

2018-19 NSIC Men’s Basketball

Official Scorer Table Duties

&

Game Management Procedures

2018-19 NCAA Men’s Basketball Rules and Interpretations

Duties of Scorers

1) Record the names and uniform numbers of squad members who may participate, starting five players,

and the names of all substitutes who enter the game. It is recommended that squad members’ names be

recorded in the scorebook in numerical order. It is required in the NSIC that the scorer be present at

the table 15 minutes prior to tip-off.

2) Record the field goals made and the free throws made and missed and keep a running summary of the

points scored.

3) Record the personal, unsportsmanlike, disqualifying and technical fouls assessed to each player and the

technical and disqualifying fouls assessed to a coach, team member, bench personnel or follower.

4) Notify an official immediately when a player has committed his fifth foul.

5) Notify an official immediately when a second CLASS A technical (AA) foul is charged to a coach, team

member or any bench personnel.

6) Notify an official immediately when a combination of one CLASS A technical foul and two CLASS B

technical fouls (ABB) or three CLASS B technical fouls (BBB) have been assessed.

7) Record in the scorebook any ejection for fighting, warnings for delay per Rule 4-10.1.d-g and any

resumption of play warning per Rule 4-31.2.

8) Record the timeouts charged to each team and notify an official when a team takes its final allowable

charged timeout.

9) Signal the nearest official each time a team is granted a charged timeout in excess of the allowable

number.

10) Signal the nearest official in each half when a player commits a common foul (except a player-control or

team-control foul), beginning with the team’s seventh foul and the team’s 10th foul, including any

combination of personal fouls and CLASS A technical fouls.

11) The official scorebook shall remain at the scorers’ table throughout the game, including all

intermissions.

12) Compare their records after each goal, each foul and each charged timeout, notifying the referee at once

of any discrepancy. When no error can be found, the referee shall accept the record of the official

scorebook, unless the referee has knowledge that permits another decision. When the discrepancy is in

the score and the error is not resolved, the referee shall accept the progressive team totals of the official

scorebook.

13) Notify the nearest official when there is an infraction of the rules pertaining to submission of the roster,

substitutions or uniform numbers of players.

14) When necessary, signal the officials with a sounding device unlike that used by the referee and

umpire(s). This sounding device may be used immediately when the ball is dead or is in control of the

offending team.

15) When a correctable error is called to the official scorer’s attention while the game clock is running, the

official timer shall not use the game-clock horn until the ball has become dead.

16) Correct a scoring or bookkeeping mistake any time before the referee approves the final score.

17) It is REQUIRED BY THE NSIC that only the official scorer wears a black-and-white-striped garment,

and that the official scorer be seated next to the official timer. It is required by the NSIC that all workers

at the scorers’ table be dressed in similar apparel, as determined by the host institution. The preferred

apparel of the NSIC is a black sweater vest with the NSIC logo on the left chest.

18) Record the time on the game clock when the official signals that an instant replay review for a

correctable error is required under Rule 11-2.1.b.1.

19) For ease of identifying the official scorer, one of the following shall be placed on the floor in front of the

individual’s spot at the scorer’s table:

a. An “X” composed of 12-inch line segments that are 2 inches in width.

b. An NCAA logo that is a minimum of approximately 8 inches in diameter.

c. An NCAA Basketball logo that is a rectangle approximately 1½ feet by 2½ feet.

Duties of Timers

1) Be provided with a game clock to be used for timing periods and the intermission at halftime and a

digital stopwatch. The game clock and digital stopwatch shall be placed so that they may be seen by

both the timers and the shot-clock operator.

2) Operate the game clock.

3) Notify the referee more than three minutes before each half is to start.

4) Signal the scorers three minutes before starting time.

5) Record playing time and time of stoppages.

6) Notify an official when the timer has information pertaining to a timing mistake.

7) Start the game clock as prescribed in Rule 5-10.

8) Start the digital stopwatch for a charged timeout, for the intermission following the first and third

periods, to replace a disqualified player, to remedy a blood situation or to remedy a lost, irritated or

displaced contact lens, and signal the referee when it is time to resume play.

9) Sound a warning horn 15 seconds before the expiration of the 15-second time limit to replace a

disqualified player and before the expiration of the 20 seconds time limit or replacement of an injured

player. The signal also shall be sounded at the end of the time limit to replace a disqualified or injured

player.

10) Sound a warning horn 15 seconds before the expiration of an intermission or charged timeout. A second

signal shall be given at the expiration of an intermission or a charged timeout. Play shall be resumed

immediately upon the sounding of the second signal. (Exception: 4-31.2)

11) Stop the game clock as prescribed in Rule 5-11.

