
PARKWAY YOUTH FLAG FOOTBALL RULES

Parkway’s flag football is a popular five-on-five game filled with fun and action. In this game, the offensive team plays for a first down at midfield and a touchdown in the end zone. Running and passing plays are allowed, although there are “no-running zones” at midfield and before each goal line. The defensive team covers receivers, rushes the passer and grabs flags to make “tackles.”

The Basics

· A coin toss determines first possession.
· The offensive team takes possession of the ball at its 5-yard line and has three plays to cross midfield. Once a team crosses midfield, it has three plays to score a touchdown. If the offense fails to score, the ball changes possession and the opponent’s offense takes over on its own 5-yard line.

· If the offensive team fails to cross midfield, possession of the ball changes and the opponent’s offense starts its drive from its own 5-yard line.

· All possession changes, except interceptions, start on the offense’s 5-yard line.

· Interceptions may be returned.

Teams change sides after the first 20 minutes. Possession changes to loser of coin toss unless deferred and the clock does not stop.

Players/Game Schedules

Teams must field a minimum of five players at all times.
Each team will have five players on the field at one time.

Timing/Overtime

Games are played to 40 minutes running time. The clock will only be stopped for timeouts and incompletions and runs out of bounds during the final two minutes of each half. At the end of the 1st 20 minute period, there will be a 5 minute halftime. If the score is tied at the end of the 2nd 20 minute period, the game ends in a tie in the regular season, hence no overtime for regular season games. If the score is tied in a playoff game, the two teams will play an overtime period. Another coin toss determines who gets the ball first in overtime. Overtime will consist of one 10 minute period to be played by the normal rules. Whoever is in the lead at the end of the 10 minutes wins the game. If the score is still tied, additional 10 minute periods will be played until there is a winner.

Each time the ball is spotted, a team has 30 seconds to snap the ball. Teams will receive one warning before a delay-of-game penalty is enforced.

Each team has one 60-second and one 30-second time-out per half.

Officials can stop the clock at their discretion.

Scoring

Touchdown:
6 points

Extra point:
1 point (played from 5-yard line) or
2 points (played from 12-yard line)

NOTE: Interceptions on extra point plays cannot be returned for points.

Safety:
2 points and possession of the ball

Running

The quarterback cannot run with the ball, unless he is blitzed or rushed.
Direct pitches and laterals are allowed anywhere on the field.

“No-running zones” located five yards from each end zone and five yards on either side of midfield are designed to avoid short-yardage, power-running situations.
The player who takes the handoff can throw the ball from behind the line of scrimmage.
Once the ball has been handed off, all defensive players are eligible to rush.
Spinning is allowed, but players cannot leave their feet to avoid a defensive player (no diving/jumping).
The ball is spotted where the ball carrier’s feet are when the flag is pulled, not where the ball is.

Offense

The offense has 7 seconds to advance the ball across the LOS, by either run or pass. If it is not, the ball is ruled dead with a loss of down and returned to last line of scrimmage spot.

Receiving

All players are eligible to receive passes (including the quarterback if the ball has been handed off behind the line of scrimmage).
As in the NFL, only one player is allowed in motion at a time.
A player must have at least one foot inbounds when making a reception.

Passing

Passes can be behind or in front of the LOS. However, there can’t be two forward passes. After crossing the LOS, passes can only be backwards.
Shovel passes are allowed.
Interceptions may be returned.

Dead Balls

The ball must be snapped between the legs, not off to one side, to start play.
Substitutions may be made on any dead ball.
Play is ruled “dead” when:
— Ball carrier’s flag is pulled
— Ball carrier steps out of bounds
— Touchdown or safety is scored
— Ball carrier’s knee hits the ground
— Ball carrier’s flag falls out
Note: There are no fumbles. The ball is spotted at the spot where the player actually fumbled. If the fumble is caught in the air without hitting the ground first, it will be treated like an interception

Rushing the Quarterback

All players who rush the passer must be a minimum of seven yards from the line of scrimmage when the ball is snapped. Any number of players can rush the quarterback. Players not rushing the quarterback may defend on the line of scrimmage.

Once the ball is handed off, pitched or lateralled, the seven-yard rule no longer is in effect, and all defenders may go cross the line of scrimmage. A special marker, or the referee, will designate seven yards from the line of scrimmage. Remember, no blocking or tackling is allowed.

