

2016

Elite Indoor Football

Copyright 2017

EIF RULES & INTERPRETATIONS

1

Table of Contents

1 The Field Page 2
2 The Sidelines Page 2-3

3 The Goal Posts Page 3

4 The EIF Football Page 3

5 EIF Game Officials Page 5-6

6 Team Bench Page 6

7 The Game Page 7-8

8 Players, Alignment, Action & Equipment Page 9-10 & 13

9 Defense Page 10-12 &14-16
10 Blocking Page 16-17

11 Timing Page 17-20

12 Movement of Football and Scoring Page 20-21

13 Kickoffs Page 22-24

14 Interference with Opportunity to Catch Page 24

15 Forward and Backward Passes Page 24-26

16 Field Goals & Point After Touchdowns Page 26-29

17 Overtime Page 29

18 Referee and Coaches Conference Page 29-30
19 Penalties Page 30-31

20 Players Uniforms Page 31-32

21 Officials Signals Page 32

22 The Playing Surface Page 32

 Example of Officials Signals Page 33

2

EIF RULES & INTERPRETATIONS
EDITOR’S NOTE: THROUGHOUT THIS DOCUMENT, TEAM A/K REFERS TO THE OFFENSIVE/KICKING

TEAM. TEAM B/R REFERS TO THE DEFENSIVE TEAM/REFEIVING TEAM.

1. The Field

1.1. An indoor art ificial surface, 85 feet wide and 50 yards long with end zones

eight to ten yards in length; if possible. If possible, end zones should not be
rounded off. If these requirements cannot be met, the home team must apply

to the league to have these requirements waived.

1.2. The field is lined every 5 yards, extending from dasher board to dasher board
and running parallel to the goal line. If end lines are present in the end zone,

as well as dasher boards, the end lines are to be ignored and shall have no
effect. Likewise, any side lines along the dasher boards are to be ignored and

shall have no effect

1.3. The field is lined with two sets of hash marks, the first set, referred to as the
inside or “pro” hash marks are 12 inches in length and approximately five feet

from the center of the field. These hash marks are placed on both sides of the
field, every yard, running perpendicular to each yard line, and are parallel to

the uprights of the goal posts. The second set of hash marks, referred to as the

outside hash marks or “college” hash marks are 3 yards (9 feet) outside of the
pro hash marks. They should also be 12 inches in length, and on both sides of

the field. The outside hash marks may run every yard, or be indicated by a 12”

perpendicular line on each 5 yard line which runs the full width of the field (i.e.
a hash on the 5, 10, 15, 20, etc.). Note: if the field is lined with two sets of hash

marks that are not exactly the specifications listed above, the exist ing marks
should be used as is.

1.4. I f the regulat ion field requirements are not achievable due to arena

limitat ions, the field can be marked as closely as possible, pending league
approval

1.5. All fields must have the EIF logo at opposite ends situated at the 10 yard line
area.

1.6. Teams can paint logos on the field with advance approval by the league.

2. The Sidelines
2.1. The dasher boards will mark the out of bounds on all sides of the field. Sideline

barriers are 48 inches high and made of high-density foam rubber.
2.2. A four to six inch white out of bounds line should be painted around the entire

end zone. Exception: If end zone dasher boards are present no end zone line is
required.

2.3. No logos or advert ising shall be placed directly above either goal line on the

dasher boards. A 4” line shall be visible on the dasher boards, extending up
from the field of play, marking the goal line.

2.4. The top of the dasher boards are out of bounds. The field of play is determined

by making it “within the dasher boards”. The top (flat edge) of the dasher
boards should be considered as sideline markers and should be out of bounds

3

when considering loose ball plays, unless as noted under Rule 13-5. Note: Any

loose ball which hits off the dasher boards (except the top) is in play and a live
ball. This includes a loose ball touched by a player who is in contact with a

dasher board.

3. The Goal Posts
3.1. Goal posts are placed and centered above each end line dasher board. The

posts are 10 feet off the ground and 10 feet wide. The uprights should extend

20 feet from the crossbar. All goal posts shall be painted in fluorescent

“Yellow.”
3.2. Kicking blockades (nets, etc.) must be behind the goalposts and within a

minimum of five feet of the goal post. They may extend ten feet out on both
sides of the uprights to prevent balls from going into the stands.

3.3. Teams can place logos/names on the uprights with advance approval by the

league
3.4. I t is acknowledged that goal posts may be suspended from the ceiling

different ly in each arena. Therefore, each arena will have pre-determined
ground rules regarding kick plays (as stated in Rule 11-11).

4. The EIF Football
4.1. The official EIF football designated from the EIF football vendor must be used

for all EIF games. This ball will have the league logo on one panel ($5000.00

fine per game for team not using Official EIF Football).
4.2. The home team supplies a minimum of 50 game balls for each contest. Game

balls shall be inflated (11-13lbs) and in a bag or container, and shall be in the
officials’ dressing room two hours prior to kickoff. The officials shall check the

balls for legality and shall have them available for the home team 40 minutes

prior to kickoff. Any game balls that do not meet the required specifications
prior to the contest must be replaced by the home tea

4.3. The visit ing team will provide “warm-up” balls for their own use. This is not a

requirement of the home team.
4.4. The visit ing team will provide “warm-up” balls for their own use. This is not a

requirement of the home team.
4.5. Teams must have two pumps available two hours prior to kickoff for officials,

and the pumps shall be located near the sidelines during the game.

4.6. Balls will not be tossed into the stands by a player, or handed to a fan, in any
manner at any t ime. The ball may not be taken to the bench area by any

player at any t ime. If, at the end of a play, the action of the player which is
not part of a normal football play causes the ball to leave the field of play, an

unsportsmanlike conduct foul shall be called against the offending player. Any

violat ion of this rule is a dead ball ten yard unsportsmanlike conduct penalty,
and shall be administered from the succeeding spot. The player will be fined in

accord with the fine schedule in the EIF Operations Manual

4.7. Any live ball which touches an overhead structure becomes dead
immediately. Note: This does not negate the down, and any live ball act ion

that occurs prior to the dead ball declarat ion

4

Interpretations:

Rule 4-5
4.5.1 Team A, 4th and 10 from the Team A 1 yard line. Rather than attempt

a field goal, Team A QB lines up in shotgun formation, with his back
up against the dasher boards in the end zone. At the snap, the Team

A QB reaches over the dasher board and drops the ball into the

stands. Ruling: Safety. No penalty for causing the ball to leave the
field of play, as it is clear the QB is taking a safety. This is one example

where a penalty will not be assessed for a player intent ionally causing
the ball to leave the field of play. This action would be part of a

normal football play.

4.5.2 In the middle of the 3rd quarter, Team A has 3rd and 15 from Team A
15. Receiver 88 catches a pass while running parallel to the 25 yard

line, approaching the sideline dasher board at full speed. Two Team B
players are about tackle the receiver as the receiver nears the dasher

board. In an effort to “give himself up” and before defensive contact

is made, the receiver reaches over the dasher board and drops the
ball. Ruling: No unsportsmanlike penalty, if in the opinion of the

covering official, the receiver was simply “giving up.”

4.5.3 A 88 scores a touchdown. He then spikes the ball. The ball bounces
up and over the dasher board. Ruling: Unsportsmanlike conduct

penalty is assessed against number 88. Although a spike is not in and
of itself an unsportsmanlike conduct penalty, the fact that the spike

caused the ball to go over the dasher board requires that a penalty

be assessed against the offending player. Thus, a player spikes the
ball at his own risk. Officials must use common sense in enforcing rule

D-5. The key concept to guide the official in this situation is that if the

act of causing the ball to leave the field of play is “not part of a
normal football play” the action is considered illegal.

 Rule 4-6

4.6.1 2nd down and 10 for A at the 25. A’s pass in flight strikes a speaker
overhead. While the pass was in the air, B80 committed defensive

pass interference. Ruling: No foul. Since the ball became dead when

it contacted the overhead speaker, the pass could not have been
catchable. If a pass is determined to be uncatchable, no pass

interference can be called. 3rd down and 10 for A at the 25 yard line.
4.6.2 3rd and 15 for A on the A15 yard line. A’s pass in flight strikes a

speaker overhead. Before the pass struck the speaker, B80 held

eligible receiver A81. Ruling: Ball is declared dead when it st rikes the
speaker (incomplete pass). B80 is guilty of holding an eligible receiver.

The 10 yard penalty results in first and ten for A at the 25 yard line.

5

5. Game Officials
5.1. Five Officials shall make up a game day crew. They are the Referee, Umpire,

Head Linesman, Line Judge, and Back Judge.
5.2. Officials must be registered with the EIF Officiat ing Office

5.3. All Officials shall have the EIF insignia on the front left pocket of their official’s

shirt , and a white-bordered American Flag above the pocket.
5.4. Officials’ uniforms will consist of: NCAA style black and white striped short

sleeved shirt (2” stripes), black pants, black or white hat, black socks, and

black shoes (blue bean bag, flag, down indicator, whist le, and watch are also
part of the uniform).

5.5. The officials’ jurisdict ion begins when the officials enter the venue and ends
when all officials leave the venue.

5.6. There shall be no entry into the officials’ dressing room without permission

5.7. The home team shall provide a secure dressing room for the officials
5.8. The home team is responsible for the safety of the officiat ing crew.

