

2016 NFHS FOOTBALL RULES POWERPOINT

Take Part. Get Set For Life.™

National Federation of State High School Associations

Are your players ready for the game of life?

All men must register with Selective Service when they turn 18.

Official Sponsor of NFHS Football

sss.gov

NATIONAL FEDERATION OF STATE HIGH SCHOOL ASSOCIATIONS (NFHS)

NATIONAL FEDERATION OF STATE HIGH SCHOOL ASSOCIATIONS

- NFHS (located in Indianapolis, IN Est. 1920):
 - National leadership organization for high school sports and fine arts activities;
 - National authority on interscholastic activity programs.
 - Conducts national meetings;
 - Sanctions interstate events;
 - Produces national publication for high school administrators;

• National source for interscholastic coach training and national information center.

NATIONAL FEDERATION OF STATE HIGH SCHOOL ASSOCIATIONS

- Membership = 50 member state associations and D.C.
- NFHS reaches more than 19,000 high schools and 12 million participants in high school activity programs, including more than 7.8 million in high school sports.

NFHS RULES REVIEW COMMITTEE

The NFHS Rules Review Committee is chaired by the chief operating officer and composed of all rules editors. After each committee concludes its deliberations and has adopted its recommended changes for the subsequent year, such revisions will be evaluated by the Rules Review Committee.

Davis Whitfield Chief Operating Officer

Bob Colgate Football and Sports Medicine

Elliot Hopkins Baseball and Wrestling

Mark Koski Field Hockey

Becky Oakes Cross Country, Gymnastics, Volleyball and Track & Field

Dan Schuster Ice Hockey

Sandy Searcy Softball and Swimming & Diving

Theresia Wynns Basketball and Soccer

NATIONAL FEDERATION OF STATE HIGH SCHOOL ASSOCIATIONS

- The NFHS writes playing rules for 17 sports for boys and girls at the high school level. HighSchool
 - Publishes 4 million pieces of materials annually.

HighSchool

NFHS RULES BOOK AS E-BOOKS

GET NFHS RULES ON YOUR MOBILE DEVICE

Have you been without your printed rules book and needed to find an obscure rule quickly, make a note or highlight a rule?

E-books Features:

- Searchable
- Highlight Areas of Interest
- Make Notes
- Desktop/Laptop Availability
- Easy Navigation
- Adjustable Viewing Size
- Immediate Availability

www.nfhs.org/ebooks

NFHS Rules and Case e-books for \$5.99 each

Download from iTunes or Amazon

- E-books features:
 - Searchable
 - Highlight areas of interest
 - Make notes
 - Desktop laptop availability
 - Easy navigation
 - Adjustable viewing size
 - Immediate availability

2016 NFHS FOOTBALL RULES CHANGES

NFHS FOOTBALL RULES

Each state high school association adopting these NFHS football rules is the sole and exclusive source of binding rules interpretations for contests involving its member schools. Any person having questions about the interpretation of NFHS football rules should contact the football rules interpreter designated by his or her state high school association.

The NFHS is the sole and exclusive source of model interpretations of NFHS football rules. State rules interpreters may contact the NFHS for model football rules interpretations. No other model football rules interpretations should be considered.

 Tooth and mouth protectors that are completely clear or completely white are no longer illegal.

 Tooth and mouth protectors that have been chewed or altered so they no longer provide the necessary protection must be replaced.

GLOVES RULES 1-5 NOTE, 1-5-2b

 Gloves are now required to carry either the National Operating Committee on Standards for Athletic Equipment (NOCSAE) seal (PlayPic A) or the new Sports and Fitness Industry Association (SFIA) seal (PlayPic B). The seals must be visible and appear legibly on the exterior wrist opening of the glove.

CLIPPING RULES 2-17, 9-3-6, 9-3 PENALTY

 The exception that allowed clipping in the free-blocking zone has been eliminated.

CLIPPING RULES 2-17, 9-3-6, 9-3 PENALTY

 It is still legal to clip a player who is a runner or is pretending to be a runner.

