

THE RULES OF
**FLAT TRACK
ROLLER DERBY**

PUBLISHED MARCH 1, 2014

PUBLISHED BY THE WOMEN'S FLAT TRACK DERBY ASSOCIATION (WFTDA), P.O. BOX 14100, AUSTIN, TEXAS, 78761, USA. THIS BOOKLET AND ITS CONTENTS MAY NOT BE REPRODUCED OR TRANSLATED IN WHOLE OR IN PART IN ANY MANNER WITHOUT THE PERMISSION OF THE WFTDA. COVER PHOTO COURTESY OF JULES DOYLE.

MODIFICATIONS

Modifications are only allowed with the consent of the Women's Flat Track Derby Association.

OFFICIAL LANGUAGES

The WFTDA publishes the Rules of Flat Track Roller Derby in several languages. If there is any divergence in the wording of WFTDA-published foreign language versions of The Rules of Flat Track Derby, the English text is authoritative.

MEASUREMENTS

Indicated dimensions in the metric system are rounded and therefore approximate. The imperial measures are definitive.

THE WFTDA

THE WOMEN'S FLAT TRACK DERBY ASSOCIATION WAS FORMED IN 2005, AND IS A VOLUNTEER-RUN AMATEUR SPORTS ORGANIZATION. THE MISSION OF THE WFTDA IS TO "PROMOTE AND FOSTER THE SPORT OF WOMEN'S FLAT TRACK ROLLER DERBY BY FACILITATING THE DEVELOPMENT OF ATHLETIC ABILITY, SPORTSWOMANSHIP, AND GOODWILL AMONG MEMBER LEAGUES."

THE GOVERNING PHILOSOPHY OF THE WFTDA IS "BY THE SKATERS, FOR THE SKATERS." SKATERS FROM THE MEMBER LEAGUES ARE PRIMARY OWNERS, MANAGERS, AND OPERATORS OF EACH MEMBER LEAGUE AND OF THE ASSOCIATION.

FOR MORE INFORMATION ABOUT MEMBERSHIP IN THE WFTDA, VISIT WFTDA.COM.

WFTDA BOARD OF DIRECTORS

AMANDA HULL "ALASSIN SANE"
President

ALYSSA HOPPE "LORNA BOOM"
Vice President

HEATHER WATSON "MS. D'FIANT"
Treasurer

AMY HODGE "SIOUXSICIDE BOMB"
Secretary

ANNA KRACJIK "GRACE KILLY"
Ex Officio

WFTDA RULES COMMITTEE

LINDSAY EGGERS "IVANNA DESTROYA"
Chair

THEORY

BROOKE CLARK "VICIOUS VAN GOGO"

TERESA GRONWOLDT "BETSY WRECKSIE"

RICHIE FRANGIOSA

HEATHER KUIPER "WHACKS POETIC"

MATTHEW MANTSCH

KRISTINE PHILLIPS "MISS TRIAL"

WHEELER PRYOR "INTERROBANG YERDEHD"

APPLICATION

ADAM KRAMER "DANGER MUFFIN"

LANGUAGE LEADS

BASTIAN HOLLSCHWANDNER "RIFF REFF"

RAFAEL ROMERO "MR. JUANA"

WFTDA RULES COMMITTEE (CONT.)

CLERKS

TIM WOLFF "DIRE WOLFF"

TIMOTHY MYERS "TIMOTHY T JUSTICE"

ELISE BECHLY "SHARKIRA"

COPY EDITING

NICOLE M. STAUDENMAIER "PANDA SCARE"

WFTDA STAFF

JULIANA GONZALES
Executive Director

KAREN KUHN "BONES"
Managing Director of Games

DON MYNATT "PANTICHRIST"
Officiating Education Director

ALISHA CAMPBELL
Tournament Director

WFTDA OFFICERS AND MANAGERS

LEANNE TERPAK "TAMARRA NEVERDYES"
Marketing Officer

MICHAEL WEHRMAN
Games Officer

AMY SPEARS
Membership Officer

CASSANDRA MCNEIL "PARKER POISON"
Regulatory Officer

NICOLE WILLIAMS "BONNIE THUNDERS"
Games Competition Manager

BRIAN GADELL "UMPIRE STRIKES BACK"
Games Officiating Manager

STACIE TRAYLOR "TEENIE MEANIE"
Games Information Manager

As of March 1, 2014

Correspondence for any of the above
individuals should be addressed to:

WOMEN'S FLAT TRACK DERBY ASSOCIATION, P.O. Box 14100, Austin, TX 78761, USA or info@wftda.com

TABLE OF CONTENTS

SECTION	PAGE
1. GAME PARAMETERS	1
1.1 TEAMS	1
1.2 TRACK	1
1.3 STRUCTURE	2
1.4 PERIODS	2
1.5 JAMS	2
1.6 OVERTIME	3
1.7 TIMEOUTS	3
1.8 PENALTY BOX	4
1.9 CLOCKS	4
1.10 WHISTLES	5
1.11 OFFICIAL REVIEWS	5
2. SKATER POSITIONS AND IDENTIFICATION	6
2.1 BLOCKER	6
2.2 PIVOT BLOCKER	6
2.3 JAMMER	7
2.4 LEAD JAMMER	7
2.5 PASSING THE STAR	9
2.6 HELMET COVERS	10
2.7 UNIFORMS	11
2.8 JEWELRY	13
2.9 SKATES	13
3. THE PACK	13
3.1 PACK DEFINITION	13
3.2 PRE-JAM POSITIONING	14
3.3 JAM POSITIONING	15
4. BLOCKING	17
4.1 GENERAL BLOCKING	17
4.2 BLOCKING AND TARGET ZONES	18

5. PENALTIES	19
5.1 BLOCKING TO THE BACK	21
5.2 BLOCKING TO THE HEAD/HIGH BLOCKING	21
5.3 LOW BLOCKING	22
5.4 USE OF ELBOWS	23
5.5 USE OF FOREARMS AND HANDS	24
5.6 BLOCKING WITH THE HEAD	25
5.7 MULTI-PLAYER BLOCKS	26
5.8 OUT OF BOUNDS ENGAGEMENT	27
5.9 DIRECTION OF GAME PLAY	29
5.10 OUT OF PLAY	31
5.11 CUTTING THE TRACK	34
5.12 SKATING OUT OF BOUNDS	36
5.13 ILLEGAL PROCEDURES	38
5.14 INSUBORDINATION.....	41
5.15 DELAY OF GAME	42
5.16 MISCONDUCT/GROSS MISCONDUCT	43
6. PENALTY ENFORCEMENT	45
6.1 PENALTIES.....	45
6.2 PENALTY ENFORCEMENT	46
6.3 BOTH JAMMERS PENALIZED/BOTH JAMMERS OFF THE TRACK.....	49
6.4 EXPULSION AND FOULING OUT	51
7. SCORING.....	53
7.1 PASSES	53
7.2 POINTS	55
8. OFFICIALS.....	57
8.1 STAFFING.....	57
8.2 DUTIES	58
8.3 REFEREE DISCRETION	61
8.4 REQUIRED EQUIPMENT.....	61
9. SAFETY	62
9.1 PROTECTIVE GEAR.....	62
9.2 SAFETY PERSONNEL	63
9.3 INJURED SKATERS.....	63
9.4 IMPAIRED SKATERS	63
10. GLOSSARY	64

1 GAME PARAMETERS

1.1 TEAMS

- 1.1.1 At most, 14 skaters may be on the roster for a specific game.

1.2 TRACK

- 1.2.1 For regulation inter-league games, the track shall be based on the specifications in Appendix A. The method of marking dimensions (tape, rope, etc.), including suggested 10-foot (3-meter) marks, is subject to the restrictions of the venue; however, the track must be the standardized dimensions.
- 1.2.2 The track surface shall be clean, flat, and suitable for roller skating. Acceptable surfaces include polished or painted concrete, wood, or game court floors.
 - 1.2.2.1 The skating surface and boundary line colors must meet the definition of "high contrast" beyond a reasonable doubt, or the Head Referee shall request the venue use colors that meet that definition. The skating surface and boundary line colors are of high contrast if there is a large degree of visual difference between the boundary line and the base color of the skating surface such that the boundary line color stands out from the skating surface.
- 1.2.3 The track boundaries must be marked by a raised boundary at least one quarter of 1 inch (0.64 cm) and no more than 2 inches (5 cm) in height, in such a way that is highly visible to skaters and Officials and does not present a safety hazard to skaters. The track boundary line width must be at least 1 inch (2.54 cm) and no greater than 3 inches (7.5 cm). The track boundary must be consistent in height and width throughout the entire boundary.
 - 1.2.3.1 The track must clearly demarcate the Pivot and Jammer Lines. They will both be on the same straightaway, with the Pivot Line exactly 30 feet (9.15 meters) counter-clockwise from the Jammer Line. These lines must be consistent in background color throughout the length and width of the line and must be at least 1 inch (2.54 cm) and no greater than 3 inches (7.5 cm) in width. Sponsor logos are permitted on the Pivot and Jammer Lines as long as the logo does not interfere with the contrast of the line to the skating surface.
- 1.2.4 The track area will include chairs or benches in designated team areas, either in the infield or on the sidelines. Only those skaters who are on the roster for that game, plus up to two support staff per team, may sit or stand in the designated team area.

- 1.2.5 There will be a 10-foot (3-meter) clearance around the outside of the track for safety. If there is a rail, wall, or barrier between the track and the crowd that completely prevents contact between spectators and contestants, a 5-foot (1.5-meter) clearance is permissible. Referees may skate in this area, and/or the infield of the track. The clearance cannot be less than 5 feet (1.5 meters).
- 1.2.6 For safety and visibility, the track surface, boundaries, safety zone, and Penalty Box must be clearly lit.
- 1.2.7 The track and the boundary marker line are considered in bounds.

1.3 STRUCTURE

- 1.3.1 A game is composed of 60 minutes of play divided into two periods of 30 minutes played between two teams.
 - 1.3.1.1 There will be a break of at least five minutes between periods.
- 1.3.2 The team with the most points at the end of the game wins.

1.4 PERIODS

- 1.4.1 The period begins when the designated Official blows the jam-starting whistle. The signal will be one short whistle blast.
- 1.4.2 The period ends when the last jam reaches its natural conclusion (see Section 1.5). This may extend past the point when the period clock reaches 0:00.
- 1.4.3 If 30 seconds or fewer remain on the period clock when a jam ends, there will not be another jam started for that period unless a timeout or Official Review is called by one of the teams (see Section 1.7 - Timeouts).
 - 1.4.3.1 If an Official Timeout is taken with 30 seconds or fewer remaining on the period clock, the period and lineup clocks will begin running once again when the designated Official indicates that the Official Timeout is complete.

1.5 JAMS

- 1.5.1 A period is divided into multiple jams. There is no limit to the number of jams allowed in each period.
- 1.5.2 A jam may last up to two minutes. Jams begin at the jam-starting whistle and end on the fourth whistle of the jam-ending signal (see Section 1.10 - Whistles).
- 1.5.3 There are 30 seconds between jams.

- 1.5.4 Any skaters who are not completely in bounds at the jam-starting whistle will not be permitted to join the jam in progress. No penalty will be issued.
- 1.5.5 Jammers and Pivots are permitted to put on their helmet covers after the jam has started. They must, however, have their helmet cover on their head or in hand before the jam-starting whistle. A helmet cover cannot enter a jam in progress.
- 1.5.6 The jam is over when an Official calls it off with four short whistle blasts. The jam ends on the fourth whistle, whether or not the whistles were inadvertent or incorrect.

1.6 OVERTIME

- 1.6.1 A game may never end in a tie score. If the score is tied at the end of a game, an overtime jam will determine the winner. After one minute, the teams will skate a full two-minute jam. This jam will have no Lead Jammer. Penalties will be called. Jammers will begin scoring points on their initial pass. The team with the most points at the end of the overtime jam is the winner. If the score remains tied, additional overtime jams will be played until the tie is broken. Additional overtime jams will begin one minute after the end of the previous jam.
 - 1.6.1.1 If an overtime jam ends before two minutes for any reason, the game ends immediately and the score stands. Additional overtime jams will only be played if the score remains tied (with the exception in Section 8.2.6.3).
- 1.6.2 Overtime is not a new period. Overtime is an extension of the final period.

1.7 TIMEOUTS

- 1.7.1 Each team is allowed three one-minute timeouts per game.
- 1.7.2 To take a timeout, the Captain or Designated Alternate will signal the Officials to request a timeout. Officials will signal for the clock to stop.
- 1.7.3 Teams may take timeouts only between jams.
 - 1.7.3.1 The designated Official will signal the end of the timeout at its conclusion. At this signal, skaters will return to the track so as to start the next jam as soon as possible. The next jam can start as soon as skaters are lined up, but no more than 30 seconds should elapse after a timeout.
- 1.7.4 Officials may call an Official Timeout at any point. This will stop the clock so that referees have time to review a call or adjust the number of skaters on the floor (see Section 1.9.2.2).
 - 1.7.4.1 If the Officials call a timeout during a jam in progress, the jam will end and a new jam will be run if there is time remaining on the official period clock (see Sections 1.4.3 and 8.2.6.3).

- 1.7.5 After a timeout, the period clock does not resume until the next jam starts, except as specified in Section 1.4.3.1.

1.8 PENALTY BOX

- 1.8.1 The Penalty Box Area is the designated area where penalty time will be served. Benches or seats must be provided as part of the "Penalty Box." The benches or seats must be capable of accommodating a total of six skaters (three from each team).
 - 1.8.1.1 Teams may use separate Penalty Boxes.
- 1.8.2 The Penalty Box Area must be situated in an easily accessible, neutral area close to the track.

1.9 CLOCKS

- 1.9.1 Each game will have separate penalty clocks, jam clocks, and period clocks.
- 1.9.2 Official Period Clock
 - 1.9.2.1 The official period clock starts on the jam-starting whistle of the first jam.
 - 1.9.2.2 The official period clock does not stop between jams unless a timeout is called. The period clock stops during a timeout.
 - 1.9.2.3 Officials must stop the official period clock between jams when time exceeds 30 seconds.
 - 1.9.2.4 The official period clock must be one that is highly visible to referees, teams, and fans.
 - 1.9.2.5 In the event of a malfunction or discrepancy, the official period clock may be updated during a timeout in between jams, based on a backup clock.
- 1.9.3 Official Jam Clock
 - 1.9.3.1 The official jam clock starts on the jam-starting whistle.
 - 1.9.3.2 The official jam clock stops at the end of each jam (on the fourth jam-ending whistle).
 - 1.9.3.3 The official jam clock must be one that is highly visible to referees, teams, and fans.
- 1.9.4 Penalty Clocks
 - 1.9.4.1 All penalty clocks stop between jams (see Section 6.2.4 for procedure).

- 1.9.4.2 Penalty clocks are not required to be visible to referees, teams, or fans. While in the Penalty Box, skaters may request knowledge of how much penalty time they have remaining.

1.10 WHISTLES

DESCRIPTION	WHISTLE SIGNAL
Jam-Starting Whistle	One short
Lead Jammer	Two rapid
Penalty	One long
Jam Called Off/Ended	Four rapid

1.11 OFFICIAL REVIEWS

- 1.11.1 Official Review: A team may request for a review of an Official's decision. There is no limit to the type of objection brought up during an Official Review.
 - 1.11.1.1 To request an Official Review, the Captain or Designated Alternate will signal the Officials with the appropriate hand signal. Officials will signal for the clock to stop.
 - 1.11.1.2 During the Official Review, the Head Referee will conference with both teams' Captains and/or Designated Alternates.
 - 1.11.1.3 The Captain and/or Designated Alternate requesting the review will explain the purpose of the review.
 - 1.11.1.4 The Head Referee will investigate the review with the other referees and Officials, and use the information gathered to render a decision.
 - 1.11.1.5 The Head Referee will announce a decision. This decision is final.
- 1.11.2 A team is guaranteed one Official Review per period.
 - 1.11.2.1 If, during a team's first Official Review of the period, the Head Referee determines that an officiating error was made in relation to the objection, the team will retain their Official Review.
- 1.11.3 Official Reviews must be requested before the following jam starts, or after the final jam of the period (but before the score is declared "final"). Only the immediately preceding jam is subject to Official Review.

2 SKATER POSITIONS AND IDENTIFICATION

Skater positions refer to the position a skater is playing, from the beginning of one jam until the beginning of the next jam (including the time in between jams). Skaters who did not participate in the prior jam are considered Blockers (see Section 2.1) until the next jam starts, even if they are lining up in a different position. A skater is not limited in the number of positions that skater may play during a game, but is limited to playing one designated position at a time. A maximum of four Blockers and one Jammer from each team are allowed on the track during play; only one of the Blockers may be a Pivot Blocker (see Section 2.2 - Pivot Blocker and 2.3 - Jammer).

2.1 BLOCKER

- 2.1.1 Blockers are positional skaters who form the pack. There can be four Blockers from each team, one of whom may be a Pivot Blocker. Blockers never score points.
- 2.1.2 Prior to the start of a jam, Blockers line up behind the Pivots (if a Pivot is upright and on the Pivot Line), and ahead of the Jammers (see Section 3.2 - Pre-Jam Positioning).
- 2.1.3 Blocker Identification: Non-Pivot Blockers do not wear helmet covers. Blockers' helmets may be of the same color as the base color of a team's helmet covers, but may not have any marks that might be confused with stripes or stars. (Skater numbers are permitted on helmets per Section 2.7.5.2.)

