

Each player must present their own, valid LAKER ID Card before each contest to be eligible to participate.

Any player caught attempting to use another person's ID Card will be ejected and ineligible for participation in any Intramural Sports immediately until they meet with the Assistant Director for Intramural Sports.

NO EXCEPTIONS!

Students, faculty, and staff who are eligible for entrance into the Student Activity Center: Fitness Center are eligible to participate. Intramural Sports are **FREE** for all participants

All Intramural Sports participants are responsible for their own medical expenses. Any student unsure of their physical condition should check with their family physician or the University Health Services before participating in Intramural Sports.

Game time is forfeit time, however the team that is present shall choose to accept the 10 minute grace period before games are forfeited.

The officiating will be done by officials who are in absolute control of the game. Teams are responsible for keeping their spectators under control. Misconduct of spectators, players or coaches can result in assessment of an unsportsmanlike penalty, ejection and/or forfeiture of the game. Spectators must also remain in the area designated by the officials. The official shall have the power to make decisions on any matters or questions not specifically covered in the rules. Any rule and play interpretation not discussed in these rules will be covered by the NIRSA Flag & Touch Rules Book & Officials Manual and ultimately the NFHS manual.

I. The Game, Field, Players, and Equipment

1.1 General Provisions

- 1.1.1** The Game (1-1-1) The game shall be played between two teams of seven players each. Five players are required to start the game and avoid a forfeit.
- 1.1.2** Eligibility all players must check in with the supervisor and be recorded on the game sheet before they are allowed to participate.
- 1.1.3** Persons Subject to the Rules (1-1-5) Team representatives, including players, substitutes, replaced players, coaches, trainers, spectators and other persons affiliated with the team are subject to the rules of the game and shall be governed by decisions of officials assigned to the game.
- 1.1.4** Referee's Authority (1-1-6) The Referee has authority to rule promptly, and in the spirit of good sportsmanship, on any situation not specifically covered in the rules. The Referee's decisions are final in all matters pertaining to the game.

1.2 The Field

- 1.2.1** Field Layout (1-2-1) The field dimensions are 80 yards by 40 yards with 10-yard end zones. The playing field is divided into four 20-yard zones. Both 14 yd. lines shall be marked with an "X" on the hash mark.
- 1.2.2** Inbounds/Out-of-Bounds (1-2-4) The lines bounding the sidelines and the end zones are out-of-bounds.
- 1.2.3** Team Box and Spectator Area (1-2-6) Each team box is a designated area for players. Each box is marked between the 20-yard to 20-yard line and one yard from the sideline. Players must stay within this team box. The spectator area is designated five yards from the sideline and extends from 20-yard line to 20-yard line.

1.3 Game Equipment

- 1.3.1** The Ball (1-3-1) The official ball shall be pebble-grained leather or rubber covered and meets the recommendations of size and for regulation football. There are no requirements regarding ball pressure and markings. Men shall use the regular size while women shall use the men's, intermediate, youth, or junior size. The referee shall be the sole judge of any ball offered for play and may change the ball during play at his/her discretion. During the game each team must use a legal ball of its choice when in possession.

1.4 Player Equipment-Required

- 1.4.1** Jersey (1-4-1) Jerseys may not have pockets, holes, or a button placket. All team members must wear the same shade of color shirt. Jerseys must be either:
 - A. Long enough so they remain tucked in the pants/shorts the entire down, or

B. Short enough so there is a minimum of 4" from the bottom of the jersey to the player's waistline.

1.4.2 Pants/Shorts (1-4-2) Each player must wear pants or shorts without any belt(s), belt loop(s), pocket(s), holes, or exposed drawstrings. Pants or shorts must be a different color than the flags. Pants or shorts may not be turned inside out, and pockets may not be taped.

1.4.3 Shoes (1-4-4) All players must wear shoes made of canvas, leather or synthetic material, which cover the entire foot.