12) Stop the game clock after a successful field goal with 59.9 seconds or less remaining in the game or any

extra period.

13) During the last 59.9 seconds of any period or any extra period, when the ball is legally touched inbounds

and an official immediately signals to stop the clock, a minimum of 3/10ths (.3) of a second must expire

on the game clock.

14) Sound the game-clock horn when the ball has become dead and any of the following have been brought

to the scorer’s attention by a head coach or table official (includes an approved standby official):

i. The possibility of a correctable error situation as in Rule 2-12;

ii. Whether a timing, scoring or alternating-possession mistake needs to be prevented or

rectified;

iii. To determine whether an unsportsmanlike or contact disqualifying four occurred.

15) Indicate with the red light or LED lights the expiration of playing time in each period or extra period.

This signal shall terminate player activity. When a red light is not present, the indicator that shall

terminate players’ activity shall be the sounding of the game-clock horn.

16) Enter the playing court or use other means to immediately notify the referee when the timers’ red light

signal or LED lights fail to operate or be seen or when a game-clock horn fails to sound or is inaudible.

When, in the meantime, a goal has been made or a foul has occurred, the referee shall consult the timers.

i. When the timing device malfunctions.

ii. When the timers agree that time expired before a try for field goal was in flight, the goal

shall not count.

iii. When the timers agree that the period ended before a foul occurred as in Rule 5-7.3.c, the

foul shall be disregarded unless it was an unsportsmanlike or contact disqualifying foul.

iv. When the timers disagree about the expiration of time before a successful try for a field

goal or foul, the goal shall count or the foul shall be penalized unless the referee has

knowledge that alters such a ruling.

Duties of Shot-Clock Operator

1) Confirm that the shot clocks are operating properly, which includes the horn sounding at zero and the

red lights connected to the game clock do NOT engage at zero on the shot clock. This test is to be

performed before arriving at pregame officials meeting.

2) Use a 30-second shot clock.

3) Use the shot clock for the entire game, including extra periods, except when there is less time remaining

on the game clock than on the shot clock, in which case the shot clock shall be turned off.

4) Control a separate timing device with a horn that shall have a sound that is distinct and different from

that of the game-clock horn.

5) Have an alternate timing device available.

6) Start the shot clock when:

1. An inbounds player legally touches the ball after the throw-in has been released;

2. A team gains initial control following a jump ball or unsuccessful try for goal; or

3. There is a change in team control.

7) Stop the timing device and reset it:

1. When team control is re-established after the team loses control of the ball;

1. Note: The mere touching of the ball by an opponent does not start a new shot-

clock period when the same team remains in control of the ball.

2. When any of the following occurs:

a. A single personal foul;

b. A single technical foul assessed to the defensive team;

c. A double personal foul when only one of the fouls is flagrant foul.

3. When a held ball occurs (Exceptions: Rules 2-11.7.e, 2-11.7.i and 2-11.7.j);

4. When a try for goal strikes the ring or flange and then control is gained by either team;

5. When a violation occurs;

6. When an intentionally kicked or fisted ball occurs with 14 seconds or less remaining,

set to 15 seconds;

7. When an inadvertent whistle occurs and there was no player or team control at the time

of the whistle.

8) Stop the timing device and continue time without a reset when play begins under the following

circumstances:

1. The ball is deflected out of bounds by a defensive player;

2. When an intentionally kicked or fisted ball occurs with 20 seconds or more remaining;

3. A player is injured or loses a contact lens;

4. A charged or electronic-media timeout has concluded;

5. During team control as defined in Rule 4-9, a defensive player causes a held ball and

the alternating-possession arrow favors the team in control;

6. After any double personal or technical fouls or simultaneous personal or technical fouls

when there is team control as defined in Rule 4-9 unless the penalty for the foul results

in a change of possession;

7. After an inadvertent whistle when there is team control as defined in Rule 4-9;

8. After any technical foul(s) is assessed to the team in control of the ball, or to the team

entitled to the ball before it is at the disposal of the thrower-in, or to bench personnel or

followers of that team;

9. After a simultaneous held ball as described in Rule 6-4.2 occurs during a throw-in or

after an unsuccessful try that does not contact the ring or flange and the alternating-

possession arrow favors the team whose try was unsuccessful; and

10. After the ball goes out of bounds and was last touched simultaneously by two

opponents, both of whom are either inbounds or out of bounds or when there is doubt as

to who last touched the ball.

2. Note: The offensive team, upon regaining possession of the ball for the throw-in,

shall have the unexpired time on the shot clock to attempt a try.

9) Stop the timing device and set the shot clock to 20 or the time remaining on the shot clock, whichever is

greater when:

1. There is a personal foul against the defensive team and the ball is to be inbounded by

the offense is in the front court.

