

National Federation of State High School Associations

2017-18 Basketball Information

Rules Changes, Comments, Points of Emphasis, Editorial Changes, Interpretations

2017-18 Rules Changes

1-13-2: The coaching box shall be outlined outside the side of the court on which the scorer's and timer's table and team benches are located. The area shall be bounded by a line drawn 28 feet from the end line towards the Division line. At this point a line drawn from the sideline toward the team bench becomes the end of the coaching box going towards the end line.

Note: State Associations may alter the length and placement of the 28 foot (maximum) coaching box.

Effective Immediately. Tape may be used to extend the 14-foot line to 28 feet.

Rationale: The restriction of the coaching box penalizes the level of communication between coach and player. Allowing a coach freedom to move within the new box between the 28' mark and the end line provides a coach more access to coach his/her players.

2-9-1: When a foul occurs, an official shall signal the timer to stop the clock. The official shall verbally inform the offender, then with finger(s) of two hands, indicate to the scorer the number of the offender and the number of free throws.

Rationale: To minimize foul reporting errors, that occur between the officials and the scorekeepers when the information gets lost in the translation. Two handed reporting is easier for the scorekeepers to see and comprehend in addition to being less confusing.

3-4-1d: There are no color/design restrictions in the area of the team jersey from the imaginary line at the base of the neckline to the top of the shoulder and in the corresponding area on the back of the jersey. There are restrictions on what identifying names may be placed in this area (see Article 3-4-4).

Rationale: Provide guidance on the forthcoming restrictions for this area of the jersey.

3-4-4: Identifying name(s) shall adhere to the following:

a. If used, lettering with school name, school's nickname, school logo, player's name and /or abbreviation of the official school name shall be placed horizontally on the jersey.

b. The panel in the shoulder area of the jersey on the back may be used for placing an identifying name as well.

Rationale: Provide guidance to persons purchasing uniforms in determining what wording should go onto the jersey.

4-48 NEW: Warning for Coach/Team Conduct

A warning to a coach/team for misconduct is an administrative procedure by an official, which is recorded in the scorebook by the scorer and reported to the Head Coach:

Art. 1 . . . For conduct, such as that described in rule 10-5-1a,b,d,e,f; 10-5-2; 10-5-4 the official shall warn the head coach unless the offense is judged to be major, in which case a technical foul shall be assessed. Note: A warning is not required prior to calling a technical foul.

Art. 2 . . . For the first violation of rule 10-6-1, the official shall warn the head coach unless the offense is judged to be major, in which case a technical foul shall be assessed. Note: A warning is not required prior to calling a technical foul.

Rationale: Stopping play and making sure that the bench and the coach know that an official warning has been given, sends a clear message to everyone in the gym and impacts the behavior of the coach, and in some cases the behavior of the opposing coach. This change in behavior creates a better atmosphere and many times avoids the need to administer a technical foul.

Comments on the 2017-18 Rules Changes

Change to the coaching box rule (1-13-2): This rule change allows for state associations to alter the length and placement of the 28 foot (maximum) coaching box. The area shall be bounded by a line drawn 28 feet from the end line towards the Division line. The head coach must still be seated within the designated coaching box.

Officials to use two hands when reporting fouls (2-9-1): Officials will now use two hands to indicate to the scorer the number of the offender. The right hand of the official will give the tens and the left hand of the official will give the ones. If the number is 32 the right hand would show the scorer the three and left hand would show the scorer the two while verbalizing 32. Both hands of the official are shown to the scorer at the same time.

New sentence (3-4-1d): There are restrictions on what identifying names may be placed on the team jersey from the imaginary line at the base of the neckline to the top of the shoulder and in the corresponding area on the back of the jersey. (see Article 3-4-4).

Change to allowable identifying names (3-4-4a): This rule stipulates what is permissible to put on to the team jersey in the allowable areas. i.e. School name, school's nickname, school logo, player's name and/or abbreviation of the official team name. 3-4-4 has a new letter b. This now states that the panel in the shoulder area of the jersey on the back may be used for placing an identifying name as well.

New rule for officials to issue a warning (4-48-1 and 2): Officials may now issue a warning to the coach or the team bench. These warnings can be for conduct that is described in 10-5 or 10-6. If the offense is deemed to be major, the official may assess a technical foul in either situation. A warning is not required prior to assessing a technical foul. These warnings will be recorded in the scorebook by the scorer and reported to the head coach.