1.5 Player Equipment-Optional

1.5.1 Headwear (1-5-3)

- A. Players may wear a knit stocking cap. The cap must have no bill.
- B. Players may wear a single-colored headband no wider than 2"

1.5.2 Play Book (1-5-6)

- A. Players may carry a Play Book inside their clothing as long as it is not made of unyielding material.
- B. Players may wear a soft, pliable wrist/forearm band that contains plays.

1.5.3 Sunglasses (1-5-7) Players may wear pliable and non-rigid sunglasses.

1.6 Player Equipment-Illegal

1.6.1 Illegal Equipment (1-6-1) A player wearing illegal equipment shall not be permitted to play.

Types of equipment that shall be declared illegal include:

- A. Headwear containing any hard, unyielding, stiff material, including billed hats, or items containing exposed knots, such as bandanas.
- B. Jewelry and rubber bands of any kind.
- C. Pads or braces worn above the waist.

D. Shoes with ceramic, screw-in, or detachable cleats, or any protruding metal.

EXCEPTION: Screw-in cleats are allowed if the screw is part of the cleat.

E. Jerseys that have been altered in any manner which produces a knot-like protrusion.

F. Leg and knee braces made of hard, unyielding material, unless covered on both sides and all edges.

G. Towels attached at the players waist.

II. Periods, Time Factors, Substitutions

2.1 Start of Each Half

2.1.1 Coin Toss (3-1-1) The captain winning the toss shall have the choice of options for the first half or shall defer his/her option to the second half. The options are:

- A. To choose whether his/her team will start on offense or defense.
- B. To choose the goal his/her team will defend.

The captain not having the first choice of options for a half shall exercise the remaining option.

2.1.2 Play (3-1-4) at the beginning of each half will start at the offense's 14 yard line.

2.2 Game Time

2.2.1 Playing time (3-2-1) each game will consist of four 10-minute periods with a running clock.

Between the first and second and between the third and fourth periods, the teams shall change goals. Team possession, number of the next down, and the zone-line-to-gain remain unchanged.

2.2.2 Extension of Periods (3-2-3) A half must be extended by an untimed down, except for unsportsmanlike or non-player or fouls which specify a loss of down, if during the last timed down, one of the following occurred:

- A. There was a foul by either team and the penalty is accepted.
 - B. There was a double foul.
 - C. If a touchdown was scored, the Try is attempted unless the touchdown is scored during the last down of the second half and the point(s) would not affect the outcome of the game.
- If (A), (B), or (C) occurs during the untimed down, the period will be extended by the same rule.

2.2.3 The clock (3.2.5) will start on the snap. It will run continuously for the first half and 18 minutes of the second half unless stopped for a:

- A. Team time-out – Starts on the snap
- B. Referee's time-out – starts on ready for play
- C. End of the 1st or 3rd period – starts on the snap

- 2.2.4** During (3-2-7) last 2 minutes of second half the clock will stop for a(n):
 A. Incomplete legal or illegal forward pass - starts on the snap.
 B. Out-of-bounds - starts on the snap.
 C. Safety - starts on the snap.
 D. Team time-out - starts on the snap.
 E. First down - depends on previous play.
 F. Touchdown - starts on next offensive snap (Point Tries are untimed)
 G. Penalty and administration - dependent on the previous play (except delay of game-starts on snap)
 H. Referee's time-out - starts at his/her discretion.
 I. Touchback - starts on the snap.
 J. Team attempting to conserve time illegally - starts on ready.
 K. Team attempting to consume time illegally - starts on snap.

2.3 Tie Game

- 2.3.1** The Coin Toss (3-3-2) There will be only one coin flip during the overtime. ALL OVERTIME PERIODS ARE PLAYED TOWARD THE SAME GOAL LINE. The end zone used is at the discretion of the Intramural Staff and game officials.
- 2.3.2** Tie Breaker (3-3-3) Unless moved by penalty, each team will start first down and goal from the 10-yard line. The team will have four downs to score, unless awarded first down automatically, or a penalty allows for repeating the down. If the defense intercepts a pass or fumble and returns it for a touchdown, they win the game. If they do not return the interception for a touchdown, the series is over. Each team is entitled to one time-out per overtime period.