2.2 PIVOT BLOCKER

- 2.2.1 A Pivot is a special subset of a Blocker. A Pivot must be wearing the Pivot helmet cover to have any of the Pivot position rights or privileges; otherwise, the skater who is holding the Pivot helmet cover is a Blocker with the only distinction being that they can gain those rights and privileges by putting the Pivot helmet cover on. The position of Pivot cannot be transferred. It is not mandatory to field a Pivot Blocker.
 - 2.2.1.1 A Pivot Blocker's privileges include:
 - 2.2.1.1.1 Prior to the start of a jam, Pivots may line up on the Pivot Line, as specified in Section 3.2.2 - Pivot Starting Position.
 - 2.2.1.1.2 In certain circumstances, a Pivot may take over the position of Jammer for their team according to the specifications in Section 2.5 - Passing the Star.
- 2.2.2 The Pivot's helmet cover must have a single, solid stripe a minimum of 2 inches (5 cm) wide running from front to back. Helmet cover base color and stripe must be of high contrast and easily identifiable.
 - 2.2.2.1 If the Pivot helmet cover falls to the ground or is removed from play for any reason, it may only be recovered by the Pivot.

- 2.2.2.2 A skater lined up in the Pivot starting position will not be considered a Pivot unless the skater is wearing a Pivot helmet cover with a visible stripe.

2.3 JAMMER

- 2.3.1 The Jammer's role is to score points for their team per the specifications in Section 7 - Scoring. Each team is permitted one Jammer per jam. Prior to the start of a jam, Jammers line up on or behind the Jammer Line as specified in Section 3.2.4 - Jammer Starting Position.
 - 2.3.1.1 A Jammer's privileges include:
 - 2.3.1.1.1 A Jammer may earn Lead Jammer and so become the only skater with the privilege of calling off (ending) the jam prior to the expiration of the full two minutes (see Section 2.4 - Lead Jammer).
 - 2.3.1.1.2 A Jammer may pass their position to the team's Pivot according to the specifications in Section 2.5 - Passing the Star.
- 2.3.2 Jammer Identification: The Jammer's helmet cover must have two stars that are a minimum of 4 inches (10 cm) across, from point to point. Helmet cover base color and stars must be of high contrast and easily identifiable.
 - 2.3.2.1 Only the Jammer's helmet cover may have stars on it or any marks that might be confused with stars.
 - 2.3.2.2 A skater lined up in the Jammer Starting Position (see Section 3.2.4) will not be considered an active Jammer unless the skater is wearing a helmet cover with visible stars.
- 2.3.3 An inactive Jammer is any Jammer who is not wearing the Jammer helmet cover with the stars visible, for any reason. An inactive Jammer has the advantage of all Jammer abilities except scoring points (see Section 7 - Scoring) and earning Lead Jammer status (see Section 2.4 - Lead Jammer). Inactive Jammers are not considered Blockers.

2.4 LEAD JAMMER

- 2.4.1 The Lead Jammer is the only skater who has the privilege of calling off (ending) the jam prior to the expiration of the full two minutes. Lead Jammer is a strategic position established on the Jammers' initial pass through the pack during each jam.
 - 2.4.1.1 Lead Jammer status will be signaled immediately after it is earned (see Section 2.4.2).
 - 2.4.1.1.1 A Jammer must be in bounds to become Lead Jammer. A Jammer does not have to stay in bounds to remain Lead Jammer.

- 2.4.1.2 A Jammer must be ahead of the foremost in-play Blocker, as demarked by the hips, in order to become Lead Jammer.
 - 2.4.1.3 Jammers do not need to pass Blockers ahead of the legal Engagement Zone in order to become Lead Jammer.
 - 2.4.1.4 During a No Pack situation (per Section 3.1.2), the Jammer must pass all Blockers to become Lead Jammer.
- 2.4.2 In order to gain Lead Jammer status on the Jammer's initial pass through the pack, a Jammer must pass the foremost in-play Blocker legally, in bounds, and upright, while wearing the Jammer helmet cover with the stars visible, having already passed all other Blockers legally, in bounds, and upright, while wearing the Jammer helmet cover with the stars visible. A Jammer who is in bounds but down may earn a pass for opposing Blockers who were ahead of the Jammer but skate clockwise behind the downed Jammer.
- 2.4.2.1 Any legal pass counts. If a Jammer becomes ineligible for Lead Jammer by passing while out of bounds or while not wearing the helmet cover with the stars visible, the Jammer is allowed an opportunity to re-pass and regain eligibility for Lead Jammer status.
 - 2.4.2.2 To remain eligible for Lead Jammer, a Jammer must remain in bounds until they are within the Engagement Zone, the area in which the Jammer may be legally engaged by a Blocker, during their initial pass. In the event of a No Pack situation or no Engagement Zone, a Jammer must remain in bounds until reaching within 20 feet (6 meters) of the rearmost Blocker to remain eligible for Lead Jammer.
 - 2.4.2.3 Once a Jammer has completed their initial pass, that Jammer is no longer eligible to re-pass. If the Jammer has not passed all of the Blockers on both teams legally, in bounds, and upright, while wearing the Jammer helmet cover with the stars visible, the Jammer will be declared Not Lead Jammer at this point.
 - 2.4.2.4 In the event that both Jammers simultaneously meet all requirements for Lead Jammer, the foremost Jammer will be declared Lead Jammer.
 - 2.4.2.5 See Sections 2.4.7 and 6.2.3.2.2 for further information on how a skater sent to the Penalty Box affects Lead Jammer.
- 2.4.3 A pass is determined by the skaters' hips (see Glossary for Pass and Hips).
- 2.4.4 Only one Jammer may be declared Lead Jammer during a jam. If the first Jammer to emerge from the pack does not earn Lead Jammer status on their initial pass through the pack, the second Jammer is eligible to become Lead Jammer, provided that the second Jammer meets the specified requirements. If the second skater also fails to earn Lead Jammer status on their initial pass through the pack, there will be no Lead Jammer for that jam.

- 2.4.5 A Jammer who begins the jam in the Penalty Box is eligible to earn Lead Jammer status provided that the other Jammer has not already been declared Lead Jammer. A Jammer sent to the Penalty Box while making their initial pass through the pack is not eligible to become Lead Jammer upon returning to the jam.
- 2.4.6 The Lead Jammer may call off the jam at any time after their position has been established unless the Jammer has been removed from the jam due to a penalty or their helmet cover has been removed. If the helmet cover is removed by an opponent's action or in the course of natural game play, the Jammer may replace the helmet cover and regain Lead Jammer status. The Lead Jammer calls off the jam by repeatedly placing both hands on their hips until the referee whistles the end of the jam. The jam is not over until the referee officially calls off the jam. If there is no Lead Jammer, the jam will run until the full two-minute time limit expires.
- 2.4.7 Once a Jammer has been declared Lead Jammer, Lead Jammer status is retained for the duration of the jam unless the status is forfeited by:
 - 2.4.7.1 The Jammer removing the helmet cover for any reason.
 - 2.4.7.2 The Jammer being assessed a penalty.
 - 2.4.7.3 The Jammer having their helmet cover removed by a teammate.

2.5 PASSING THE STAR

A Jammer may transfer their position to their team's Pivot, allowing said Pivot to become the point-scoring skater for their team for the remainder of the jam. This is commonly referred to as "Passing the Star." Only the position of Jammer, and not the status of Lead Jammer, may be transferred to the Pivot. A Pivot-turned-Jammer can score points, but cannot gain Lead Jammer status.

- 2.5.1 Pass Procedure: In order to transfer the Jammer position to the Pivot, a Jammer must hand their helmet cover (the "Star") to the Pivot. (Removing the Star will make the Jammer inactive; see Section 2.3.3.) The Pivot must be grasping the Star when the Jammer releases it. Upon the Jammer releasing the Star, the Pivot will be considered the Jammer, and the prior Jammer will be considered a Blocker. They retain these new roles until the end of the jam.
 - 2.5.1.1 The Jammer status may only be transferred by a Jammer who releases the Star while in the Engagement Zone, to a Pivot who is also within the Engagement Zone. It is illegal to transfer the Star while either the Jammer or Pivot is outside of the Engagement Zone, down, or out of bounds. This applies only to the moment of transfer (i.e., the Jammer's release of the Star into the grasping Pivot's hand).
 - 2.5.1.2 All rules regarding inactive Jammers apply. The initial Jammer is inactive as soon as they have removed the Star, and the Pivot-turned-Jammer is inactive until they have put the Star on with the stars visible.

- 2.5.1.3 Jammer status may not be transferred by handing off the Star via other skaters, or throwing or dropping the Star.
- 2.5.1.4 Jammers may not pass the Star while en route to or in the Penalty Box.
 - 2.5.1.4.1 Jammers may pass the Star upon returning to play from the Penalty Box.
- 2.5.1.5 Jammers may not pass the Star to a Pivot who has been directed to or is in queue for the Penalty Box.
- 2.5.2 If the Star is passed illegally, the Jammer status is not transferred, even if the Pivot has sole possession of the Star. Both skaters retain their original status, and the initiator of the pass is penalized accordingly (see Section 5.13 - Illegal Procedures).
- 2.5.3 A Star Pass may be blocked by the opposing team by any means of legal blocking.
- 2.5.4 Incomplete Star Passes and Recovery: If the Star falls to the ground for any reason or is removed from play by any means, it may only be recovered by the Jammer or Pivot.
 - 2.5.4.1 If the Pivot recovers the Star in this manner, the Pivot may not place it on their own helmet. Doing so shall be considered illegal initiation of a Star Pass. The Pivot may return it to the inactive Jammer via a hand-off, throwing, or dropping, but not via other skaters.
 - 2.5.4.2 When the inactive Jammer is once again grasping the Star, said Jammer may immediately release it back into possession of the Pivot, so long as the other requirements of Section 2.5.1 are met. Such an action constitutes a valid transfer of Jammer status.
 - 2.5.4.3 If a Star Pass cannot be completed for any reason, the Jammer may return the Star to their own helmet and regain active Jammer status.
- 2.5.5 A Pivot who has just become the Jammer is now subject to all rules per Section 7 - Scoring. The Pivot picks up where the previous Jammer left off (i.e., on the same pass, having scored points on the same Blockers during that pass).

2.6 HELMET COVERS

- 2.6.1 Teams must have two sets of differently colored helmet covers available during the game. A team's helmet cover colors must meet the definition of high contrast beyond a reasonable doubt or the Head Referee shall request that the team use helmet covers that meet the definition. The Jammer's and/or Pivot's helmet cover colors are of high contrast if there is a large degree of visual difference between the star/stripe color and the base color of the cover such that the star/stripe color stands out from the base color.
- 2.6.2 A team's helmet covers are easily identifiable if they can be readily distinguished by Officials, other skaters, and fans from the helmets of the Blockers on the track.

- 2.6.3 All helmet covers used by one team must be of the same color scheme (e.g., a team cannot use black base and yellow star/stripe in one jam then yellow base and black star/stripe in the next jam, or mix color schemes in the same jam).
- 2.6.4 An opposing team may challenge the use of a team's helmet covers if they feel there could be confusion in distinguishing between Jammers, Pivots, and other Blockers.
 - 2.6.4.1 In the event of a challenge by the opposing team that meets the above standard, the Head Referee must require use of the alternate color helmet covers. If a team's helmet cover colors are not identical but very similar, the Head Referee may enforce the helmet cover switch, but is not required to.
 - 2.6.4.2 No helmets' decorations, including numbers, should be able to be mistaken for a Jammer star or Pivot stripe. In the event of a challenge by the opposing team that meets this standard, the offending symbols on said helmet must be removed or covered.
- 2.6.5 If a helmet cover falls to the ground or is removed from play by any means, a qualified skater (e.g., the Jammer or Pivot) may skate out of bounds to recover it, but only if the helmet cover is itself touching out of bounds. They are still subject to Out of Play and Out of Bounds Engagement penalties.
- 2.6.6 Helmet covers must be on a qualified skater's head, or in a qualified skater's hand, before the jam-starting whistle. Helmet covers cannot enter a jam in progress.
- 2.6.7 Helmet covers may not be removed mid-jam by anybody (including teammates and opponents) except the skater holding the position designated by said helmet cover.
 - 2.6.7.1 It is legal to remove a teammate's helmet cover if the designation provided by the cover is in error. For example, if a team fields two Pivots, a teammate may remove one Pivot's helmet cover.

2.7 UNIFORMS

- 2.7.1 Each member of a respective team participating in a game must wear a uniform that clearly identifies that skater as a member of their team.
 - 2.7.1.1 All uniforms shall be in good repair and shall not cause a hazard to other skaters. All patches and numbers must be securely fastened to said uniform. Safety pins or tape are not permitted to attach or modify numbers to a uniform. Tape is allowed on helmets, pads, and jewelry; safety pins are never allowed.
- 2.7.2 The team Captain must visibly display a "C" on their uniform or arm. The team Captain's Designated Alternate must visibly display an "A" on their clothing, uniform, or arm.

- 2.7.2.1 If the Captain is not able to skate the remainder of the game due to expulsion, fouling out, injury, or emergency, the team has the option to name a new Captain.
 - 2.7.2.1.1 In the instances where the rules call for a Captain to serve a penalty, and a team has not designated a Captain, the team may designate a new Captain at that time. Only if the team refuses to designate a Captain, the Head Referee will select the skater to be designated Captain for the remainder of the game and serve any applicable penalties.
- 2.7.2.2 A team may not select a new Designated Alternate (skating or non-skating) should the Designated Alternate be unable to skate, coach, or manage the remainder of the game.
- 2.7.3 Skater names on uniforms are optional.
- 2.7.4 Each skater participating in a game must visibly display a unique (with relation to their own team) number on the back of their uniform.
 - 2.7.4.1 The print of the number must be at least 4 inches (10 cm) tall so that it is legible and large enough to be read by Officials who are positioned anywhere within the track or on its boundary.
 - 2.7.4.2 A skater's number must be of a readable font. A number is of readable font if it can be easily read and distinguished from the other skaters' numbers by the Officials, other skaters, and fans.
 - 2.7.4.3 A skater's number may contain up to four characters.
 - 2.7.4.4 A skater's number may include only modern Arabic numerals and Latin letters (uppercase or lowercase, but see Section 2.7.4.2), without accents:
A B C D E F G H I J K L M N O P Q R S T U V W X Y Z 1 2 3 4 5 6 7 8 9 0
 - 2.7.4.5 A skater's number must have at least one numerical digit. For example, L5 is an acceptable number, but LV is not.
 - 2.7.4.6 A skater may have small characters preceding or following their skater number on their uniform (e.g., 55mph, where "mph" is considerably smaller than 55). These small characters are not considered part of the skater's number and they may not inhibit the legibility of the skater's number whatsoever. The maximum size for the small characters is 2 inches (5 cm).
 - 2.7.4.7 Skaters on the same team may not have identical numbers. For example, two skaters may not both wear L5, but one may wear L5 and another may wear J5 (see also Section 2.7.4.2).
 - 2.7.4.8 A team's uniform numbers must meet the definition of high contrast beyond a reasonable doubt or the Head Referee shall request that the team provide an alternative that meets the definition.

- 2.7.4.9 A team's uniform numbers are of high contrast if there is a large degree of visual difference between the color of the number and the base color of the uniform, such that the number significantly stands out from the base color of the uniform.
- 2.7.5 Each skater participating in a game must visibly display their number on each sleeve or arm. Numbers must be of high contrast and easily legible. Handwritten numbers on the arm are acceptable.
 - 2.7.5.1 Numbers may be placed on the hip or thigh in addition to the arm/sleeve. Numbers on hips or thighs must match roster numbers.
 - 2.7.5.2 Numbers may be placed on the helmet in addition to the arm/sleeve. Numbers on helmets must match roster numbers.
 - 2.7.5.3 The minimum height for a skater's number on the arm/sleeve is 2 inches (5 cm).
 - 2.7.5.4 The maximum height for a skater's number on the arm/sleeve is 4 inches (10 cm).

2.8 JEWELRY

- 2.8.1 Jewelry may be worn during the game unless deemed a safety hazard by the referees. It is recommended that jewelry be taped or removed. Jewelry must not interfere with play or cause danger to other skaters. Jewelry is worn at the risk of the wearer.

2.9 SKATES

- 2.9.1 Skaters must wear quad roller skates only. Skaters may not wear inline or any other type of skate.

3 THE PACK

3.1 PACK DEFINITION

- 3.1.1 The pack is defined by the largest group of in-bounds and upright Blockers in proximity and containing members from both teams.
 - 3.1.1.1 The pack is composed of the Blockers. The Jammers are not part of the pack.
 - 3.1.1.2 Proximity is defined as not more than 10 feet (3 meters) (as measured from the hips) in front of or behind the nearest pack skater.

- 3.1.1.3 In order to form a pack, a team must have at least one Blocker on the track at all times.
- 3.1.2 When two or more groups of Blockers equal in number are on the track, are more than 10 feet (3 meters) from one another, and no single group meets the pack definition, no pack can be defined. Skaters will be issued a penalty for intentionally creating a No Pack situation, or destroying the pack (see Section 5.10.2). Both teams are responsible for maintaining a legally defined pack. A skater or group of skaters is always responsible for the consequences of their actions. If their actions create a No Pack situation (except those covered in Section 5.10.2.3), they should be penalized as directed in Sections 5.10.11 – 5.10.21.
 - 3.1.2.1 Distances for determining the pack and the Engagement Zone are measured as the shortest distance parallel to the inside track boundary between skaters' hips (see Glossary for Hips).

3.2 PRE-JAM POSITIONING

- 3.2.1 Prior to the start of a jam, all skaters must be in position with the Blockers in front of the Jammers (see Section 1.2.3.1).
 - 3.2.1.1 Blockers are in position if they are between the Jammer Line and the Pivot Line (measured counter-clockwise) at the start of the jam. No Blockers may be touching the Jammer Line, and only the Pivot Blocker may be touching the Pivot Line. Blockers must be in a position pre-jam such that the pack will exist behind the Pivot Line and in front of the Jammer Line at the jam-starting whistle, or immediately after the jam-starting whistle should the jam begin without a defined pack.
 - 3.2.1.1.1 It is required that more than half of the on-the-track Blockers from each team begin in this pre-jam positioning. An Illegal Procedure penalty will be assessed to the Pivot in that jam of the team(s) that did not field enough Blockers in proper pre-jam position (see Section 5.13.31).
 - 3.2.1.1.1.1 If all of one team's Blockers are lined up out of position per 3.2.1.1, a Delay of Game penalty should be issued when the 30 seconds between jams has expired (see Sections 5.13.31 and 5.15.4).
 - 3.2.1.2 At the jam-starting whistle, Blockers are permitted to be either upright or down on one knee.
 - 3.2.1.2.1 Blockers may not intentionally take starting positions that purposefully prolong that skater's ability to return to an in-play position or a team's ability to reform a pack (e.g., intentionally starting on one's back, intentionally starting in a dog pile) (see Section 5.13.30).

