

Rules and Regulations

Latest Revision: April 2015

WCYFL Mission Statement

The Warren County Youth Football League exists to provide an opportunity for all the youth of Warren County to play football in a safe, structured, fun and community-based environment. We will work to enhance opportunities for these individuals to grow, learn, mature and succeed while learning and playing the game of football. Our efforts will be to establish, in each player, an understanding of the basic concepts of the game, the commitment necessary to succeed, and a sense of team work; while promoting safety, fun, sportsmanship and fair-play.

Table of Contents

- 1) Team Events
- 2) Game Length
- 3) Halftime
- 4) Field Dimensions
- 5) Scoring
- 6) Numbering System
- 7) Legal Equipment
- 8) Time Out
- 9) Penalties
- 10) Detailed Playing Rules / Mechanics
- 11) Overtime
- 12) Rules Governing Strippers
- 13) Special Teams
- 14) Offense / Defense Formations
- 15) Playing Time Guidelines
- 16) Illness or Injured Player
- 17) Absent Players
- 18) Spotter Line Up
- 19) Playoffs
- 20) Home Team Responsibilities
- 21) Coaches on Field
- 22) Stopping Game Play
- 23) Approaching an Official
- 24) KHSAA
- 25) Grievances
- 26) WCYFL Chain of Command
- 27) WCYFL Board Review
- 28) WCYFL Conduct Policy
- 29) Penalties for Violation of WCYFL Rules and Regulations
- 30) Addendums

1) Team Events:

- Division 1AA
 - ✓ Teams can have a maximum of three (3) events per week
 - ✓ Each event is limited to be one and one half (1.5) hours long
 - ✓ Practice must be finished by 8:00 pm
- Division 1 and Division 2
 - ✓ Teams can have a maximum of four (4) events per week
 - ✓ Each event is limited to be two (1.5) hours long
 - ✓ Practice must be finished by 8:00 pm

2) Game Length:

- Division 1AA games will consist four (4), eight (8) minute running clock quarters. Five (5) minute running clock halftime, and three (3) minute warm-up after half.
 - D1AA, in quarter 2 and quarter 4 regular clock mechanics will be utilized in the last two (2) minutes
- Division 1 and Division 2 games will consist of four (4): eight (8) minute quarters

3) Halftime:

- Halftime will be ten (10) minutes in Division 1 and 2
- Halftime will be five (5) minutes running clock in Division 1AA
- Mandatory three (3) minute stretching period

4) Field Dimensions:

- Field dimensions are 80 yards long by 40 yards wide

5) Scoring:

- Touchdown Six (6) points (Ball must break the plane)
- Field Goal Three (3) points
- Extra Point Kick Two (2) points
- Extra Point Run One (1) point
- Extra Point Pass One (1) point
- Safety Two (2) points
- Score will not be kept in Division 1AA

6) Numbering System:

- No required numbering system
- Player number preference will be taken into consideration, but cannot be guaranteed
- The traditional numbering system is:
 - ✓ Backs 1-49
 - ✓ Linemen 50-79
 - ✓ Ends 80-89

7) Legal Equipment:

- Helmet
 - ✓ One helmet will be provided by the WCYFL, and must be turned in at the end of the season
- Shoulder Pads
 - ✓ One set will be provided by the WCYFL, and must be turned in at the end of the season
- Mouth Piece
 - ✓ Any color except clear
 - ✓ Parent responsibility
- Hip and Tail bone pads
 - ✓ One set will be provided by the WCYFL, and must be turned in at the end of the season
- Pants
 - ✓ One pair will be provided by the WCYFL, and must be turned in at the end of the season
 - ✓ Color and condition can not be guaranteed
- Thigh and knee pads
 - ✓ One set will be provided by the WCYFL, and must be turned in at the end of the season
- Shoes
 - ✓ Metal cleats are not allowed
 - ✓ Tennis Shoes are allowed, but not recommended
 - ✓ Parent Responsibility
- Jersey
 - ✓ One new jersey will be provided by the league
 - ✓ Player will keep the jersey at the end of the season
 - ✓ Although the league will attempt to stick with traditional team colors, jersey colors ARE NOT guaranteed
 - ✓ Please wait for coach confirmation of jersey color before purchasing matching socks, t-shirts, etc
- Jock cup
 - ✓ Highly recommended for all players
 - ✓ Parent responsibility

