

2021-22

NFHS BASKETBALL RULE CHANGES

2-14 (NEW) SHOT CLOCK

- By state association adoption, effective with the 2022-2023 season, member state associations may establish a shot clock in which the team in control shall attempt a try for field goal within 35 seconds after gaining team control.
 - ART. 1 This shall be regulated by a visible shot clock.
 - ART. 2 The tap or try for field goal shall leave the shooter's hand before the expiration of time and subsequently strike the basket ring or enter the basket before or after the shot clock period has expired.

2-14 (NEW) SHOT CLOCK STATE ADOPTION 2022-23

NFHS permits state association adoption of the shot clock, effective with the 2022-23 season.

3-5-4E (NEW) HEAD COVERINGS FOR RELIGIOUS REASONS

- Head coverings worn for religious reasons shall not be made of abrasive or hard materials; and must fit securely so that they are highly unlikely to come off during play.

NOTE: The State Association shall be notified, after the contest, if there is a concern about a head covering worn for religious reasons.

3-5-4E (NEW) RELIGIOUS HEAD COVERINGS

Players may wear head coverings for religious reasons.

3-5-4F EXCEPTION HEAD COVERING FOR MEDICAL OR COSMETIC REASONS

- Head decorations and headwear, except those specified above, are prohibited.

EXCEPTION: State associations may on an individual basis permit a player to participate while wearing a head covering if it meets the following criteria: For medical or cosmetic reasons - In the event a participant is required by a licensed medical physician to cover the head with a covering or wrap, the physician's statement is required before the state association can approve a covering or wrap which is not abrasive, hard or dangerous to any other player and which is attached in such a way that it is highly unlikely to come off during play.

3-5-4F

HEAD COVERINGS WORN FOR MEDICAL OR COSMETIC REASONS

A player who needs to wear a head covering for medical or cosmetic reasons is still required to have a letter of permission from the state association.

THE MANUAL- PART 3 - SIGNALS 36 & 37

- Eliminate signal #37 (Team Control Foul)
- Maintain use of signal #36 for Player Control and Team Control Foul
 - Preceded by stop clock (Signal 4). The same hand used to stop the clock is placed at the back of the head (Signal 36). The directional signal (Signal 6) shall be given and then indicate the ensuing throw in spot (Signal 7).
 - A common foul committed by a player while that player is in control of the ball or by an airborne shooter.
 - A common foul committed by a member of the team that has control.

ELIMINATION OF TEAM CONTROL SIGNAL

The player-control foul signal (hand behind the head) will be used to indicate a player-control foul as well as a team-control foul. The punch signal used in the past to indicate a team-control foul was confusing and often used inappropriately.

2021-22

NFHS BASKETBALL INFORMATION

Q-COLLAR

- The FDA has authorized marketing of a new device intended to be worn around the neck of athletes aged 13 years and older during sports activities to aid in the protection of the brain from the potential effects associated with repetitive sub-concussive head impacts. The non-invasive device is called the Q-Collar.
- From a medical perspective, the NFHS SMAC consents to this device being worn by interscholastic athletes.
- The respective NFHS Rules Committees will determine if the Q-Collar will be permissible based on sport-by-sport risk assessments. Basketball does not have a rule that prohibits the wearing of the Q-Collar during competition, therefore, it is permissible to wear during competition.

VISITING TEAM JERSEYS

GRAY COLOR SPECTRUM CHART

Effective with the beginning of the 2021 Basketball Season, the color gray and/or any other light colors being used for an away jersey, must meet the 70% shading of the main color being used in the jersey in order for it to clearly contrast with white.

2021-22

NFHS BASKETBALL POINTS OF EMPHASIS

OFFICIATING MECHANICS AND SIGNALS

The NFHS Rules Committee expects officials to adhere to the approved mechanics and signals. By using only approved mechanics and signals it adds to the professional image of the officials and shows greater respect for the game. Officials at the High School level are part of an education-based activity and the use of proper mechanics and the avoidance of “personal style” is essential.

