

- 1. Goals
- 2. Expected Results
- 3. Calling Official's Requirements
- 4. Other Officials' Duties by Position
- **5. General Commentary**
- 6. Other Tips about Penalty Enforcement

1. Goals

- Create consistency in our mechanics.
- Be as efficient as possible.
- Promote confidence and eliminate the appearance of confusion by moving smartly and with purpose while specifically avoiding the appearance of wandering around.

2. Expected Results

- Move the game along at a more professional pace.
- Appear more confident as a crew.
- Draw less criticism.
- Reduce game time.
- Save steps/energy.

- 3. Calling Official's Requirements
- Stop the clock.
- If a live-ball foul, sound a whistle so that everyone else is alerted to the fact that a foul call has been made.
- Get the offending player's number.
- If multiple flags in the same area:
 - a. Get together with other calling official(s) and make a determination as to what will be reported.
 - b. If one foul, make a decision quickly and only one official reports the foul to the Referee.
 - c. If multiple fouls, all 'calling officials' report their fouls to the Referee.

- Report foul(s) to the Referee
 - a. Fouls prior to the snap:
 - i. Calling official will meet the Referee at the ball to report the foul.
 - ii. The Umpire and both wings will also come in to hear the report given to the Referee.

Note: On Dead Ball Fouls with **one** official making the call: Wing Official – False Start, Encroachment & Illegal Substitution or Back Judge – Delay-of-Game – the calling official may give the prescribed signal for the type of foul to the Referee as he is moving to report the number of the offending player.

- b. Live ball or post-play fouls:
- i. If the end of the play is more than fifteen yards downfield, meet the Referee:
- a. at the spot of the flag, or
- b. "half way" as he (the Referee) is advancing downfield.
- ii. If the end of the play is less than fifteen yards downfield or the succeeding spot would otherwise be the previous spot, meet the Referee:
- a. at the previous spot, or
- b. the spot of the flag.

- c. Report clearly, concisely, completely, and calmly the:
- i. Result of the play (catch/no catch, turnover, first down, etc.).
- ii. The type of play from an enforcement point-of-view: Loose ball, Running or Post-Scrimmage Kick (PSK).
- iii. The type of foul (Holding, Personal Foul, Pass Interference, etc.).
 - iv. The offending team.
 - v. The offending player's number.

Reporting Examples:

- I have Defensive Pass Interference on #38 the pass was incomplete.
- I have Holding on the Offense # 75 the foul was on the 45 at the Spot of the flag.
- After the play I have a Dead Ball Personal Foul on #45 of the Offense for a late hit. The offense got a 1st down on the play and the ball carrier went OOB.
- During the Play I have a Personal foul on #78 of the Defense
 there was a touchdown on the play by the Offense
- Note: Never forget about Clock Status and where the play ended (Spot)
- Be prepared to discuss enforcement and team options.
- Complete any other duties specific to your position.

- 4. Other Officials' Duties by Position Referee
 - a. Gather information.
 - b. Give preliminary signal, if needed. See Notes Below
 - c. Step out of player traffic and make yourself easily visible to press box to give signals (do not Run 10 yards away). Stand completely stationary and face the press box when making all penalty signals.

Note on Referee's signals for fouls -

- No preliminary Signals on Pre-Snap Fouls (FS, ENC)
- o Start Arms at your side
- o Pause
- o Give clear signal (Arms straight out or at your chest – never over your head)
- o Give the Next down at the end
- o Arms down to your side
- o Pause

- o Jog Away
- o If you have Microphone speak clearly No Numbers Less is more
- Example False Start Offense 5 Yard Penalty 2nd down
- Example After the Play (while giving the DB Signal) –
 Personal Foul Defense 15 yard penalty 1st down
- Use "After the Play" instead of Dead Ball
- Do not try to explain penalties like PSK use "by rule the Penalty will be from ..."
 - O Pre-snap Foul No reason to give Dead Ball Signal everyone knows the Ball was Dead

- d. If obvious, make decisions for a team.
- e. Tell the Umpire:
 - i. The enforcement spot.
 - ii. Direction in which to mark off penalty.
 - iii. The distance portion of the penalty
 - iv. The destination yard line if limited to half the distance to the goal.

f. Move with purpose by walking briskly and/or jogging to position. Do not run around as it gives the appearance of confusion and/or indecision.

g. Post enforcement:

- i. Make sure all officials and the chains are in position.
- ii. Mark the ball ready for play without undue delay.
- iii. Don't rush the ready for play if players seem confused or disorganized as a result of penalty administration.

Umpire Duties

- a. Find out what the flag is for as soon as possible.
- b. Become an expert in penalty administration and be an aid to the Referee throughout the enforcement process.
- c. If a team decision is needed, find a team captain.
- d. Get the football

Umpire Duties

- e. Listen to the Referee's instructions (again, be an aid....don't let the Referee make a mistake).
- f. Walk off the distance, and put the ball down quickly and purposefully.
- g. Check the distance with your wing officials.
- h. Assist the Referee with clock status.

Head Linesman

- a. Communicate with the head coach the foul and anything unusual such as a loss of down or status of the clock if near the end of a half.
- b. Cover flags, as needed, if Back Judge on your side is calling official.
- c. Walk the penalty off with the Umpire.
- d. You are the primary confirmation on penalty administration.

Line judge

- a. Communicate with the head coach the foul and anything unusual such as a loss of down or status of the clock if near the end of a half.
- b. You are the secondary confirmation on penalty administration.
- c. Cover flags, as needed, if Back Judge is the calling official.
- d. Assist the Referee by signaling resulting down and the clock status.

Back Judge

- a. Communicate the status of the ball and the result of the play. Be prepared to 'hold the spot' until an enforcement choice is made.
- b. You are primarily responsible for 'covering' flags as the calling official reports the foul(s) to the Referee. All flags should be covered even if it means covering a flag on the opposite side of the field. Exceptions: Dead ball fouls called by wing officials do NOT need to be covered by the Back Judge. Similarly, delay-of-game calls by the Back Judge do NOT require coverage by any other official.
- c. You are responsible for clock status.
- d. You are the third party for confirmation on penalty administration.

General Commentary

There are too many scenarios to specifically address exactly where to conduct the 'report foul' discussion between the calling official and the Referee. Common sense should prevail. Once the Referee is aware that a foul has occurred, he should proactively move toward the calling official to expedite the enforcement process. Likewise, the calling official should make every effort to meet the Referee at the most efficient spot, which could be the previous spot. Remember, the mechanic also requires the Umpire to be a second set of ears in deciphering information from the calling official and determining enforcement options. With that in mind, it makes sense for the Linesman and Back Judge to make every effort to return to an area that is most convenient for both Referee and Umpire to participate

Other Tips about Penalty Enforcement

- Most pre-snap fouls will require very little discussion.
 The Referee should pick up the player number in most situations, even when he does not have a flag.
- Give preliminary signal as soon as possible.
- Eliminate two signals whenever possible.
- Everyone on the crew should know, understand and be able to explain penalty administration to the coaches.
- Free Kick Fouls: Officials should get the decision from the sideline coach ASAP.
- Communicate clock status to the Referee and the entire crew.

Thank You