2.4 Time Outs

- 2.4.1** Charged Time-outs (3-4-3) Each team is entitled to two charged time-outs per half.
- 2.4.2** Length of Time-outs (3-4-4) A charged time-out requested by any player which is legally granted shall be one minute and can be shortened if both teams are ready.
- 2.4.3** Injured Player (3-4-8) An injured or apparently injured player, who is discovered by an official while the ball is dead and the clock is stopped, shall be replaced for at least one down unless the halftime or overtime intermission occurs. A player who is bleeding, or has an open wound, or has blood on their uniform shall be considered injured.

2.5 Delays

- 2.5.1** Delay of Game (3-5-1) The ball must be put in play promptly and legally and any action or inaction by either team, which tends to prevent this, is delay of game. This includes:
 A. Failure to snap within 25 seconds after the ball is whistled ready for play.
 B. Putting the ball in play before it is whistled ready for play.
- 2.5.2** Illegally Conserving or Consuming Time (3-6-1) The Referee may order the game clock started or stopped whenever, in his/her opinion, either team is trying to conserve or consume time.

2.6 Substitutions

- 2.6.1** Eligible Substitutions (3-7-1) No substitute shall enter during a down. An incoming substitute must enter the field directly from the team area. A replaced player must leave the field at the sideline nearest his/her team area prior to the ball being snapped.
- 2.6.2** Legal Substitutions (3-7-2) No substitute shall become a player and then withdraw, and no player shall withdraw and then re-enter as a substitute unless a penalty is accepted or there is a charged time-out.

III. Ball in Play, Dead Ball, Out-of-Bounds

3.1 Ball in Play-Dead Ball

- 3.1.1** Ball Declared Dead (4-1-2) A live ball becomes dead and an official shall sound the whistle or declare it dead when:
 A. It goes out-of-bounds,
 B. Any part of the runner other than a hand(s) or foot (feet) touches the ground.
 C. A touchdown, touchback, safety, or successful Try is made.
 D. The ball strikes the ground following 1st touching by K.
 E. A forward pass strikes the ground or is caught simultaneously by opposing players
 F. A backward pass or fumble by a player strikes the ground or is caught simultaneously by opposing players. A ball snapped, which hits the ground before or after getting to the intended player is dead at the spot where it hit the ground.

-
- G. A runner has a flag belt removed legally by an opponent. A flag belt is removed when the clip is detached from the belt.
 - H. A runner is legally tagged with one hand between the shoulders and knees, including the hand and arm when the flag belt inadvertently becomes detached.
 - I. A muff of a punt strikes the ground.
 - J. B secures possession during a Try or overtime.

IV. Series of Downs, Number of Down, and Team Possession After Penalty

4.1 Series

- 4.1.1** Zone Line-to-Gain (5-1-3) The zone line-to-gain in any series shall be the zone in advance of the ball, unless distance has been lost due to penalty or failure to gain. In such case, the original zone in advance of the ball at the beginning of the series of downs is the zone line-to-gain.
- 4.1.2** Awarding a new series (5-1-4) of downs shall be awarded when a team moves the ball into the next zone on a play free from penalty; or a penalty against the opponents moves the ball into the next zone; or an accepted penalty against the opponents involves an automatic first down; or either team has obtained legal possession of a ball as a result of a penalty, punt, touchback, pass interception, or turnover on downs.

4.2 Down and Possession After a Penalty

- 4.2.1** Penalty Resulting in a First Down (5-2-1) After a penalty which leaves the ball in possession of a team beyond its zone line-to-gain, or when a penalty stipulates a first down, the down and distance established by that penalty shall be first down with the next line-to-gain.
- 4.2.2** Foul Before Change of Possession (5-2-2) The down shall be repeated unless the penalty also involves a loss of down, or leaves the ball on or beyond the line-to-gain. If the penalty involves a loss of down, the down shall count as one of the four in that series.
- 4.2.3** Rule Decisions Final (5-2-5) A rules decision may not be changed after the ball is next legally snapped.