The reason for having signals is to communicate to players, coaches, table personnel, fans, and other officials on the floor. The use of approved signals leads to more clear communication between all those involved. To that end, for each ruling the proper sequence of signals is:

OFFICIATING MECHANICS AND SIGNALS (CONT.)

- Stop the clock using the proper signal for a violation or foul.
- Signal held ball or the type of foul or violation.
- Verbally state the jersey color of the team entitled to the ball for the ensuing throw-in and point in the direction of that team's basket.
- Indicate the throw-in location.

Note: Due to the change in the approved signal used for player/team control foul, the “punch signal” has been eliminated.

OFFICIATING MECHANICS AND SIGNALS

Signals are used to communicate to players, coaches, table personnel, fans and other officials on the floor what has occurred.

TIME-OUT ADMINISTRATION

During a “dead” ball, **EITHER** team may be granted a time out. During a live ball, only the team in control of the ball may be granted a timeout. It is important officials verify there is **PLAYER** control prior to granting the request.

- **Head Coach requesting:** Coaches must understand that just because they have requested a timeout does not guarantee it will be granted. Remember, only the head coach or a player of the team in control of the ball may legally request a timeout. Officials must be sure the head coach is making the request. This request may be oral or visual.

TIME-OUT ADMINISTRATION (CONT.)

- **Player control.** The committee is still concerned that officials are granting timeouts while the ball is loose and not in player control. Over the years, an officiating philosophy has developed that teaches officials to grant loose ball timeouts quickly to avoid rough play and stop additional players from diving onto the loose ball pile. While preventing rough play is desirable, that concept cannot supersede the basic rule that a player must be in control of the ball for a timeout to be legally granted. When in doubt, do not grant the timeout. Additionally, do not hesitate to charge fouls for players “jumping on” another player. “Going for the ball” does not justify this rough play.
- **Granting Timeout Requests:** Ideally, granting the timeout should be the responsibility of the primary coverage official. However, other official(s) may become aware that a timeout is being requested. In all cases, officials must be certain there is player control prior to granting the timeout request. Officials should also be aware of situations where timeouts are more likely to be requested e.g. end of the period/ game or a team has made several baskets in a row.

TIMEOUT ADMINISTRATION

A player must be in possession of the ball for the coach of that team or a player of that team to call a timeout.

UNSPORTING CONDUCT

Unsporting conduct. The committee is concerned about inappropriate conduct by players, bench personnel, coaches, officials, and spectators. Programs are educationally based and conduct that is not tolerated in other educational settings shall not be accepted. Therefore, each group has the responsibility to demonstrate civility and citizenship.

- To this effect:

Game management needs to pay particular attention to spectators. Game Management should intervene when spectator behavior becomes unacceptable. This should be done prior to an official having to make such a request.

When game management fails to address spectator behavior on their own, officials should remind game management to hold spectators accountable for their actions. A game ticket is not a license to abuse.

UNSPORTING CONDUCT (CONT.)

Officials should not tolerate inappropriate conduct from coaches and/or players. The rules allow for a “warning” to be given to coaches and it should be utilized when appropriate.

The team huddle is not a safe haven for coaches’ bad language. Just as a classroom teacher should not verbally abuse students, neither should coaches use bad language when addressing their players.

Players are not permitted to “let off steam” by using profanity, even if it is not directed at an opponent or official. Being angry at oneself is no excuse.

Officials are not exempt from unsporting conduct. Inappropriate references to players, coaches or other officials is not acceptable. Inappropriate behavior before, during or after the game should be reported to the official’s association /assignor.

UNSPORTING CONDUCT

Spectators should be held accountable for their inappropriate behavior.

SCREENING

Screening is a legal action to delay a player while touching the floor, without causing contact to prevent an opponent from reaching a desired position.