- 3.2.2 Pivot Starting Position: Only the Pivots may line up on the Pivot Line. Pivots are considered on the Pivot Line when they are upright and also touching the line.
- 3.2.3 Non-Pivot Blocker Starting Positions: Blockers line up in any order behind the Pivots as demarked by the hips. If a Pivot is not upright and on the Pivot Line, Non-Pivot Blockers are not required to line up behind that Pivot.
- 3.2.4 Jammer Starting Position: Jammers may line up anywhere between the Jammer Line and the Pivot Line (measured clockwise). Jammers may line up touching the Jammer Line, but may not be touching the Pivot Line.
- 3.2.5 The pack and Jammers may begin rolling at the jam-starting whistle from the designated Official.
- 3.2.6 Jammers may not be accelerating at the jam-starting whistle. They are, however, permitted to be moving, coasting, or braking.
- 3.2.7 Skaters who line up completely outside of their legal starting area will be issued a penalty (see Section 5.13.10).
- 3.2.8 Skaters who line up fully in bounds but in an illegal starting position (while touching their legal starting area) are considered to have committed a False Start, and will receive a False Start warning. Once warned, skaters who false start must cease all forward motion until they have yielded to all skaters in the immediate vicinity by ceding relative position to those skaters, or they may be issued a penalty (see Section 5.13.9).
 - 3.2.8.1 If, after the warning, no skaters are in the immediate vicinity of a skater who has false started (in the clockwise direction), the false-starting skater must come to a complete stop in order to yield. After yielding, they may skate normally.
 - 3.2.8.2 If a false-starting skater attempts to cede relative position (by coming to a stop), but no other skaters make an attempt to take back said advantage, the false-starting skater is no longer required to yield.
 - 3.2.8.3 Prior to yielding, a Blocker who has false started is not considered part of the pack.

3.3 JAM POSITIONING

- 3.3.1 During the jam, skaters must remain in play. Skaters who leave play may not engage, or be engaged, and must return to play. Skaters who engage while out of play, or who do not return to play, may be subject to penalties specified in Section 5.10 - Out of Play.
 - 3.3.1.1 Skaters who are out of play may legally counter-block.
- 3.3.2 Blockers must also maintain a pack at all times. When there is no pack, Blockers must immediately act to form a pack, and may be penalized if they fail to do so.

Figure 1: In/Out of Play Example

- In the diagram, Group C is the pack as it is the largest group of Blockers skating in proximity and containing members of both teams.
- The two Blockers in Group B are not part of the pack because they are more than 10 feet (3 meters) from the nearest pack skater, but are still considered "in play" as they are within 20 feet (6 meters) of the nearest pack skater.
- The two Blockers in Group A are considered "out of play" since they are more than 20 feet (6 meters) from the nearest pack skater. Skaters in Group A will be warned that they are out of play and will be penalized if they do not immediately thereafter attempt to return to the Engagement Zone. If they block or assist, they may also receive Out of Play penalties, regardless of whether they have been warned (see Section 5.10 - Out of Play).

- 3.3.3 Blockers who are out of play will receive an Out of Play warning from a referee. At this point, the Blocker must immediately attempt to return to play.
- 3.3.3.1 While outside of the Engagement Zone, a Blocker must yield the right of way to the opposing Jammer by physically moving out of the Jammer's path. Any engagement, including passive/positional blocking, may result in a penalty. A warning is not required before issuing a penalty for blocking while out of play (see Section 5.10 - Out of Play).
- 3.3.3.2 A Blocker who is out of play must return to the Engagement Zone in the opposite way that Blocker left.
- 3.3.3.2.1 If the Blocker exited the front of the Engagement Zone, that Blocker must drop back to legally return to play.
- 3.3.3.2.2 To regain position after having fallen behind, a Blocker must return to the back of the Engagement Zone by skating within the track boundaries to legally return to play.
- 3.3.3.2.3 Any Blocker who returns to the Engagement Zone in an illegal manner, such as lapping the pack or being lapped by the pack, is subject to penalties (see Sections 5.10.14 and 5.10.15).
- 3.3.4 If no pack can be defined, all Blockers will receive a No Pack warning from a referee. At this point, all Blockers must immediately attempt to reform the pack.
- 3.3.5 Jammers are always in play.

- 3.3.5.1 If an out-of-play opposing Blocker initiates contact with a Jammer, the Jammer may legally counter-block.
- 3.3.5.2 If a Jammer initiates contact with an out-of-play opposing Blocker, the Blocker may legally counter-block.
- 3.3.6 Skaters may not engage, or be engaged, while out of bounds (except where specified in Section 5.8 - Out of Bounds Engagement).
- 3.3.7 Skaters may not engage, or be engaged, while down (except where specified in Section 5.3 - Low Blocking and Section 5.16 - Misconduct/Gross Misconduct).
- 3.3.8 Skaters may leave play mid-jam by removing themselves from the track, in order to remain safe. This includes but is not limited to a skater leaving the track due to injury, or to adjust or reposition the skater's safety equipment or skates. Skaters who exit the track for other reasons may be subject to penalties under Section 5.12 - Skating Out of Bounds.

4 BLOCKING

4.1 GENERAL BLOCKING

- 4.1.1 "Blocking" refers to any physical contact made to an opponent, and to any movement or placement of one's body to impede said opponent's speed or movement (even if no contact is made; this is considered "positional blocking"). This only includes actions and positioning taken during a jam (though other forms of contact may be illegal even if not committed during a jam).
 - 4.1.1.1 Counter-blocking is any motion/movement toward an oncoming block by the receiving skater. Counter-blocking is blocking.
 - 4.1.1.2 Only skaters who are in play (as defined in Figure 1: In/Out of Play Example) may skate in front of an opponent to impede the opponent's movement on the track. Positional blocking need not include contact.
 - 4.1.1.3 Only skaters who are stepping and/or skating in the counter-clockwise direction may execute a block. It is illegal to block while at a standstill or while moving in the clockwise direction (see Section 5.9 - Direction of Game Play). This includes positional blocking.
 - 4.1.1.4 It is legal to block opponents who are standing on the track.
 - 4.1.1.5 It is legal to block opponents who are skating and/or stepping clockwise or counter-clockwise on the track.
 - 4.1.1.6 Contact made to teammates is not "blocking."

- 4.1.1.7 Blocking need not be “intentional.” Any action or actions that meet the above description are considered blocking, even if accidental.
- 4.1.2 The skater who initiates contact to an opponent is considered the initiator of a block. The initiator of a block is always responsible for the legality of their contact.
 - 4.1.2.1 All contact between opponents has an initiator.
 - 4.1.2.2 It is possible for both skaters to be considered initiators.
- 4.1.3 A skater who is in play, in bounds, and stepping and/or skating (i.e., not down or at a standstill) in the counter-clockwise direction may block or engage an opponent at any time during the jam after the jam-starting whistle has blown (see Section 5.9 - Direction of Game Play).

4.2 BLOCKING AND TARGET ZONES

Contact between opponents is limited to legal blocking zones and legal target zones.

- 4.2.1 Legal Target Zones: A skater may be hit in the following locations:
 - 4.2.1.1 The arms and hands
 - 4.2.1.2 The chest, front, and side of the torso
 - 4.2.1.3 The hips
 - 4.2.1.4 The mid and upper thigh (including the inner portion)
- 4.2.2 Illegal Target Zones: For safety reasons, a skater may not be hit in the following locations:
 - 4.2.2.1 Above the shoulders
 - 4.2.2.2 The back of the torso, back of the buttocks, or back of the thigh
 - 4.2.2.3 Below mid-thigh
- 4.2.3 Legal Blocking Zones apply to the body parts of the skater performing a block. Skaters may initiate contact with the following parts of the body:
 - 4.2.3.1 The arm from the shoulder to the elbow
 - 4.2.3.2 The torso
 - 4.2.3.3 The hips and buttocks
 - 4.2.3.4 The mid and upper thigh (including the inner portion)
- 4.2.4 Illegal Blocking Zones apply to the body parts of the skater performing a block. Skaters may not initiate contact with the following parts of the body:
 - 4.2.4.1 The elbows

- 4.2.4.2 The forearms and hands
- 4.2.4.3 The head
- 4.2.4.4 Below mid-thigh

Figure 2: Legal Target and Blocking Zones

Legal Target Zones: The shaded regions are the legal areas to block an opponent.

Legal Blocking Zones: The shaded regions are the legal areas with which a skater can block.

5 PENALTIES

A penalty is a punishment, handicap, or loss of advantage imposed on a team or competitor for a rule infraction or a foul. Penalties are applied to both a skater and the position that skater is currently playing. Skaters and teams are assessed penalties due to infractions.

Penalties and warnings are signaled and enforced by the referees as they occur during a game (see WFTDA Official Hand Signals for approved hand signals and WFTDA Officiating Verbal Cues for approved verbal cues). Some infractions do not have sufficient impact on the game to warrant a penalty; if a referee is not sure of whether an infraction has sufficient impact to assess a penalty, a penalty will not be called (see Section 8.3.4).

TYPES OF PENALTIES

The following penalties are addressed in detail in the sections listed below. These sections hold specific examples that are to be followed explicitly. Illegal actions not specified below must be penalized using these descriptions and examples as guidelines.

Contact to Illegal Target Zones

- 5.1 Blocking to the Back
- 5.2 Blocking to the Head/High Blocking
- 5.3 Low Blocking

Contact with Illegal Blocking Zones

- 5.4 Use of Elbows
- 5.5 Use of Forearms and Hands
- 5.6 Blocking with the Head

Illegal Blocking Penalties

- 5.7 Multi-Player Blocks
- 5.8 Out of Bounds Engagement
- 5.9 Direction of Game Play
- 5.10 Out of Play

Illegal Non-Contact Penalties

- 5.11 Cutting the Track
- 5.12 Skating Out of Bounds
- 5.13 Illegal Procedures
- 5.14 Insubordination
- 5.15 Delay of Game

Illegal Conduct

- 5.16 Misconduct/Gross Misconduct

5.1 BLOCKING TO THE BACK

Hitting an opponent in the back of the torso, back of the legs, or back of the buttocks is prohibited (see Section 4.2.2 - Illegal Target Zones). Hitting an opponent with a legal blocking zone into a legal target zone while positioned behind said opponent is not blocking to the back and is not necessarily illegal.

No Impact/No Penalty

- 5.1.1 Any contact to the back of an opponent that forces the receiving opponent off balance, forward, and/or sideways, but does not cause any opponent to lose relative position or any teammate (or the initiator) to gain relative position.

Penalty

- 5.1.2 Any contact to the back of an opponent that forces the receiving opponent out of their established position. This includes forcing an opponent down, out of bounds, or out of relative position.
- 5.1.3 Any contact to the back of an opponent that causes any opponent to lose relative position, or the initiator or any teammate to gain relative position.

Expulsion

The following egregious acts will be automatic game expulsions. Expulsions will be issued for a conscious and forceful attempt to block an opponent in the back egregiously, whether or not the action was successful.

- 5.1.4 Negligent or reckless illegal contact to the back of an opponent, back of an opponent's legs, or back of an opponent's buttocks.

5.2 BLOCKING TO THE HEAD/HIGH BLOCKING

Hitting an opponent above the shoulders is prohibited (see Section 4.2.2 - Illegal Target Zones).

No Impact/No Penalty

- 5.2.1 Contact above the shoulders that is incidental.

Penalty

- 5.2.2 Any block with forceful contact landing above the shoulders.

Expulsion

The following egregious acts making contact above the shoulders of an opponent will be automatic game expulsions. Expulsions will be issued for a conscious and forceful attempt to commit any of the following egregious acts, whether or not the attempt was successful.

- 5.2.3 Any contact above the shoulders of an opponent not wearing a helmet.
- 5.2.4 Intentional, negligent, or reckless contact above the shoulders.
- 5.2.5 Pulling of the head, neck, or helmet.

5.3 LOW BLOCKING

Skaters may not trip or intentionally fall in front of an opponent. Any contact initiated below the legal target zone that causes the opponent to stumble or fall is considered low blocking. Downed skaters returning to the track are subject to Low Blocking penalties even on the first instance, even if the downed skater has fallen small.

Examples of Legal Play

- 5.3.1 Contact between skates and wheels that is part of the normal skating motion.
- 5.3.2 A skater who “falls small” in an effort to avoid low blocking, if no opponent’s relative position is affected.
- 5.3.3 A downed skater returning to the track who causes an opponent to stumble but not fall or lose relative position.

No Impact/No Penalty

- 5.3.4 A skater who “falls small” in an effort to avoid low blocking, affecting an opponent’s relative position.
- 5.3.5 Any contact that lands below the legal target zone that causes an opponent to stumble but not fall or lose relative position.
- 5.3.6 Any contact initiated with a part of the body below the legal blocking zone that causes an opponent to stumble but not fall or lose relative position.

Penalty

- 5.3.7 Any contact outside of the normal skating motion that lands below the legal target zone and causes an opponent to fall or lose relative position.
- 5.3.8 Any contact outside of the normal skating motion initiated with a part of the body below the legal blocking/target zone that causes an opponent to fall or lose relative position.

- 5.3.9 Any contact initiated with or to any part of the body below the legal blocking/ target zone allowing the initiator or any teammate to gain position, or causing any opponent to lose relative position.
- 5.3.10 Flailing and sprawling skaters who low block an opponent, causing the recipient to fall or lose relative position.
- 5.3.11 Habitual contact between skates and wheels that is part of the normal skating motion that causes an opponent to stumble, fall, or lose relative position. The intent is to penalize skaters whose normal skating motion is dangerous to opponents. A single skater who repeatedly low blocks opponents, even in normal skating motions, is adversely affecting game play and safety.
- 5.3.12 A skater who habitually falls in front of opponents, causing them to stumble, fall, or lose relative position, even if the skater "falls small." The intent is to penalize a skater who repeatedly falls as the skater is a danger to opponents. A single skater who repeatedly low blocks opponents, even when "falling small," is adversely affecting game play and safety.
- 5.3.13 A downed skater returning to the track who causes an opponent to fall or lose relative position.
- 5.3.14 Intentionally taking a knee in an attempt to avoid a block.

Expulsion

The following egregious acts will be automatic game expulsions. Expulsions will be issued for a conscious attempt to low block an opponent, whether or not the action was successful.

- 5.3.15 Intentional tripping with feet or hands.
- 5.3.16 Slide tackling an opponent.

5.4 USE OF ELBOWS

- 5.4.1 When engaging an opponent, elbows may not be swung with a forward/ backward motion.
- 5.4.2 When engaging an opponent, elbows may not be swung with upward or downward motion.
- 5.4.3 The elbow must be bent while blocking with that arm.
- 5.4.4 Contact may not be made exclusively with the point of the elbow (i.e., jabbing).
- 5.4.5 Elbows may not be used to hook an opponent in any way (e.g., by wrapping one's arm around an opponent's arm).

No Impact/No Penalty

- 5.4.6 Any illegal contact with the elbow or swinging motion of the elbow that forces the receiving opponent off balance, forward, and/or sideways but does not cause the opponent to lose relative position or the initiator or teammate to gain relative position.

Penalty

- 5.4.7 Any illegal swinging motion of the elbow or illegal elbow contact that causes an opponent to lose relative position, or the initiator or a teammate to gain relative position.
- 5.4.8 Use of an elbow or arm to pin or hook an opponent's arm in a manner as to impede the opponent's mobility.

Expulsion

The following egregious acts will be automatic game expulsions. Expulsions will be issued for a conscious and forceful attempt to elbow an opponent egregiously, whether or not the action was successful.

- 5.4.9 Negligent or reckless contact with an opponent by using the elbow in an illegal manner.

5.5 USE OF FOREARMS AND HANDS

- 5.5.1 Forearms or hands may never be used to grab, hold, or push an opponent.
- 5.5.2 Incidental forearm or hand contact between opponents is acceptable.

Examples of Legal Play

- 5.5.3 Contact, including extended contact, made with forearms or hands that are pulled into the body.
- 5.5.4 A block initiated with the shoulder, sending an opponent forwards or sideways, in which there is either simultaneous or subsequent contact with forearms or hands.

No Impact/No Penalty

- 5.5.5 Illegal forearm or hand contact to an opponent that forces the receiving opponent off balance, forward, and/or sideways but does not cause the opponent to lose relative position or the initiator or a teammate to gain relative position. For example, a slight but observable push with the hands or forearms.

Penalty

- 5.5.6 Extended touching (lasting three seconds or more) with the forearms or hands to an opponent's legal and/or illegal target zone.
- 5.5.7 Any illegal forearm or hand contact to an opponent that forces the receiving opponent off balance, forward, and/or sideways and causes the opponent to lose relative position.
- 5.5.8 Any illegal forearm or hand contact allowing the initiator or a teammate to gain relative position, or causing an opponent to lose relative position.
- 5.5.9 Use of hands or forearms to grab or hold onto an opponent, impeding that opponent's mobility.
- 5.5.10 Contact to an opponent, using the hands or forearms, in order to assist oneself in blocking an opponent.

Expulsion

The following egregious acts using the forearms or hands will be automatic game expulsions. Expulsions will be issued for a conscious and forceful attempt to commit any of the following egregious acts, whether or not the attempt was successful.

- 5.5.11 Holding or pinning an opponent to the ground.
- 5.5.12 Shoving an opponent.

5.6 BLOCKING WITH THE HEAD

The head may not be used to block an opponent. Blocking with the head is dangerous for the initiator and the receiver.

No Impact/No Penalty

- 5.6.1 Incidental contact by an initiator's head, where the contact using the head forces the receiving opponent off balance, forward, and/or sideways, but does not cause an opponent to lose relative position or the initiator or a teammate to gain relative position.
- 5.6.2 Positional blocking with the head.