8) Time Out:

- Division 1 and 2 teams will receive three (3) timeouts per half to stop the clock
- Division 1AA teams will receive two (2) timeouts per half
- An injury or official timeout can stop the clock as well
- Only a Head Coach or the Coach on the field can call a time out

9) Penalties:

- 4 yards
 - ✓ Failure to wear proper equipment
 - ✓ Delay of game

- ✓ Encroachment
- ✓ Invalid fair catch
- ✓ False start
- ✓ Illegal formation
- ✓ Illegal forward pass, forward handling, intentional grounding – all loss of down
- ✓ Running into punter, kicker, or holder
- 8 yards
 - ✓ Holding
 - ✓ Illegal use of hands
- 12 yards
 - ✓ Unsportsmanlike act (Player, Coach, Spectator)
 - * Violation of rules 15 thru 18
 - * Violation of rules 21 thru 25
 - ✓ Offensive pass interference
 - ✓ Defensive pass interference
 - ✓ Illegal block below waist
 - ✓ Clipping
 - ✓ Tripping – other than ball carrier
 - ✓ Face mask
 - ✓ Butt block
 - ✓ Roughing the passer
 - ✓ Roughing the snapper
 - ✓ Illegal participation
 - ✓ Disqualification of player
 - ✓ Dead ball fouls
 - ✓ Roughing the kicker/holder
- Automatic 1st Down
 - ✓ Roughing the passer
 - ✓ Roughing the kicker / holder
 - ✓ Roughing the punter - flagrant

10) Detailed Playing Rules / Mechanics:

- Blocking
 - ✓ Arms bent – hands in advance of the elbow and not extended more than 45 degrees
 - ✓ Open handed
 - ✓ Free Blocking Zone (3 yards x 6 yards)
 - ✓ You may clip – intentional contact
 - ✓ You may block below the waist as long as ball is within the free blocking zone
 - ✓ Both the blocker and the opponent must be in the free blocking zone at the time of snap to block below the waist
- Line of scrimmage
 - ✓ Length of ball – neutral zone
 - ✓ Offense must have 7 players on the line of scrimmage

- ✓ In division 1AA – there must not be a defender within 4 yards of the front of the center
- ✓ Wide Receivers must be uncovered
 - * If the Wide Receiver is one of the seven players on the line of scrimmage, there cannot be another player on the line of scrimmage between the Wide Receiver and the Tackle
 - * Any player between these two must be off the line of scrimmage
 - * If the Tight End is lined up next to the Tackle on the line of Scrimmage, the Wide Receiver must be moved off the line of scrimmage
 - * If Tight End is positioned on the line of scrimmage and goes out for a pass, the Wide Receiver must line up off the ball.
- ✓ Division 1AA – Downed linemen must play heads up and be lined up on opponent
- ✓ Division 1 and 2 – Defensive linemen may play the gap, do not have to have any downed linemen
- Fumble / Backward Pass
 - ✓ Fumble – Loss of possession
 - ✓ Backward Pass – Loose ball to be interrupted or recovered
 - ✓ Forward Pass –
 - * Can only be thrown from behind the line of scrimmage
 - * Dead ball if incomplete
- Catch
 - ✓ Complete possession of ball
 - ✓ One foot inbounds
 - ✓ Punt or Kick - may call fair catch
- Downs
 - ✓ 4 downs or 8 yards for a 1st down
- Legal Snap
 - ✓ One continuous motion
 - ✓ May side snap with one or both hands in Division 1AA and D1
 - ✓ Only one player lined up less than a yard can take a snap
- Shift
 - ✓ All players may shift
 - ✓ Down players must be set 1 second before the snap
 - ✓ 1 Offensive player may be in motion at time of snap
- Passing
 - ✓ Forward Pass –
 - * Can only be thrown from behind the line of scrimmage
 - * Dead ball if incomplete
 - * Intentional grounding if receiver is not in area
 - ✓ Pass Interference –
 - * Offensive: Begins with the snap of the ball
 - * Defensive: Begins when ball crosses line of scrimmage
 - ✓ Ineligible Receiver Down Field

- * Only the offensive players eligible at the snap are eligible throughout the down
- * Linemen covered by ends are ineligible
- Calling Plays
 - ✓ Division 2 - Teams choosing to deliver plays into the huddle by running players into and out of the game must utilize players who are scheduled for 2 quarters. The same two players shall be used the entire game