CLIPPING RULES 2-17, 9-3-6, 9-3 PENALTY

 Clipping, blocking below the waist and blocking in the back are legal methods of bringing down a runner or a player pretending to be a runner.

2016 NFHS FOOTBALL EDITORIAL CHANGES

 Shoulder pads and hard surface auxiliary attachments must be completely covered by a jersey.

ILLEGAL FOOTBALL JERSEY (SHOULDER PAD NOT COVERED)

ILLEGAL FOOTBALL JERSEY (SHOULDER PAD NOT COVERED)

 Back pads and hard surface auxiliary attachments must be completely covered by a jersey. Jerseys shall be long enough to reach the top of the pants and shall be tucked in if longer.

ILLEGAL FOOTBALL JERSEY (BACK PAD NOT COVERED)

FOOTBALL JERSEYS RULES 1-5-1b(2)a, (3)a

 The front and back of the football jersey may contain the school name, school logo, school nickname or player name (PlayPic A). Team nicknames such as seen on the jersey in PlayPic B are illegal.

CORRECTING A DOWN ERROR RULE 5-1-1b

 The referee shall correct the number of the next down prior to the ball becoming live after a new series of downs is awarded and prior to the declaration of the end of any period.

2016 NFHS FOOTBALL EDITORIAL CHANGES

1-5-3a(1)a	Added "manufacturer's" before "logo/trademark or reference" to further clarify.
2-38	Added "legal" before "snap" to further clarify.
4-3-2	Deleted "hash mark" in reference to the inbounds spot.
7-5 PENALTY	Updated the rules reference on intentional grounding.
9-3-5	Deleted "clip" from the exception in the rule.
9-4-3h	Corrected the spelling on "face mask."
9-4 PENALTY	Added "15 yards" into the Penalty under "Unintentional contact with a game official in the restricted area."

2016 NFHS FOOTBALL EDITORIAL CHANGES

9-5-1a	Clarified the language in the NOTE.
9-8-1a	Clarified the language in the NOTE.
10-2-5	Added "penalties for unsportsmanlike, nonplayer or" into the heading for ART. 5.
10-5-1a	Updated the rules reference.
PENALTY SUMMARY	Updated the rules reference for Clipping to 9-3-6.

2016 NFHS FOOTBALL POINTS OF EMPHASIS

2016 NFHS FOOTBALL POINTS OF EMPHASIS

- **1. Risk Minimization**
- 2. Legal and Illegal Blocks
- 3. Legal Jerseys, Pants and Pads
- 4. Unfair Acts

Players, parents, coaches, and administrators need to be careful not to use unproven technology such as impact sensors, to diagnose a concussion, or even as a tool to decide if a concussion should or should not be suspected.

 Illegal blocks such as chop blocks (PlayPic A) are not to be taught and must be penalized. Legal techniques such as low-low combination blocks in the free-blocking zone (PlayPic B) are effective and minimize risk.

The player in PlayPic A is wearing the required uniform and equipment. Examples of illegal pads, equipment or uniform are seen in PlayPic B.

ILLEGAL FOOTBALL PANTS (KNEES NOT COVERED)

ILLEGAL FOOTBALL PANTS (KNEES NOT COVERED)

 Acts such as the "hide-out play" depicted in the MechaniGram are illegal.

2016 NFHS FOOTBALL RULES REMINDERS

Spearing is an act by any player who initiates contact against an opponent at the shoulders or below with the crown (top portion) of their helmet. The shaded area is the crown.

Spearing Rule 2-20-1c

Number 61 is guilty of spearing because the crown (top portion) of their helmet was used to initiate contact against an opponent at the shoulders or below.

RULEANCE

© Referee enterprises Inc. 2015

Illegal Personal Contact Rule 9-4-3g

No player or nonplayer shall make any other contact with an opponent, including a defenseless player, which is deemed unnecessary or excessive and which incites roughness.

Dead-Ball Penalty Enforcement Rule 10-2-5

In PlayPic A, the A player false starts. In PlayPic B, the B player commits a dead-ball personal foul. Both fouls occur before the next live ball. The penalties do not cancel and are enforced in the order of occurrence.