Penalty

- 5.6.3 Incidental contact by the initiator's head that forces the receiving opponent off balance, forward, and/or sideways and causes an opponent to lose relative position, or the initiator or teammate to gain relative position.

- 5.6.4 Initiating a block with the head that includes physical contact, regardless of impact or advantage.

Expulsion

The following egregious acts will be automatic game expulsions. Expulsions will be issued for a conscious and forceful attempt to block an opponent with the head, whether or not the action was successful.

- 5.6.5 Intentional, negligent, or reckless contact with an opponent by blocking with the head in an illegal manner.

5.7 MULTI-PLAYER BLOCKS

Skaters often work together to execute more effective blocks on opponents. In some cases, however, teammates working together can create an unfair advantage for themselves, relative to an opponent who is trying to pass them, or an unsafe environment. As such, it is illegal for teammates to prevent an opponent from passing them via grasping, linking, or forming an impenetrable wall (see Glossary for Grasping, Linking, Impenetrable).

Examples of Legal Play

- 5.7.1 Grasping a teammate, so long as an opponent is not physically impeded from passing between said teammates due to the grasp.
- 5.7.2 Linking with a teammate, so long as an opponent is not physically impeded from passing between said teammates due to the link.
- 5.7.3 Forming an impenetrable wall with a teammate, so long as an opponent is not physically impeded from passing between said teammates.
- 5.7.4 Impeding an opponent, physically or not, by touching a teammate without grasping or linking, so long as the wall is not impenetrable.
- 5.7.5 Initiating a block while linking, grasping, or as part of an impenetrable wall, so long as an opponent is not impeded from passing between the connected teammates.
- 5.7.6 Positionally (but not physically) impeding an opponent using a link, grasp, or impenetrable wall.

No Impact / No Penalty

- 5.7.7 Not applicable.

Penalty

- 5.7.8 Grasping a teammate in a manner that, upon a physical challenge by an opponent, prevents said opponent from passing between said teammates.

- 5.7.8.1 The penalty will be issued to the grasper. If both teammates are grasping, the penalty will be issued to the grasper closest to the referee.
- 5.7.9 Linking with a teammate in a manner that, upon a physical challenge by an opponent, prevents said opponent from passing between said teammates.
 - 5.7.9.1 The penalty will be issued to the initiator of the link. If neither skater can be identified as the initiator of the link, the penalty will be issued to the linker closest to the referee.
- 5.7.10 Two teammates forming an impenetrable wall that, upon a physical challenge by an opponent, prevents said opponent from passing between said teammates.
 - 5.7.10.1 The penalty will be issued to the skater most responsible for the wall's impenetrability. If neither skater can be identified as most responsible, the penalty will be issued to the skater closest to the referee.

Expulsion

The following egregious acts will be automatic game expulsions. Expulsions will be issued for a conscious and forceful attempt to block an opponent in an egregious manner while forming a multi-player block.

- 5.7.11 Negligent or reckless contact with an opponent while forming a multi-player block in an illegal manner.

5.8 OUT OF BOUNDS ENGAGEMENT

- 5.8.1 Skaters must be in bounds when engaging other skaters.
- 5.8.2 Skaters may not pick up momentum for a block until in bounds.
- 5.8.3 If a skater forces an opponent out of bounds while blocking, the initiating Blocker must cease blocking before their own skates touch outside the track boundary. No part of the initiating Blocker's skate may touch the ground outside the track boundary.
- 5.8.4 A skater who is in bounds need not yield right of way to any out-of-bounds skater, or make room for said out-of-bounds skater to return in bounds.
- 5.8.5 A skater may not initiate contact with an opponent who is completely outside the track boundary.
- 5.8.6 An in-bounds skater may block an opponent who is straddling.
- 5.8.7 If a skater jumps and ceases all contact with the ground, the skater's prior in-bounds/out-of-bounds status is maintained until contact with the ground re-establishes in-bounds/out-of-bounds status.

- 5.8.8 Downed skaters returning to the track are subject to Blocking Out of Bounds penalties, even if the downed skater has “fallen small.”

Examples of Legal Play

- 5.8.9 Executing a block on an opponent who is straddling.
- 5.8.10 Continuing a block on a skater who is completely out of bounds, so long as the initiator is still in bounds.

No Impact/No Penalty

- 5.8.11 Any contact initiated by an out-of-bounds or straddling skater that does not cause an opponent to lose relative position, or the initiator or a teammate to gain relative position.
- 5.8.12 Continuing a block after the initiator has adopted an out-of-bounds (or straddling) position, that does not cause an opponent to lose relative position, or the initiator or a teammate to gain relative position.
- 5.8.13 Any contact with an opponent who is touching the track exclusively outside the track boundary (i.e., an out-of-bounds opponent who is not straddling) that does not affect the opponent’s upright status or ability to return to play.
- 5.8.14 Any contact to opponents initiated by a downed skater returning to the track from out of bounds that does not cause an opponent to lose relative position, or the initiator or a teammate to gain relative position.
- 5.8.15 Any assist from out of bounds that does not cause the receiving teammate to improve their relative position.

Penalty

- 5.8.16 Any contact or blocking initiated by an out-of-bounds skater that causes the receiving opponent to lose relative position, or allows the initiator or a teammate to gain relative position (e.g., to regain in-bounds status).
- 5.8.17 Continuing a block that causes the receiving opponent to fall, where there is continued blocking contact past the point where any part of the initiating skater is touching out of bounds.
- 5.8.18 A downed skater returning to the track from out of bounds who forces any opponents to lose relative position, or allows the initiator or a teammate to gain relative position.
- 5.8.19 Initiating contact to an opponent who is completely out of bounds, that causes the opponent to fall or affects the opponent’s ability to return to play.
- 5.8.20 Any assist by an out-of-bounds skater that causes the receiving teammate to improve their relative position.

Expulsion

The following egregious acts will be automatic game expulsion. Expulsions will be issued for a conscious and forceful attempt to block an out-of-bounds opponent in an egregious manner.

- 5.8.21 Negligent or reckless contact to an out-of-bounds opponent.
- 5.8.22 Initiating negligent or reckless contact to an opponent by a skater who is out of bounds.

5.9 DIRECTION OF GAME PLAY

- 5.9.1 Skaters must be skating and/or stepping in the counter-clockwise direction when executing a block. Skaters may not skate in the clockwise direction while executing a block. Skaters may not block while stopped on the track. These illegal blocking techniques include positional blocking. Clockwise movement is measured by the skates moving past a line perpendicular to the track boundaries.
- 5.9.2 Skaters must be skating and/or stepping in the counter-clockwise direction when giving an assist. Skaters may not skate in the clockwise direction when giving or receiving an assist. Skaters may not give assists to skating teammates while stopped on the track. The initiator of the assist is responsible for the legality of the assist. Clockwise movement is measured by the skates moving past a line perpendicular to the track boundaries.
 - 5.9.2.1 A stopped or counter-clockwise stepping/skating skater may legally assist a stopped or downed teammate.
- 5.9.3 Skaters are permitted to skate clockwise on the track provided they do not block, assist, or otherwise engage teammates or opponents.
- 5.9.4 Skaters are permitted to stop on the track provided they do not block, assist, or otherwise engage teammates or opponents.
 - 5.9.4.1 A skater who is engaged in a block who then comes to a stop for any reason must cease all engagement until there is another legal opportunity to engage.
- 5.9.5 Skaters may skate clockwise out of bounds when exiting the Penalty Box, but must return to play from the back of the pack (see Section 5.13 - Illegal Procedures).
- 5.9.6 Skaters may block and/or assist while their body is facing any direction as long as they are moving in the counter-clockwise direction.

Examples of Legal Play

- 5.9.7 Skating in the clockwise direction in a way that does not affect other skaters.

- 5.9.8 Skating clockwise while out of bounds in order to avoid a Cutting the Track penalty (see Section 5.11 - Cutting the Track).
- 5.9.9 A skater who, while stopped, helps a downed teammate to an upright position.
- 5.9.10 A skater who, while stopped, assists a stopped teammate.
- 5.9.11 A skater coming to a stop as a result of giving an assist.

No Impact/No Penalty

- 5.9.12 Incidental contact from a skater getting spun around as a result of another block.
- 5.9.13 A stopped skater giving an assist that affects the recipient but does not improve the recipient's relative position.
- 5.9.14 A clockwise-skating or stepping skater giving an assist that affects the recipient but does not improve the recipient's relative position.
- 5.9.15 Any block by a stopped or clockwise-moving skater that forces the receiving opponent off balance, forward, backward, and/or sideways, but does not cause an opponent to lose relative position, or the initiator or a teammate to gain relative position.
- 5.9.16 A skater who, while blocking an opponent, momentarily comes to a stop, but resumes counter-clockwise skating and/or stepping at the first legal opportunity.
 - 5.9.16.1 If there is no legal opportunity to skate and/or step in the counter-clockwise direction, no penalty will be assessed as long as the stopped skater does not continue to engage.

Penalty

- 5.9.17 A block by a stopped skater that includes physical contact that forces the receiving opponent to lose relative position, or allows the initiator or a teammate to gain relative position.
- 5.9.18 A clockwise block that forces the receiving opponent to lose relative position, or allows the initiator or a teammate to gain relative position.
- 5.9.19 A clockwise skating and/or stepping skater giving an assist to a teammate who is neither down nor stopped that improves the recipient's relative position. The penalty is given to the initiator of the assist.
- 5.9.20 A stopped skater giving an assist to a teammate who is neither down nor stopped that improves the recipient's relative position.
- 5.9.21 Actively maintaining a stopped position (e.g., via braking or receiving an assist), or maintaining clockwise momentum, while impeding an opponent.

Expulsion

The following egregious acts will be automatic game expulsions. Expulsions will be issued for a conscious and forceful attempt to block an opponent in an egregious manner while executing a clockwise or stopped block, whether or not the action was successful.

5.9.22 Negligent or reckless contact with an opponent while executing a clockwise block.

5.9.23 Negligent or reckless contact with an opponent while executing a stopped block.

5.10 OUT OF PLAY

Out of Play penalties are applied for actions occurring in front of and/or behind the legal Engagement Zone and for actions that illegally destroy the pack (putting all previously in-play Blockers out of play). Out of Play actions include but are not limited to blocking, assisting, destroying the pack, failure to reform a pack, and failure to return to the Engagement Zone. A penalty will be applied to each offending Blocker for each action.

5.10.1 A Blocker who is in front of or behind the Engagement Zone may receive an Out of Play warning from a referee.

5.10.2 Illegally destroying the pack is the illegal creation of a "No Pack" situation. When two or more groups of Blockers equal in number are on the track, are more than 10 feet (3 meters) from one another, and no single group meets the pack definition, no pack can be defined. If the actions of a skater, team, or group of skaters create a No Pack situation, one penalty for destroying the pack will be applied to a single skater who is most responsible or the Pivot (see Section 6.1.5). Both teams are responsible for maintaining a legally defined pack.

5.10.2.1 Examples of illegally destroying the pack may include but are not limited to a skater, skaters, or a team running away, braking, or coasting to drop back more than 10 feet (3 meters) behind the opposing team; taking a knee; intentionally falling; or intentionally skating out of bounds in such a manner that the legally defined pack is destroyed.

5.10.2.1.1 The rules do not define pack speed. Gradual deviation from the speed of the pack as established through game play is legal, unless said deviation is sudden, rapid, and marked, leaving the opposing team no opportunity to adjust and maintain a pack.

5.10.2.2 A skater or group of skaters is always responsible for the consequences of their actions. If their actions create a No Pack situation (except those covered in Sections 5.10.2.3 and 5.10.2.1.1), they must be penalized as directed in Section 5.10.17, regardless of intent. When determining responsibility of a No Pack situation, per Sections 3.1.2 and 5.10.2, both teams are responsible for maintaining a legally defined pack.

- 5.10.2.3 Pack destructions as a result of normal game play are not to be considered illegal pack destructions and should not be penalized. Skaters still must reform a pack immediately or be subject to Out of Play penalties (see Sections 5.10.6 and 5.10.7). Examples of normal game play that should not be considered illegal pack destructions include:
 - 5.10.2.3.1 Forcing an opponent down or out of bounds.
 - 5.10.2.3.2 A pack being destroyed as the result of a missed block. This is not the same as intentionally skating out of bounds to destroy a pack, which should be penalized according to Section 5.10.2.1.
- 5.10.2.4 When no skater or team can be clearly found responsible for illegally destroying the pack, no penalty for illegally destroying the pack shall be enforced; however, skaters and teams are still responsible for immediately reforming a pack (see Sections 5.10.6, 5.10.11, and 5.10.12).
- 5.10.3 No skater may initiate a block while out of play, or to a skater who is out of play. It is, however, legal to counter-block in such a situation.
- 5.10.4 Blockers who are outside of the Engagement Zone will be warned to return to the Engagement Zone, and will be penalized if they do not immediately attempt to return to the Engagement Zone.
 - 5.10.4.1 A skater ahead of the Engagement Zone is compelled to skate clockwise to return to the Engagement Zone if the pack is stopped or moving clockwise.
- 5.10.5 During a No Pack situation, skaters will be warned that there is no pack and will be penalized if they do not immediately attempt to reform the pack. For skaters in the rear group, this includes stepping or skating in the counter-clockwise direction. For skaters in the front group, this includes coasting, braking, or coming to a complete stop.
 - 5.10.5.1 A Blocker who is out of bounds must attempt to return in bounds if doing so would be legal and would reform the pack. Said Blocker is not, however, required to skate clockwise in order to find a legal re-entry point.
 - 5.10.5.2 If all of one team's Blockers are out of bounds and cannot legally re-enter in bounds, the opposing team must immediately begin moving in a counter-clockwise direction. The out-of-bounds team will then be responsible for returning in bounds to reform the pack as soon as it is legal to do so (see Section 5.10.5.1).
 - 5.10.5.3 If a Blocker is "in between" potential packs, such that skating clockwise or counter-clockwise would potentially reform a pack, a Blocker may skate either clockwise or counter-clockwise (per Section 5.10.5.1 or Section 5.10.5.2).

- 5.10.6 An attempt to reform is considered "immediate" if the action is taken as soon as legally possible. If an immediate action is not sufficient to reform the pack, however, additional effort is required. If a Blocker is in the rear group, they must accelerate (until sprinting) toward the front group until a pack is reformed (coasting, stepping slowly, or stepping in an only somewhat-counter-clockwise direction are insufficient). If a Blocker is in the front group, they must actively brake until they come to a complete stop (coasting is insufficient).
- 5.10.6.1 During a No Pack scenario, the front-most group is never required to skate clockwise to reform a pack.
 - 5.10.6.2 When pack reformation is imminent, the rear group may slow in order to avoid unsafe contact.
- 5.10.7 Skaters may not assist teammates while out of play.

No Impact/No Penalty

- 5.10.8 No Pack situations without a measurable impact on game play.
- 5.10.9 Any illegal blocking while out of play that forces the receiving opponent off balance, forward, and/or sideways, but does not cause an opponent to lose relative position or allow the initiator or a teammate to gain relative position.
- 5.10.10 An Out of Play assist that affects the recipient but does not improve relative position.

Penalty

If the Out of Play action has a measurable consequence for the game, a penalty will be assessed.

- 5.10.11 A skater who, after being warned, does not immediately attempt to return to the Engagement Zone. A penalty must be applied to each offending Blocker who does not attempt to return to the Engagement Zone.
- 5.10.12 Immediate Failure to Reform: After a warning, a failure to immediately attempt to reform a pack (see Section 5.10.6). If a pack is not immediately reformed, a penalty will go to one Blocker from each team, if the team has any Blockers who made no immediate effort to reform the pack.
- 5.10.12.1 A Blocker who continues a block or initiates a new block after a No Pack situation is declared shall be considered to be making no effort to reform.
- 5.10.13 Sustained Failure to Reform: A Blocker engaging in any action (or inaction) that inhibits or delays their attempt to reform a pack, or prolongs the No Pack scenario, if prior attempts to reform were not sufficient (see Section 5.10.6). Only one Blocker from each team, at a time, who is most responsible for the sustained No Pack scenario shall be penalized.
- 5.10.14 A Blocker returning to the Engagement Zone from behind, having lapped the pack. A penalty must be applied to each offending Blocker (see Section 3.3.3.2).

- 5.10.15 A Blocker returning to the Engagement Zone from the front, having fallen behind the pack. A penalty must be applied to each offending Blocker (see Section 3.3.3.2).
- 5.10.16 Any illegal blocking while out of play that forces the receiving opponent out of their established position. This includes forcing an opponent down, out of bounds, or out of relative position.
- 5.10.17 Any illegal blocking while out of play that allows the initiator or a teammate to gain relative position.
- 5.10.18 Illegally Destroying the Pack: The act of illegally destroying the pack causes all Blockers to lose relative position. The skater responsible for destroying the pack will receive the penalty.
- 5.10.19 An Out of Play assist that improves the recipient's relative position. The penalty is given to the initiator of the assist.

Expulsion

The following egregious acts will be automatic game expulsions. Expulsions will be issued for a conscious attempt to block an opponent in an egregious manner while out of play, whether or not the action was successful.

- 5.10.20 Negligent or reckless contact with an opponent while out of play.
- 5.10.21 Negligent or reckless contact with an opponent who is out of play.

5.11 CUTTING THE TRACK

When out of bounds (which includes Straddling; see Glossary), skaters must return to an in-bounds position without bettering their position in relation to other skaters. Violations are considered Cutting the Track. A skater who is in bounds need not yield the right of way to an out-of-bounds skater. Skaters who are out of bounds must find an entrance back in bounds that does not require in-bounds skaters to move. Out-of-bounds skaters are subject to Skating Out of Bounds penalties even if they do not cut the track (see Section 5.12 - Skating Out of Bounds).

This section addresses penalties for Cutting the Track. Skaters must be upright and skating or standing to receive Cutting the Track penalties (see Section 5.8 - Out of Bounds Engagement for downed skaters returning to the track and illegally blocking, and Section 5.3 - Low Blocking).