11) Overtime:

12)

- When a regulation game ends and the two teams participating have a tie score, an overtime period will be played. K.H.S.A.A. overtime procedures will be utilized
- In the event that a game goes into overtime, the 4th quarter offense and defense line-up will be utilized – all other playing time rules will remain in effect
- The ball will be placed on the 10 yard line
- Each team will have 4 downs to score
- If a team scores and they had 1st possession, the other team will get an opportunity to match the score
- If the opposing team cannot match the score, the game is over – scoring team wins
- If the opposing team matches the score, the cycle will be repeated
- If the team that had 1st possession does not score and the team with 2nd possession scores, the game is over – scoring team wins
- Fumbles will be called dead at the spot of the fumble

13) Rules Governing Stripers:

- No Stripers can participate in special teams other than an extra point try
- All striped players must line up on a downed lineman in the down position. Stripers can line heads-up or on shoulder
- All Stripers must line up in a 3 / 4 point stance
- There will be no re-weighs after registration.

DIVISION	AGE as of Oct 1	WEIGHT	ADDITIONAL
IAA	6	45+	All 6 in IAA
	7	45+	All 7 in IAA
	8	50lbs or less	51+ move up to <u>Dix I</u>
I	8	51+	121 + Striped
	9	45+	119 + Striped
	10	46-79	80+ move to <u>Dix II</u>
II	10	80+	146 + Striped
	11	All eligible	136 + Striped
	12	All eligible	126 + Striped
	12 / 7 th grader	All eligible	110 + Striped

14) Special Teams:

- Division 1AA will have no special teams
 - ✓ After the game coin toss, winning team will decide which direction to play
 - ✓ Ball will be placed at the 20 yard line to start each half
 - ✓ If a punt is declared, the officials will mark off thirty (30) yards and the other team will take possession
- No extra point try, punt attempt, or field goal can be rushed.
- Players must line up in a legal formation
- Punts
 - ✓ Long Snappers are not required – the center may long snap, roll, or turn and throw the ball to the punter
 - ✓ No player (on offense or defense) may leave the line of scrimmage until the ball is kicked. Once the ball is kicked, the play is “live”
 - ✓ Punts may not be rushed by the defense
 - ✓ Players must line up in a legal formation
 - ✓ As soon as a player from the defense (punt return unit) touches the ball – the ball is live
 - ✓ If a player from the offense (punt unit) touches the ball first – the ball will be called dead at the point of contact.
- Kickoffs
 - ✓ Ball will be kicked from the 40 yard line
 - ✓ Ball kicked into the end zone will be called dead and brought to the 20 yard line
 - ✓ On-side kicks must go 8 yards or be touched by receiving team to be recovered
- Extra Point Attempts
 - ✓ Ball placed on the 7 yard hash mark
 - ✓ Long Snappers are not required – the center may long snap, roll, or turn and throw the ball to the punter
 - ✓ The defending team may not rush the kicker – they may jump up and down and attempt to block the kick out of the air
 - ✓ If ball is kicked into end zone, it will be called dead as soon as ball is

- kicked.
- ✓ Strippers may kick the extra point attempt
- Any rules not covered above will be in accordance with KHSAA rules

15) Offense / Defense Formations:

- All Divisions will play according to KHSAA rules
- Division 1 and Division 2 – Offenses are required to have a full five-man front with an established tackle box.

16) Playing Time Guidelines:

Each team must have a minimum of 17 players present to start a game. If a team has less than 17 players, that team will be assigned a loss automatically. Teams may still complete the scheduled game as a scrimmage if both coaches agree.