2017-18 Points of Emphasis

1. Equipment worn on head for medical or religious reason. Specific procedures have been established for allowing a head covering to be worn for medical or religious reasons. A player who is required to wear a head covering for medical or religious reasons must provide a physician statement or appropriate documented evidence to the state association for approval. If approved, the state association shall provide written authorization to the school to be made available to officials.

2. Team control, throw-in. The relevance of team control during a throw-in only applies when a member of the throw-in team fouls. Such fouls shall be ruled team control fouls. Team control during a throw-in is NOT intended to be the same as player control/team control inbounds. Team control inbounds is established when a player from either team who has inbound status gains control of the ball. During the throw-in, 10-seconds, 3-seconds, frontcourt status, backcourt status, closely guarded, etc., are NOT factors as there has yet to be player control/team control obtained inbounds.

With specific regard to the backcourt violation; a team may not be the last to touch a live ball in the front court and then be the first to touch a live ball in the backcourt, provided that team has establish player control/team control on the playing court (either in the backcourt or frontcourt). BY RULE EXCEPTION, during a throw-in a team may leave the front court, establish player control/team control while airborne and land in the backcourt. This is a legal play and ONLY applies to the first player of the offense who touches the ball PRIOR to the end of the throw-in.

3. Intentional Fouls. The committee is concerned about the lack of enforcement for intentional fouls during any part of the game but especially at the end of a game. The intentional foul rule has evolved into misapplication and personal interpretations. An intentional foul is a personal or technical foul that may or may not be premeditated and is not based solely on the severity of the act, it is contact that:

- Neutralizes an opponent's obvious advantageous position.
- Contact on an opponent who is clearly not in the play.
- May be excessive contact.

- Contact that is not necessarily premeditated or based solely on the severity of the act.

This type of foul may be strategic to stop the clock or create a situation that may be tactically done for the team taking action. This foul may be innocent in severity, but without any playing of the ball, it becomes an intentional act such as a player wrapping their arms around an opponent. The act may be excessive in its intensity and force of the action. These actions are all intentional fouls and are to be called as such.

Officials must be aware of the game situations as the probability of fouling late in the game is an accepted coaching strategy and is utilized by many coaches in some form. Officials must have the courage to enforce the intentional foul rule properly.

4. Guarding. The addition of rule 10.7.12, has been successful in its intent to clean up illegal contact on the ballhandler/dribbler and post players. Players are attempting to replace this illegal contact with contact observed as “body bumping”. Illegal contact with the body must be ruled a foul however, officials must accurately identify if the defense or offense causes the contact and penalize the player causing the illegal contact. Once a defensive player obtains legal guarding position by facing an opponent with both feet of the floor inbounds, he/she may move to maintain that position in any direction except toward the offensive player being guarded when contact occurs. The defense is not required to keep both feet on the playing court and may jump vertically or laterally to maintain the legal position. If contact occurs prior to the offensive player getting head and shoulders passed the defender the responsibility is on the offensive player.

2017-18 Editorial Changes

(3-5-2C NOTE): This was moved from 3-5-3d to better align with where braces are addressed in the rule book.

(4-4-7b): Changed the word player to thrower or free thrower.

(9-12 Penalty 1): Changes the rule reference from 10-3-9 to 10-4-9.

Technical-Foul Penalty Summary-Head Coach: Changed 20 seconds to 15 seconds.

2017-18 NFHS BASKETBALL RULES INTERPRETATIONS

Publisher's Note: The National Federation of State High School Associations is the only source of official high school interpretations. They do not set aside nor modify any rule. They are made and published by the NFHS in response to situations presented.

Robert B. Gardner, Publisher, NFHS Publications © 2017

2017-18 NFHS Basketball Preseason Guide Corrections: Page 8, Play 5

Ruling: Eliminate the last sentence, "Had A10 somehow made the three-pointer, ..." It is incorrect; **Page 8:** The comment under the NFHS Foul Chart should read: If one of a multiple foul is intentional or flagrant, two free throws should be given for the intentional or flagrant foul. If the multiple foul includes an intentional foul and a flagrant foul, two free throws should be given for each foul.