Downed skaters who have returned to the track are subject to applicable Cutting the Track penalties when they return to an in-bounds, upright, and skating or standing position. Downed skaters are not to be penalized with Cutting the Track penalties (until upright), but are still subject to Low Blocking and Blocking From Out of Bounds penalties. Skaters cannot drop back while in play in efforts to undo or avoid Cutting the Track penalties.

- 5.11.1 Returning behind the initiator of the block. When put into an out-of-bounds (or straddling) position by a block, an opponent must return to the track without bettering their position in relation to other skaters. Returning to the track in front of the initiator of the block is improving one's relative position, regardless of who is in front when the receiving skater exits the track. An in-bounds skater who forces an opponent out of bounds earns and establishes superior position. A skater may not return in bounds in front of an opponent who blocked that skater out of bounds, except under the following circumstances where no penalty is to be issued:
 - 5.11.1.1 When the initiating skater is considered "in the box," having been sent off the track for a penalty (see Section 6.2.3.2.2).
 - 5.11.1.2 When the initiating skater goes out of bounds at any time after the initiating block.
 - 5.11.1.3 When the initiating skater goes down or falls at any time after the initiating block.
 - 5.11.1.4 When an initiating Blocker exits out of the Engagement Zone at any time after the initiating block or when, during a No Pack scenario, said Blocker is 20 feet (6 meters) from any member of the last defined pack.

The outcome and aftermath of a block are complete when the receiving skater has re-established control of their own self on the track. If the receiving skater exits the track after the outcome and aftermath of a block, that skater is not required to return behind the initiator of the previous block. The skater is, however, still subject to Skating Out of Bounds penalties, and Cutting the Track penalties on skaters other than the one who initiated the block.

5.11.2 Examples of Cutting the Track:

- 5.11.2.1 An in-bounds, upright, and skating skater who returns completely in bounds (having previously been out of bounds) in front of one or more in-play and upright skaters, which results in the offending skater having bettered their position.
- 5.11.2.2 An in-bounds, upright, and skating skater who returns completely in bounds (having previously been out of bounds) in front of one or more in-bounds and upright skaters during a No Pack scenario, which results in the offending skater having bettered their position relative to that/those in-bounds skater(s).

Examples of Legal Play

- 5.11.3 A skater straddling the track boundary line who then completely exits the track, regardless of which, or how many, skaters were passed while straddling. This skater is still subject to Skating Out of Bounds penalties (see Section 5.12 - Skating Out of Bounds).
- 5.11.4 A skater who returns in bounds in front of any skaters who have committed penalties prior to the skater returning in bounds, even before said skaters' penalties have been assessed.

No Pass/No Penalty

While no penalty should be given for instances of “No Pass/No Penalty” infractions, neither should this be considered a legal pass of the person being passed. This may result in, for instance, a Jammer failing to earn Lead Jammer status, despite being the first Jammer to clear the pack and having incurred no penalties.

- 5.11.5 Any of the scenarios in Sections 5.11.1.1-5.11.1.4.
- 5.11.6 A skater cutting only one teammate.
- 5.11.7 A skater returning in bounds in front of an opponent while that opponent is down or out of bounds.
- 5.11.8. A skater, having gone out of bounds or straddling, that briefly and unintentionally completely returns to the track on one skate in their efforts to remain or return out of bounds.
 - 5.11.8.1 This only includes efforts to remain out of bounds. Failed attempts to re-enter the track legally, resulting in illegal gameplay, should be penalized as normal.

Penalty

- 5.11.9 A skater cutting any in-bounds and upright opponent, even during a No Pack situation.
- 5.11.10 A skater cutting more than one in-bounds and upright teammate, even during a No Pack situation.

Expulsion

- 5.11.11 Not applicable.

5.12 SKATING OUT OF BOUNDS

Skaters must remain in bounds. No part of the skater’s skate(s) may touch the ground outside the track boundary. Skaters may not pick up momentum for a block until in bounds (see Section 5.8.2). Skaters may not use the out-of-bounds section of the track in order to decrease the distance needed to travel. Skaters may also not exit the track in order to avoid game play under their own power, even if due to poor judgment of speed.

Examples of Legal Play

- 5.12.1 Maintaining or increasing speed while out of bounds in the outfield to travel to or from the Penalty Box.
- 5.12.2 Exiting the track of one’s own accord in order to avoid an obstacle (e.g., spills, debris, or downed skaters).

- 5.12.3 Exiting the track as a result of receiving a block.
- 5.12.4 Exiting the track as a result of executing a block, or missing a block.
- 5.12.5 Exiting the track of one's own accord as a result of injury.
- 5.12.6 Exiting the track of one's own accord to address an equipment malfunction.
- 5.12.7 Exiting the track of one's own accord to retrieve a helmet cover that is out of bounds (if allowed to do so; see Section 2.6 - Helmet Covers).
- 5.12.8 Cutting across the infield in order to legally re-enter the track behind an opponent (for example, one Jammer attempting to return to the track after the other Jammer has skated clockwise).

No Impact / No Penalty

- 5.12.9 Intentionally adopting a straddling state, for any reason, so long as the skater does not fully exit the track.
- 5.12.10 Exiting the track due to the belief that one had reason to be out of bounds legally.
 - 5.12.10.1 Mistakenly exiting the track due to mishearing an Official's instruction (i.e., a skater thinking that they have been called on a penalty when in fact they were not).
 - 5.12.10.2 Exiting the track after a maneuver that the skater believes brought them out of bounds (e.g., an apex jump).
- 5.12.11 After a warning (see Section 5.10 - Out of Play), exiting the track whilst out of play as a result of an immediate attempt to return to the Engagement Zone, so long as this does not substantially cut the lap distance short.
- 5.12.12 Exiting the track at any point during the four jam-ending whistles.
- 5.12.13 Exiting the track due to a loss of balance (even if the skater remains upright). This skater is still potentially subject to penalties under Section 5.11 - Cutting the Track.
- 5.12.14 Exiting the track due to a failed apex jump. This skater is still potentially subject to penalties under Section 5.11 - Cutting the Track.
- 5.12.15 Being propelled fully out of bounds by a teammate. The out-of-bounds skater is still potentially subject to pack destruction penalties (see Section 5.10 - Out of Play).

Penalty

- 5.12.16 Skating while out of bounds in a manner that significantly cuts the lap distance short. For example:
 - 5.12.16.1 Cutting across the infield on the way to the Penalty Box.

5.12.16.2 Repeatedly cutting small amounts of the lap distance short, which together add up to a significant portion of lap distance having been cut short over the course of the game.

5.12.17 Crossing the track while down, from the outfield to the infield.

5.12.18 Skating while out of bounds to maintain or increase speed. For example, performing a crossover while touching out of bounds.

5.12.19 A skater fully exiting the track, perhaps straddling along the way, entirely under their own power (except where defined as legal or no-impact above), including while down.

5.12.19.1 A skater who returns from the outfield to the track and misjudges their speed, causing them to exit the track on the infield, has left the track entirely under their own power.

5.12.19.2 A skater who fully exits the track in order to avoid receiving a block is considered to be exiting the track entirely under their own power.

Expulsion

5.12.20 Not applicable.

5.13 ILLEGAL PROCEDURES

Technical infractions that give the offending team an advantage but do not necessarily impact a specific opponent.

Examples of Legal Play

5.13.1 A skater who establishes legal starting position on the track before the jam-starting whistle, but is blocked out of bounds or out of legal starting position prior to or as the jam-starting whistle blows. This skater will be allowed to remain in the jam, and is not considered to have committed a False Start.

No Impact/No Penalty

5.13.2 A skater exiting the Penalty Box before their penalty time finishes after being incorrectly instructed to do so by the Penalty Box Official. The skater must return to the box and finish the penalty.

5.13.3 Too many skaters on the track. The extra skater is instructed to return to the bench without stopping the jam.

- 5.13.4 More than one designated Pivot for a team on the track after the jam-starting whistle. The skater at fault is the Pivot who was the last Pivot to enter the track in that jam. If the referee is unable to determine the last Pivot to enter the track, the referee handling the Illegal Procedure must single out the closest Pivot on the track. After the whistle, the referee must instruct that skater to return to the bench if that skater is an extra skater on the track (see Section 5.13.3) or remove the helmet cover if that skater is an extra Pivot, but the team otherwise has the correct number of Blockers. Any Pivot starting in the Penalty Box is the designated Pivot for that jam.
- 5.13.5 A Jammer attempting to call off a jam without establishing Lead Jammer status and the jam is not called off.
- 5.13.6 A skater initiating contact or engaging an opponent before the jam-starting whistle that forces the receiving opponent off balance, forward, or sideways, but does not cause the opponent to lose their established starting position.
- 5.13.7 A skater initiating contact or engaging an opponent after the fourth whistle ending the jam that forces the opponent slightly off balance, forward, or sideways but does not cause the opponent to fall.
- 5.13.8 A Blocker starting the jam with more than one knee down.

Penalty

- 5.13.9 Failure to Yield: A skater who commits a False Start (see Section 3.2.8) by touching partially outside of their legal starting area at the jam-starting whistle, and then fails to yield advantage gained thereby.
- 5.13.10 Illegal Positioning: A skater who commits a False Start (see Section 3.2.7) by touching completely outside of their legal starting area at the jam-starting whistle.
- 5.13.11 A penalized skater who leaves the Penalty Box during either a team or Official Timeout.
- 5.13.12 A penalized skater's teammate who enters the Penalty Box to communicate with the penalized skater (see Section 6.2.5.1).
- 5.13.13 Team support staff who enter the Penalty Box to communicate with a penalized skater (see Section 6.2.5.1). This penalty is issued to the Captain.
 - 5.13.13.1 All medical support staff will be allowed into the box as necessary, but may only communicate with penalized skaters regarding medical matters.
- 5.13.14 A penalized skater who removes safety equipment while in the Penalty Box. A penalized skater may remove their mouth guard only after being seated in the Penalty Box. Merely adjusting safety equipment while in the Penalty Box is not to be penalized.

- 5.13.15 Forcing a jam to be called off due to too many skaters on the track. Per Section 8.2.1.1.1, if too many skaters are on the track, the referees will direct a skater off the track. If a skater does not leave the track and the jam is called off due to too many skaters being on the track, that skater will receive the penalty.
- 5.13.16 Improper uniform, jewelry, or skates.
- 5.13.17 A Jammer successfully calling off a jam without establishing Lead Jammer status.
- 5.13.18 Violations of rules regarding possessing or wearing helmet covers (see Section 2 - Skater Positions and Identification), including violations of the procedures outlined in Section 2.5 - Passing the Star. The initiator of the illegal action receives the penalty.
- 5.13.19 Preventing a Star Pass via any means other than legal blocking.
- 5.13.20 A skater exiting the Penalty Box who re-enters the track in a manner that would constitute a penalty for cutting (see Section 5.11 - Cutting the Track), given that all in-bounds and upright Blockers are assumed to have superior position to a skater returning from the box.
- 5.13.21 A skater, after being waved off of a full Penalty Box, who re-enters the track in a manner that would constitute a penalty for cutting (see Section 5.11 - Cutting the Track), given that all in-bounds and upright Blockers are assumed to have superior position to a skater returning from the box.
- 5.13.22 A skater, after addressing mid-jam equipment malfunction, who re-enters the track in a manner that would constitute a penalty for cutting (see Section 5.11 - Cutting the Track), given that all in-bounds and upright Blockers are assumed to have superior position to a skater returning after addressing mid-jam equipment malfunctions.
- 5.13.23 A skater exiting the Penalty Box before they are released by an Official. (Note: If the Penalty Box Official instructs the skater to leave early, this penalty does not apply; see Section 5.13.2.)
- 5.13.24 Too many skaters and/or team support staff in the designated team area. The penalty is issued to the Pivot at the time the penalty is determined. If there is no Pivot in that jam, the penalty is issued to the Captain in all circumstances.
- 5.13.25 Removing required safety equipment (see Sections 6.2.7 and 9.1.1).
- 5.13.26 A skater initiating contact or engaging an opponent before the jam-starting whistle that forces the receiving opponent out of their established starting position. This includes forcing an opponent down or out of bounds.
- 5.13.27 A skater initiating contact or engaging an opponent after the fourth jam-ending whistle that forces the receiving opponent down or severely off balance, forward, or sideways.

- 5.13.28 A skater who has fouled out of a game but has been allowed to return to the track area interfering with play or the game. This includes returning to the designated bench area during the remainder of the game. This penalty is to be assessed to that skater's team's Captain.
- 5.13.29 An expelled skater failing to leave the track or staging area, or returning to the track area after they have been expelled. This includes returning to the designated bench area during the remainder of the game. This penalty is to be assessed to that skater's team's Captain.
- 5.13.30 Skaters who begin in an intentionally-taken starting position that purposefully prolongs that skater's ability to return to an in-play position or a team's ability to reform a pack (e.g., intentionally starting on one's back, intentionally starting in a dog pile), as this represents an intentional and immediate prolonged failure to return/failure to reform. One penalty will be applied to a single skater per team, if applicable, who seems most responsible or the Pivot (further penalties should be assessed as laid out by Sections 5.10.6 and 5.10.13).
- 5.13.31 At the jam-starting whistle, half of a team's on-the-track Blockers (or fewer) are in position between the Pivot and Jammer Lines. The penalty should be given to the Pivot of the offending team(s), and if no Pivot exists, to the last Non-Pivot Blocker to enter. If the referees cannot determine the last Blocker to enter, the Blocker closest to the penalizing referee will be charged with the penalty. This is not to apply to a situation where a Blocker false starts by lining up in front of a Pivot's hips or accidentally jumps the jam-starting whistle. In the event that a pack will not form between the Pivot and Jammer Lines at the first legal opportunity, the jam should not be started, with a Delay of Game penalty being issued (see Section 5.15.6).

Expulsion

- 5.13.32 Not applicable.

5.14 INSUBORDINATION

Insubordination penalties will be given for actions that demonstrate a disregard for the authority of the Officials, whether intentional or not. Examples of Insubordination include, but are not limited to, failure to leave the track for a penalty, failure to leave the track after fouling out, and the use of contemptuous speech directed at an Official.

No Impact/No Penalty

- 5.14.1 Intentionally committing an Illegal Procedure is not Insubordination and must not be penalized as such.

Penalty

- 5.14.2 Willfully failing to leave the track for a penalty.

- 5.14.3 A skater who, after having been clearly and appropriately called on a penalty (per Section 8.2.5.2), fails to leave the track. This penalty will be assessed even if the skater is not aware that they have been called, so long as:
 - 5.14.3.1 The penalty was called using the correct hand signal and verbal cue.
 - 5.14.3.2 The referee calling the penalty was correctly positioned for the skater to potentially see the call.
 - 5.14.3.3 The referee calling the penalty did so loudly enough to be heard, given the referee's position, and the constraints and volume of the venue.
- 5.14.4 The use of obscene, profane, or abusive language or gestures directed at an Official. If no one can be singled out as the offending party, but it is clearly coming from a skater, this penalty will be issued to the corresponding Captain.

Expulsion

- 5.14.5 Willfully failing to leave the floor after fouling out.
- 5.14.6 The repeated use of obscene, profane, or abusive language or gestures directed at an Official.
- 5.14.7 Deliberate and excessive Insubordination to a referee.

5.15 DELAY OF GAME

Delay of Game penalties will be given for actions that interfere with the standard progression of the game. If a Delay of Game penalty is warranted, the Officials should take a timeout at the end of the 30-second line-up time instead of starting a new jam. The penalty should be enforced, and a new line-up period begun as soon as possible.

Examples of Legal Action

- 5.15.1 A Captain or Designated Alternate calling a timeout or Official Review when they are allowed to.
- 5.15.2 A Captain talking to the Head Referee, who then independently decides to call an Official Timeout.

No Impact/No Penalty

- 5.15.3 Not applicable.

Penalty

- 5.15.4 Failure to be on the track for the next jam at jam start when currently in the Penalty Box queue. One penalty will be assessed to each offending skater.

- 5.15.5 Failure to field any Blockers for a jam, preventing a jam from beginning. Penalty will be assessed to the Captain (see Section 8.2.7.1.2 for refusal to field skaters).
- 5.15.6 Failure to field any Blockers between the Pivot and Jammer Lines, preventing a pack from forming between the Pivot and Jammer Lines at the first legal opportunity. Penalty will be assessed to the Captain. If both teams fail to field any Blockers in this way, one penalty will be issued to each Captain.
- 5.15.7 With one Jammer serving a penalty in the Penalty Box, a failure to field a Jammer for the next jam by the opposing team, preventing a jam from beginning. Penalty will be assessed to the Captain.
- 5.15.8 Both teams failing to field a Jammer, preventing a jam from beginning. One penalty will be issued to each Captain.
- 5.15.9 A team successfully requesting a team timeout when they have none remaining. Penalty will be assessed to the Captain.
- 5.15.10 A skater, having previously had the jam called off for injury, being on the track at the jam start before the allotted three jams required for the skater to sit out have elapsed (see Section 9.3.1). The penalty should be issued to the Captain. If the referee believes the injury presents a serious and immediate threat to the skater or others, the referee should immediately send the skater back to their bench rather than wait until the end of the line-up time.

Expulsion

- 5.15.11 Not applicable.

5.16 MISCONDUCT/GROSS MISCONDUCT

When a skater engages in unsporting conduct, that skater may receive a penalty or expulsion based on the degree to which the action is deemed inappropriate. This may include being rude to opponents, support staff, or fans; physical contact outside the range of appropriate contact for the sport; or any act that undermines the dignity of the sport.

Examples of Legal Play

- 5.16.1 Initiating contact with both skates off of the ground to a teammate is legal, regardless of the impact on that teammate. The impacted teammate is, however, responsible for the legality of their own actions.
- 5.16.2 Entry to the Penalty Box that causes a teammate to either move or be forcibly contacted.

