touchdown, the offensive team is given an opportunity to score an extra point.

1 Extra Point is attempted five yards out from the goal line.

2 Extra Points are attempted 12 yards out from the goal line.

An interception on an extra point will result in a failed attempt.

SAFETIES _____

A safety occurs when one of the following happens; the QB or ball carrier is downed in his/her end zone, the QB or ball carrier runs out of bounds inside his/her end zone, the quarterback or ball carrier fumbles the ball in his/her end zone, a bad snap resulting in the ball landing in offensive end zone, and an offensive penalty occurring inside the offensive end zone.

If a safety occurs, the team that scored the safety will be awarded 2 points and will receive the ball on their 5-yard line.

TIME SITUATIONS _____

The referee may stop the clock at their own discretion.

Each team is allowed one 60-second timeout per half.

Timeouts do NOT carry over into the next half.

Games are played with two 24-minute halves and a two-minute half-time.

A Mercy is declared once a 35-point differential has been obtained. The game is officially declared over.

OVERTIME _____

There is no overtime in league play.

Overtime rules exist for playoffs only:

If the score is tied at the end of regulation, teams move directly into overtime.

Coin toss determines possession. The team that did not call the opening coin toss will call the coin toss.

The team that wins the coin toss has the choice to take the ball first or defend first. Each team will start from the 12-yard line. They will have two plays to attempt to score. If a team scores, they may attempt either an extra point or a two-point conversion. Both teams will drive into the same end zone.

If an interception occurs the play is dead, and a change of possession will occur.

The game is over when each team has had possession of the ball an equal amount of times, and one team was able to score more points than their opponents.

If the score is still tied after the first overtime, the team that didn't have the choice in the first overtime will make the call for the beginning of the second overtime.

If the score is still tied after the second overtime, teams will go into Sudden Death play.

For Sudden Death, the ball will be spotted at the five-yard line. Each team will be given two downs. The team that gains the most positive yardage from the original line of scrimmage will be declared the winner.

The team that was just on defense during the second overtime will start on offense.

FORFEITS _____

In order to keep games on time, teams arriving more than ten minutes later than their originally scheduled start time will forfeit the game. However, when said team does arrive, though the game is officially over, both teams may agree to play a scrimmage with the remaining game time.

Teams are required to have a minimum of four players to play a game; if a team is unable to field at least four players the game will be forfeited. However, if both teams agree, they may use the remaining game time to scrimmage.

PROTEST RULE _____

A coach has the right to protest one rule interpretation per game. The head coach **MUST** have a copy of the rules present and call a "Protest Time Out". The protest must take place before the next play starts. The official must stop the clock and read the rule in question. If no agreeable solution is determined, then an event liaison may arbitrate and will have the final say. If a team protests a rule interpretation and is proven wrong, the team will be charged a timeout. If the team doesn't have a timeout then that team will be penalized for delay of game. Note; you cannot protest a judgement call. A judgement call is at the official's discretion.

GENERAL PENALTY INFORMATION _____

Only head coaches may approach the referee. Judgment calls cannot be argued.

A game or half will not end on any accepted live ball defensive penalty or inadvertent whistle.

Any offensive penalty in your own end zone results in a safety (2 points)

A second penalty on an extra point, will equate to the number of points the offensive team was attempting and be awarded.

If the offense throws an interception and commits an infraction after the interception, when the opposing team takes offensive possession, they will get an additional 5 yards from the line of scrimmage.

WARNINGS _____

At the official's discretion a warning may be given in place of a penalty to a player or coach for any of the stated rules. Coaches and players should not expect to receive more than one warning if any.