- **Division II** - Each player must play a minimum of two (2) quarters in Division two on either offense or on defense. No player shall play more than six (6) quarters
- **Division I** – Each player must play a minimum of two (2) quarters in Division one on either offense or on defense. No player shall play more than five (5) quarters.
- **Division 1AA** – Each player must play a minimum of three (3) quarters in Division IAA on either offense or defense.
- A quarter of playing time is defined as a start of a quarter to the end of the quarter on either side of the ball. Should a quarter lapse without the assigned offense or defense getting an opportunity to play, this will count as playing time. If a player plays both ways in one specific quarter, that will be counted as two quarters of playing time. Coaches should track playing time effectively enough to assure players get actual playing time in subsequent games.
- Substitutions are permitted only in the event of an injury. Substitution play Will count as a quarter of playing time. See section 16 below for guidelines

17) Illness or Injured Player:

- When a player on an assigned defense or offensive line-up is injured or becomes ill and cannot play, the Head Coach has two options.
 - ✓ Utilize one of the substitutes listed for the offensive or defensive line-up. Subs may be placed in any position (Unless the sub is a stripper).
 - ✓ The opposing team can declare a match and bring a player from the opposite assigned line-up. When this procedure is used the other team can match by bringing a player from the opposite assigned line-up if he chooses.

18) Absent Players:

- Any player that is on the Official Team Roster and not present at the game must have a completed discipline form to explain their absence. In the event that the player is a game day no-show, the coach will have 1 week to turn a completed

discipline form to the WCYFL Board.

19) Spotter Line-Up:

- Head Coaches are responsible for ensuring that the team's spotter has 3 copies of the spotter's line up. One (1) copy must be submitted to the scorekeeper for League Review, one (1) copy must be submitted to the opposing team 15 minutes before the scheduled start of the game, and one (1) copy will be used by the spotter to monitor playing time for their own team. Line-ups must list each player's name, #, and the quarters they will play. Substitutes for each quarter will be listed as well. If a team does not have a spotter or fails to have a completed spotter form that is legible, that team will be disqualified and assigned a loss. The Head Official will make determination of this infraction and enforce the disqualification. A sample form will be provided to the head coach. Match rule players must be identified and communicated at least 15 minutes before the start of the game. These player's names, #, and quarters they will play must also be designated on the spotter's line-up form.
- Spotters on both teams are expected to work together to ensure that WCYFL playing time rules are followed. Spotters are to remain in the spotters box during playing time and may not coach. If a spotter is observed coaching during the game and it is witnessed by an official, the spotter and head coach will be issued a warning by the officiating staff. If there is a second occurrence, both the spotter and head coach will be removed from the game.
- If there is an issue that cannot be resolved between the spotters and/or head coaches, a time-out should be called and the issue should be taken before the Head Official. Neither team will be charged with a time-out as this will be an official time-out.
- If a discrepancy is identified between the spotter form and on-field conditions and it is verified by the head official and scorekeeper using the scorekeepers copy of the spotter form, the head coach of the offending team will be removed from the game. This rule will be enforced by the officiating staff.
- Any individual/team that fails to properly abide by WCYFL Rules and Regulations will be addressed according to the provisions set forth in the WCYFL Conduct Policy (#28)

20) Playoffs:

- Division 1AA will not have playoffs
- The top two (2) teams in Division 1 and Division 2 will play in the Toy Bowl at the end of the playoffs
- All teams shall be seeded in the playoff brackets
- The playoff will be governed by WCYFL league rules
- The Toy Bowl can be played on a regulation football field if conditions require a full-length venue. If possible, field markings should be used to mark off WCYFL field dimensions. This decision is to be made by Warren County Parks and Recreation Department.

21) Home Team Responsibilities:

- The Home Team will be listed last on the schedule
- The Home Team is responsible for supplying the downs markers crew (Must be 16 or older – no gender requirements)
- The Home Team is responsible for supplying the game ball
- Wilson K-2 football will be used for Division IAA and D1 games
- Wilson TDJ football will be used for Division 2 games

22) Coaches on Field:

- Each team is allowed to have 6 members of the coaching staff on the sidelines during a game.
 - ✓ (1) Head Coach
 - ✓ (1) Associate Coach
 - ✓ (3) Assistant Coaches
 - ✓ (1) Spotter. A spotter must stay in the designated spotter box and is not allowed to coach during a game.
- When the quarterback goes under center / lines up behind center :
 - ✓ Any coach on the field must stand 10 yards behind their deepest player on offense and defense
 - ✓ Any coach on the field must remain silent until the play is blown dead on offense and defense
 - ✓ Failure of a coach to line-up appropriately or remain silent during the play will result in a verbal warning for the first infraction, an unsportsmanlike penalty for the second occurrence, and game ejection for the third infraction.
- Division 1AA
 - ✓ (2) Coaches allowed on the field for offense and defense
- Division 1
 - ✓ (1) Coach allowed on field
 - ✓ (2) Coaches allowed on field during a time out
- Division 2
 - ✓ (0) Coaches allowed on field
 - ✓ (1) Coach allowed on field during a timeout