No Impact/No Penalty

- 5.16.3 Entry to the Penalty Box that causes contact only to persons intruding on either the safety lane and/or the Penalty Box.

- 5.16.4 Contact, either actual or potential, by the skater's penalty seat to another person that is caused by a structural failure of the seat, not by the entry of the skater to the Penalty Box.
- 5.16.5 Initiating contact with both skates off of the ground that forces the receiving opponent off balance, forward, and/or sideways, but does not cause the opponent to lose their relative position.

Penalty (Misconduct)

- 5.16.6 Initiating contact with both skates off of the ground that forces the receiving opponent out of established position. This includes forcing an opponent down, out of bounds, or out of relative position.
- 5.16.7 Executing a block on an opponent who is down.
- 5.16.8 The use of obscene, profane, or abusive language or gestures directed at a mascot, announcer, audience member, or other event production individuals. If no one can be singled out as the offending party but it is clearly coming from a skater, this penalty will be issued to the corresponding Captain.
- 5.16.9 The excessive use of obscene, profane, or abusive language or gestures directed at an opponent, teammate, manager, coach, or other team support staff. If no one can be singled out as the offending party but it is clearly coming from a skater, or if a team as a whole is being offensive (though no individual skater's offensive speech is considered "excessive"), this penalty will be assessed to the corresponding Captain.
- 5.16.10 A skater who, on their way to the Penalty Box during a jam, causes another person (including Officials, opponents, and fans, but not including teammates) to vacate their position to reasonably avoid being forcibly contacted. This includes people correctly positioned in their team bench area and is not limited to people in the Penalty Box.
- 5.16.11 Habitual entry to the Penalty Box during a jam in which contact, either actual or potential, by the skater's seat to another person (including Officials, opponents, and fans, but not including teammates) is caused by a structural failure of the seat and not the entry of the skater. Penalty is to be issued where proper precaution is not being shown by the offending skater, causing the habitual failure of a seat or seats.
- 5.16.12 Intentionally adopting a downed position so as to deceive a referee into incorrectly calling a penalty on an opponent.

Expulsion (Gross Misconduct)

Gross Misconduct is defined as an indiscretion so serious that it justifies the instant expulsion of a skater, even on the first occurrence. The following egregious acts will be an automatic game expulsion, even if not during a fight.

- 5.16.13 Illegal interference in game play by skaters or support staff not involved in the jam.

- 5.16.14 The repeated use of obscene, profane, or abusive language or gestures directed at a mascot, announcer, audience member, or other event production individuals.
- 5.16.15 The repetitive and excessive use of obscene, profane, or abusive language or gestures directed at an opponent, teammate, manager, coach, or other support staff.
- 5.16.16 Fighting, defined as a physical struggle that is not part of regular game play. A skater who only defends blows and does not engage in the fight will not be penalized (see Section 6.4.2).
- 5.16.17 Biting.
- 5.16.18 Jumping onto or into a pile of fighting skaters (i.e., "dog pile").
- 5.16.19 Serious physical violence or any action deemed by the Officials to cause an extraordinary physical threat.
- 5.16.20 A skater who, on their way to the Penalty Box during a jam, makes forcible contact with another person (other than a teammate), or who causes a Penalty Box seat to do so. This includes contact made to people correctly positioned in their team bench area and is not limited to people in the Penalty Box.
- 5.16.21 Forcible contact to an Official that is either reasonably avoidable or intentional.

6 PENALTY ENFORCEMENT

6.1 PENALTIES

- 6.1.1 When a skater has earned a penalty, that skater will be sent to the Penalty Box. The skater's team must play short, without the skater and the position the skater was playing, until the penalty has expired (see Section 6.2.3).
 - 6.1.1.1 A penalty is considered to be assessed, and a skater is considered to have been sent to the Penalty Box, once the referee has completed the appropriate hand signals and verbal cues.
- 6.1.2 Penalties expire after 30 seconds served in the Penalty Box. Each penalty is timed separately and individually.
- 6.1.3 If an Illegal Procedure gives an unfair advantage, the referee will assess a penalty and may stop the jam if the offending team fails to yield the advantage immediately.
- 6.1.4 If a penalty is committed by a non-skater (e.g., by a team's bench staff), the penalty will be assessed to the Captain unless otherwise specified. If such an action is committed during a jam in which the Captain is not skating, the Captain will serve the penalty beginning in the following jam.

- 6.1.5 If a single penalty is committed by a group of teammates, or if no single skater can be identified as most responsible (including penalties committed during a jam), the penalty will be assessed to the team's Pivot unless otherwise specified. If there is not a Pivot, it will go to the Captain.

6.2 PENALTY ENFORCEMENT

- 6.2.1 Substitutions: No substitutions are allowed if a penalty carries over to the next jam. The offending skater must continue to serve their penalty time. The penalized team skates short until the penalty time expires and the penalized skater returns to the track.
 - 6.2.1.1 Penalized skaters must be substituted in the case of a skater who has been injured, fouled out, or expelled (see Sections 9.3, 6.4.1, and 6.4.2, respectively). These substitutions may only take place between jams. A skater who has fouled out or has been expelled is not permitted to return to play and that skater's team must skate a skater short for the remainder of the jam.
- 6.2.2 Skaters who commit a penalty prior to the start of a jam will serve in the position they were playing when the illegal action was committed.
 - 6.2.2.1 Skaters who commit illegal actions that warrant penalties in between jams will serve in the position they played in the prior jam; if they did not participate in the prior jam, they will serve as Blockers.
 - 6.2.2.2 A Captain who is assessed a penalty due to their role as Captain (for example, due to an illegal action committed by a bench manager) will serve the penalty in the position they are playing if the penalty is assessed mid-jam, or as a Blocker if the penalty is assessed in between jams.
- 6.2.3 Penalty Box Procedures, Rights, and Restrictions: When a skater is sent to the Penalty Box, the skater must immediately exit the track to the appropriate direction (outfield or infield, corresponding to the location of the Penalty Box; see Section 5.14.2). The skater must then skate to the Penalty Box in the counter-clockwise direction without returning to the track. The Penalty Box boundary is considered to be part of the Penalty Box (see also Section 1.2.7).
 - 6.2.3.1 Penalty timing will not begin until the penalized skater legally enters the Penalty Box from the appropriate counter-clockwise direction and is seated.
 - 6.2.3.1.1 If, after being sent to the Penalty Box, all parts of a penalized skater have passed beyond Point of No Return (see Glossary), the skater must skate all the way around the track in order to enter the box from the appropriate counter-clockwise direction.

6.2.3.2 No team may have more than two Blockers and one Jammer seated in the Penalty Box at a time. If a team has more than two penalized Blockers, the penalties will be served consecutively (i.e., the third Blocker will sit out once the first Blocker has served their penalty). This may require the third Blocker to serve their penalty in the next jam, in which case the third penalized Blocker will be asked to return to the jam (see Section 6.2.3.3).

6.2.3.2.1 If the skater fails to remain on the track in the next jam while in the Penalty Box queue, the skater will be penalized according to Section 5.15.4.

6.2.3.2.2 The moment the penalized skater is directed off the track, the skater is considered "in the box" for scoring, Lead Jammer, Passing the Star, and Cutting the Track rule purposes, and is no longer considered part of the pack for purposes of pack definition. However, penalty time will not start until the skater is seated in the box.

6.2.3.2.3 In order to form a pack, a team must have at least one Blocker on the track at all times. If there is only one Blocker from a given team, that skater will not be sent to the Penalty Box, even if the Penalty Box cap has not been reached, until another Blocker returns to the track and has joined the pack.

6.2.3.2.3.1 The penalized skater will be sent to the Penalty Box as soon as there is room in the box, provided another Blocker from the skater's team is on the track and has joined the pack.

6.2.3.3 If there are already two Blockers seated in the box from the penalized Blocker's team, the third Blocker will be waved off by the Penalty Timer. If there is an empty seat (e.g., because there are fewer than 10 seconds left on penalties currently being served, resulting in a Blocker vacating a seat), the third Blocker may be seated as normal. If a Blocker is waved off, they must return to the track as described in Section 6.2.8. A Jammer can never be waved off from the Penalty Box.

6.2.4 The penalty clock starts when the skater is seated in the Penalty Box (with exceptions noted in Section 6.2.3.3). The penalty clock only runs when the jam clock is running. If a penalty spans multiple jams, the penalty clock will stop between jams. If a skater is seated between jams, the penalty clock starts when the next jam begins.

6.2.4.1 When there are 10 seconds remaining on the penalty clock of a penalized skater, that skater will be instructed by the Penalty Timer to stand. The skater must stand upright.

- 6.2.4.1.1 If a skater has 10 or fewer seconds remaining on their penalty when they are seated (for example, per Section 6.3 - Both Jammers Penalized/Both Jammers Off the Track, or because they were incorrectly instructed to leave the box early by an Official per Section 5.13.2), they will be immediately instructed to stand.
 - 6.2.4.1.2 If a skater does not stand when instructed, the Penalty Timer will stop the penalty clock until the skater stands.
 - 6.2.4.2 If a skater stands before there are 10 seconds remaining on the penalty clock, the Penalty Timer will stop the penalty clock until the skater is seated.
- 6.2.5 Penalized skaters may not leave the designated Penalty Box Area during either a team or Official Timeout (see Section 5.13.11).
 - 6.2.5.1 A penalized skater's teammates, managers, and coaches may not physically enter the designated Penalty Box Area to communicate with the penalized skater at any time (see Sections 5.13.12 and 5.13.13).
- 6.2.6 Penalized Captains and penalized Designated Alternates may not call a timeout from the Penalty Box. A request for a timeout or Official Review signaled to the referees from a penalized Captain or a penalized Designated Alternate shall not be granted.
- 6.2.7 Penalized skaters may remove only their mouth guard once they are seated in the Penalty Box. No other equipment may be removed while a skater is in the designated Penalty Box Area (see Section 5.13.14).
- 6.2.8 After being released from the Penalty Box, a penalized skater may return to the track. A skater may skate clockwise in the clearance around the outside of the track when exiting the Penalty Box. When returning to play, the skater must return behind the rearmost pack skater (see Section 5.13.20).
 - 6.2.8.1 A Jammer returning to play from the Penalty Box during the same jam may score immediately upon returning if the Jammer was pulled from the jam after having completed their first pass through the pack.
 - 6.2.8.2 If a Jammer is partially through a scoring pass when sent to the Penalty Box, the Jammer retains all of the points scored in the partial pass. Upon returning to the track, the Jammer has the opportunity to complete the pass, only earning points for opponents that the Jammer had not yet passed.
 - 6.2.8.3 A skater may return to the track in front of opponents who are out of play. If a Jammer is eligible to score (having completed their initial pass prior to being sent to the Penalty Box), the Jammer will immediately earn points for passing Blockers who are outside of the Engagement Zone, behind the Jammer, upon re-entry (see Section 7.2.6.2).

6.3 BOTH JAMMERS PENALIZED/BOTH JAMMERS OFF THE TRACK

Concurrent Jammer penalties shorten the penalty time of both Jammers. Both Jammers will serve the same exact amount of time before they are each allowed back into play. When the second Jammer is seated in the Penalty Box, the first Jammer, who has already been serving time, is released back into play by the Penalty Box Official. The exact amount of time the first Jammer served before release will be the exact amount of time the second Jammer will serve before the second Jammer is released back into play (Section 6.3.4 is still applicable).

Example: Jammer A has served 17 seconds when Jammer B is seated in the Penalty Box. Jammer A is released from the Penalty Box and Jammer B begins to serve 17 seconds. The actual time both Jammers serve will always be equal with the only exception being the end of the game as the final jam is whistled dead.

- 6.3.1 If the first penalized Jammer is sent back to the box after being released from the Penalty Box while the second penalized Jammer is still serving their required time, the game will continue without a Jammer on the track for the duration of any penalty time that is required to be served.
 - 6.3.1.1 If the jam clock expires with both Jammers in the box serving their required time, a new jam will begin without Jammers on the Jammer Line. Both Jammers will return to play following completion of any required penalty time.
- 6.3.2 If both Jammers are seated in the box at the same exact moment, both Jammers will serve 10 seconds before they are simultaneously released back into play by the Penalty Box Official. In all other cases, no minimum time to serve will be required.
- 6.3.3 If any jam ends with one Jammer in the box and the second Jammer skating toward the box after being sent off the track, the penalty time for the Jammer who is already in the box will end with the fourth jam-ending whistle. That Jammer will start the new jam from the Penalty Box as their team's Jammer, and will be allowed to return to play behind the rearmost pack skater after the jam-starting whistle in the new jam. The second Jammer will begin the new jam in the box to serve their required time.
 - 6.3.3.1 A team may not make a substitution for either Jammer.
- 6.3.4 If a penalized Jammer exits the Penalty Box before being officially dismissed by an Official, that Jammer will be required to return to the box and serve any unserved time, no matter how small. Per Section 5.13.23, that Jammer will also be assessed a penalty.
 - 6.3.4.1 If the other Jammer is seated in the box before the first Jammer has returned to the box to serve their time, the second Jammer will remain in the box until their penalty is complete, or until the first Jammer is once again seated, whichever comes first. When the original Jammer is once again seated, they will serve the remainder of their first penalty, plus the amount of time served by the second Jammer. This combined penalty time will be served by the original Jammer regardless of the other Jammer's actions from this point forward.

- 6.3.5 If a penalized Jammer is incorrectly dismissed early from the Penalty Box by an Official, that Jammer will be required to return to the box and serve any unserved time, no matter how small. This Jammer will not be assessed a penalty.
- 6.3.5.1 If the other Jammer is seated in the box before the first Jammer has returned to the box, they will serve as many seconds as the original Jammer had served. The original Jammer is thereby excused from their unserved time, and is no longer required to return to the box. If they report to the box anyway, they will be instructed to return to the track.
- 6.3.6 If one team's Jammer does not make it onto the track in time to participate in the jam and during the course of that jam the opposing team's Jammer is sent off for a penalty, the jam will be whistled dead when the penalized Jammer is seated in the Penalty Box. The Jammer will begin the new jam in the box and the team that did not field a Jammer in the previous jam will be allowed to field a Jammer in the new jam.
- 6.3.6.1 In the new jam, skater substitutions from the bench are allowed, with the exception of the penalized Jammer.
- 6.3.7 With one Jammer already in the box or if a team fails to field a Jammer, if the opposing team's Jammer leaves the jam due to equipment failure or malfunction, the jam will not be called off. The jam will continue without a Jammer on the track until the Jammer who left returns to play after the equipment issue has been addressed, or until the penalized Jammer's penalty time has expired, whichever comes first.
- 6.3.8 With one Jammer already in the box or if a team fails to field a Jammer, if the opposing team's Jammer leaves the jam due to an injury, the jam will be whistled dead after it has been determined by the referee that the Jammer will not be returning to play. A new jam will be started with the penalized Jammer still in the box serving the remainder of the required penalty time and the opposing team fielding a new Jammer.
- 6.3.8.1 In the new jam, skater substitutions from the bench are allowed with the exception of an injured Jammer, who must now sit for either three jams (per Section 9.3.1) or the remainder of the period (per Section 9.3.1.1).
- 6.3.9 With one Jammer already in the box, if the opposing team's Jammer leaves the jam because of a decision to quit playing (e.g., sits on their team's bench mid-jam, leaves the track area mid-jam), the jam will be whistled dead after it has been determined by the referee that the Jammer will not be returning to play (Sections 6.3.7 and 6.3.8 do not apply). A new jam will be started with the penalized Jammer still in the box serving the remainder of the required penalty time, and the opposing team fielding a new Jammer. The Jammer who ends a jam by quitting is to be considered as having quit the game. That Jammer is not permitted to return to play for the remainder of the game.

- 6.3.10 If the first penalized Jammer has fouled out of or has been expelled from the game, when the second penalized Jammer is seated in the box the jam will be whistled dead. The first penalized Jammer's team will field a new Jammer in the new jam. The substitute Jammer will start the new jam in the Penalty Box, and will be released upon the jam-starting whistle. The second Jammer will remain in the box at the start of the new jam and will serve an amount of time equal to the first Jammer (see Section 6.4.5).
- 6.3.10.1 Teammates may be substituted in the new jam, with the exception of any skaters who still owe penalty time.
- 6.3.11 When a penalized Jammer is serving more than one consecutive penalty in the Penalty Box and the opposing Jammer arrives in the Penalty Box when the first penalized Jammer has more than 30 seconds of penalty time remaining to serve, the arriving Jammer will be released back into play by the Penalty Box Official immediately after taking their seat in the Penalty Box. The remaining penalty time of the first Jammer is reduced by 30 seconds.
- 6.3.11.1 If the opposing Jammer arrives during the timing of the first penalized Jammer's final penalty, normal rules apply to the second penalized Jammer (see Section 6.3 - Both Jammers Penalized/Both Jammers Off the Track).

6.4 EXPULSION AND FOULING OUT

- 6.4.1 Fouling Out: A skater fouls out from the game when seven penalties have been assessed to that skater.
- 6.4.1.1 This includes penalties assessed to the Pivot or Captain for actions that other people committed (see Sections 6.1.4–6.1.5)
- 6.4.1.1.1 This does not include time served without a penalty being recorded (see Section 6.4.2.3.1).
- 6.4.1.2 When a skater fouls out of a game, that skater must immediately leave the track and may not remain on the team's bench. The fouled-out skater is not allowed to participate in the remainder of the game in any way. Another skater from that skater's team must serve any applicable penalty time; this substitute must serve in the same position (Pivot, Blocker, or Jammer) as the skater who has fouled out. Substitutions for skaters who have fouled out cannot happen during an in-progress jam. The fouled-out skater is not permitted to return to play and their team must skate a skater short for the remainder of the jam (see Section 6.2.1.1).
- 6.4.1.2.1 If a skater who has fouled out interferes with game play, their team will be penalized according to Section 5.13.28. Additionally, that skater may no longer remain on the floor and must return to the locker room or staging area. The skater may not remain on the floor with their team or in an area where the fouled-out skater can interfere with skaters on the track.