2017-18 NFHS Basketball Case Book Alteration – 10.5.1 SITUATION B:

At halftime, as the teams, coaches and officials are making their way through a hallway to the dressing room, a Team A member verbally abuses one of the officials. **RULING:** The official must decide if the offense is major. Under 4-48, if not deemed to be major and neither a warning nor technical has been charged (direct or indirect) to the head coach, the bench personnel could be issued a warning. If a warning is issued, this would be reported to both teams and recorded in the scorebook. If the offense was judged to be major or a warning or technical has already been issued to the head coach, a technical foul is charged to the team member and is also charged indirectly to the head coach resulting in the loss of coaching-box privileges. The third quarter will begin with two Team B free throws and the ball awarded at the division line for a throw-in. The alternating-possession arrow is unaffected. Team A will also have one foul toward the team-foul count. During intermission, all team members are bench personnel and are penalized accordingly. If the conduct is flagrant,

the team member shall be disqualified. (4-48, 10-5-1a)

SITUATION 1: School A has placed its 28-foot coaching box parallel to the basketball floor so that it is 10 feet from the division line. **RULING:** This is an incorrect placement of the coaching box. The 28-foot coaching box should be measured from the end line of the basketball court toward the division line. The end of the coaching box near the scoring table must allow for a minimum of 14 feet of clear space toward the division line. **NOTE:** Regardless of the length of the coaching box mandated by the state, a minimum 14-foot area beginning at the division line and moving toward the end line should not include any portion of the coaching box regardless of the size and the alternate placement. (1-13-2)

SITUATION 2: The state association has allowed Team A to adjust the placement of its coaching box because of the design of the bleachers and the stairs leading into the bleachers. To gain the full 28 feet for the coaching box, the box has been extended beyond the end line of the playing court. **RULING:** Illegal placement of the coaching box. The placement of the box can be altered but it cannot extend beyond the end line of the court nor can it encroach into the 14-foot area near the division line. (1-13-2)

SITUATION 3: Team A is making a throw-in near the division line in the team's frontcourt. A1's throw-in is deflected by B1 who is applying direct pressure on A1. A2 jumps from the team's frontcourt, catches the ball in the air and lands in the backcourt. **RULING:** Backcourt violation on

Team A. The throw-in ends when it is legally touched by B1. When A2 gains possession/control in the air, he/she has frontcourt status. A backcourt violation has occurred when A2 lands in the backcourt. (9-9-1, 9-9-3)

SITUATION 4: Team A is making a throw-in near the division line in the team's backcourt (Team B's frontcourt). A1's throw-in is deflected by B1 who is applying direct pressure on A1. B2 jumps from his/her frontcourt, catches the ball in the air and lands in the backcourt. **RULING:** Backcourt violation on Team B. The throw-in ends with B1's deflection (legal touch). When B2 gains possession/control in the air, he/she has frontcourt status. A backcourt violation has occurred when B2 lands in backcourt. (9-9-1, 9-9-3)

SITUATION 5: Team A is making a throw-in near the division line in the team's backcourt (Team B's frontcourt). A1's throw-in is intercepted by B1. B1 jumps from his/her frontcourt, catches the ball in the air and lands with the first foot in the frontcourt and second foot in the backcourt. **RULING:** No violation, legal play. It doesn't matter if one foot lands before the other provided it is a "normal landing." Since there was no deflection, the throw-in had not ended. (9-9-1, 9-9-3)

SITUATION 6: Team A is making a throw-in near the division line in the team's frontcourt (Team B's backcourt). A1's throw-in is deflected by B1 who is applying direct pressure on A1. B2 jumps from his/her backcourt and catches the ball in the air. B2 lands with the first foot in the frontcourt and second foot in the backcourt. **RULING:** Backcourt violation

on Team B. The throw-in ends with the deflection (legal touch) by B1. B2 gains possession/control and first lands in Team B's frontcourt and then steps in Team B's backcourt. The provision for making a normal landing only applies to the exceptions of a throw-in and a defensive player, and is only for the player making the initial touch on the ball. (9-9-1, 9-9-3)

SITUATION 7: A1, in the team's frontcourt, passes towards A2, also in the team's frontcourt. B1 deflects the ball toward Team A's backcourt. The ball bounces only in Team A's frontcourt before crossing the division line. While the ball is still in the air over Team A's backcourt, but never having touched in Team A's backcourt, A2 gains possession of the ball while standing in Team A's backcourt. **RULING:** Backcourt violation on Team A. Team A was still in team control and caused the ball to have backcourt status. Had A2 permitted the ball to bounce in the backcourt after having been deflected by B1, there would have been no backcourt violation. (4-4-1, 4-4-3, 9-9-1)