5.9. After the game, the home team shall provide an escort for the officials from
the arena to their vehicles

5.10. Officials should arrive in the home team's venue two hours prior to

kickoff. At this t ime the Head Linesman, Line Judge and Back Judge are to
check all footballs, and inspect the playing surface and team benches. The

Referee and Umpire will meet with the Head Coach and obtain the official’s

paychecks and the game day 20 player roster. The players listed on the game
day roster must have also been listed on the preliminary 30 player roster, which

is to be posted on the league website by midnight (EDT) on the Tuesday
immediately prior to the game. If a team has not posted a current 30 player

roster, the 30 player roster for the week will default to the most recent 30

player roster published by the team. It is the Umpire’s responsibility to
download and print the 30 player roster and bring a copy to the arena on

game day. If a player on the 20 player game day roster does not appear on

the preliminary 30 player roster, he is not permitted to play. A game will not
start without the roster check having been completed and game checks

received. If the Referee has not contacted Home Team management prior to
game day, Home Team management will check the Arbiter to determine the

names of the officials working the game. This meeting is in addit ion to the

meeting required under Rule 5-11.
5.11. The Referee and Umpire of each crew shall meet with the Head Coach

of each team one hour before kickoff, for general rule
interpretations/questions/concerns

5.12. Forty minutes prior to kickoff, the Head Linesman will check the chains

and meet the chain crew (instruct chain crew to retreat into the end zone
behind the offense before each play). The Back Judge will check with the ball

boys and clock operator.

5.13. The home team is responsible for supplying the following: three chain
crew workers; two stat isticians; two ball persons; a game clock and play clock

operator; PA Announcer. Note: Adults are required to fill these posit ions

6

5.14. The Referee for each EIF contest shall administer penalt ies using official

football hand signals (Rule S), and when equipped with a microphone, shall
report with a verbal call all team penalt ies including infractions and offending

player(s) number(s).
5.15. In the absence of a visible, functioning play clock, the Back Judge is

responsible for t iming the 25 second interval.

5.16. The Back Judge is responsible for the official game clock.

6. Team Bench
6.1. All players/coaches/medical staff will be permitted on the team's bench, to

include inactive and/or practice players, to a maximum of 25 players. All non-

roster players and attendants in the bench area must be in official team
apparel including team doctors, t rainers, etc.

6.2. Coach-to-coach communication devices are permitted

6.3. The home team shall designate which side of the field will be ut ilized by the
home coach. This decision will be made during the Referee/Umpire pre-game

meeting with the head coach of the home team. Once made, this decision
may not be changed

6.4. Only one coach per team may be on the field at any t ime, and must remain

10 yards behind the line of scrimmage at the snap, against the dasher boards,
and on their designated side. The coach will not enter the field past the top of

the numbers at anyt ime, other than during a team t imeout. The first offense of

coming inside the top of numbers; failing to remain ten yards behind the line
of scrimmage at the snap; or having a second coach on the field, is a 5 yard

delay of game penalty. The second offense is also a 5 yard delay of game
penalty, but results in the loss of sideline privileges for the offending staff

member for the remainder of that contest. There will be no warning. Note: It is

acknowledged t hat different arenas have numbers placed at varying
dist ances from the sideline dasher boards. This rule is specific t o each arena.

The width of t he coaching belt depends solely upon t he set up of t he arena.

Eject ed players and/or coaches and/or t eam personnel must leave t he team
bench area and ret urn t o the locker room for t he remainder of t he contest.

Interpretations:

Rule 6- 3

1. The offensive coach for Team A comes inside the top of the numbers in order

to talk to the QB. Ruling: Immediate flag; 5 yard delay of game from the dead
ball spot. Later in the game, the same coach comes inside the top of the

numbers in order to discuss a call with the Referee.
1.1 Ruling: Immediate flag; 5 yard delay of game from the dead ball spot,

and this coach has lost his sideline privileges for the remainder of the

contest. The coach commences screaming at the Referee, arguing a
call.

2.1 Ruling: The 5 yard delay of game penalty is enforced, and a subsequent

10 yard unsportsmanlike conduct penalty is assessed against the coach.
The key points to consider are

7

2.1.1 the coach does not come inside the top of the numbers at

anyt ime during the game except to enter or leave the field of
play at the start or end of a series;

2.2.1 if the coach wants to argue a call or otherwise act in an
unsportsmanlike manner after crossing inside the top of the

numbers, not only will the coach be assessed a 5 yard delay of
game penalty, but a 10 yard unsportsmanlike conduct penalty will

be tacked onto the delay of game penalty

Interpretations:

Rule 6-3

1. The offensive coach for Team A comes inside the top of the numbers in order to talk

to the QB. Ruling: Immediate flag; 5 yard delay of game from the dead ball spot.

Later in the game, the same coach comes inside the top of the numbers in order to

discuss a call with the Referee.
1.1.1 Ruling: Immediate flag; 5 yard delay of game from the dead ball spot,

and this coach has lost his sideline privileges for the remainder of the
contest. The coach commences screaming at the Referee, arguing a call.

1.2.1 Ruling: The 5 yard delay of game penalty is enforced, and a subsequent

10 yard unsportsmanlike conduct penalty is assessed against the coach.
The key points to consider are

1.2.1.1 the coach does not come inside the top of the numbers at anyt ime

during the game except to enter or leave the field of play at the
start or end of a series; and

1.2.1.2 if the coach wants to argue a call or otherwise act in an
unsportsmanlike manner after crossing inside the top of the numbers,

not only will the coach be assessed a 5 yard delay of game penalt y,

but a 10 yard unsportsmanlike conduct penalty will be tacked onto
the delay of game penalty.

7. The Game
7.1. The coin toss will take place two minutes prior to kickoff at midfield. All pre-

game ceremonies and announcements must be complete no later than two

minutes prior to the scheduled kickoff t ime. The winner of the coin toss may
elect to kick, receive, defend or defer

7.2. Each contest will consist of four 15-minute quarters with a modified running

clock (Rule J - Timing).
7.3. The official t ime will be under the supervision of the Back Judge (Rule J -

Timing).
7.4. I f the game is t ied after four quarters, Overt ime will take place (Rule O -

Overt ime).

7.5. Media t imeouts will be as follows: the first and third periods will have two
media t imeouts. These will occur with approximately 9 and 5 minutes

remaining in the 1st and 3rd periods. In the 2nd and 4th periods, the media
t imeouts will occur with approximately 9 minutes remaining and at the 1

minute warning mark. Each media t imeout may be a maximum of 2 minutes in

8

length. NOTE: The media t imeouts may be waived at the sole discret ion of the

home team.
7.6. A live ball in player possession is declared dead when as a result of opponent

contact (emphasis added): a) any part of the runner’s body, except his hand
or foot touches the ground, or b) any part of the runner’s body touches the

dasher boards. Should a runner slide, slip or fall to the ground without

opponent contact and remain there, or if the quarterback slides feet first , he
has declared himself down and the official shall sound his whist le. The ball shall

be marked at the spot of the ball’s location when the runner first contacted

the ground.

7.7. Inside the final minute of each half, if a runner touches the dasher board,

intent ionally or not, he is declared out of bounds and the clock is stopped.
Intent is not a requirement of this rule. Note: This only concerns a player who is

in possession of the ball (a runner). All loose balls are st ill live unt il a player gains

possession and the ball is then declared dead by rule, or the loose ball leaves
the field of play/end zones (outside the dasher boards). See Interpretations for

further explanation.
7.8. During the final minute of the fourth quarter, the "posit ive yardage/clock" rule

is in effect. Posit ive yardage is defined as follows: when the ball is snapped

within the final minute of the fourth quarter, and the team on offense is ahead
in the score, they must advance the live ball beyond the previous spot, or the

game clock shall stop at the end of the down and start on the next legal snap.

This is referred to as the posit ive yardage/clock rule.

Interpretations:

Rule 7-6

1. B45 falls on/covers up a scrimmage kick that has landed short of the end zone.

B45 makes no motion to get up and run with the ball.

1.1.1 Ruling: The act of covering up the ball means B45 has given himself up

and the ball should be declared dead at that spot. B45 must rise immediately

after gaining possession of the ball in order to keep the play alive.

2. With 55 seconds remaining in the fourth quarter, A88 attempts to catch a pass
while backed up against the dasher board at the 10 yard line. He t ips the ball into

the air but only gains possession after releasing from the dasher board and lunging

back into the field of play.

1.2.1 Ruling: A88 is st ill alive and may advance the ball. At the t ime he gained

possession of the ball, A88 was not touching the dasher board; therefore, he
may advance after the catch.

Rule 7-7

1. I f there is a loss of yardage on the play, but a defensive foul results in a gain, the
clock shall re-start on the ready-for-play following enforcement of the penalty. As a

result , the defense will not gain a t ime advantage by committ ing a foul.

9

8. The Players, Alignment, Action and Equipment
8.1. Eight players on the field for each team; 20-man active roster; five players may

be on an inactive roster. Note: It is at the discret ion of the individual team if

the inactive players will be paid. The Head Coach will provide to the Umpire,
prior to commencement of the game, an original, signed, 20 player game day

roster which includes an “Equipment and Roster Cert ificat ion” which cert ifies

that the players on the game day roster are properly equipped according to
these Rules, and that said players have been instructed as to the proper use of

such equipment.

8.2. Offense - During scrimmage downs, the offensive team shall consist of 8
players, delineated and aligned as follows:

8.1.1 One center who must snap the ball, with one guard on each side of
the center. Either guard may be considered an eligible receiver,

but only one guard may be eligible per play and must clearly and

inconspicuously identify himself as the eligible guard prior to the
play. Any violat ion of this interior line formation is an illegal

formation foul
8.1.2 The other five offensive players shall be three receivers, a

quarterback, and a running back. Each of these players is an

eligible receiver. If a player is posit ioned as a receiver on the line of
scrimmage, said player remains eligible even if he is or becomes

“covered up” by another wide receiver

8.1.3 Alignment:
8.1.3.1 A minimum of four (4) offensive players must be stat ionary

and on the line of scrimmage prior to the snap. This is the
center, two guards, and at least one receiver. The splits

between the center and guards may not exceed one yard

in width. The offensive lineman may line up in a two
(forearms rest ing on thighs), three or four point stance.