6.4.2 Expulsion

6.4.2.1 A skater may be expelled from the game at the Head Referee's discretion for serious physical violence or any action deemed by the Officials to cause an extraordinary physical threat to others. Only the Head Referee may expel a skater, coach, or manager. The Head Referee's decision is binding.

6.4.2.2 Referees may not downgrade an expulsion. Any behavior not warranting expulsion must be penalized according to guidelines set forth in Section 5 - Penalties.

6.4.2.3 Expulsions are a special class of penalty; as such, the team an expelled skater was on must play down one skater for at least 30 seconds (except where shortened per Section 6.3), as if a penalty had been issued.

6.4.2.3.1 Coaches and managers are held to the same standard of sporting behavior as skaters. If a coach or manager is expelled (see Section 6.4.2.1), that team's Captain will serve this time, but no penalty will be recorded for the Captain.

6.4.3 The Head Referee does not need to meet with either Captain prior to expelling a skater from the game.

6.4.4 The expelled skater must immediately leave the track and return to the locker room or staging area. The expelled skater may not remain on the floor with their team or in an area where the expelled skater can interfere with skaters on the track. The expelled skater is not allowed to participate in the remainder of the game in any way.

6.4.5 Timing a Fouled Out/Expelled Skater's Penalty

The team of a skater who is ejected from a game, either due to an expulsion or fouling out, must play down a skater in the ejected skater's position, as if a penalty had been assessed. If the jam ends before the penalty time is complete, the remainder of the penalty time will be served by a substitute in the following jam.

6.4.5.1 Timing of the penalty for an ejected skater begins as soon as they are seated, per Section 6.2.3.1. If they are not seated, their timing begins after a referee:

6.4.5.1.1 Has made sure the ejected skater has immediately left the track (ejected skaters must also return to the locker room or staging area per Sections 6.4.1.2 and 6.4.4), and

6.4.5.1.2 Has instructed the Penalty Box Official to begin timing the penalty for the ejected skater, or

6.4.5.1.3 Has provided that the substitute is seated at the beginning of the next jam.

7 SCORING

Only skaters wearing the designated Jammer helmet cover with visible stars are eligible to score points.

7.1 PASSES

(See Glossary for Pass (noun) and Pass (verb) for definitions of when passes begin and end.)

- 7.1.1 A Jammer does not score points on opposing Blockers on their first pass through the pack. This "initial pass" is to determine Lead Jammer status (see Section 2.4 - Lead Jammer).
 - 7.1.1.1 During an overtime jam, an exception is made: The initial pass is considered to be a scoring pass, and there is no Lead Jammer (see Section 1.6 - Overtime).
- 7.1.2 A Jammer may score a Jammer lap point on their initial pass.
- 7.1.3 After completing their initial pass, a Jammer scores points by passing opponents on their second and subsequent passes. These are considered "scoring passes." A Jammer can score a maximum of one point per opposing Blocker per scoring pass. Jammer lap points are independent of scoring passes. In order to receive a point for passing an opponent, the Jammer must:
 - 7.1.3.1 Pass the opponents' hips while in bounds and upright, legally, while wearing the Jammer helmet cover with the stars visible, without committing penalties.
 - 7.1.3.2 Any legal pass counts. If a Jammer becomes ineligible for a point by committing an illegal action or passing while out of bounds, the Jammer is allowed an opportunity to re-pass and score the point.
 - 7.1.3.3 Passes while airborne will result in points only if:
 - 7.1.3.3.1 The Jammer was in bounds when they left the track,
 - 7.1.3.3.2 The Jammer lands in bounds,
 - 7.1.3.3.3 The Jammer's skate is the first part of the Jammer to make contact with the track, **and**
 - 7.1.3.3.4 The Jammer's skate re-connects with the track prior to the end of the jam.
 - 7.1.3.4 A Jammer who is in bounds but down may earn points for opposing Blockers who were ahead of the Jammer but skate clockwise behind the downed Jammer. This is considered to be a pass.

7.1.3.5 The Jammer's scoring pass is complete (and their next scoring pass begins) once the Jammer has exited the Engagement Zone. If there is no pack, the scoring pass ends when the Jammer passes the foremost Blocker. If the Jammer is ahead of all Blockers, their pass ends immediately if a No Pack situation is declared (see Section 2.4 - Lead Jammer and Section 3.1 - Pack Definition).

7.1.3.5.1 Blockers who advance or chase forward ahead of the Engagement Zone are considered part of and belonging to point totals of the previous (just completed) scoring pass.

7.1.3.5.1.1 Blockers who advance or chase forward ahead of the Engagement Zone must return to the Engagement Zone immediately (see Sections 5.10.6 and 5.10.12), and only after they have returned to play are they eligible to be scored on in the normal manner and counted in the totals of the current scoring pass.

7.1.3.5.1.2 A Jammer may receive points during a scoring pass before the jam has ended for opposing Blockers who have advanced ahead of the Engagement Zone without having to physically pass them. These are the circumstances in which a Jammer can earn points in this manner:

7.1.3.5.1.2.1 The Jammer must be on a scoring pass.

7.1.3.5.1.2.2 The Jammer must have already scored one point on an opposing Blocker in the same scoring pass.

7.1.3.5.1.2.3 The Jammer must have passed the foremost in-play Blocker.

7.1.4 A Jammer's pass through the pack, either initial or scoring, must be initiated by entering the pack in the counter-clockwise direction.

7.1.4.1 If a Jammer exits the front of the Engagement Zone but is then lapped by the pack, that Jammer returns to their previous pass until re-exiting the front of the Engagement Zone. (See Section 7.2.6.1 for points scored before a Jammer returns to their previous pass.)

7.1.4.2 If a Jammer falls behind and is lapped by the pack before completing their initial pass, it will not be considered their initial pass. The Jammer's forward engagement of the pack on their subsequent pass will be considered their initial pass.

7.2 POINTS

- 7.2.1 Points are earned when the Jammer passes each opponent, including those who have been knocked to the floor, are out of play, or are considered to be in the Penalty Box. Illegal passes that do not warrant a penalty also earn points for Jammers, except where specified in Sections 5.11.5–5.11.8 - No Pass / No Penalty.
- 7.2.1.1 The Jammer earns a point for each opponent who is not on the track immediately upon scoring the first point on any opposing Blocker in each scoring pass, including those opposing Blockers who are still physically on the track but have been directed to the Penalty Box. If the jam ends before the Jammer scores, said additional points will not be awarded. The following are examples of points the Jammer will earn in this manner:
- 7.2.1.1.1 Opponents in the Penalty Box.
 - 7.2.1.1.2 Opponents who have been assessed a penalty sent to the Penalty Box (even if they are still on the track).
 - 7.2.1.1.3 Opponents who failed to be on the track when the jam-starting whistle blew.
 - 7.2.1.1.4 Opponents who have removed themselves from play.
 - 7.2.1.1.4.1 Opponents who have removed themselves from the track will be scored upon as though they were on the track (but out of bounds) until it has been determined they have removed themselves from play (until they return to play, if they are allowed; see Section 9.3.3).
 - 7.2.1.1.5 Opponents who have returned from the Penalty Box behind the Jammer.
- 7.2.1.2 Standard scoring rules and requirements apply to opponents returning from the Penalty Box who skate ahead of the Jammer before the Jammer is able to earn their first point in that scoring pass.
- 7.2.1.3 Points for opponents who have not yet been scored upon in an incomplete scoring pass by a penalized Jammer, who themselves are penalized while the Jammer is serving penalty time, will be awarded to the penalized Jammer upon the Jammer's legal in-bounds re-entry onto the track in the same jam, or upon passing any opposing Blocker (if their re-entry was illegal). If the jam ends before this occurs, points for those opponents will not be awarded. The Jammer may still earn those points by legally passing those opponents in the same jam.
- 7.2.2 Points are announced by hand signal once the Jammer has exited the front of the Engagement Zone (see Section 7.1.3.5).
- 7.2.2.1 Once a scoring pass is complete (see Section 7.1.3.5), a Jammer cannot score points unearned in their previous scoring pass.

- 7.2.3 Points are earned until the end of the fourth whistle of the jam-ending signal.
- 7.2.4 If the jam ends when the Jammer is still in the pack, the points for any passed opponents will be announced immediately.
 - 7.2.4.1 The Jammer will also be awarded points for Blockers on the track and ahead of the Engagement Zone if said Blockers were not previously scored on during that scoring pass.
- 7.2.5 Once a Jammer earns a point, that point can never be taken away. (Note: This does not apply to points awarded in error.)
 - 7.2.5.1 Points awarded in error are points that have not been legally earned by a Jammer and have been awarded to their team incorrectly and/or erroneously by an Official or as the result of a technology malfunction.
- 7.2.6 Jammers cannot score points while in the Penalty Box.
 - 7.2.6.1 When the Jammer finishes serving a penalty, the Jammer continues their scoring pass exactly where the Jammer left off. For example: If the Jammer has scored on opposing Blockers A and B when sent to the Penalty Box, the Jammer retains those points. When the penalty finishes in the same jam, the Jammer remains on the same scoring pass and can only score on opposing Blockers C and D. (See Section 2.4 - Lead Jammer for Lead Jammer details.)
 - 7.2.6.2 A Jammer exiting the Penalty Box will still be on the same pass the Jammer was on when the Jammer was penalized, even if all points for a pass have been awarded. The Jammer will immediately earn points for passing Blockers who are outside of the Engagement Zone, behind the Jammer, upon re-entry (see Section 6.2.8.3).
 - 7.2.6.3 When the Jammer's penalty spans into the next jam, the Jammer starts all of their passes over. The Jammer's points are announced at the end of the one jam, and in the next jam the Jammer begins their initial pass when leaving the Penalty Box.
- 7.2.7 Jammer Lap Point: If one Jammer completely laps the opposing Jammer, the Jammer will score one point. The scoring Jammer does not need to be on a scoring pass to score a Jammer lap point, nor does the Jammer need to be "ahead" in terms of the number of scoring passes completed.
- 7.2.8 In order to earn points for passing while airborne, the Jammer must maintain in-bounds and upright status after landing (see Section 5.8 - Out of Bounds Engagement).

8 OFFICIALS

8.1 STAFFING

- 8.1.1 Each game will have no fewer than three skating referees and no more than seven referees total. A full staff of seven referees is strongly encouraged. It is also strongly encouraged for at least one referee to be WFTDA Certified.
 - 8.1.1.1 All referees must be on skates.
 - 8.1.1.2 No more than four referees will be positioned inside the track.
- 8.1.2 Head Referee: One referee is designated the Head Referee. The Head Referee is the ultimate authority. The Head Referee will assign positions and duties to the other referees and Non-Skating Officials as necessary.
 - 8.1.2.1 The Head Referee is the only referee with the authority to expel a skater, manager, or coach. All other referees and Officials must make recommendations to the Head Referee if they observe actions that warrant expulsion (see Section 6.4.2.1).
- 8.1.3 Jammer Referees: Two referees are responsible for observing Jammers, one per team.
 - 8.1.3.1 Jammer Referees wear an identifier (wrist band, sash, helmet cover, etc.) corresponding to team colors to indicate the team for which the referee is responsible.
 - 8.1.3.2 At the end of a period, the Jammer Referees switch the team for which they are responsible and the identifier corresponding to each team.
- 8.1.4 Pack Referees: The remaining referees observe the pack. The primary responsibility for Pack Referees is to call penalties. Pack Referee assignments and specifics regarding Pack Referee positioning can be found in the WFTDA Officiating Standard Practices document.
 - 8.1.4.1 No more than two Pack Referees will be stationed inside the track.
- 8.1.5 Non-Skating Officials
 - 8.1.5.1 Scorekeepers: A game will have at least two Scorekeepers. The Scorekeepers record the points reported by the Jammer Referees and keep the official score.
 - 8.1.5.2 Penalty Trackers: A game will have at least one Penalty Tracker. The Penalty Tracker records the penalties reported by referees and keeps track of the official penalty tally.
 - 8.1.5.3 Penalty Timing Officials: A game will have at least two Officials to oversee the Penalty Box. The Penalty Timing Officials time penalties and assist referees in ensuring a team skates short when they ought.

- 8.1.5.4 Scoreboard Operator: A game will have one Scoreboard Operator. The Scoreboard Operator posts the score from the Scorekeeper, and keeps the official period and jam clocks up-to-date.
- 8.1.5.5 Jam Timer: A game will have one Jam Timer. The Jam Timer is responsible for starting jams and for timing 30 seconds between jams. The Jam Timer is also responsible for ending jams that run the full two minutes.

8.2 DUTIES

- 8.2.1 Assessing team readiness for each jam
 - 8.2.1.1 The referees are responsible for determining that both teams have the correct number of skaters in the jam, taking into account skaters in the Penalty Box. (See Section 1.5.4 for details on starting with too few skaters.)
 - 8.2.1.1.1 If the jam starts with too many skaters, the referees must direct the last Blocker who entered to leave the track. If that skater cannot be identified, the Blocker who is closest to the referee must be directed off the track.
 - 8.2.1.1.2 If the jam starts with too many skaters, and the extra skater cannot be directed off the track, the referee must stop the jam. The extra skater shall be penalized according to Section 5.13.15.
 - 8.2.1.1.2.1 If another teammate, who was not directed to leave, leaves the track in order to maintain the correct number of skaters, the jam may continue and no penalty shall be issued.
 - 8.2.1.1.3 Referees do not warn teams when too many skaters line up on the track.
 - 8.2.1.1.4 Referees do not warn skaters or teams when they line up out of position (e.g., Blockers lining up in front of the Pivot Line).
 - 8.2.1.2 The referees will ensure that the skaters are wearing all required safety equipment, the correct uniforms, and the correct skater designations.
 - 8.2.1.3 The referees will determine that the skaters are in the proper formation.
- 8.2.2 Signaling Jam Starts
 - 8.2.2.1 The Officials will whistle the start of the pack and Jammers.
- 8.2.3 Assigning and Communicating Lead Jammer Status
 - 8.2.3.1 The referees determine who has earned Lead Jammer status. Lead Jammer status is indicated by Official hand signal, by blowing two short whistle blasts, and by pointing at the Lead Jammer.

- 8.2.3.2 The referee will continue pointing to the Lead Jammer for the duration of the jam.
- 8.2.4 The Jammer Referees are responsible for counting and signaling score according to the guidelines laid out in Section 7 - Scoring. They must communicate this score after each jam to the Scorekeepers or Scoreboard Operator as per the WFTDA Officiating Standard Practices document.
- 8.2.5 Safety is the number one priority for referees. Illegal game play that causes an unsafe environment is not to be tolerated. The referees are to assess and enforce penalties and expulsions as described in Section 5 - Penalties and Section 6 - Penalty Enforcement. Referees will use their discretion and their decisions are binding.
 - 8.2.5.1 Referees will use all officially designated hand signals as means to properly communicate to Scorekeepers/Penalty Trackers, skaters, announcers, and fellow referees (see WFTDA Official Hand Signals for approved hand signals).
 - 8.2.5.2 Referees will:
 - 8.2.5.2.1 Whistle, hand signal, and vocally call out all penalties at a volume sufficient for skaters and Officials to hear.
 - 8.2.5.2.2 Exclusively use a skater's team color and roster number for referring to that skater (for example, calling penalties on the skater). Other systems, including officiating numbers, legal names, charter names, or abbreviated numbers, shall not be used, even for communication solely amongst Officials.
- 8.2.6 A referee calls off a jam by four short whistle blasts.
 - 8.2.6.1 A referee **may** call off a jam for any of the following reasons:
 - 8.2.6.1.1 Referees call an Official Timeout.
 - 8.2.6.1.2 Injury: Referees will only call off a jam in the case of a serious injury or an injury that could endanger another skater.
 - 8.2.6.1.3 Technical difficulty or mechanical malfunctions (including skate trouble).
 - 8.2.6.1.4 In response to commission of a penalty that impacts the game (see Section 6.1.3).
 - 8.2.6.1.5 Any skater is unduly interfered with by spectators.
 - 8.2.6.1.6 Emergency.
 - 8.2.6.1.7 Disruption of the skating surface (debris or spills).
 - 8.2.6.1.8 Too many skaters on the track. After the jam has started, referees will expeditiously direct any extra skaters so that the jam does not have to be called off (see Section 8.2.6.2.6).

- 8.2.6.2 A referee **must** call off a jam for any of the following reasons:
 - 8.2.6.2.1 Lead Jammer calls off the jam by repeatedly placing their hands on their hips.
 - 8.2.6.2.2 End of two-minute jam clock or the end of the period's final jam.
 - 8.2.6.2.3 An injury that is a safety hazard to continued game play.
 - 8.2.6.2.4 Fighting.
 - 8.2.6.2.5 Technical difficulty or mechanical malfunction (including skate trouble) that is a safety hazard to continued play.
 - 8.2.6.2.6 Too many skaters on the track that gives that team a competitive advantage.
 - 8.2.6.2.7 Venue malfunctions (including power outages) that are a safety hazard to continued play.
 - 8.2.6.2.8 Physical interference (including fans on the track) that interferes with continued play.
- 8.2.6.3 In the event that any jam (including an overtime jam) is called off prior to its natural conclusion (for example, as in Sections 8.2.6.2.3–8.2.6.2.8) with time remaining on the jam clock but not on the period clock, the points from the jam will remain and an additional jam may occur at the Head Referee's discretion. Such a jam will follow the rules for overtime jams (Section 1.6 - Overtime).

8.2.7 Declaring a Forfeit

- 8.2.7.1 The Head Referee **may** call a forfeit for the following reasons:
 - 8.2.7.1.1 A team has five or fewer skaters still eligible to participate in the game.
 - 8.2.7.1.2 A team refuses to field skaters on the track to continue play.
- 8.2.7.2 The Head Referee **must** call a forfeit for the following reasons:
 - 8.2.7.2.1 A team fails to show up.
 - 8.2.7.2.2 A team elects to forfeit rather than continue play.
- 8.2.8 Referees may break up fights at their discretion and play will resume as quickly as possible.
- 8.2.9 Referees have the option of calling an Official Timeout if they feel that there is a situation that would interfere with the safety of the skaters or crowd, or that would interfere with proper game play.
- 8.2.10 In the event that there is a disagreement regarding a referee's call or scoring, only the Captains or their Designated Alternates may discuss the ruling with the referees. Skaters, coaches, or managers may act as Designated Alternates.