Dead-Ball Penalty Enforcement Rule 10-2-5

In PlayPic A, a B player commits a dead-ball personal foul. In PlayPic B, A's coach is flagged for unsportsmanlike conduct. Both fouls occur before the next live ball. The fouls offset and it will be third down.

-U-MCE

Dead-Ball Penalty Enforcement Rule 10-2-5

In PlayPic A, the B player hits the runner out-of-bounds, a dead-ball foul. In PlayPic B, two A players commit unsportsmanlike fouls. All fouls occur before the next live ball. One A foul and the B foul offset. The penalty for the remaining A foul is enforced.

RULEANCE

© REFEREE ENTERPRISES INC. 2015

\$&##

Defenseless Player Rules 2-32-16; 9-4-3i(3)

A new definition in 2014 for a defenseless player was added. A defenseless player is a player who, because of his physical position and focus of concentration, is especially vulnerable to injury.

Defenseless Player Rules 2-32-16; 9-4-3i(3) EXAMPLE: OUT OF THE PLAY

B6 has chosen not to participate further and is obviously out of the play. He is considered to be defenseless.

RULE CHANGE

RULE CHANGE

PlayPic[®]

Α

Defenseless Player Rules 2-32-16; 9-4-3i(3) EXAMPLE: KICKER

PlayPic[®]

Defenseless Player Rules 2-32-16; 9-4-3i(3) EXAMPLE: PASS RECEIVER

A pass receiver attempting to catch a pass, or a pass receiver who has clearly relaxed when the player has missed the pass or feels he can no longer catch the pass, is considered defenseless.

RULE CHANGE

Defenseless Player Rules 2-32-16; 9-4-3i(3) EXAMPLE: KICK RECEIVER

A kick receiver attempting to catch or recover the ball is considered defenseless.

Defenseless Player Rules 2-32-16; 9-4-3i(3) EXAMPLE: PLAYER ON THE GROUND

A player who is on the ground is considered defenseless.

RULE CHANGE

Defenseless Player Rules 2-32-16; 9-4-3i(3) **EXAMPLE: FORWARD PROGRESS STOPPED**

A runner already in the grasp of an opponent and whose forward progress has been stopped is defenseless. Contact on the runner could also be considered targeting or spearing.

2016 NFHS FOOTBALL INFORMATION

2017 NFHS FOOTBALL RULE CHANGE PROPOSAL FORM

<u>Due:</u>

November 1, 2016

Must be submitted to your state association office for approval.

	Natio	nal Feder Footba	ation of S all Rule C				ation	6		
			e for Prop mail to: b							
Proposal sub	mitted by	<click b<="" gray="" th=""><th>ooxes to ado</th><th>d text></th><th></th><th></th><th></th><th></th><th></th><th></th></click>	ooxes to ado	d text>						
E-mail				Phone				Cell		
Address				City		State		Z	lip	
2. 3. 4. 5. 6.	Only one p Proposals n Word the pr	nort rationale te associatio	page. ed clearly a ctly as you e stating the	nd concise want it to ap problem, w	ly. opear in the	e rules b should b	ook. e char			l, etc.
Page Suggested Cl	Rule	lining shows	Section		Article	letions)		Penalt	У	
	hange (<u>Under</u>		additions; e	strikethroug	+ shows del	letions)		Penalt	Y	
Suggested Cl	hange (<u>Under</u>		additions; e	strikethroug	+ shows del	letions)		Penalt	Y	
Suggested Cl Rationale (Be Other Rules A	clear and cor		rationale to	support ruk	+ shows del	letions)				
Suggested Cl Rationale (Be Other Rules A Page Page	clear and cor dear and cor Affected Rule Rule		sadditions; s rationale to Section Section	support ruk	+ shows del e change) Article Article	letions)		Penalt	y y	
Suggested Cl Rationale (Be Other Rules A Page Page For State Asso	dear and cor dear and cor ffected Rule Rule Rule	ncise in your	sadditions; s rationale to	support ruk	+ shows del e change) Article	letions)		Penalt	y y	
Cotter Rules A Page Page Page	Anange (Under clear and cor Rule Rule Rule Rule Sociation use o tition	ncise in your	sadditions; s rationale to Section Section	support ruk	+ shows del e change) Article Article	rector		Penalt Penalt Penalt	y y y	