23) Stopping Game Play:

- Game play can be stopped by game officials, commissioners, WCFL board members and Warren County Parks and Recreation Staff for any reason
- In the event a game is stopped the WCYFL reserves the right to conduct a review and take appropriate actions after the event as deemed appropriate by the league board of directors
- Any game play stoppage caused by Coach, Player, or Spectator will be handled according to the WCYFL Rules and Regulations – Penalties Section

24) Approaching an Official:

- Only a Team Head Coach can approach an official during a game
- The team Head Coach is responsible for communicating with officials when dealing with participants, players, game play and/or coaching issues
- Any game play stoppage caused by Coach, Player, or Spectator will be handled according to the WCYFL Rules and Regulations – Penalties Section

25) KHSAA:

- All playing rules not covered herein will be covered by the playing rules for the K.H.S.A.A.

26) Severe Weather / Playing Field Policy

- The Inclement Weather and Field Procedure policy will be utilized and enforced by WCPRD during events that are impacted by severe weather or rain.
- For a copy of the policy, please contact WCPRD.

27) Team Photography / Video Policy

- At the onset of each season, each team will be issued one Photography Pass. It is the responsibility of the teams head coach to determine who receives and how the pass is managed on his or her respective team.
- Only one individual is allowed on the playing field to take photos or video. That individual must wear the pass that has been provided.
- The official team photographer must stay on the opposite side of the field. They are not permitted on the team side of the field.
- All others wishing to video or photograph the game must remain outside the field of play.

28) Grievances:

- Filing a grievance is an action that must be taken seriously
- The WCYFL is a 100% volunteer run organization and should be treated as such
- Any issues that should arise must 1st be addressed through an open and respectful discussion with all involved parties
- If you feel an issue is important enough to file a grievance, then it is important to follow the below criteria
- WCPRD will handle any and all WCPRD Code of Ethics violations or other department rule infractions.
- If the below criteria is not followed, the grievance will be considered to be invalid
- **How a Coach/Parent Representative will File a Grievance**
 - ✓ Grievance during a Game (Head Coach Only)
 - * WCYFL does not grant coaches the right to lodge grievances - except in the case of player eligibility and/or failure to comply with player rules
 - * Officiating/Commissioner actions are not eligible to be protested during a game
 - * The Head coach must call an official time out and lodge the

grievance with the commissioner and the opposing coach - but the game must be completed

- * It is the responsibility of the commissioner to attempt and resolve the issue in accordance with WCYFL rules and regulations with both team's coaches and spotters during the time-out period
- * The Commissioner's decision will be final and the game will be completed
- * If at the end of the game the coach still wishes to lodge a grievance regarding player eligibility, they must present their written notes to the game commissioner
- * Both teams' spotter's line up and notes will be presented to the WCYFL Board for resolution. The board president cannot make a decision by himself. All grievances must be reviewed by a majority representation of the board.
- * The WCYFL Board will make all decisions concerning eligibility and all decisions are final
- * Both Teams Head Coaches will be notified of the Board decision

✓ Filing a standard Grievance

Step #1

- * All grievances must first be filed through the WCYFL Division Commissioner.
- * If a coach or team representative wishes to file a grievance, the following must be turned in to the WCYFL Division Commissioner in writing:
 1. Name and contact information for person filing the grievance
 2. Detailed explanation of which WCYFL Rules and Regulations were violated/involved – and how they were violated
 3. Names, signed statements, and contact information from any witnesses
- * If a coach or team representative wishes to file a grievance against the WCYFL Division Commissioner, they may skip step #1 and turn the grievance directly to the WCYFL Board

Step #2

- * If the coach or team representative does not receive satisfactory resolution, they may request that the Commissioner escalate the grievance to the WCYFL Board for review
- * The WCYFL Board will place the grievance on the agenda of a regularly scheduled meeting
- * In extreme circumstances, an emergency WCYFL Board meeting may be called to address the grievance
- * Any party will be notified if an action is taken that will directly

effect/impact them

- * Any party after step 2 of grievance procedure (coach / parent) has right to an appeal through the Warren County Parks and Recreation Department Advisory Board Code of Ethics Committee.