Offensive linemen cannot be aligned at an angle and must

face the opponent’s goal line with shoulders aligned
approximately parallel thereto. The head of each offensive

lineman must break the plane of a line drawn through the
waist line of the snapper. No receiver, or receivers, if more

than one, may line up or cross the line of scrimmage while

in motion less than three yards from the outside shoulder of
the nearest guard. Any violat ion of this rule is a live ball, 5

yard, illegal formation foul.
8.1.3.2 Two players, the quarterback and one (1) running back,

must be posit ioned in the offensive box prior to and at t he

snap and both must be stat ionary. There must be “daylight”
between the running back and the deepest interior

lineman. The offensive box is defined as the area between

the outside shoulders of each guard, not to exceed five (5)
yards wide; and the box continues from the line of

scrimmage to the offensive team’s end line. The entire
offense must be set for at least one second before any

10

player goes in motion. The only player who may receive a

handoff in the offensive box is the running back who was
stat ioned in the box at the snap.

8.1.4 The minimum requirement for the offense to be in a legal formation
is to have four (4) players stat ionary and on the line of scrimmage at

the snap. If the offense lines up with less than the required number

of backs or receivers (i.e. there is no running back in the box and the
offense only has 7 players including the 4 required to be stat ionary

and on the LOS at the snap), this is not an illegal formation as no

advantage is gained by the offense. EIF rules permit legal play so
long as the offense has 4 players on the LOS at the snap.

8.1.5 Motion: Only one (1) eligible receiver may be in motion forward,
backwards, or laterally, prior to and at the snap. Restrict ions for

motion receivers are

8.1.5.1 Cannot begin motion unt il ent ire team is set for one second
(illegal shift)

8.1.5.2 Cannot be in motion through or stat ionary within the
offensive box at the snap (illegal motion)

8.1.5.3 Cannot perform a “stop-motion” move (illegal motion)

8.1.5.4 Cannot block one of the three interior defensive linemen
until the ball has crossed the line of scrimmage (personal

foul, illegal block – ten yards)

8.1.5.5 Cannot, when in forward motion, or when lined up on the
line of scrimmage, be within three yards of the outside

shoulder of the nearest guard
9 Defense - During scrimmage downs, the defensive team shall consist of 8 players,

delineated and aligned as follows:

9.1 Three (3) defensive players must be down linemen, in a three or four-point
stance at the snap. It is an illegal defense if the down linemen are not in a

3 or 4 point stance at the snap.

9.2 The nose guard must line head up on the center. Head up is defined as a
having more than 50% of the nose guard’s helmet directly across from the

offensive center’s helmet. The other defensive lineman may align head
up or in a shade technique on the offensive guards. The shade cannot be

wider than shoulder to shoulder. Defensive linemen cannot be aligned at

an angle. The three defensive linemen must be aligned on one of the
interior offensive linemen. The defensive linemen must rush the passer unt il

such t ime as the ball leaves the offensive box. Any violat ion of this section
is an illegal defense.

9.2.1 Note: This rule clarificat ion

9.2.1.1 codifies that which is stated on page ten of the EIF
Officiat ing Mechanics Manual, i.e. the nose guard must line

“head-up” on the offensive center

9.2.1.2 mandates that the defensive linemen must rush the passer
9.2.2 Defensive linemen cannot drop or go laterally into pass coverage.

Any violat ion of this section is an illegal defense
9.2.3 Defensive linemen are permitted to stunt, loop, twist , or scrape

11

9.2.4 Two (2) defensive linebackers must init ially be posit ioned in the

defensive box, must remain motionless in the box immediately prior
to the snap, and cannot leave the defensive box unt il the ball is

snapped. The linebacker’s restrict ion to the defensive box is
controlled by each offensive play. “Defensive Box” is the area

defined by imaginary lines perpendicular to the outside shoulders of

the outside defensive linemen. The depth of the defensive box is 6
yards from the line of scrimmage. Any violat ion of this section is an

illegal defense.

9.2.5 Only one linebacker may blitz on any given play. If one elects to
blitz, the linebacker must pass between two defensive linemen in

the "A" gap only. Linebacker alignment begins within the defensive
box, and there must be “daylight” between the defensive linemen

and both linebackers. No Linebacker may be in a stacked posit ion

and both linebackers must remain motionless in the box
immediately prior to the snap. One linebacker may cover sideline to

sideline while dropping to a maximum of 6 yards from the line of
scrimmage. However, he must be in the defensive box at the snap.

Any violat ion of this section is an illegal defense.

9.2.6 When the ball is snapped from the 6 yard line and in, the 6 yard
depth restrict ion on the linebackers disappears. In addit ion, both

linebackers may move laterally out of the box. All other restrict ions

on the linebackers remain in force in that both must remain
motionless in the box prior to the snap, they must have daylight, and

only one may blitz
9.2.7 I f the running back leaves the offensive box, all linebacker

restrict ions end, and defensive backs and linebackers are allowed

to force the run (blitz).
9.2.7.1 To summarize this rule: note the following:

9.2.7.1.1 both linebackers must remain motionless and in the

box immediately prior to the snap;
9.2.7.1.2 they may not line up in a stacked posit ion; c) a

maximum of one may blitz;
9.2.7.1.3 A maximum of one may move laterally out of the

box after the snap but not exceed a 6 yard depth;

and e) daylight must exist between the defensive
linemen and the linebackers. The penalty for any

illegal defense is 5 yards from the previous spot.
There can be no illegal defense if the running back

leaves the offensive box, as all linebacker

restrict ions end when the running back leaves the
offensive box.

9.2.7.2 I t is legal for a team to not blitz either linebacker.

9.2.7.3 I f play action occurs by the offense, or if the ball leaves the
offensive box, all linebacker restrict ions end; and defensive

backs and linebackers are allowed to force the run (blitz).

12

9.2.7.4 Defensive backs have free alignment (excluding the box)

and can align on the receiver at any depth (press, loose,
off, etc.) If a Defensive back is in the box at the snap, the

penalty is for an I llegal Defense (exception: when the ball is
snapped from the 3-yard line and in, a defensive back may

be in the box at the snap as long as he is moving and not

stat ionary
9.3 All players are prohibited from grabbing the inside back collar of the

shoulder pads or jersey, or the inside collar of the side of the shoulder

pads or jersey, and immediately pulling the runner down. This rule applies
anywhere on the field. This is an illegal horse collar tackle. Personal foul,

10 yards and automatic first down.
9.4 No player shall twist, turn or pull the face mask or any helmet opening of

an opponent. It is not a foul if the face mask or helmet opening is not

twisted, turned or pulled. When in quest ion, it is a foul. Personal foul, 10
yards and automatic first down.

9.5 Players shall adhere to the following numbering requirements: 50-79 or 90-
99 for offensive lineman and eligible receiver's numbers 1-49 and 80-89.

There are no numbering requirements for the defense. Note: PAT and field

goal attempts are an exception to the numbering requirement.
9.6 All teams shall be properly equipped, and the Head Coach will cert ify all

player equipment as stated in Rule H-1.

9.6.1 No casts (unless padded with approved foam etc.), hard
substances, metal, or steel may be on any part of the uniform/shoes

at any point of an EIF contest. All teams must wear EIF approved
game socks. All players must be dressed the same. Face shields may

NOT be t inted in any color. All players will wear required pad(s).

9.6.2 Proper shoes for the surface are mandatory. Except ion: A Kicker
may kick barefoot

9.6.3 NOCSAE approved helmet, shoulder pads, stockings, and team

issued uniform are mandatory, along with hip pads, thigh pads,
kneepads, gloves (approved by a football sanctioning body) and

belts.
9.7 Numbers must be placed on the front and back of all jerseys (12” on

front, 14” on back).

9.8 Last names must be on both home and away jerseys for EIF contests
9.9 Spatt ing must be done in the same color as the team shoe with no visible

markings, messages, etc. being made to the spat unless it is replacing a
shoe sponsor logo

9.10 Any official may remove any player that is not properly equipped. If this

occurs, the offending team will be charged a t ime out, and the player
must become properly equipped before being allowed to re-enter the

game. If a team has used all of their t imeouts, a 5 yard delay of game

penalty will be enforced.
9.11 All players must be 18 years of age or older. Note: Any player immediately

out of High School that plays professionally would automatically lose his
NCAA eligibility.

13

9.12 Each team must declare 30 days before the season their designation as a

white or black shoe team. This means that all members of the team shall
wear the same color shoe for all contests for the season. If a League-wide

shoe sponsorship is in place, all teams must use that shoe brand.

Interpretations:

Rule 8-2

1. 8-8.1.1 states the formation requirement for the three interior linemen. It follows that
there may not be an unbalanced line, i.e. a snapper with the two guards on one side

of the snapper. Any unbalanced line (to include scrimmage kick formations) is a live

ball, illegal formation foul.
2. 8-8.1.2 states that no receiver, or receivers if more than one, may line up closer than

three yards from the outside shoulder of the nearest guard. This is interpreted to
require that not only does the stat ionary receiver on the line of scrimmage have to

be lined up at least three yards outside of the nearest guard, but also, any motion

man in motion towards the line of scrimmage at the snap may only cross the line of
scrimmage outside this 3 yard requirement. If the stat ionary receiver lines up inside

three yards, or if this forward motion receiver crosses the line of scrimmage inside
three yards, it is a live ball, illegal formation foul. If the motion receiver is moving

parallel to the line of scrimmage at the snap, there is no three yard requirement.

However, the blocking restrict ions remain, on this parallel motion receiver.
3. 8-8.1.2 states that the offensive linemen cannot be aligned at an angle. This is

interpreted as requiring the offensive lineman to have his shoulders “approximately”

parallel to the goal line and his head breaking the plane of the line drawn through
the waist line of the snapper. The intent of the rule is to ensure the offensive lineman

does not gain an advantage by lining up at an extreme angle. So long as the
lineman’s head breaks the plane of the line drawn through the waist line of the

snapper and his shoulders are close to parallel with the goal line, he is legal. If the

offensive lineman is not aligned as required herein, it is a live ball, illegal formation
foul.

4. 8-8.1.4 mandates “daylight.” Daylight is determined by the wing officials, by
observing the plane which runs parallel to the line of scrimmage and through the rear

most port ion of the rear most interior lineman’s body part, usually the foot. If any part

of this plane is breached by either the running back or his equipment, there is no
daylight. The quarterback is exempt from the daylight rule when he is in posit ion to

take a direct hand to hand snap from the snapper.