V. Kicking the Ball

5.1 Punting

- 5.1.1** Punt (6-1-2) Prior to making the ball ready for play on the fourth down, the Referee must ask the A captain if they want to punt. The team captain may request to punt on any down. After such announcement, the ball must be punted, unless a charged time-out is called or a penalty occurs prior to or during that down which allows the kicking team to repeat the down.
- 5.1.2** Formation and Snap (6-1-3) Neither the Kicking team nor Receiving team may advance beyond their respective scrimmage line until the ball has been punted. All scrimmage line rules regarding the snap, encroachment, false start, minimum line players, motion and shift in Rules 6.1, 6.2, and 6.3 apply.
- 5.1.3** Punting the Ball (6-1-4) After receiving the snap, the kicker must punt the ball immediately in a continuous motion.
- 5.1.4** After the Punt (6-1-5) Once the ball is punted, any receiving team player may block the kick. If the blocked punt touches the ground, the play is dead at that spot. If the punt is blocked by any receiving team player and then caught by any kicking team player behind the line of scrimmage, they may advance the ball. The receiving team may advance the punt anywhere in the field. A kicking team player cannot punt the ball to himself/herself or any other kicking team player. The kicking team may only punt once per down.

VI. Snapping, Handing, and Passing the Ball

6.1 The Scrimmage

- 6.1.1** The Start (7-1-1) All plays must be started by a legal snap from a point on or between hash marks.
- 6.1.2** Ball Responsibility (7-1-2) The offensive team is responsible for retrieving the ball after a down.

6.2 Prior to the snap

- 6.2.1** Encroachment (7-2-1) Following the ready for play, and until the snap, no B player may encroach, touch the ball, nor may any player contact opponents or interfere with them (verbally or otherwise). This includes standing in or shifting through the neutral zone. After the snapper has placed his/her hand(s) on the ball, it is encroachment for any player to break scrimmage line plane.

6.2.2 False Start (7-2-2) No A player shall make a false start. A false start includes simulating the start of a play. An infraction of this rule may be penalized whether or not the ball is snapped and the penalty for any resultant encroachment shall be cancelled.

6.2.3 Snap (7-2-3) The snapper, after assuming position for the snap and adjusting the ball, may neither move nor change the position of the ball in a manner simulating the beginning of play until it is snapped. When over the ball, the snapper shall have his/her feet behind the scrimmage line. The snapper shall pass the ball backwards from its position on the ground with a continuous motion.

6.3 Position and Action During the Snap

6.3.1 Legal Position (7-3-1) Anytime on or after the ball is marked ready for play, each offensive player must be at least 5 yards inbounds before the snap.

6.3.2 Minimum Line Players (7-3-2) A must have at least four players on or within one yard of their scrimmage line.

6.3.3 Motion (7-3-3) One offensive player may be in motion, but not toward the opponent's goal line at the snap. Other A players must be stationary in their positions without movement of the feet, body, head, or arms.

6.3.4 No Direct Snap (7-3-4) The player who receives the snap must be at least 2 yards behind A scrimmage line. Direct snaps are illegal.

6.3.5 Shift (7-3-5) All offensive players must come to a complete stop and remain still for one second prior to the snap.

6.4 Handing the Ball

6.4.1 Anytime (7-4-1) Any player may hand the ball forward or backward at any time.

6.5 Backward Pass and Fumble

6.5.1 Anytime (7-6-1) A runner may pass the ball backward or lose player possession by a fumble anytime except if intentionally thrown out-of-bounds to conserve time.

6.5.2 Caught or Intercepted (7-6-2) A backward pass or fumble in flight may be caught or intercepted and advanced by any player inbounds

6.5.3 Ball Dead when It Hits the Ground (7-6-5) A backward pass or fumble, which touches the ground between the goal lines, is dead at the spot where it touches the ground or crosses the sideline.