ADDITIONAL NFHS FOOTBALL INFORMATION

- 2016 NFHS Football Rules Online State Interpreters Meeting
 - July 19, 2016 2:00 pm. (Eastern Time)
- 2017 NFHS Football Rule Change Proposal Form Due
 - November 1, 2016

2017 NFHS Football Rules Committee Meeting

- January 20-22, 2017
- Indianapolis, IN
- 2017 NFHS Football Rules Online State Interpreters Meeting
 - July 18, 2017 2:00 pm. (Eastern Time)

NFHS OFFICIALS ASSOCIATION CENTRAL HUB

NFHS OFFICIALS ASSOCIATION CENTRAL HUB

https://nfhs-football.arbitersports.com/front/105409/Site

- Contains:
 - Sport information
 - Rules information
 - Rules library
 - Searchable rules book
 - Video content on officiating sport, competition situations and interpretations

NFHS OFFICIALS EDUCATION COURSE AND VIDEOS

- Ideal for new officials or those in first few years of officiating
- 30-45 minutes to complete
- Topics include: Basics of Becoming and Staying an Official, Science of Officiating, Art of Officiating
- Course is FREE to NFHS Officials Association members, non-members fee is \$20
- NFHSLearn.com

- Sports such as soccer, basketball and baseball offer direct illustrations of the rules book, including rules references and officials signals
- Animated mechanics videos for softball and baseball umpires
- Video interpretation of the NFHS Basketball Rules Book created through a partnership with the International Association of Approved Basketball Officials

NFHS LEARNING CENTER

THE NFHS LEARNING CENTER

 Mission: Provide ongoing professional development for Coaches, Administrators, Students, Parents and Officials on the role they play within interscholastic athletics and activities.

WWW.NFHSLEARN.COM

 Register on
NFHSLearn.com and receive the following great benefits:

- Immediate access to all 18 NFHS free courses
- Opportunity to receive email updates on your sport, upcoming courses and much more
- Access coursework 24/7/365
- Access completion certificates 24/7/365

NFHS FREE COURSES

- Concussion in Sports
- Coaching Pole Vault
- NCAA Eligibility
- Positive Sport Parenting
- Sportsmanship
- Sports Nutrition
- Heat Illness Prevention
- Introduction to Music Adjudication
- Introduction to Pitch Smart

- Learning Pro Suite of 4 courses
- Coaching Unified Sports
- Creating a Safe and Respectful Environment
- Engaging Effectively with Parents
- Sudden Cardiac Arrest
- Captains Course
- Interscholastic Officiating

National Coach Certification Program

Concussion in Sports

- Understand what concussions are & their impact on players
- Recognize the complications associated with concussions
- Recognize signs and symptoms of concussion
- Know when additional medical attention is needed
- Understand what your responsibilities are in concussion management
- Understand the proper concussion management

Units

- Concussion Overview
- The Problem
- Your Responsibility

NFHS SUGGESTED GUIDELINES FOR MANAGEMENT OF **CONCUSSION IN SPORTS**

National Federation of State **High School Associations**

Suggested Guidelines for Management of Concussion in Sports

A concussion is a traumatic brain injury that interferes with normal brain function. An athlete does not have to have suffered a direct blow to the head or lose consciousness (be "knocked out") to have suffered a concussion.