- **Legal screening** is when the player who is screening an opponent:
 - Is stationary (within the vertical plane) when contact occurs.
 - Has both feet on the floor when contact occurs.
 - Time and distance are relevant.
 - The screener shall be stationary, except when both the screener and opponent are moving in the same path and the same direction.

SCREENING (CONT.)

- **Illegal screening** is when the player who is screening an opponent:
 - Is moving when contact occurred.
 - Does not give sufficient distance in setting a screen outside the field of vision of a stationary opponent when contact occurred.
 - Does not respect the elements of time and distance of an opponent in motion when contact occurred.
 - A player may not use arms, hands, hips, or shoulders to force movement through a screen or hold the screener and then push the screener aside in order to maintain legal guarding position.

SCREENING (CONT.)

- If the screen is set within the field of vision of a stationary opponent (front or lateral), the screener may establish the screen as close to the opponent as desired, provided there is no contact.
- If the screen is set outside the field of vision of a stationary opponent, the screener must permit the opponent to take 1 normal step towards the screen without making contact.
- If the opponent is in motion, the elements of time and distance shall apply. The screener must leave enough space so that the player who is being screened is able to avoid the screen by stopping or changing direction.

SCREENING (CONT.)

- The distance required is never less than 1 and never more than 2 normal steps.
- A player who is legally screened is responsible for any contact with the player who has set the screen.

SCREENING

Screening is a legal action to delay a player while touching the playing court, without causing contact delays or to prevent an opponent from reaching a desired position.

EURO-STEPS, SPIN MOVES, AND JUMP STOPS – LEGAL OR ILLEGAL?

- If executed within the parameters of the 4.44 traveling rule, each of these plays is legal. If not executed within the rules, each of these plays is illegal. High school players often attempt to emulate players they watch at higher levels but because collegiate and professional rules, interpretations, and directives vary, what is legal at one level may not be legal at another.

EURO-STEPS, SPIN MOVES, AND JUMP STOPS – LEGAL OR ILLEGAL?

- What is referred to as a **Euro Step** most often occurs when a player who is dribbling toward the basket stops dribbling, catches the ball while both feet are off the floor, lands on one foot and steps laterally with the other foot, often to step around a defender, all while facing the basket. The first foot to land on the floor is the pivot foot and if the player releases the ball on a try for goal or pass before the pivot foot touches the floor again, it is legal. If the player's pivot foot touches the floor a second time before the player releases the ball, it is illegal.

EURO-STEPS, SPIN MOVES AND JUMP STOPS: LEGAL OR ILLEGAL?

On the **Euro-Step**, if the pivot foot touches the floor before the shot is taken, it is a travel.

EURO-STEPS, SPIN MOVES, AND JUMP STOPS – LEGAL OR ILLEGAL? (CONT.)

- What is often referred to as a **Spin Move** most often occurs when a player who dribbles toward the basket, catches the ball while faking to one side of the basket, plants a foot (becomes the pivot foot), while facing the basket, turns his or her back to the basket in an attempt to “spin” around a defender, then steps with the other foot. This would be legal but most often when the player’s back is to the basket during the spin, to again face the basket and get into position to release the ball on a try, the player must step again. This means the player’s pivot foot returns to the floor a second time, thus causing a traveling violation.

EURO-STEPS, SPIN MOVES, AND JUMP STOPS – LEGAL OR ILLEGAL? (CONT.)

- Example: A1 is dribbling toward the basket from the left side. Defender B1 is facing A1 when A1 catches the ball and steps with the left foot while faking to the left, then spins (back to the basket), steps with the right foot while spinning and then steps with the left foot again. When beginning the spin move, A1's left foot became the pivot foot and after the spin, when the left foot again touches the floor, A1 has violated. This type of play could originate from in front of the basket or from either side. Due to the speed of the player attempting a spin move and the physical difficulty of facing the basket when one foot touches the floor, then attempting to spin around a defender and release the ball before the pivot foot again touches the floor, the vast majority of spin move attempts are illegal.