6.6 Legal and Illegal Forward Pass

6.6.1 Legal Forward Pass (7-7-1) All players are eligible to touch or catch a pass. During a down and before a change of possession a forward pass may be thrown provided the passer's feet are behind the offensive line of scrimmage when the ball leaves the passer's hand. Only one forward pass is allowed per down.

6.6.2 Illegal Forward Pass (7-7-2) A forward pass is illegal:

- A. If the passer's foot is beyond the line of scrimmage when the ball is released.
- B. If intentionally thrown to the ground or out-of-bounds to save loss of yardage
- C. If a passer catches his/her untouched forward or backward pass
- D. If there is more than one forward pass per down

6.7 Completed or Intercepted Passes

6.7.1 Simultaneous Catch by Opposing Players (7-8-2) If a forward pass is caught simultaneously by member of opposing teams, the ball becomes dead at the spot of the catch and belongs to the offensive team.

6.8 Forward Pass Interference

6.8.1 Contact (7-10-1) During a down in which a legal forward pass crosses the offensive line of scrimmage, contact or action that interferes with an eligible receiver who is beyond the line of scrimmage is pass interference. It is also pass interference if an eligible receiver is deflagged prior to touching the ball.

VII. Scoring Plays and Touchback

7.1 Mercy Rule

7.1.1 Two Minute Warning (8-3-1) If a team is 19 or more points ahead when the Referee announces the two-minute warning for the second half, the game shall be over (See Co-Rec Rules).

7.1.2 After the Two Minute Warning (8-3-2) If a team scores during the last two minutes of the second half causing a score difference of 19 (Co Rec - 25) or more points, the game shall be over.

7.1.3 Half time mercy rule -The game will end at halftime or any point thereafter if one team reaches a lead of 50+ points.

7.2 Touchdown

7.2.1 Player Responsibility (8-4-1) The player scoring the touchdown must raise his/her arms so the nearest official can deflag the player. If the player is not deflagged with one pull to the left or right and the official determines the belt has been secured illegally, the touchdown is nullified and the player is ejected.

7.3 Point(s) after Touchdown Tries

7.3.1 The referee (8-5-6) must speak to the captain only, asking him/her whether the Try shall be from the 3, 10, or 20 yard line. Once the A captain makes the choice, he/she may change the decision only when an A or B charged time-out is taken. However, this decision cannot be changed once either team commits a foul. The Referee will ask the scoring captain where he/she would like the ball placed on or between the hash marks. Enforcement of yardage penalties does not change the value of the Try. The point(s) shall be awarded if the Try results in what would have been a touchdown.

7.3.2 One, Two, or Three Points (8-6-2) An opportunity to score one point from the three yard line, two points from the ten yard line, or three points from the twenty yard line by running or passing shall be granted to the team scoring a touchdown.

7.3.3 Next play (8-6-4) after a Try, the ball shall be snapped by the opponent of the scoring team at their own 14-yard line, unless moved by a penalty or to begin overtime.

7.4 Momentum, Safety, and Touchback

7.4.1 Safety = 2 points (8-8-1) A safety occurs when:

- A. A runner carries the ball from the field of play to or across his/her own goal line and the ball becomes dead
- B. A player punts, passes, fumbles, snaps, muffs, or bats a loose ball from the field of play to or across his/her own goal line and the ball becomes dead behind their goal line
- C. A player on offense commits any penalty for which the penalty is accepted and measurement is from a spot in his/her end zone; or throws an illegal forward pass from within his/her end zone, or any situation which leaves the offense in possession of the ball in their own end zone.
- D. After a safety, the scoring team shall snap the ball at their own 14-yard line, unless moved by a penalty.

7.4.2 Touchback (8-8-2) A touchback occurs when:

- A. K's punt breaks the plane of R's goal line.
- B. The ball is out-of-bounds behind a goal line (except from an incomplete forward pass), when the ball becomes dead in possession of a player on, above, or behind the player's own goal line, or when the ball becomes dead not in possession on, above, or behind the team's own goal line, and the attacking team is responsible.
- C. after a touchback, the ball shall be snapped from the nearest 14 yard line, unless moved by penalty.