8.3 REFEREE DISCRETION

- 8.3.1 The consensus of the referees will be the final decision on any disputed point that is not clearly spelled out in these rules. The referee may increase the severity of a penalty at their discretion. Similarly, the referee may decrease the severity of a penalty to a warning as the referee sees fit.
- 8.3.1.1 A warning does not have to be issued in order for a penalty to be given. The exception to this is Out of Play penalties for failure to reform and failure to return, before which warnings must be given. (See Sections 5.10.4, 5.10.5, 5.10.11, and 5.10.12 for exceptions.)
- 8.3.1.2 Referee discretion is intended **only** to allow referees to keep the game safe, fair, and consistent in the event that an unexpected situation arises. Discretion does not allow referees to change rules.
- 8.3.2 If the referee is in doubt on a call (e.g., the referee sees the effects of a hit but does not see the action), a penalty must not be called.
- 8.3.3 If the referee is in a position where intent must be inferred but is not clear, legal intent must be presumed.
- 8.3.4 If the referee is not sure whether an action warrants a penalty, a penalty will not be assessed.
- 8.3.5 If the referee is not sure whether an action warrants an expulsion, an expulsion will not be assessed.

8.4 REQUIRED EQUIPMENT

- 8.4.1 Referees are permitted to wear inline skates, but are strongly encouraged to wear quad skates.
- 8.4.2 Referees must be uniformed in a manner that makes them easily identifiable as the Officials for the game (e.g., a black and white striped shirt).
- 8.4.2.1 Non-Skating Officials are strongly encouraged to dress in an un-obtrusive uniform differentiating themselves from referees.
- 8.4.3 Each referee participating in a game must be visibly and clearly identified on the back of their jersey. A referee may use any of the following as identification:
- 8.4.3.1 Name.
- 8.4.3.2 Number: If a referee chooses to wear a number, that number must be a numeral of no more than four digits (i.e., it may not contain letters and symbols, regardless of their size).
- 8.4.3.3 Both name and number.

- 8.4.4 Each referee will provide a working regulated sports whistle that will aid in the appropriate whistles for jam play and calling penalties. Fox 40 Classic strongly encouraged.
- 8.4.5 Safety Gear: Referees are required to wear the following safety equipment with hard protective shells or inserts in addition to that which is required as a minimum by the liability insurer:
 - 8.4.5.1 Helmet
 - 8.4.5.2 Knee pads
 - 8.4.5.3 Wrist guards
 - 8.4.5.4 Elbow pads

9 SAFETY

9.1 PROTECTIVE GEAR

- 9.1.1 Protective gear must be worn while skating in a jam, including to and from the Penalty Box. Failure to wear required protective gear or removal of protective gear, such as a mouth guard, will result in a penalty (see Sections 5.13.25 and 6.2.7).
- 9.1.2 Protective gear shall include, at a minimum: wrist guards, elbow pads, knee pads, mouth guards, and helmets.
 - 9.1.2.1 Wrist guards, elbow pads, knee pads, and helmets must have a hard protective shell or inserts.
 - 9.1.2.2 Skaters are strongly encouraged to secure or tape down loose Velcro on pads.
- 9.1.3 Optional protective gear such as padded shorts, chin guards, knee or ankle support, shin guards, turtle shell bras, cups, tailbone protectors, non-form-fitting clear full-face shields, non-form-fitting clear half-face shields, and form-fitting face shields such as nose guards may be worn at the skaters' discretion as long as they do not impair or interfere with the safety or play of other skaters, support staff, or Officials.
 - 9.1.3.1 Chin guards, turtle shell bras, cups, tailbone protectors, shin guards, non-form-fitting clear full-face shields, non-form-fitting clear half-face shields, and form-fitting face shields such as nose guards may have a hard protective shell. No other optional protective gear may have hard protective shells.
 - 9.1.3.2 Cage-style face shields are not permitted.
 - 9.1.3.3 Non-form-fitting full- and half-face shields must be designed for use on the brand and type of helmet with which they are paired.

9.2 SAFETY PERSONNEL

- 9.2.1 The hosting team must provide at least two licensed or certified medical professionals with expertise in emergency and urgent medical care. These medical professionals will supply the necessary equipment and supplies to handle such injuries or conditions as can be reasonably expected to occur at a roller derby game. The medical professionals will be present during the entire warm up and game.
- 9.2.2 Captains are responsible for supplying medical personnel with their skaters' medical and/or emergency contact information as necessary.

9.3 INJURED SKATERS

- 9.3.1 If a skater sustains an injury serious enough that the referees call off the jam, the skater must sit out the next three jams.
 - 9.3.1.1 If more than one jam is called off for the same skater, the skater must sit out of the remainder of the period.
- 9.3.2 If a skater is bleeding, the skater may not participate in the game until the bleeding has stopped.
- 9.3.3 If a skater leaves the jam during play for equipment issues, the skater may return to the jam once the issue has been resolved. If the skater leaves the jam for injury or any other reason, the skater may not return to the jam.
 - 9.3.3.1 A skater who leaves the track due to equipment issues must return to the pack from the back and is subject to penalties per Section 5.13 - Illegal Procedures.
- 9.3.4 Skaters who are injured prior to the game may play if they have received clearance from their doctor.
 - 9.3.4.1 A skater may not wear an appliance, cast, or brace that causes a danger to other skaters (as determined by the Head Referee).

9.4 IMPAIRED SKATERS

- 9.4.1 Skaters may not participate in a game while under the influence of alcohol, narcotics, or illegal drugs.
- 9.4.2 Skaters may not consume alcohol at games while wearing skates.

10 GLOSSARY

Some words or concepts used in this ruleset hold a specific or technical meaning. Those are defined in this section. Any words used in the rules that are not defined herein should be treated as colloquial use. If more than one reasonable interpretation of a colloquial term exists that has measurable impact on the game, it will be determined by consensus of the referees for that game (see Section 8.3).

Apex Jump	An attempt to legally shorten the distance travelled around the curve of the track by leaping over the track boundary and landing back in bounds.
Assist	Physically affecting a teammate. Examples include, but are not limited to, a push or a whip.
Bettering Position	Improving one's position by passing an upright and standing or skating skater. A skater who improves their position while out of bounds by passing an upright and standing or skating skater who is in bounds and returning to the track in front of that skater is subject to Cutting the Track penalties.
Blocker	The positional skaters who form the pack. The Pivot Blocker is one of the four Blockers per team allowed in each jam (see Section 2.1 - Blocker).
Blocking to the Back	Any contact to the back of the torso, buttocks, or legs of an opponent. It is not considered Blocking to the Back if the Blocker is positioned behind the opponent (as demarcated by the hips) but makes contact to a legal target zone.
Blocking Zones	Areas of the body that may be used to hit an opponent when performing a block. (See Figure 2 in Section 4 - Blocking for legal vs. illegal blocking zones.)
Captain	The skater identified to speak for the team. Only the Captain and the Designated Alternate may confer with the referees (see Section 8.2.10). If the Captain must leave the game, they can transfer their status to a teammate.
Counter-Block	Any motion/movement toward an oncoming block by the receiving opponent designed to counteract an opponent's block. Counter-blocking is treated as blocking and held to the same standards and rules. Standing up, turning away, ducking, etc., are not considered counter-blocking (see Section 4 - Blocking).
Designated Alternate	The Captain selects an additional person to act in their stead; this person is the Designated Alternate. The Designated Alternate may be a teammate, coach, or manager. They must be one of the 16 individuals described in Section 1.2.4. A team shall only have one Designated Alternate.

Down	Skaters are considered down if they have fallen, been knocked to the ground, have either or both knees on the ground, or have both hands on the ground. After going down or falling, a skater is considered down until the skater is standing, stepping, and/or skating. Stationary standing skaters are not considered down, nor are skaters who are falling but have not yet met the above criteria.
Engagement Zone	The zone in which Blockers may legally engage and be engaged. The legal Engagement Zone extends from 20 feet (6 meters) behind the rearmost pack skater to 20 feet (6 meters) in front of the foremost pack skater, between the inside and outside track boundaries. Jammers may engage each other outside of the Engagement Zone.
Engaging	Any sort of interaction with another skater on the track during a jam (see also Assist and Section 4, Blocking).
Established Position	Where a skater is physically; an area of the track where the skater has secured their place. Examples: up, in bounds, down, out of bounds, in play, and/or out of play.
Expulsion	Removal by the Head Referee of a skater from the remainder of the game for a serious illegal action, such as physical violence or any action deemed by the Officials to cause an extraordinary physical threat to others (see Section 6.4 - Expulsion and Fouling Out, and Section 5 - Penalties).
Fall Small	A skater is said to have "fallen small" if they fall with the arms and legs controlled, tucked into the body, and not flailing.
Fouling Out	Removal, by the Head Referee, of a skater from the remainder of the game for excessive turns served in the Penalty Box (see Section 6.4 - Expulsion and Fouling Out).
Game Roster	The skaters who are actually suited up and eligible to play on game day.
Grasping	Physically holding onto something with a clenched fist. For example, grabbing a teammate's uniform, or holding hands. The grasping skater's arm, from the hand up to (but not including) the shoulder is considered to be part of the "grasp." The teammate is not considered part of the grasp, unless the teammate is independently grasping.
Habitual	Any behavior that occurs three or more times over the course of a game.
Hips	The laterally-projecting prominence of the pelvis or pelvic region from the waist to the thigh. The central point of this area determines a pass, regardless of the direction the skater is facing.
Illegal Procedure	A technical infraction that gives the offending team an advantage but does not directly impact a specific opponent.

Immediately	The first legal opportunity in which a skater may complete an action.
Impenetrable	A skater or set of teammates is considered impenetrable from a certain direction when, to achieve a pass on one or more of the skaters, an opponent would need to physically break said teammates' bones or joints. The parts that would need to be physically broken in order to pass are considered the "impenetrable" parts. For example, if two teammates are skating forwards with their arms around each others' backs, the arms constitute an impenetrable wall, so that an opponent could not pass between the pair without breaking said arms.
In Bounds	A skater is in bounds at the beginning of the jam if they are in position at the beginning of the jam (see Section 3.2 - Pre-Jam Positioning). A skater remains in bounds until they adopt a straddling or out-of-bounds position. Once out of bounds or straddling, a skater is considered to be in bounds again once all parts of the skater that are touching the ground are touching within the track boundary.
In Play	When a Blocker is positioned within the Engagement Zone, the Blocker is in play. Jammers are always in play.
In Position	When a skater is on the track, in bounds, and in the designated area for their position, when the jam-starting whistle is blown (see Section 3.2 - Pre-Jam Positioning).
Inactive Jammer	A skater designated as the Jammer who is not wearing the Jammer helmet cover in such a way that the stars are visible (see Section 2.3 - Jammer).
Initial Pass	The first pass a Jammer makes through the pack. It begins when a Jammer first legally enters the rear of the Engagement Zone (see Pass and Scoring Pass). No points are scored on this pass; the exceptions being Jammer lap points and during overtime.
Initiator of the Assist	The skater who reaches for, grabs, and/or pushes a teammate in order to help that teammate. A skater may also take an assist off of a teammate's body, and would be initiating their own assist.
Initiator of the Block	The skater who makes contact with a target zone of an opponent is the initiator of the block. The initiator of a block is always responsible for the legality of the contact.
Insubordination	Willfully or neglectfully failing to comply with a referee's orders. Wrongful or improper behavior motivated by intentional disregard for the rules (see Section 5.14 - Insubordination).
Jam	The basic unit of play for the game (see Section 1 - Game Parameters).
Jammer	The point scorer for the team. The Jammer is identified by stars on the helmet cover (see Section 2.3 - Jammer).

Jammer Lap Point	If one Jammer completely laps the opposing Jammer, that Jammer will score an additional point each time the Jammer fully laps that opposing Jammer. Exceptions occur when the opposing Jammer is not on the track (see Section 7.2.7).
Lap	A complete pass through the pack; this may require more than one trip around the track.
Lead Jammer	A strategic position established on the Jammer's initial pass through the pack during each jam. The Lead Jammer is the first Jammer to pass the foremost in-play Blocker legally and in bounds, having already passed all other Blockers legally and in bounds (see Section 2.4 - Lead Jammer).
Linking	Interlocking of arms via crooking of an elbow. Both skaters' arms, up to (but not including) the shoulder are considered to be part of the "link."
Low Block	Any contact that is below the legal blocking or target zone that causes the recipient to stumble or fall (see Section 5.3 - Low Blocking).
Misconduct	Wrongful or improper behavior motivated by intentional purpose or obstinate indifference to the rules.
Multi-Player Block	Impeding an opponent from passing between a skater and their teammate (see Section 5.7 - Multi-Player Blocks).
No Impact/No Penalty	A violation of the rules of the game that has limited impact on safety or game play, and does not warrant the skater to spend time in the Penalty Box.
No Pack	A situation in which no pack can be defined. This occurs when there is not a group of Blockers (from both teams) skating within proximity to each other or when there are two or more equally numbered groups of Blockers not skating within proximity to each other (see Proximity).
Not-On-the-Track Point (NOTT Point)	A point given for an opponent who is not on the track that the Jammer earns immediately upon scoring the first point on any opposing Blocker in each scoring pass (see Section 7.2.1.1).
Officiating Number	Any sort of shortened or otherwise modified version of a skater's roster number, used in order to facilitate communication amongst Officials.
Out of Bounds	A skater is out of bounds when part of the skater's body or equipment is touching the ground beyond the track boundary, including both arms or hands (one arm or hand does not render a skater out of bounds), or any part below the skater's waist (e.g., a knee, a skate, or a hip). Skaters who are airborne maintain their prior in-bounds (or out-of-bounds, or straddling) status until they land. Skaters who are straddling are considered out of bounds, except where otherwise noted.

Out of Play	A Blocker who is positioned outside of the Engagement Zone. If no pack is defined, all Blockers are Out of Play. Jammers are never Out of Play (see Section 3.3 - Jam Positioning).
Pack	The largest group of in-bounds Blockers, skating or standing in proximity, containing members from both teams. The Jammers are independent of this definition (see also Proximity).
Pack Skater	Any Blocker who is part of a legally defined pack.
Pass (noun)	A pass begins with the Jammer behind the pack and ends when the Jammer has cleared the Engagement Zone. The Jammer is immediately considered to be on their next pass once they have cleared the front of the Engagement Zone (see Scoring Pass and Initial Pass), if one exists, or immediately upon passing the foremost Blocker if there is no pack.
Pass (verb)	To end up in front of a skater, such that the passer's hips went from being behind to being in front of the other skater's hips (see Scoring Pass and Initial Pass).
Passing the Star (A.K.A., Star Pass)	The act of transferring Jammer status, which is accomplished by the Jammer handing their helmet cover (the Star) to the Pivot (see Section 2.5 - Passing the Star).
Penalty	A violation of the rules of the game requiring the skater to serve time in the Penalty Box (see Section 5 - Penalties).
Pivot Blocker	Commonly referred to as the Pivot. A Blocker, as defined in Section 2.1 - Blocker, with extra abilities and responsibilities as outlined in Section 2.2 - Pivot Blocker.
Point of No Return	The far edge of the Penalty Box, in the counterclockwise direction (see Section 6.2.3.1.1), including its projection across the track.
Points Awarded in Error	Points that have not been legally earned by a Jammer and have been awarded to the team incorrectly and/or erroneously by an Official or as the result of a technology malfunction.
Positional Blocking	Blocking without contact; positioning oneself so as to impede an opponent's movement on the track. It may also be done unintentionally if the blocking skater is not aware of the opponent's position behind the blocking skater.
Proximity	A measure of distance for in-play skaters that is defined as skating not more than 10 feet (3 meters) in front of or behind the nearest pack skater.
Re-Engage	A skater taking a position in front of an opponent who has already passed the skater.

Re-Pass	The act of passing an opponent who has already been passed during the current lap. If the Jammer drops back behind an opponent that the Jammer passed illegally, by being reengaged or repositioning, the Jammer may attempt to pass the opponent again legally.
Relative Position	A skater's location, when in bounds and upright, in relation to other skaters involved in the action. Relative position is said to be "gained" or "lost" if said location changes in a way that gives or loses some advantage (for example, one skater passing another, or being put down, out of bounds, or out of play).
Scoring Pass	Any pass a Jammer makes through the pack after the completed initial pass. Points may only be earned on scoring passes. A Jammer lap point is independent of this definition (see Section 7.1; Jammer Lap Point; Pass; and Initial Pass).
Sitting	A skater whose buttocks are in full contact with the seat of a chair or bench.
Skating	Using one's skates to move. This can include stepping in any direction, rolling, and sliding on the wheels, as well as stepping in any direction and/or sliding on the toe stops.
Slide Tackling	A skater who leaps and/or slides and extends their leg(s) or arm(s) in order to disrupt the movement of an opponent's feet and/or legs.
Standing	A skater who is upright holding their body weight on their skates. When a skater is told to stand in the Penalty Box, the skater must stand fully erect and cannot maintain a crouched or hovering position over the seat. It must be clear to all Officials and spectators that the seat is now available for a teammate to occupy.
Stopped	A skater not making any directional movement with their skates.
Straddling Skater	An out-of-bounds skater who is partially touching inside the track boundary line. Straddling skaters are considered "out of bounds," except where otherwise noted.
Substitution	Replacing a skater on the track or in the Penalty Box with a teammate.
The Star	The Jammer helmet cover, which has two stars on it, one on each side.
Target Zones	Areas of the body on an opponent that a skater may hit when performing a block (see Figure 2 in Section 4 - Blocking for legal vs. illegal target zones).
Upright	Any skater who is not considered "down" (see Down).
Warning	A formal verbal indication from the referee that play is improper and that a skater must take corrective action.