EURO-STEPS, SPIN MOVES AND JUMP STOPS: LEGAL OR ILLEGAL?

On the **Spin Move**, if a player picks up the pivot foot and touches it to the floor again before the release of the ball on a try for goal, that player has traveled.

EURO-STEPS, SPIN MOVES, AND JUMP STOPS – LEGAL OR ILLEGAL? (CONT.)

- What is often referred to as a **Jump Stop** is, by rule, an exception to the traveling rules. A legal jump stop occurs when a player who **catches the ball with both feet off the floor, lands on one foot, jumps off that foot and lands with both feet touching the floor simultaneously**. Many players are taught well and successfully execute legal jump stops. There are two situations that most often cause attempts at legal jump stops to become illegal. The first: After the player jumps off one foot, the player lands on one foot followed by the other (illegal “stutter step”), instead of landing simultaneously on both feet (legal).

EURO-STEPS, SPIN MOVES, AND JUMP STOPS – LEGAL OR ILLEGAL? (CONT.)

The second: After the player completes a legal jump stop, the player pivots. A legal jump stop is already an exception to the travel rule and a player who pivots with either foot after a jump stop is completed gains a huge advantage and has committed a traveling violation.

- Landing on both feet, under NFHS rules the player violates when the pivot foot touches the floor the second time.
- We encourage players, coaches, and officials to study and learn the rules governing these exciting basketball plays as they relate to NFHS rules.

EURO-STEPS, SPIN MOVES AND JUMP STOPS: LEGAL OR ILLEGAL?

A player who performs a legal **Jump Stop** does not have a pivot foot. If a pivot is used, that player has traveled.

TRAVELING - BASIC FUNDAMENTALS

- When beginning a dribble, a player must release the ball before lifting his or her pivot foot. A player who lifts the pivot foot before releasing the ball to begin a dribble has committed a traveling violation.
- It is always legal for a player to lift the pivot foot, but the player must pass, shoot, or be granted a time-out before the pivot foot touches the floor again.
- It is not possible for a player to travel while dribbling the ball, bouncing the ball while out-of-bounds during a throw-in or prior to attempting free throw(s).

TRAVELING - BASIC FUNDAMENTALS (CONT.)

- For officials, identifying a player's pivot foot is, by far, the most important aspect of accurately ruling potential traveling violations. Videos, traveling presentations, and practice are effective tools available to officials who want to improve their accuracy of ruling potential traveling plays.
- Traveling rules are relatively easy to learn and understand but because of the sheer number of potential traveling violations that occur in every game and the speed at which many of these plays occur, making a high percentage of accurate rulings is difficult. In some instances, officials appear to rule on these plays based on what it "looks like," rather than what rules allow. To improve the teaching, execution, and accurate rulings of potential traveling situations, players, coaches, and officials should review relevant rule descriptions and take advantage of available information ... and practice!

TRAVELING: BASIC FUNDAMENTALS

Identifying a player's pivot foot is key to accurately ruling on potential traveling violations.

NFHS LEARNING CENTER

LEARNING CENTER

NFHSLearn.com

80+
COURSES

50+
FREE COURSES

13,000,000+
COURSES DELIVERED

COURSES FOR EVERYONE

Coaches

Students

Administrators

Parents

Officials

Performing Arts

SCHOOL HONOR ROLL

LEVEL 1 COURSES

*Fundamentals of
Coaching*

*Concussion in
Sports*

*Sudden Cardiac
Arrest*

*Protecting Students
from Abuse*

THANK YOU

National Federation of State High School Associations

PO Box 690 | Indianapolis, IN 46206

Phone: 317-972-6900 | Fax: 317.822.5700

www.nfhs.org | www.nfhslearn.com | www.nfhsnetwork.com