VIII. Conduct of Players and Spectators

8.1 Unsportsmanlike Conduct

8.1.1 Noncontact Player Acts (9-1-1) No player shall commit acts including:

- A. Using words similar to the offensive's audible or quarterback cadence prior to the snap in an attempt to interfere with A's signals or movements.
- B. Intentionally kicking the ball, other than a punt.
- C. Participate while wearing illegal player equipment
- D. Fighting or attempting to fight (results in disqualification)

8.1.2 Dead Ball Fouls (9-1-2) When the ball is dead, no player shall:

- A. Intentionally kick the ball
- B. Spike the ball into the ground
- C. Throw the ball high into the air

8.1.3 Prohibited Acts (9-1-3) There shall be no unsportsmanlike conduct by players, substitutes, coaches, or others subject to the rules. Examples include, but are not limited to:

- A. Attempting to influence a decision by an official
- B. Disrespectfully addressing an official
- C. Using profanity, taunting, insulting or vulgar language or gestures
- D. Intentionally making contact with a game official during the game
- E. Fighting
- F. Leaving the team area and entering the playing field during a fight

8.1.4 Second Unsportsmanlike Conduct Foul (9-1-4) The 2nd unsportsmanlike conduct foul by the same player or non-player results in disqualification.

8.2 Personal Fouls

8.2.1 Player Restrictions (9-3-1) No player shall:

- A. Strip or attempt to strip the ball from a player in possession by punching, striking, or stealing.
- B. Throw the runner to the ground
- C. Hurdle any other player
- D. Contact an opponent who is on the ground
- E. Contact an opponent either before or after the ball is dead
- F. Make contact of any nature which is deemed unnecessary
- G. Deliberately dive or run into a defensive player
- H. Tackle the runner by grasping or encircling with the hands or arms.

8.2.2 Roughing the Passer (9-3-2) Defensive players must make a definite effort to avoid charging into a passer after it is clear the ball has been thrown forward legally. No defensive player shall contact the passer who is standing still or fading back as he/she is considered out of the play after the pass. NOTE: The passer remains the passer while the ball is in flight or until they move to participate in the play.

8.3 Screen Blocking

8.3.1 Offensive Screen Blocking (9-3-3) The offensive screen block shall take place without contact. The screen blocker shall have his/her hands and arms at his/her side or behind the back. Any use of the hands, arms, elbows, legs, or body to initiate contact during an offensive player's screen block is illegal. A blocker must be on his/her feet before, during, and after the screen.

8.3.2 Screen Blocking Fundamentals (9-3-4) A player who screens shall not:

- A. Make contact when assuming a position at the side or in front of a stationary opponent.
- B. Take a position close to a moving opponent such that the opponent cannot avoid contact.
- C. After assuming the legal screening position, move unless the blocker moves in the same direction as the opponent.

8.4. Runner

8.4.1 Flag Guarding (9-5-2) Runners shall not flag guard by using their hands, arms, or the ball to deny the opportunity for an opponent to pull or remove the flag belt. Examples of flag guarding include, but are not limited to:

- A. Placing or swinging the hand or arm over the flag belt
- B. Placing the ball in possession over the flag belt
- C. Lowering the shoulders in such a manner which places the arm over the flag belt

8.4.2 Obstructing the Runner (9-5-5) The defensive player shall not hold, grasp, or obstruct the forward progress of a runner when in the act of removing the flag belt.

8.4.3 Charging (9-5-6) A runner shall not charge into nor contact an opponent in their path. If a runner in progress has established a straight path, he/she may not be crowded out of that path, but if a defensive player legally established position, the runner must avoid contact by changing direction.

IX. Co-Rec Game Play

9.1 The Game Each Co-Rec team shall consist of 8 players (4 men and 4 women). Teams with 7 players shall be 4 men and 3 women or 4 women and 3 men. Each Co-Rec team must have a minimum of 6 players (3 men and 3 women, 2 men and 4 women, or 4 men and 2 women) in order to begin a game.