Step #3

- * If the coach or team representative does not receive satisfactory resolution, they have the option to hire private counsel and take the grievance to the Warren County Circuit Court

- **How a Parent will file a Grievance:**

- ✓ Filing a Grievance

Step #1

- * If the grievance is minor and is team related, the parent shall schedule a meeting with the team coaching staff and team representative
- * The following will be presented at the meeting:
 1. Name and contact information for person filing the grievance
 2. Detailed explanation of which WCYFL Rules and Regulations were violated/involved – and how they were violated
 3. Names, signed statements, and contact information from any witnesses
- * If the parent doesn't receive a satisfactory resolution, or if the grievance is not minor/team related, the parent will proceed to step #2

Step #2

- * All parent grievances must first be filed through the team representative.
- * If a parent wishes to file a grievance, the following must be turned in to the team representative:
 1. Name and contact information for person filing the grievance
 2. Detailed explanation of which WCYFL Rules and Regulations were violated/involved – and how they were violated
 3. Names, signed statements, and contact information from any witnesses
- * The team representative will first attempt to resolve the issue with the team Head Coach in a professional manor.
- * If the grievance can/will not be resolved by the team Head Coach, or the grievance is against the Head Coach, the team representative will proceed to step #3.

Step #3

- * All grievances that are escalated beyond the team level must first be filed through the WCYFL Division Commissioner.
- * If a parent wishes to file a grievance, the following must be turned in to the WCYFL Division Commissioner in writing:
 4. Name and contact information for person filing the grievance
 5. Detailed explanation of which WCYFL Rules and Regulations were violated/involved – and how they were violated
 6. Names, signed statements, and contact information from any witnesses
- * If a parent wishes to file a grievance against the WCYFL Division Commissioner, they may skip step #2 and turn the grievance directly to the WCYFL Board

Step #4

- * If the parent does not receive satisfactory resolution, they may request that the Commissioner escalate the grievance to the WCYFL Board for review
- * The WCYFL Board will place the grievance on the agenda of a regularly scheduled meeting
- * In extreme circumstances, an emergency WCYFL Board meeting may be called to address the grievance
- * Any party will be notified if an action is taken that will directly effect/impact them

Step #5

- * Any party after step 5 of grievance procedure (parent) has right to an appeal through the Warren County Parks and Recreation Department Advisory Board Code of Ethics .

29) Warren County Youth Football League – Chain of Command:

Warren County Youth Football League - Organization Chart

30) WCYFL Board Review:

- Any action by a Coach, player, parent or league participant or spectator is subject to review by the WCYFL Board.
- Any action that would reflect poorly on the league, detract from the leagues stated goals or objectives, interfere with league function, adversely effect league finances or public perception may be reviewed by the WCYFL Board and considered for disciplinary action as deemed appropriate by the Board in accordance with the WCYFL Rules and Regulations.

31) WCYFL Conduct Policy

- A board member, coach, supervisor, participant, player, official, parent, and spectator shall not:
 - A. Violate the rules and regulations of the activity or program in which they are involved. This section fully includes and covers rules #1 thru 27.
 - B. Act in an irrational manor, make a public spectacle or nuisance of oneself during, before, or after a scheduled event of the Warren County Youth Football League
 - C. Conduct any activity that undermines any Warren County Youth Football League Rules and Regulations, or the League mission statement
 - D. Curse (malicious or otherwise, verbally, written, or electronically / e-mail communication or by physical gesture) another board member, coach player, umpire, spectator, or official of the Warren County Parks and Recreation Department Youth Sports Program

- E. Push, hit, strike, or threaten (verbally, written, or electronically / e-mail communication) another board member, coach player, umpire, spectator, or official of the Warren County Parks and Recreation Department Youth Sports Program
- F. Be Drinking or under the influence of alcohol or controlled substance while on park or school premises; before, during, or after an event
- G. Anyone violating any Warren County Parks and Recreation Department Code of Ethics Policy on Warren County Parks and Recreation Department land will be disciplined according to the Warren County Parks and Recreation Department Policies and Procedures. All WCPRD code of ethic descriptions / format and penalties have been approved by Warren County Fiscal Court and has been approved as County Policy. Other polices that are County Policy include the WCPRD Severe Weather Policy, Field Playability Policy, Park Pet Policy.