Nausea or vomiting

· Sensitivity to noise

Confusion

· Double or blurry vision · Sensitivity to light

· Balance problems or dizziness

· Feeling sluggish, hazy, foggy or groggy

· Does not "feel right" or is "feeling down"

· Concentration or memory problems

Common Signs and Symptoms of Concussion Include: · Headaches or "pressure" in head

- · Appears dazed or stunned
- · Is confused about assignment or position
- · Forgets an instruction
- · Is unsure of game, score or opponent
- Moves clumsily
- · Answers questions slowly
- · Loses consciousness (even briefly)
- · Shows mood, behavior or personality changes
- · Can't recall events prior to hit or fall
- · Can't recall events after hit or fall

Suggested Concussion Management:

- 1. No athlete should return to play (RTP) or practice on the same day of a concussion.
- 2. Any athlete suspected of having a concussion should be evaluated by an appropriate health-care professional that day.
- 3. Any athlete with a concussion should be medically cleared by an appropriate health-care professional prior to resuming participation in any practice or competition.
- 4. After medical clearance. RTP should follow a step-wise protocol with provisions for delayed RTP based upon return of any signs or symptoms at rest, while doing school work or with physical activity.

For further details please see the "NFHS Suggested Guidelines for Management of Concussion in Sports" at www.nfhs.org.

Revised and Approved October 2013

In the Appendix in all of the 2016-17 NFHS **Rules Book**

Heat Illness Prevention

Course Objectives

- Recognize that Exertional Heatstroke (EHS) is the leading preventable cause of death among athletes
- Know the importance of a formal pre-season heat acclimatization plan
- Know the importance of having and implementing a specific hydration plan, keeping your athletes well-hydrated, and providing ample opportunities for, and encouraging, regular fluid replacement
- Know the importance of appropriately modifying activities in relation to the environmental heat stress and contributing risk factors (e.g., illness, overweight) to keep your athletes safe and performing well
- Know the importance for all staff to closely monitor all athletes during practice and training in the heat, and recognize the signs and symptoms of developing heat illness
- Know the importance of, and resources for, establishing an Emergency Action Plan and promptly implementing it in case of suspected EHS or other medical emergency

Units

Fundamentals

- 1. Start Slow, Then Progress
- 2. Allow for Individual Conditioning
- 3. Adjust Intensity and Rest
- 4. Start Sessions Adequately Hydrated
- 5. Recognize Signs Early
- 6. Recognize More Serious Signs
- 7. Have an Emergency Action Plan

Course Objectives

Simon's Fun

Saving Lives

- Understand what sudden cardiac arrest is
- Recognize the warning signs and symptoms of sudden cardiac arrest
- Learn what to do if a player collapses during physical activity

Units

- Introduction
- Sudden Cardiac Arrest
- Post Test

Course Objectives

- Emphasize the importance of proper fueling for physical activity, pre- and post-workout
- Provide real-world effective advice for helping your students to make better food decisions
- Underscore male-and female-specific issues surrounding the topic of nutrition
- Clarify the warning signs for eating disorders and disordered eating
- To provide an overview about dietary supplements, how they are regulated and how to avoid use of contaminated dietary supplements
- To highlight the risks to athletes who use performance-enhancing drugs, including anabolicandrogenic steroids
- Reinforce the no-drug policy of interscholastic athletics Units
- Nutrition
- Supplements

Course Objectives

- Proper hand positioning for catching the ball
- Identify drills for teaching safe tackling techniques
- Teach fundamental Quarterback skills proper stances, footwork, controlling the snap, securing the ball, drop back and passing
- Teach fundamental Running Back skills proper stances, taking the handoff, pass protection blocking, route running and receiving
- Teach fundamental Wide Receiver and Tight End skills proper stances, routes, running and blocking
- Teach Tight End and Offensive Linemen blockings skills drive block, combination block, double team block and pass rushing blocking
- Teach fundamental Special Teams skills kickoff technique, cover team, return specialist, extra point

Units Units

All Player Skills

- Defensive Team Skills
- Offensive Team Skills
- Special Teams

NFHS NETWORK

- By 2020, every high school sporting event in America will be streamed live.
- The NFHS Network will be THE DESTINATION for fans to view these broadcasts.

27 DIFFERENT SPORTS AND ACTIVITIES

VIKINGS

UNIQUE VIFWFRS

View from mobile...

www.NFHSnetwork.com

National Federation of State High School Associations PO Box 690 | Indianapolis, IN 46206 Phone: 317-972-6900 | Fax: 317.822.5700 www.nfhs.org | www.nfhslearn.com