5. 8-8.1.6 the parameters for the wing officials in calling the motion men for a false start
are as follows. The wing officials will permit the motion receiver up to a 2 feet

maximum “grace space” before the play is killed. That is, if the motion receiver is two
feet or less beyond the line of scrimmage at the snap, the wing official will let the

play continue and not call a foul for a false start. Anything in excess of two feet the

wing official will kill he play and throw a flag for a false start . In addit ion, the false start
by motion man is what kills the play so if the defense encroached prior to the snap

but after the receiver has crossed the line of scrimmage, the encroachment is

ignored because by rule, as soon as motion man crosses the line of scrimmage

14

before the snap, the play is dead. A receiver may not perform a “stop-motion”

move. This means a receiver may not start his motion, and then abruptly stop his
motion. This is illegal motion. Stop motion only applies when a receiver is in forward

motion. If a receiver is retreating from the line of scrimmage, then stops and reverses
his motion back towards the line of scrimmage, this is not illegal stop motion as no

advantage is gained.

Rule 9-3

1. 9-9.1.1 requires down defensive linemen to be in a 3 or 4 point stance at the snap. If

a defensive lineman is retreating after jumping into the neutral zone in anticipation of

the snap, and has made it back to his side of the line of scrimmage, he has not
gained an advantage and this is an exception to the requirement that the down

lineman must be in a 3 or 4 point stance. This play is not a foul for illegal defense, but
rather, if the lineman has not made it back to his side of the line of scrimmage, it is a

live ball encroachment foul.

2. 9-9.1.2 states that defensive linemen cannot be aligned at an angle. This is
interpreted as requiring the defensive lineman to have their shoulders

“approximately” parallel to the goal line, and to prevent the defensive lineman from
lining up at an extreme angle. If the defensive lineman is not aligned as required

herein, it is a live ball, illegal defense foul. If the official is in doubt as to whether or not

the nose guard is lined head-up, the official shall rule the action legal. After the play,
the official should advise the player to take a more obvious head-up posit ion or a

foul could be called. Officials should use their best judgment and practice preventive

officiat ing in this type of situation.
3. 9-9.1.5 states the depth of the defensive box is 6 yards from the line of scrimmage. If

a linebacker goes beyond the six yard depth of the defensive box, the Umpire WILL
throw the flag because the umpire does not know where the linebacker is nor what

he is doing, and this linebacker can’t be watched. This is why the umpire must align

at a 6 yard depth on every play, and remain “planted” at six yards as best he can
until linebacker restrict ions end.

4. 9-9.1.4 states that no linebacker may be in a stacked posit ion and both linebackers
must "remain motionless in the box immediately prior to the snap." This is interpreted

such that the linebackers are permitted to shift or move in the box; however, just

before the snap, they must be motionless. The rule permits movement, but all
movement must cease just prior to the snap, so no advantage is realized by the

linebackers. If the linebackers are not motionless just prior to the snap, it is a live ball

illegal defense foul. Stacked posit ion is defined as lined up directly behind a down
lineman. This is a live ball, illegal defense foul.

5. 9-9.1.5 states that if a linebacker elects to blitz, he must pass between two defensive
linemen in the "A" gap only. The A-gap is defined as either side of the center. The

linebacker may blitz through either A-gap. Some teams have set plays where it will

look like an outside rush however it is legal if the blitz is through the A -gap. Keep in
mind, in order for this foul to be called, (as in many foul situations) an advantage

must be gained. That is, if a linebacker blitzes wide, the Umpire will focus in on this

linebacker. When the A-gap closes, umpires must be careful with this foul. If the
linebacker goes into the A-gap and is picked up by the guard or center and taken

wide, where he beats that guard or center, there is no foul. The linebacker’s init ial

15

move was into the A-gap and thus, is legal. In order to call this foul, the linebacker

must clearly take a path outside the guard’s shoulder and blitz wide. When this
occurs, the Umpire must go into the "advantage gained" mode, and decide if the

foul should be called. If a linebacker enters into the offensive box at any t ime for any
reason, this will be interpreted as a blitz. The linebacker does not have to “charging

hard” for it to be a blitz. If the linebacker enters the offensive box, this is a blitz. It is this

second linebacker’s responsibility to avoid entering the offensive box at any t ime, if
the other linebacker has blitzed.

6. 9-9.1.7 states that when the ball is snapped from the 6 yard line and in, the 6 yard

depth restrict ion on the linebackers disappears. In addit ion, both linebackers may
move laterally out of the box. All other restrict ions on the linebackers remain in force

in that both linebackers must remain motionless and in the box prior to the snap; they
must have daylight; and only one may blitz. This is interpreted that either or both

linebackers may retreat more than 6 yards into the end zone, or move laterally out of

the box. This eases the umpire’s burden, especially when the umpire may be
responsible for the goal line. In this situation, all the umpire should be concerned with

are that he has two linebackers motionless and in the box prior to the snap; that the
linebackers have daylight (wings assist with this call); and only one linebacker blitzes.

The umpire may forget the 6 yard line of demarcation and the lateral movement,

and concentrate on the goal line.
7. 9-9.1.8 states that if the running back leaves the offensive box, all linebacker

restrict ions end. This means that one or both linebackers may blitz, retreat greater

than 6 yards, or move laterally into the flats, and there is no illegal defense. It is crit ical
to know when the running back left the offensive box, because if the illegal

linebacker movement occurred before the running back left t he offensive box, it
would be an illegal defense. Note: This rule only refers to linebacker restrict ions

ending. Even though the running back has left the offensive box, the defensive

linemen must continue to rush the passer, they may not go into the flats to cover the
back.

8. 9-9.1.11 states that if play action occurs by the offense or if the ball leaves the offensive box,

all linebacker restrictions end. Play action is interpreted as a hand-off, a fake hand-off, or a
pump action fake throw by the quarterback. When one of these actions occur (or the ball

leaves the offensive box – think rollout), all linebacker restrictions end. This means that one or

both linebackers may blitz, retreat greater than 6 yards, or move laterally into the

flats, and there is no illegal defense. It is crit ical to know when the action which lifted

the linebacker restrict ions occurred (i.e. play-action, ball left box, etc.), because if
the illegal linebacker movement occurred before such action, it would be an illegal

defense. If after, no foul has been committed.

9. 9-9.1.12 states that “Defensive backs have free alignment (excluding the box) and can
align on the receiver at any depth (press, loose, off, etc.) I f a Defensive back is in the box at

the snap, the penalty is for an I llegal Defense.” (exception: when the ball is snapped from the

3-yard line and in, a defensive back may be in the box at the snap as long as he is moving

and not stationary). I t does not matter if the arena has a narrow end zone. I f the defensive

back is in the defensive box at the snap, it is an illegal defense. I f the defensive back is trying

to get across the defensive formation v ia the defensive box, he must be out of the box at the

time of the snap or he will be penalized for an illegal defense – defensive back in the

defensive box at the snap. The onus is on the defensive back to ensure he is out of the

16

defensive box at the snap (NOTE: On a scrimmage kick, there is no restriction on the number

of defensive players who may be in the defensive box at the snap).

Rule 9-4

1. 9-4 details a horse collar tackle. This type of tackle is prohibited anywhere on the

field.

Rule 9-7

1. 9-9.1 mandates that all teams are properly equipped - no casts (unless padded

with approved foam etc.), hard substances, metal, or steel may not be on any
part of the uniform/shoes at any point during an EIF contest. This rule regarding

player equipment will require pre-game cert ificat ion by the Head Coach, as
stated in Rule H-1. The Umpire will check all padded casts prior to the start of the

contest to ensure adequate padding is in place to cover any casts.

2. 9-9.1.3 requires that any glove be approved by a sanctioning body. The
sanctioning body may be the NFL, the NCAA, or the National Federation (NFHS)

and must contain an approval tag on the glove.

3. Just prior to the snap, the Referee notices that A58 is missing thigh pads. Ruling:
Timeout charged to Team A. A58 must put on the required equipment before

being allowed to play. If Team A is out of t imeouts, a 5 yard delay of game
penalty will be assessed

10 Blocking
Editor’s note: This section was added because there are some differences in this area
between the NCA A and Federation rules, especially in regard to chop blocks .

10.1 Blocking is obstruct ing an opponent by contacting him with any part of
the blocker’s body. Pushing is blocking an opponent with open hands.

10.2 Blocking below the waist is the init ial contact below the waist with any

part of the blocker’s body against an opponent, other than the ball
carrier. When in quest ion, the contact is below the waist . Blocking below

the waist applies to the init ial contact by a blocker against an opponent

who has one or both feet on the ground. A blocker who makes contact
above the waist and then slides below the waist has not blocked below

the waist . If the blocker first contacts the opposing player’s hands at the
waist or above, it is a legal “above the waist’’ block. Blocking below the

waist is permitted except as follows: i. Eligible receivers are prohibited

from blocking below the waist toward the original posit ion of the ball in or
behind the neutral zone and within 10 yards beyond the neutral zone.

10.2.1 During a down in which there is a scrimmage kick from a scrimmage

kick formation or a free kick, all players are prohibited from blocking

below the waist , except against the ball carrier
10.2.2 After any change of team possession, all players are prohibited from

blocking below the waist , except against the ball carrier.

10.2.3 Team A player behind the neutral zone and in posit ion to receive a
backward pass shall not be blocked below the waist or contacted

by way of a personal foul

17

10.3 A chop block is a high-low or low-high combination block by any two

players against an opponent (not the ball carrier) anywhere on the field,
with or without a delay between blocks; the “low” component is at the

opponent’s thigh or below.
10.4 Clipping is an illegal block against an opponent occurring when the force

of the init ial contact is from behind and at or below the waist (Exception:

Against the ball carrier). Exceptions: Offensive players who are on the line
of scrimmage at the snap within the blocking zone, legally may clip in the

blocking zone, subject to the following restrict ions: i. A player in the

blocking zone may not block an opponent with the force of the init ial
contact from behind and at or below the knee (Exception: Against the

runner)
10.4.1 A player on the line of scrimmage within the blocking zone may not

leave the zone and return and legally clip.