32) Penalties for Violation of WCYFL Rules and Regulations

- Any board member, coach, supervisor, participant, player, official, parent, or spectator that violates any of the Warren County Youth Football League Rules and Regulations, and/or the WCYFL Mission Statement will be subject to the following penalties:
- Violation of Sections A,B, and C (“Conduct unbecoming of a Coach” – Clause)
 1. First Offense
 - ✓ Coach/Staff
 - * Unsportsmanlike Penalty
 - ✓ Player
 - * Unsportsmanlike Penalty
 - ✓ Spectator
 - * Team Head Coach’s given a verbal warning to control crowd
 2. Second Offense
 - ✓ Coach/Staff
 - * Forfeit Game
 - ✓ Player
 - * Dismissal for 3 weeks from date of infraction
 - ✓ Spectator
 - * Dismissal from all WCYFL events for the remainder of the season and post season
 3. Third Offense
 - ✓ Coach/Staff
 - * Dismissal from all WCYFL events for the remainder of the season and post season
 - ✓ Player
 - * Dismissal from all WCYFL events for the remainder of the season and post season
 - ✓ Spectator
 - * Law enforcement agency called

- Violation of Section D
 1. First Offense
 - ✓ Coach/Staff
 - * Dismissal from all WCYFL events for the remainder of the season and post season
 - ✓ Player
 - * Dismissal from all WCYFL events for the remainder of the season and post season
 - ✓ Spectator
 - * Law enforcement agency called
- Violation of Sections E and F
 1. First Offense
 - ✓ Coach/Staff
 - * Lifetime Dismissal from all WCYFL events
 - * Law enforcement agency called
 - * Criminal Charges filed
 - ✓ Player
 - * Lifetime Dismissal from all WCYFL events
 - * Law enforcement agency called
 - * Criminal Charges filed
 - ✓ Spectator
 - * Lifetime Dismissal from all WCYFL events
 - * Law enforcement agency called
 - * Criminal Charges filed

Addendum #1: Player Placement (Team Selection Process)
Addendum #2: Game Officials Allocation & Pay Structure
Addendum #3: Coach Succession & Selection Procedure

Addendum #1 Player Placement (Team Selection)

The WCYFL's primary goal is to have equally divided teams playing with kids from their school/neighborhoods.

- 1.) Determine appropriate number of players per team based on registration and number of teams.
- 2.) All returners stay on their team, unless a request is made to be moved.
- 3.) Brothers of returners are placed on team.
- 4.) Coach and associate coach placed on team.
- 5.) Remaining kids placed on team by school.
- 6.) If we have too many kids from one school, we will place all applicants upside down and draw to fill out that team. Example: Briarwood had 33 kids in D1 for a total of 25 spots. After steps 2-4, they had 6 spots. The remaining spots were filled by blind draw.
- 7.) If a school does not have enough to fill a team, we look for next closest spot that has roster openings. Example Richpond had a high number and after the Packers were filled, remaining Richpond players were placed on the Titans (Rockfield). The Chiefs were

Addendum #2: Game Official Allocation & Fee Structure

Division	# Officials per game	WCYFL Official's Pay
1AA	3	\$20, \$20, \$20
D I	4	\$30, \$30, \$25, \$25
D II	4	\$30, \$30, \$30, \$30
EMT		\$25
Scorekeeper		\$15
Official Assigner		\$30 (bi-weekly)

Addendum #3: Coach Succession & Selection Procedure

- 1. Must be in good standing with Warren County Parks.**
- 2. Must be able to pass a background check.**
- 3. Must be in good standing with league.**
- 4. If coach is returning and meets requirements 1-3, he can keep the team.**
- 5. If coach is returning in a division and meets requirements 1-3 and wants to select a different team, coach has rights to any open position. Coaching seniority and time of service to WCYFL breaks any ties.**
- 6. Coaches demonstrating competency growth by completing WCYFL coaching clinic will be given additional consideration over those coaching applicants who have not.**
- 7. Coaches demonstrating competency growth by obtaining USA Football Heads-Up certification will be given additional consideration over those coaching applicants who have not.**
- 8. Remaining team coaches will be determined by board's discretion. With service to WCYFL, interviews, past experience, geography, etc. used in decision process.**