OFFENSIVE PENALTIES _____

5 Yards from Line of Scrimmage and Loss of that Down

False start

Offsides

Illegal motion

Illegal forward pass

Offensive impeding

Delay of game

Coach interference

Attempting to run from a "No Run Zone"

Offensive pass interference

Too many players on the field

Improper equipment: equipment tampering, lack of mouth guard, pants or shorts with pockets, jersey untucked, illegal cleats, missing or improperly placed flags

OFFENSIVE PENALTIES _____

5 Yards from the Spot of Infraction and Loss of that Down

Flag guarding

Illegal ball advancement: jumping or diving to advance the ball, laterals

Intentional contact: blocking, screening, charging, tackling, tripping, pushing, holding, obstructing, stiff arming)

DEFENSIVE PENALTIES

5 Yards from the Line of Scrimmage, Automatic First Down

Roughing the passer

Intentionally removing a receiver's flag belt before he/she contacts the ball

Illegally rushing the quarterback

Too many players on the field

Coach interference: remaining on the field during a play

Improper equipment: equipment tampering, lack of mouth guard, pants or shorts with pockets, jersey untucked, illegal cleats, missing or improperly placed flags

DEFENSIVE PENALTIES

5 Yards from the Spot of Infraction, Automatic First Down

Defensive pass interference

Intentional contact: blocking, charging, tackling, tripping, pushing, holding, obstructing, stiff arming, stripping

UNSPORTSMANLIKE CONDUCT

If the event liaison or referee witnesses any acts of intentional contact, tackling, elbowing, cheap shots, blocking or any unsportsmanlike act, the game will be stopped, and the player will be ejected from the game. The decision is made at the referee's discretion. No appeals will be considered. **FOUL PLAY WILL NOT BE TOLERATED!**

Offensive or confrontational language is not allowed. Officials have the right to determine offensive language. If offensive or confrontational language occurs, the referee will give one warning. If it continues, the player or players will be ejected from the game.

Players, coaches, and spectators may not physically or verbally abuse any player, coach, official, spectator, or staff member.

Ball-carriers **MUST** make an effort to avoid defenders with an established position.

Defenders are not allowed to run through the ball-carrier when pulling flags.

Fans must also adhere to good sportsmanship:

Yell to cheer on your players, not to harass officials, participants, coaches, staff, or other spectators.

Keep comments clean and profanity free.

Compliment ALL players, not just one child or team.

DEFENSIVE UNSPORTSMANLIKE CONDUCT & UNNECESSARY ROUGHNESS

15 Yards from End of Play, Automatic First Down

OFFENSIVE UNSPORTSMANLIKE CONDUCT & UNNECESSARY ROUGHNESS

15 Yards from Line of Scrimmage and Loss of Down

EJECTIONS

Flagrant unsportsmanlike conduct or personal fouls (tackling, pass interference, charging, intentional contact).

Intentionally tampering with equipment.

At the official's discretion, a player or a coach may be ejected from the field for unsportsmanlike conduct or any flagrant violation of the rules. To eject a player or a coach the referee will call an official's time out and get the event liaison PRIOR to making this call.

Any person ejected will be asked to leave the field before play resumes. If an ejected player/fan/parent does not leave the field, a delay of game penalty will be called and will continue to be called until the situation is addressed.

Any player or coach ejected may be put on probation with possible suspension for the remainder of the event, season, or program depending upon the severity of the incident. National Flag Football will have full discretion when imposing penalties.

SPORTSMANSHIP

Trash talking is not allowed. Trash talking is offensive language used against coaches, players, officials, league personnel, or spectators. Disciplinary action may be taken.

If any league personnel or official witness any act of rough housing, including but not limited to, tackling, elbowing, cheap shots, intentional contact, or any other unsportsmanlike act, the game will be stopped, and that player may be ejected. Further disciplinary action may follow including league expulsion.

After the game, teams are expected to form a line at midfield and congratulate the opposing team regardless of the outcome of the game.

National Flag Football has and always will provide an atmosphere where players, friends, and families can feel comfortable enjoying a day of football. Any coaches, players, or spectators that jeopardize that environment will be asked to leave. National Flag Football operates under a ZERO TOLERANCE POLICY.