10.4.2 The blocking zone exists unt il the ball is touched outside the zone or
the ball is outside the zone after a fumble, backward pass or muff

from inside the zone.
10.5 A block in the back is contact against an opponent occurring when the

force of the init ial contact is from behind and above the waist (Exception:

Against the ball carrier). When in quest ion, the contact is below the waist .
10.6 The blocking zone is a rectangle centered on the snapper and extending

three yards laterally and three yards longitudinally in each direction. The

blocking zone disintegrates when the ball leaves the zone. A block in the
back is illegal. Exceptions: Offensive players who are on the line of

scrimmage at the snap within the blocking zone may legally block in the
back in the blocking zone, subject to the following restrict ions:

10.6.1 A player on the line of scrimmage within this blocking zone may not

leave the zone and return and legally block in the back.
10.6.2 The blocking zone exists unt il the ball is touched outside the zone or

the ball is outside the zone after a fumble or muff from inside the

zone.
10.6.3 When a player turns his back to a potential blocker who has

committed himself in intent and direction or movement
10.6.4 When a player attempts to reach a runner or legally attempts to

recover or catch a fumble, a muff, a backward pass, a kick or a

touched forward pass, he may push an opponent in the back
above the waist

10.6.5 When an eligible player behind the neutral zone pushes an
opponent in the back above the waist to get to a forward pass

11 Timing - An EIF game shall consist of four 15-minute quarters. Halft ime shall be a

minimum of 15 minutes and a maximum of 20 minutes (this is at t he discret ion of
the Home Team)

11.1 A running game clock will be used except during the final minute of each

half. The running clock will start:
11.1.1 When a free kick is legally touched in the field of play (runner/ball

must be out of the end zone)

18

11.1.2 On the ready for play after a change of team possession or official’s

t ime-out or a media t ime-out
11.1.3 On the snap after a charged team t ime-out and after the one (1)

minute warning in the 2nd and 4th periods
11.2 A running clock will stop:

11.2.1 Following a down in which the final result is a change in team

possession
11.2.2 Following a penalty

11.2.3 Following an extra point attempt

11.2.4 Following a field goal attempt
11.2.5 Following a safety

11.2.6 For a media t ime-out
11.2.7 For a team or official’s t ime-out

11.2.8 In the final one minute of each half (NCAA timing rules are

applicable), the clock stops for first downs, out -of-bounds plays and
incomplete passes. In the event of an official’s t ime-out, the clock

will restart based on the status of the previous play
11.3 When inside the final minute of either half (one minute t iming rules), if the

runner touches out of bounds (contacts the dasher board) in the field of

play, intentionally or not, the clock shall stop. It will restart on the
subsequent snap. Intent is not a requisite of this rule

11.4 During the final minute of the fourth quarter, the "posit ive yardage/clock"

rule is in effect. Posit ive yardage is defined as follows: when the ball is
snapped within the final minute of the fourth quarter, and the team on

offense is ahead in the score, they must advance the live ball beyond the
previous spot, or the game clock shall stop at the end of the down and

start on the next legal snap. This is referred to as the positive

yardage/clock rule (also found in G-7).
11.5 Each team is granted three (3) t imeouts per half; each 1 minute in length,

except during the last minute of the 2nd and 4th periods, when the t ime-

outs will be 30 seconds. All t ime-outs will be t imed by the Back Judge
11.6 The EIF will ut ilize a 25-second play clock that will be under the supervision

of the Back Judge. If there is no 25-second clock in clear view on each
end of the field, the Back Judge will indicate the final 5 seconds of the

play clock by raising his hand

11.7 Media t imeouts will take place as follows: 1st & 3rd period – 10 minute
and 5 minute marks; 2nd & 4th period – 10 minute mark and at the 1-

minute warning. Media t imeouts will also occur in between t he 1st and
2nd period, as well as the 3rd & 4th period

11.8 The clock will stop for any injured player and that player must leave for

one play. Inside of one minute in the 2nd and 4th periods, the injured
player’s team will be charged with a t imeout. If the team is t ied or t railing

in the score, and has no t imeouts left, 10 seconds will be removed from

the game clock. If the injury occurs within the final 10 seconds, regulat ion
t ime is ended

11.9 The offensive team's QB may spike the football to stop the clock inside of
one minute of the second and fourth periods. The pass must be thrown

19

immediately after the snap is controlled and before the ball touches the

ground. Note: the passer may legally spike the ball to conserve t ime
either from a hand-to-hand snap or a shotgun formation

11.10 Acceptable crowd noise is not a reason for clock stoppage. Acceptable
crowd noise includes but is not limited to any non-electronically or non-

air/gas powered noise. Cowbells, seat banging, feet stomping,

screaming, clapping are all examples of acceptable crowd noise.
Whist les, electronically powered or air/gas powered horns or noise

devices are considered unacceptable noise, and if identified, the clock

may stop and the fan will be ordered to cease use of this device, or be
removed from the arena. All music pumped through the arena speakers

must cease when the offense breaks the huddle. Any derogatory
comments by the arena announcer will be penalized. Persons subject to

the rules, including bands, shall not create any noise that prohibits a team

from hearing its signals. These violat ions will be enforced as a delay of
game penalty against the home team

Interpretations

Rule 11 - General
1. In reference to a penalty during a try: how do we start and stop the clock? First ,

we start with the premise that this game is played with a running clock, unless

inside one minute. Therefore, if we have a penalty on a try, proceed as follows:
Stop the clock, enforce the penalty, then re-start the clock on the ready. When

the try is over, stop the clock per EIF rules. If the running clock happens to “run
down” to one minute in the interim after the score but before the try, we stop the

clock at the one minute mark and the try continues under “outdoor” t iming rules,

i.e. we have an unt imed down for the try. Remember, the key here is we simply
interrupted a running clock because we had to enforce a penalty. Then, we

restart the clock unless we are operating under the one minute t iming rules.

Rule 11-5
1. In the field of play” is defined as the playing area between the goal lines

(emphasis added). The end zone dasher boards are not considered to be in the

field of play. In essence, any voluntary contact with the dasher board behind a

goal line is always ignored, even when operating within the one minute t iming
rules, and the ball remains live.

2. QB A18 is scrambling in the back of the end zone. Under his own power, he
brushes up against the dasher board. Play continues and A18 throws a pass

downfield which is complete. Ruling: The pass is complete; the QB is not ruled

down when he contacted the dasher board as he did so under his own power,
and the dasher board was located in the end zone

3. A18 is scrambling in the back of the end zone. B45, while pursuing A18, pushes

A18 into the dasher board. Ruling: Safety. A18 is down, as per Rule G-6, a live ball
in player possession is declared dead when as a result of opponent contact

(emphasis added), any part of the runner’s body touches the dasher boards

20

4. 40 seconds remaining in the half. K kicks off. R44 is pressed back against the end

zone dasher board, await ing the kick. As R44 catches the kick, he is touching the
end zone dasher board. RULING: R44 is not down and he may return the kick.

(Note: This change permits kicks and interceptions to be returned from the end
zone even if the player is touching the dasher board in the end zone, when

operating within the one minute t iming rules.)

Rule 11-11
1. The Referee will use his discret ion in enforcing the t iming of the rule requiring the

music pumped through the arena speakers to cease upon the breaking of the
huddle. So long as the music ceases before the quarterback calls his signals, the

t iming of making this call is up to the Referee’s discret ion. In addit ion, whether a
comment by the arena announcer is derogatory is at the discret ion of the

Referee.

12 Movement of Football and Scoring
12.1 Four (4) downs are allowed to advance the ball ten (10) yards for a first

down, or to score

12.2 Six (6) points for a touchdown

12.3 One (1) point for a conversion by place kick after a touchdown, two (2)
points for a conversion by drop kick and two (2) points for a successful run

or pass after a touchdown. Note: A team may legally fake a PAT or a field

goal
12.4 Three (3) points for a field goal by place kick or four (4) point s for a field

goal by drop kick
12.5 Two (2) points for a safety. Note: Any foul for which the enforcement spot

is behind the offensive/receiving team’s goal line, results in a safety for

the defensive/kicking team
12.6 One (1) point will be awarded to the kicking team if the kicker, on any

free kick, kicks the football through the uprights and over the crossbar. In

addit ion, if the receiving team, after securing possession in the end zone,
fails to return the ball out of the end zone, one (1) point will be awarded

to the kicking team. Placement will be the receiver’s 5 yard line, opposite
the QB’s throwing arm, after a successful one (1) point Uno. An Uno may

not be scored for failing to return the ball out of the end zone after a

scrimmage kick
12.7 Play will be whist led dead, at any point during the game when the

football hits off any part of the goal posts and fails to pass over the
crossbar and between the uprights

12.8 The kicking team may not score a Uno after a safety. If the kickoff after a

safety goes through the uprights for what normally would be an Uno, the
ball is placed on the 5 yard line; however no point will be scored

12.9 When the last play in regulat ion results in a touchdown, the PAT must be

attempted, even if the outcome has been decided by this touchdown
on the last play of regulat ion

12.10 Any PAT returned for a score by Team B scores two points

21

12.11 The manner in which goal posts are suspended from the arena ceiling

may vary from arena to arena. Therefore, the Referee will determine pre-
game (after discussion with the head coach of the home team) the

arena ground rules as they relate to scoring attempts by kick.