SITUATION 8: A1, while dribbling the ball in the frontcourt near the midcourt line, has the ball strike the midcourt line and as the ball comes up from the dribble, A1 touches the ball and continues to dribble. **RULING:** Backcourt violation. A1 may not be the first to touch the ball in the backcourt if he/she or a teammate last touched or was touched by the ball in the frontcourt, before it went to the backcourt. (9-9-1)

SITUATION 9: A1 has the ball for an end-line throw-in in his/her frontcourt. The administering official reaches a four-second count when A1 passes the ball to A2, who had been standing in the free-throw lane since A1 had the ball at his/her disposal. **RULING:** Legal. Even though a team is now in control during a throw-in, the three-second rule specifically requires that a team be in control in its frontcourt for a violation to occur. Technically speaking, the thrower-in is out of bounds and not located in the frontcourt. (4-35-2, 9-7)

SITUATION 10: A1 has the ball for an end-line throw-in in his/her backcourt. The administering official reaches a four-second count when A1 passes the ball onto the court. A1's pass to A2, who is also in Team A's backcourt, takes several bounces and six seconds before A2 picks up and controls the ball. **RULING:** Legal. Even though a team is now in control during a throw-in, the 10-second rule specifically requires that a player/team be in continuous control in its backcourt for 10 seconds for a violation to occur. Technically speaking, the thrower-in is out of bounds and not located in the backcourt. (4-35-2, 9-8)

SITUATION 11: A1 has the ball for an end-line throw-in in his/her frontcourt. A1's pass to A2, who is in the frontcourt standing near the free-throw line, is high, bounces several times and goes into Team A's backcourt untouched. A2 is then the first to control the ball in Team A's backcourt. **RULING:** Legal. There is no backcourt violation since player control and team control had not yet been established in Team A's frontcourt before the ball went into Team A's backcourt. The throw-in ends when A2 legally touches the ball in the backcourt and the backcourt count starts as soon as A2 gains control in his/her backcourt. (4-12-2, 9-9)

SITUATION 12: A1 has the ball for an end-line throw-in in his/her frontcourt. A1's pass to A2, who is in the frontcourt standing near the division line, is high and deflects off A2's hand and goes into Team A's backcourt. A2 is then the first to control the ball in Team A's backcourt. **RULING:** Legal. There is no backcourt violation since player control and team control had not yet been established in Team A's frontcourt before the ball went into Team A's backcourt. The throw-in ends when A2 legally touches the ball, but the backcourt count does not start until A2 gains control in his/her backcourt. (4-12-2, 9-9)

SITUATION 13: The head coach of Team A is upset that the foul count against his team is 7 to 2. He voices his

opinion in an unsporting manner to the contest official. **RULING:** The official should stop play if it is not a break situation with a potential scoring opportunity and give the coach an official warning by notifying the scorekeeper and then letting the coach know that he has been warned. The scorekeeper should make note of the warning in the scorebook. This situation does not have to be given a warning; the coach could be issued a technical immediately. (4-48)

SITUATION 14: During a live ball, the assistant coach is off the bench and out of the coaching box giving instructions to a player on the court. **RULING:** The official should rule a technical on the assistant coach for being off the bench and out of the coaching box. (4-48)

SITUATION 15: During the second quarter, the head coach is off the bench expressing his disapproval of several calls made. As the team brings the ball down the floor into the frontcourt, the trail official stops play to issue a warning. **RULING:** The official is correct in issuing a warning to the coach for the complaints. The scorekeeper is notified, as well as the coach, of the warning. Another warning cannot be given. (4-48)

SITUATION 16: During the warm-up period, the referee notices on the back of Team B's jersey the letters (a) PHHS and (b) P+E+T. **RULING:** Legal in (a) as the letters on the jersey represent the official name of the school; illegal in (b) as the letters do not represent the name of the school, which makes the jersey illegal. The head coach shall be charged with a direct technical foul and the game will begin with the opponents shooting two free throws and receiving the ball for a division line throw-in. The head coach will lose coaching-box privileges. (3-4-4, 10-6-4)

SITUATION 17: Team A is wearing a jersey with the school name above the number on the front and the player name in the shoulder area across the back. **RULING:** Legal. It is permissible to place the names in these locations. (3-4-4)