9.2 Minimum Line Players The offensive team must have at least five players on their line of scrimmage at the snap.

9.3 Male Runner An offensive male runner cannot advance the ball across the line of scrimmage.

9.4 Male to Male Completion During the offensive team's possession there may not be two consecutive legal forward pass completions from a male passer to a male receiver. This rule applies to the Try. If a male passer completes a legal forward pass to a male receiver, the next legal forward pass completion must involve either a female passer or female receiver for positive yards. The spot where the ball becomes dead by Rule must be beyond the A scrimmage line. Any penalty, whether accepted or declined shall have no effect on whether the next forward pass completion is "Open" or "closed."

9.5 Illegal Forward Pass

9.5.1 If an official erroneously indicates the "open/closed" status of a down, the play is nullified and the down will be repeated.

9.5.2 If a female passer completes a forward pass to a male receiver behind the line of scrimmage, and he runs across that line, it is an illegal forward pass.

9.6 Mercy Rule

9.6.1 If a team is ahead by 25 points or more at the two minute warning, the game is complete.

9.6.2 If a team becomes ahead by 25 or more points within the last two minutes of the second half, the game is complete.

9.7 Touchdown Value If a female player scores a touchdown, the point value is 9. If a female player throws a legal forward pass and a touchdown is scored by any A player, prior to a change of possession, the point value is 9.

SUMMARY OF NIRSA FOOTBALL PENALTIES

Loss of 5 yards:

1. Required Equipment Worn Illegally
2. Delay of Game (Dead Ball Foul)
3. Eligible Substitutions
4. Illegal Substitution
5. Punt Formation and Snap
6. Punting the Ball
7. Encroachment (Dead Ball Foul)
8. False start (Dead Ball Foul)
9. Illegal Snap (Dead Ball Foul)
10. Illegal Formation
11. Minimum Line Players
12. Illegal Motion
13. Illegal Snap
14. Illegal Shift
15. Illegal Advancement (Corec)
16. Intentionally Throwing a Backward Pass or Fumble Out-of-Bounds (Loss of Down if by A)
17. Illegal Forward Pass (Loss of Down, if by A)
18. Intentional Grounding (Loss of Down)
19. Illegal Forward Pass - 2 Consecutive Male-to-Male Forward Pass Completions (Loss of Down) (Corec)
20. Illegal Forward Pass – Male Catches Pass and Runs Beyond Scrimmage Line (Loss of Down) (Corec)
21. Help the Runner

Loss of 10 Yards:

1. Illegal Player Equipment
2. Quick Kick
3. Kick Catch Interference
4. Two or more Encroachments Fouls During the Interval Between Downs
5. Offensive Pass Interference
6. Defensive Pass Interference
7. Illegally Secured Flag Belt on Touchdown (Loss of Down if by A) (Automatic First Down if by B)
8. Unsportsmanlike Player Conduct
9. Spiking, kicking, or Throwing Ball During a Dead Ball (Possible Disqualification)
10. Unsportsmanlike Conduct by Players and Non-Players (Possible Disqualification)
11. Strip or Attempt to Strip the Ball
12. Throw Runner to the Ground
13. Hurdling Any Player
14. Contact Before or After Ball is Dead
15. Unnecessary Contact of Any Nature
16. Drive or Run Into Opponent
17. Position Upon Shoulders or Body of a Teammate
18. Tackle Runner (Disqualification)
19. Fight an Opponent (Disqualification)
20. Roughing the Passer (Automatic 1st Down)
21. Illegal Offensive Screen Blocking
22. Interlocked Interference
23. Defense Use of Hands
24. Illegal Flag Belt Removal
25. Guarding the Flag Belt
26. Stiff Arm
27. Obstruct or Hold the Runner
28. Batting a Loose Ball
29. Illegal Kicking
30. Illegal Participation
31. Illegal Substitute/Replaced Player
32. Pretended, Unfair Substitution
33. Intentionally Contacting an Official (Disqualification)
34. Flagrant Personal Fouls (Disqualification)