Interpretations

Rule 12-11
12.8 By rule, for a scrimmage kick (or free kick for a Uno) to be good, the entire

ball must pass inside the inner plane of the upright. The quest ion arises when

a kicked ball st rikes the support wire coming out of the top of the goal post
and bounces in (or out). Technically, by rule, if the ball hits a support wire

coming out of an eye bolt on top of the upright, the ball could not have
possibly passed the inside of the inner plane of the upright as a wire coming

out of an eyebolt is not "inside" the inner plane of the upright. Therefore, by

the technical rule, the kick would be no good. However, each arena has
goal posts set up with different mechanical arrangements. Some arenas

have wires parallel with the cross bar, high above the posts, as part of the
support mechanism. Some arenas may have wires coming out of the posts

at angles. Each arena may have a different set -up. For example, what if a

kicked ball splits the uprights, high above the uprights, but smacks into a
parallel support wire and bounces back into the field of play - thereby not

complet ing its pass "through the uprights?" Do we call this "no good?" (We

would not) Depending upon the arena set up, different things can be in
play when it comes to ruling whether a kick is good or not. The following is

how these calls are to be handled. Prior to the pre-game discussion with the
head coaches, the Referee must inspect the goal post set up in the arena,

and determine how it will be ruled whether a kick is good or not. If the

support wires extend straight up out of the top of the uprights, we will use
this wire as an extension of the upright, even though by doing this, we have

"widened" the width of the uprights by a few inches. If support wires are

parallel to the cross bar, and a ball bounces back into the field on a kick
that would have split the uprights if the parallel wire was not present, we will

call this good. The Referee will discuss this goal post set up with the home
team coach, and together, will determine the arena "ground rules" for the

game as to how this call will be made. For example, if the support wires go

directly up from an eye bolt in the center of the top of the upright, these
wires will be an extension of the uprights and if a ball hits this wire and

bounces in, the kick is good. If the support wires go out at an angle rather
than straight up, then the wires will not be an extension of the uprights.

Again, the Referee, in conjunction with the home team coach, will come to

an agreement as to what the ground rules are for the arena, and advise
the visit ing coach. Then, while the game is in progress, everyone is on the

same page when an issue arises, and will be aware of how the call will be

made. Common sense should always prevail.

22

13 Kickoffs
13.1 A kickoff is a place kick or drop kick from anywhere (emphasis added)

along the kicking team’s goal line. There is no requ irement to have a

minimum number of K players lined up to one side of the kicker or the other.
Under no circumstances shall any kickoff be made from anywhere other

than from the kicking team’s goal line. Kickers may use a one-inch tee

13.2 On kickoffs, either team can recover and retain possession after the ball has
touched the ground and traveled ten yards, or after the ball becomes live

by the receiving team touching the ball prior to it t raveling ten yards. Balls

kicked into the dasher board remain live, but are not considered to have
been grounded

13.3 Any untouched ball that is kicked out of bounds on the fly or through the
end zone on the fly will be placed at the receiving team’s 20 yard line or

the spot where the ball went out of bounds if beyond the receiver’s 20 yard

line. A kickoff out of bounds is not a penalty. 5 yards is not added on to any
out of bounds spot, unless there is a penalty requiring such

13.4 Any kickoff that hits an overhead structure, or the goal post or uprights is
dead, and the ball will be placed at the receiving team’s 20 yard line

13.5 Any kickoff that is either touched by the receivers in the field of play, or hits

the ground in the field of play, and subsequently goes out of bounds in the
field of play, will be placed at the spot where the ball went out of bounds.

However; if the receiver touches the ball in the field of play or in the end

zone and the ball subsequently goes out of bounds in the end zone, the ball
is placed at the 5 yard line. A Uno is not scored in this situation as the

receiver did not possess the ball.
13.6 There must be an attempt to return each kickoff by the receiving team. Any

free kick which touches the ground in the end zone remains live, and either
team may recover the ball (emphasis added). I f the kicking team recovers
the ball in the end zone, it is a touchdown. If the receiving team, after

securing possession of the ball, does not return the football out of the end

zone into the field of play, a Uno (1 point) will be awarded to the kicking
team, and the ball is placed at the 5 yard line. If a runner of the receiving

team steps past his goal line into the field of play, and then returns to his
end zone where the ball is declared dead, the kicking team will be

awarded a safety. If the receiving team (Team B) commits a foul in which

the enforcement spot is behind their own goal line, the result of the play is a
safety – 2 points awarded to Team A.

13.7 I f a fan interferes with any kickoff, either by touching the ball or touching
the receiver, the ball becomes dead and will be placed at the receiving

team’s 20 yard line, if the interference occurs inside the receiving team’s 20

yard line. If the interference occurs outside the 20 yard line, the ball is
spotted at the location of the interference. A yardage penalty will not be

assessed for fan interference on a free kick. The covering official must sound

his whist le immediately if this occurs.
13.8 Dual possession of a kickoff belongs to the receiving team

13.9 Onside kicks: I f K commits a penalty on an init ial onside kick attempt after
the part icular score, if the penalty is accepted, it is vaulted. If, on the next

23

attempted onside kick K commits another penalty, this penalty is

automatically declined and the ball is awarded to R at the spot of recovery
or the out of bounds spot. The vaulted penalty may then be enforced

13.10 No K player may block an opponent unt il K is eligible to touch a free-kicked
ball. Note: if the receiving team player init iates the block, it is not a foul.

13.11 No K player may touch a free-kicked ball unt il after: i. It touches a receiving

team player (Exception: a player blocked by an opponent into a free kick is
not deemed to have touched the kick)

13.11.1 A grounded kick breaks the plane of the receiving team’s

restraining line or touches any player, an official, a dasher board, or
anything beyond the receiving team’s restraining line. Thereafter, all

players of K become eligible to touch, recover or catch the kick. Note: I t
is kick-catch interference if A touches a free kick in flight before it

touches the ground, a dasher board, a receiving team player, an

official, or anything else beyond the receiving team’s restraining line
13.12 Any other touching by K is illegal touching, a violat ion that, when the ball

becomes dead, gives the receiving team the privilege of taking the ball at
the spot of the violat ion

13.13 I f a penalty incurred by either team before the ball becomes dead is

enforced, or if there are offsett ing fouls, the illegal touching privilege is
canceled

13.14 No kick may be fair caught; however, the receiver must be provided the

opportunity to catch the ball

Interpretations

Rule 13 - General
1. Kickoff goes OOB on a fly at team B’s 10 yard line. Ruling: Snap from 20.

2. Kickoff goes OOB on a fly in end zone. Ruling: Snap from 20.

3. Kickoff goes OOB on a fly at B’s 23 yard line. Ruling: Snap from B 23
4. Kickoff hits ground or receiving team player and goes OOB at 1 yard line. Ruling:

Snap at 1 yard line
5. Kickoff hits the ground at the 23 yard line and goes OOB at the 17 yard line.

Ruling: Snap from 17 yard line

6. Kickoff hits ground untouched in end zone or field of play, and bounces out of
end zone. Ruling: No Uno scored, snap from 5, as receiver, even though he did

not touch the ball, is considered to have had the opportunity to return the ball.
No Uno is scored because the receiver did not possess the ball

7. Kickoff goes towards the dasher boards near the 10 yard line. A fan reaches over

the boards and interferes with the player attempting to secure possession of the
ball. Ruling: Dead ball, snap from 20 yard line

8. Kickoff scores a Uno, but K was offsides. Nullify the Uno, and vault the penalty. K

scores a Uno on the subsequent free kick. Ruling: Score the Uno, spot the ball at
the 5, and enforce the 5 yard offside vaulted penalty. R first and ten at the ten

yard line

24

9. K6’s kickoff is short and bounces high mult iple t imes and ends up loose in R’s end

zone, untouched by anyone. R4 picks the ball up and is under heavy duress. In a
panic, he underhand tosses the ball forward to R5 who is at the goal line. R5

catches the ball and pushes forward to the 4 yard line where he is tackled.
RULING: Foul on R4 for an illegal forward pass. Because the enforcement spot is

behind the receiving team’s goal line, the result of the penalty is a safety. The

kicking team is awarded 2 points, and will receive the subsequent kickoff.

14. Interference with the Opportunity to Make a Catch
14.1 Instances of Kick Catching Interference: I . Kicking team player catches a kick,

thus preventing an opponent from making the catch
14.1.1 Receiver is about to catch a scrimmage kick, and is tackled before the ball

arrives but catches the kick as he is falling
14.1.2 A kicking team player is beyond the neutral zone, and is standing or running

between a kick in flight and the receiver; then the kicking team player is

st ruck by the ball while the receiver is in a posit ion to catch the ball
14.1.3 The receiver, in attempting to catch the ball, bumps into the kicking team

player
14.1.4 On a scrimmage kick beyond the neutral zone, a kicking team player

stands in or runs through an area close to a receiving team player who is in

posit ion to catch the ball
14.2 Interference with the opportunity to catch a kick is a ten yard penalty from the

spot of the foul. If the foul occurs in the receiving team’s end zone, a

touchback is awarded to the ten yard line and then the penalty is assessed. If
the actions by the kicking team player are flagrant, this player shall be

disqualified.
14.3 I f the receiving team player muffs the ball that is then touched by a kicking

team player who was not interfering with the opportunity of the receiver when

he was in posit ion to make the catch, this is NOT interference, as protection
against interference with the opportunity to catch a kick ends when any

receiving team player muffs the ball

14.4 I f a kicking team player beyond the neutral zone first touches or catches any
kick in flight which no receiver team player could have caught while it was in

flight, this is illegal touching but not interference. R is awarded the ball at the
spot of the illegal touching