Coaches and Huddles

Coaches are allowed on the field in the 5-7, 8-9, 10-11 divisions to give the kids the offensive and defensive plays. The coaches must remain on the sidelines for the 12-13 and 14-16 games.

Sportsmanship/Roughing

If the field monitor or referee witnesses any acts of tackling, elbowing, cheap shots, blocking or any unsportsmanlike act, acts that are deemed to be intentional, the game will be stopped and the player will be ejected from the game. FOUL PLAY WILL NOT BE TOLERATED.

Trash talking and taunting is illegal. Officials have the right to determine offensive language. (Trash talk is talk that may be offensive to officials, opposing players, teams or spectators.) If trash talking or taunting occurs, the referee will give one warning. If it continues, the player or players will be ejected from the game.

Penalties

All penalties will be called by the referee.

Defense:

Offsides
5 yards and automatic first down from previous spot of football.

Diving
Automatic first down at the spot of the foul.

Interference
10 yards and automatic first down from previous spot of football.

Illegal contact
(holding, blocking, etc.)
10 yards and automatic first down from previous spot of football.

Illegal FLAG pull
(before receiver has ball)
10 yards and automatic first down from spot of the foul.

Illegal rushing
(starting rush from inside 7-yard marker)
10 yards and automatic first down from previous spot of the football.

Flag guarding (on interception returns)
10 yards from spot of penalty

*Unsportsmanlike Conduct/Unnecessary Roughness

10 yards from the previous spot of the foul and automatic first down

*Unsportsmanlike Conduct/Taunting
10 yards and automatic first down from spot of foul.

*Two Unsportsmanlike Fouls will cause ejection from the game and the game field and a one game suspension]

Uniform violation – shirts and flag belts must be tucked inside shorts, flags at sides. Also, no shorts with pockets are allowed to ensure safety.

5 yards (from line of scrimmage) and automatic first down (Warning on first penalty)

Offense:

Illegal motion
(more than one person moving, false start, etc.)
5 yards from the previous spot of the football.

Offensive pass interference
(illegal pick play, pushing off/away defender)
10 yards and loss of down from previous spot of the football.

Flag guarding
10 yards from the spot of the foul and loss of down.
Diving

5 yards from the spot of the foul and loss of down.

Uniform violation - shirts and flag belts must be tucked inside shorts, flags at sides. Also, no shorts with pockets are allowed to ensure safety.
5 yards (from line of scrimmage) and loss of down (Warning on first penalty)

*Unsportsmanlike Conduct/Unnecessary Roughness

10 yards from the previous spot of the foul and loss of down

*Unsportsmanlike Conduct/Taunting

10 yards from previous spot of the football and loss of down

*Two Unsportsmanlike Fouls will cause ejection from the game and the game field and a one game suspension]

Delay of game
Clock stops, 5 yards from the previous spot of the football.

Referees determine incidental contact that may result from normal run of play.

Only the team captain may ask the referee questions about rule clarification and interpretations. Players cannot question judgment calls.

Games cannot end on a defensive penalty, unless the offense declines it.

Attire

Cleats are allowed, except for metal spikes. Inspections must be made. Mouthpieces are now voluntary and at the discretion of the parents. Shorts with pockets are no longer allowed to ensure the safety of players’ hands/fingers.

Official Parkway jerseys must be worn during play.

Note: There are no kickoffs, and no blocking is allowed.

Competition Rules

A team will have 15 minutes to field 4 of their rostered players to start the game. A team can start and play the game with 4 players. The opposing team can choose to play with 4 or 5 players.

If a team gets down by at least 18 points in the 2nd half, they will receive the ball 1 yard behind the no run zone line in their own territory (own 19 yard line). They will still get 3 plays to make a first down. If the deficit goes under 18 points, the rules return to normal conditions. If they fail to get a first down or touchdown, the ball goes back to the opposing team.

Special Rules for the 5-7 Age Division

Each 5-7 game will be 6-on-6 unless one team has less than 6 players.

There will be NO no running zones for 5-7.

The 5-7 games will be played on 1 half of the field that is indicated below.

Diagrams

[image: image1.png]