15. Forward and Backward Passes
15.1 Passing rules in the EIF are the same as NCAA rules except that the boards are

not out of bounds and balls are alive off the boards in the air excluding the top
of the dasher board. A player must be in firm possession of a ball in flight in

order to make a legal catch. Players may be leaning on the boards when

making a catch but cannot be standing or posit ioned on the boards in
"ant icipation" of the catch. Inside the last minute of each half, if a player

makes a reception while in contact with the boards, it will be ruled a catch

and the receiver will be then be ruled out of bounds
15.2 Only one forward pass, from behind the line of scrimmage, can be attempted

by the offense on any given play

25

15.3 Only the WR/RB/QB with proper numbering is eligible to catch a legal forward

pass. Note: During a scrimmage kick play, an offensive player legally
posit ioned as an end or back does not have to be wearing an eligible number

to catch a legal forward pass. In this situation, the player does NOT have t o
report to the referee as an exception to the standard numbering. A scrimmage

kick formation is a formation with at least one player seven yards or more

behind the neutral zone and in the offensive box, no player in posit ion to
receive a hand-to-hand snap from between the snapper’s legs, and it is

obvious that a kick may be attempted. The maximum number of eligible Team

A receivers at the snap can never be more than five (5) players
15.4 Dual possession on a reception by the offensive and defensive players will be

awarded to the offense
15.5 I f a player attempts to secure a loose ball near the dasher boards, and his

momentum or an opponent's contact forces him over the boards, he may be

awarded possession, if in the opinion of the covering official, and the ball was
secured prior to landing on the other side of the boards. Possession can never

take place after a loose ball touches anything (to include a fan) beyond the
dasher boards other than a player. It is either a catch or not, based upon the

covering official’s judgment. If a fan touched a ball in this situation, it is an

incomplete pass rather than fan interference, as the action occurred outside
the dasher boards

15.6 No ineligible lineman may be downfield before a legal forward pass which

crosses the neutral zone is thrown
15.7 The passer may throw the football away if he cannot find an eligible receiver,

but he must be out of the offensive box and the pass must cross the line of
scrimmage, otherwise intent ional grounding will be called. While in the box, if

the passer decides to throw the ball away, an eligible Team A receiver must be

in the area of the pass, unless the pass is thrown immediately to the ground
after receiving the snap

15.8 I f a fan in any location, or any team personnel or team player in the player’s
box interferes with a play during the game, the play becomes dead and the

penalty, if accepted, will be a 5 yard delay of game penalty, charged against
the home team (in the case of fan interference) or a 10 yard unsportsmanlike

conduct penalty against the team whose personnel or player interfered,

enforced from the succeeding spot. I f the penalty is declined, the ball is put in
play at the spot of the foul. Interference is defined as obstruct ing a play when

a fan, non-player, or team personnel in the team box, reaches beyond the
plane of the dasher board anywhere over the field and interferes with the play.

(See Penalty Section) Note: The key in determining whether fan interference

has occurred, or not, is whether the person “reached beyond the plane of the
dasher board onto the field.”

15.9 I f fan interference by a specific fan continues, and in the opinion of the

Referee, this action makes a farce of the game, the offending fan will be
ejected by arena security, upon request of the Referee.

15.10 An eligible receiver may not be blocked below the waist beyond the neutral
zone

26

15.11 I f the defense intercepts the ball in the end zone or recovers a fumble in the

end zone and the play is declared dead and is a touchback, the subsequent
snap will be from the ten-yard line on the hash opposite the passer's throwing

arm
15.12 Eligible receivers touching the dasher board remain eligible

Interpretations

 Rule 14-3

1.0 Scrimmage kick formation is a formation with at least one player seven yards or
more behind the neutral zone and in the offensive box, no player in posit ion to

receive a hand-to-hand snap from between the snapper’s legs, and it is

obvious that a kick may be attempted. “Obvious that a kick may be
attempted” in interpreted as meaning only that a holder and placekicker must

be in posit ion to attempt a kick. Although the rules permit drop kicks, a player
who is going to attempt a drop kick would not demonstrate to the defense

that “a kick may be attempted.”

Rule 14-5

1.0 This type of play is a judgment call. An official must note the dist inct ion
between “having possession of the ball” and “attempting to secure possession

of a loose ball.” If the player has possession of the ball, the player is down by
contact if forced into the dasher board by an opposing player. If the player is

attempting to secure possession of a loose ball, and is forced into or over the

dasher board by an opposing player, this player is not “down by contact” as
he is not yet in possession of the ball. In this rare situation, if the player ends up

possessing the ball on the other side of the dasher board, it will be ruled a

catch, even if the player touches a structure or person outside of the dasher
board. If a loose ball touches anything or person other than a player outside

the boards, the play is over as we have a dead ball. Note that by definit ion of
fan interference as stated in Rule M-8, there can be no fan interference in this

specific situation simply because fan interference can only occur when the

non-player reaches beyond the dasher board over the field of play. Fan
interference cannot occur outside the boards.

16. Scrimmage Kicks – Field Goals & Point After Touchdowns (PAT)
16.1 Team A must line up with five (5) down linemen on the line of scrimmage, a

personal protector, a holder, and a place kicker. The splits between each
lineman may not exceed one yard in width. The offensive box in this formation

is as wide as the outside shoulders of the two outside linemen. There may be no

unbalanced line. Note: There is no foul for illegal formation if Team A is missing
a personal protector, and plays with only seven (7) players

16.2 The kicker, holder, and the personal protector shall be inside the offensive box
16.3 No Team B players other than the four (4) down linemen may rush the kick

27

16.4 For a PAT, the ball will be placed at the 2.5 yard line. The lateral posit ion of the

ball must be selected by Team A before the ready-for-play signal is given by
the Referee. The snap may be from anywhere on or between the outer hash

marks. If no location is requested by Team A, the Umpire shall place the ball in
the center of the field. The ball may only be relocated after a charged t imeout

by either team; or after an accepted penalty by the defense

16.5 The kick may be faked
16.6 Team B must line up with four (4) down linemen; head up on the offensive

linemen and are the only defenders who may rush the kick. The center must

not be covered. Any linebacker must have daylight between him and the rear
most port ion of the rear most defensive lineman. The linebackers may

approach the line of scrimmage after the snap but cannot pass the line of
scrimmage (blitz) or it is a foul for illegal defense. If the kick is blocked in or

behind the neutral zone, all Team B players are free to pursue the ball or runner

and are not subject to any illegal defense restrict ions.
16.7 No kick may be fair caught. If a scrimmage kick is caught or touched in the air

first by Team A (kicking team), the ruling will be illegal touching (or kick catch
interference if B was in posit ion to catch the kick in flight). A new series shall be

awarded to Team B (receiving team) whenever, after a scrimmage kick, Team

B elects to take the ball at a spot of illegal touching. However, if there are
offsett ing fouls or if a foul is enforced that was committed by either team

before the ball became dead, this privilege is canceled

16.8 After any scrimmage kick has touched the ground in the field of play or in the
end zone, or touched a dasher board in the field of play or end zone, or

touched a member of Team B (receiving team) beyond the neutral zone, the
kicking team (Team A) may recover, but not advance the kick. If the recovery

is beyond the line to gain, Team A (kicking team) will be awarded a first down.

I f the recovery is in the receiving team’s end zone (Team B), the kicking team
(Team A) is awarded a touchdown. If Team A recovers behind the line to gain,

Team B (receivers) must have touched the ball first beyond the line of

scrimmage in order for Team A to be awarded a first down. Otherwise, the ball
belongs to Team B at the spot of recovery

16.9 Missed field goals may be returned if caught or recovered by Team B, from
anywhere within the dasher-boards, including Team B’s end zone. If Team B

touches the ball in the end zone and the ball subsequently goes out of bounds,

it is a touchback and the ball is placed on the 10-yard line
16.10 No Uno may be scored on a scrimmage kick. Note: A missed field goal attempt

that touches the ground in Team B’s end zone remains alive
16.11 During scrimmage kicks, a ball declared dead in player possession in Team B’s

end zone is either a touchdown for Team A or a touchback for Team B (ball

placed at 10 yard line). However; if Team B commits a foul where the
enforcement spot is behind Team B’s goal line, the result is a safety – two (2)

points for Team A

16.12 Dual possession of a scrimmage kick belongs to the receiving team (Team B)
16.13 Any unsuccessful field goal attempt that is kicked out of bounds, untouched by

Team B, shall be placed either at: a) The "out of bounds spot" if beyond Team
B’s ten yard line; or b) Team B’s 10 yard line if the out of bounds spot is inside

28

Team B’s ten yard line. Support nets, overhead structures, etc., are considered

out of bounds for scrimmage kicks/field goals. If a scrimmage kick strikes the
upright or cross bar and pass through the uprights, the kick is good. If a

scrimmage kick strikes the upright or cross bar and not pass through the
uprights, the ball is dead and a touchback is ruled and the ball placed at the

10 yard line, first and ten for Team B

16.14 On all 4th downs, the Umpire will automatically place the ball on the inside
hash-mark closest to the previous dead-ball spot. Note: The offensive team

may elect to have the ball placed at the outside hash-mark if they are to

attempt a field goal and there is the potential for the kick to hit an overhead
structure, however, this election may only occur on a 4th down field goal

attempt. If a field goal attempt is attempted on either 1st, 2nd, or 3rd down,
the ball may not be moved to the outside hash mark, unless the result of the

previous play required spott ing the ball on the outside hash.

Interpretations

Rule 16-4
16.4.1 PATs are spotted at the 2.5 yard line. Team A may request to move the ball from

the center of the field, so long as the request is made to the Umpire prior to the
Referee’s ready for play signal. If the request is not made prior to the ready for play,

Team A must call a t imeout in order for the ball to be reposit ioned.

Rule 16-8
16.8.1 A 4th and 10 from its own 7 yard line sets up in scrimmage kick formation. The

ball is kicked high into the air, and touches the ground at Team A’s 23 yard line.

A50 runs downfield and recovers the ball at the 23. Ruling: A is awarded a first

down, as the ball was recovered by A beyond the line to gain. A 4th and 7 from its
own 15 yard line sets up in scrimmage kick formation. A3’s kick is part ially blocked

at the line of scrimmage and thus is high and short. No Team B player attempts to

secure the ball when A37 catches the ball in the air at A’s own 20 yard line. Ruling:
I llegal touching by A37 since the ball had not first touched the ground or been

touched by a Team B player beyond the neutral zone. Team B is awarded the ball
first and ten at the spot of the illegal touch. Note: touching/blocking of a kick in or

behind the neutral zone is ignored.

16.8.2 Team A attempts a scrimmage kick/field goal from Team B’s 15 yard line. The kick
is missed badly and fades off to the side, hitt ing an end zone dasher board. B83

attempts to recover the loose ball, but is blocked out of the way by A23 who
recovers the ball in Team B’s end zone. Ruling: Touchdown. The ball is alive and

may be recovered by any team when in the end zone. If B83 had secured

possession, it would have been ruled a touchback, with the succeeding spot
Team B’s 10 yard line

16.8.3 A 4th and 10 from its own 20 yard line sets up in scrimmage kick formation. The ball

is kicked in a line drive trajectory, and touches the ground in Team B’s end zone. B
50 picks up the ball and attempts to return the ball out of the end zone. While st ill

in the end zone, B 50 is hit by A 22 and fumbles. The ball is loose in the end zone,
then recovered by A 28. Ruling: Touchdown Team A, as the ball remained live

29

when it touched ground in end zone. Note that if B 50 was tackled in the end

zone, it would be a touchback, with the succeeding spot on Team B’s 10 yard line
and Goal for A at the B9 yard line. Field goal attempt is blocked and bounds

forward into the end zone. B56 picks up the ball and attempt to run it out of the
end zone. In a panic to avoid being tackled, B56 pitches the ball forward to

teammate B47 who is at the 2 yard line. B47 runs to the 25 yard line and is tackled

there. Ruling: Safety, 2 points for Team A. Team B must kickoff at their goal line.
Because the enforcement spot for the illegal forward pass is in B’s end zone, the

result of the penalty is a safety.

17 Overtime
17.1 Overt ime will follow the NCAA format

17.2 Here will be only one coin toss. The winner of the toss will choose

between offense, defense or end of the field where they will play the
first OT series. The loser of the toss shall have their option in the

subsequent OT series, and the first choice will alternate for each
addit ional overt ime series that is played

17.3 Each team has one t imeout for each overt ime period (unused

t imeouts from regulat ion play do not carry over into the overt ime
period)

17.4 I f the score is st ill t ied after two series in overt ime, a team scoring a

touchdown must go for a two (2) point PAT. This 2-point attempt may
be from scrimmage or by drop-kick.

17.5 One minute t iming rules will not be in effect in overt ime
17.6 All other overt ime rules shall be administered per NCAA rules.

17.7 Interpretations

Interpretations
 Rule 17-5

17.1 Officials must be aware that in overt ime, the game clock is of no

significance. Therefore, if a player in possession of the ball touches the
dasher board without having been forced into the dasher board by

opponent contact, the ball remains live, as it would under normal
t iming rules (outside of one-minute in each half). The Referee will

instruct the Head Coaches prior to the overt ime that the one minute

t iming rules will not be followed during the overt ime period

18 Referee/Coaches Conference
18.1 Each Head Coach is permitted one conference with the referee in

each half. This conference must be to discuss what the coach

believes is the misapplication of a rule. The Referee shall not grant the
conference to discuss a judgment call by any official.

18.2 The Referee will announce the conference prior to the discussion. If

the ruling was misapplied, the challenging team will not be charged
a t ime-out. If the ruling was correct, a t ime-out will be charged to the

team who requested the t ime-out. If all three t ime-outs have been
used, the coach may not request a coach-referee conference

30

18.3 Only the Head Coach may request the conference. The Head Coach

may not enter the field to make the request if another coach is on the
field. The Head Coach must request the conference from the bench

area, and the conference must take place outside the numbers. The
Head Coach is the only coach permitted in the conference.

19 Penalties
19.1 Penalty enforcement procedures are based on NCAA rules. Any

penalty or game situation that is not covered in this document will be

handled in accordance with NCAA rules. The Referee has the

authority to rule on any situation not specifically defined in this
document. This is referred to as a “command decision” and will be

based on what he believes is in the best interest of the EIF. This may
necessitate the Referee conferencing with his crew.

19.2 Five Yard Penalties: More than eight players breaking the offensive

huddle at any t ime; Offensive encroachment; Defensive offside;
I llegal Defense; False start ; I llegal snap; Delay of Game; I llegal

formation by offense; I llegal Shift ; Ineligible man downfield; Running
into the kicker; I llegal Subst itution; Fan Interference (Non-Kick;

charged against the home team).

19.3 Five Yard Penalties and Loss of Down: I llegal Forward Pass; Intentional
grounding

19.4 Ten Yard Penalties: Offensive holding; Block in the back; Entry of a

player during a play; I llegal Block by Man-in-Motion; Unsportsmanlike
Conduct (Note: if a player commits a second unsportsmanlike

conduct foul, he is ejected from the contest); Interference with
opportunity to make a catch; Helmet removal in field of play or end

zones; Team Personnel or player interference from the team box

19.5 Ten Yard Penalt ies and Loss of Down: I llegally kicking the ball

19.6 Ten Yard Penalties (and an Automatic First Down if committed by
Defense): All Personal Fouls; I llegal Block Below the Waist; Clipping;

Holding; Facemask; Tripping; Roughing the Kicker; Roughing the
Passer; Piling on; Unnecessary Roughness; Roughing the Holder; Pass

Interference (may be a spot foul); Horse Collar Tackle; Flagrant Foul
19.7 Ten Yard Penalty with Disqualificat ion and Fine:

19.7.1 Any flagrant foul. Hitt ing, Striking, Punching an opponent;

fine first offense $150.00 and one game suspension; second
offense $300.00 and five game suspension from EIF

games/practices. A flagrant personal foul is a rule infraction
so extreme or deliberate that it places an opponent in

danger of catastrophic injury

19.7.2 Contacting an Official; $300.00-$500.00 fine at the discret ion
of the EIF Executive Director, and at minimum, a one

calendar year suspension from the EIF

19.7.3 Hitt ing, Striking, Punching a fan or other non-player; $300.00-
$500.00 fine at the discret ion of the EIF Executive Director,

and at minimum, a one calendar year suspension from the
EIF

31

19.7.4 I f subsequent review of a game by EIF officials reveals plays

involving flagrant personal fouls that game officials did not
call, the league may impose sanctions prior to the next

scheduled game.
19.8 Defensive Pass Interference Clarification (NCAA Rules are

applicable):

19.8.1 DPI inside 10 yards of spot of snap = Spot Foul, Automatic
First Down

19.8.2 DPI outside 10 yards of spot of snap = 10 yard penalty,

Automatic First Down
19.8.3 From B's 12 yard line to 2 yard line = Spot Foul, Automatic First

Down
19.8.4 From B's 2 yard line including end zone = Spot at 2 yard line

(half the distance if snapped from inside 2)

19.9 Vaulted Penalties - Any penalty that would otherwise relocate a kick-
off from K's goal line shall be placed in the vault and administered at

the succeeding spot. All vaulted penalt ies shall be administered in the
order of occurrence. If R returns a kickoff for a touchdown, the score

counts and any vaulted penalty against R shall be enforced on the

try. If R returns a kickoff for a touchdown, any vaulted penalty against
K shall be enforced after the succeeding kickoff. The referee will

announce vaulted penalt ies when the down is over, and prior to the

kickoff, as well as prior to the actual enforcement.

20 Player Uniforms
20.1 All players are required to wear team-issued uniforms for all EIF games.

Uniforms include jerseys, pants, helmets, socks, and any other

equipment issued by the team. Jerseys must meet the EIF standards
and have league insignia embroidered or patched on the right front

lower breast collar of the jersey

20.2 Numbers must accompany the front and back of all jerseys (10 or 12
inch on front, 12 or 14 inch on back).

20.3 Last names must be on both home and away jerseys for EIF contests.
For newly rostered players, a one game grace period will be

permitted

20.4 Teams shall carry jersey numbers within these parameters: 50-79 or 90-
99 for offensive lineman and eligible receiver's numbers 1-49 and 80-

89
20.5 Game stockings must be pulled up to the bottom of the kneepad on

pants-no skin shall be visible. Stockings must be one color and all

act ive part icipants shall wear the team issued stockings with a white
mid-calf athlet ic sock over them. Stocking must be the same for the

entire team

20.6 Team shoes must be in the same color
20.7 Proper shoes for the surface are mandatory

20.8 No jewelry of any nature shall be worn during an EIF contest

32

20.9 Headwear under the helmet is optional, but if worn, must be the

approved by the league. NO SMOKED VISORS
20.10 No personal messages of any kind may be displayed on any part of

the EIF player or uniform. All jerseys must be tucked in at all t imes
20.11 The home team shall wear the dark colored jersey and the visitors

shall wear the white road jersey for all EIF contests. If the home team

wants to wear the white road jersey for a home contest, the EIF
Executive Director must approve this request by 12:00 noon on the

Wednesday before the weekend contest. The visit ing team will be

notified immediately of the request and must approve of the uniform
change

20.12 All teams shall be properly equipped - no casts, hard substances,
metal or steel may be on any part of the uniform/shoes at any point

of an EIF contest

20.13 NOCSAE approved helmet, shoulder pads, stockings, and team
issued uniform is mandatory, along with hip pads, thigh pads,

kneepads and belts
20.14 Gloves may be any team colors but must be approved by the EIF

21 Officials’ Signals
21.1 The EIF Officials’ Signals are the same signals used by the NCAA. The

illegal defense signal will be the right arm extended out to the side

with the forearm extended up in a 90 degree manner, with the open
palm facing forward (NCAA/Federation Signal 32). The Uno signal will

be the same as the signal for a touchdown, followed by one arm
raised, with the index finger point ing in the air to indicate one point is

to be awarded.

22 The Playing Surface
22.1 All EIF franchises must use League-approved indoor turf for all home

games

22.2 The home team must notify the EIF Executive Director, the EIF
Officiat ing Office, and visit ing teams regarding special surfaces, ex.

Indoor field turf vs. Indoor Astroturf (etc.), to ensure both teams have
the proper footwear for that particular contest

22.3 Fields must bear the EIF logo in designated areas ($1000.00 fine per

game for no logo).
22.4 Fields must be painted only after receiving EIF League approval.

33