2. There is a technical foul committed by the defensive team and the ball is to be

inbounded in the front court by the offense

3. There is a kicked or fisted ball by the defensive team and the ball is to be inbounded in

the front court by the offense.

10) Sound the shot-clock horn at the expiration of the shot-clock period. This shot-clock horn shall not stop

play unless recognized by an official’s whistle. When the shot clock indicates zeroes, the shot-clock

time has expired.

11) Turn off the shot clock when a reset situation occurs and the game clock shows less time than that of a

shot-clock period.

12) Allow the timing device to continue during a loose-ball situation when the offense retains control or

when a field-goal try is attempted at the wrong basket.

13) Allow the game officials to make the final decision when there is doubt as to whether a score was made

within the shot-clock period or whether a try for goal contacted the ring or flange.

Alternating Possession Arrow

SET arrow to start the game or any extra period when:

1) A team obtains the initial possession /control of the ball.

2) After a violation or non-common foul, the ball is placed at the disposal of the thrower-in.

3) After a common foul, the ball is placed at the disposal of the free-throw shooter.

SWITCH arrow when:

1) A throw-in ends (an inbounds player legally touches the ball on throw-in after it has been released).

2) The throw-in team violates (example: thrower-in steps over the boundary line).

DO NOT SWITCH arrow when:

1) A team fouls on an alternating-possession throw-in.

2) The ball is intentionally kicked or fisted during an alternating-possession throw-in.

Substitutions

1) A substitute is a team member who has reported to the scorers’ table that she wishes to become a player

and is waiting at the scorers’ table to be beckoned into the game by an official.

 a. Each substitute who desires to enter the game shall give the scorers her uniform number.

 b. An entering player is a substitute who has been beckoned onto the playing court by an official.

 c. Any substitute shall remain outside the boundary line until beckoned by an official, whereupon

the substitute shall enter immediately. When the ball is about to become live, the official shall

withhold the beckoning signal.

 d. A substitute becomes a player when he legally enters the playing court. When the entry is not

legal, the substitute becomes a player when the ball becomes live.

 e. Substitutions between periods shall be reported to the official scorer by the substitute(s) or a

team representative before the signal that ends the intermission rather than before the warning

horn. When the substitute(s) has not reported before the final horn to end the intermission, the

five players from the previous period shall begin the next period.

 f. When entry is at any time other than between halves, and a substitute who is entitled and ready

to enter reports to the scorers, the timers shall sound the game-clock horn when the ball is dead

and time is stopped. (Exception: Rule 3-6.1.i)

 g. Substitutes during a timeout or during the intermission following the first or third periods must

report to or be in position to report to the official scorer before the warning horn. Substitutions

shall not be permitted after the warning horn. (Exception: Rule 3-6.3.e)

 h. Substitutions shall not be permitted when the game clock has been stopped after a successful

field goal in the last 59.9 seconds of the fourth period or any extra period and before the clock

has been properly started, except for:

1. Those substitutions permitted by rule including but not limited to, injury, blood,

violation, foul, disqualification, timeout, monitor review for a score, or for a lost,

displaced or irritated contact lens or displaced eyeglasses; or

2. There shall be no substitutions during the dead ball period when the clock is stopped

for a made field goal to correct a timing or scoring mistake or for an inadvertent whistle.

i. Substitutions shall not be permitted until the results of an instant replay review have been

reported to both head coaches, when there is a review in the last two minutes of the second

period or the last two minutes of any extra periods.

j. A player who has been withdrawn or replaced by a substitute may re-enter the game at the next

opportunity to substitute, provided that the game clock has been properly started after the

withdrawal or replacement.

k. A player who legally enters the game during a dead ball may leave the game during that same

dead-ball period without penalty.

l. When three or more substitutes for the same team enter the game, an official may honor a

request by the captain of the opposing team to aid it in locating the entering players.

2) Free throws.

a. An entering player shall not replace a free-thrower. When the substitute desires to replace a

player, who is to attempt a free throw, the substitute shall remain at the scorers’ table until the

next opportunity to enter the game.

b. During multiple free throws for personal fouls, a substitute may enter the game only before the

final attempt in the sequence unless otherwise authorized by the rules or after the final attempt

has been successfully converted.

1. Substitutions during a timeout but before the warning horn are permissible before the

first free-throw attempt.

c. On free throws for technical or flagrant fouls, all substitutes are permitted to enter before the

first attempt or after the final attempt unless otherwise required by rule. (See Rule 3-6.2.d.)

d. When a player is required to be replaced, such as for disqualification, injury or blood, or a lost,

irritated or displaced contact:

1. Before the administering of multiple free throws, all substitutes, who had legally

reported to the official scorer before the player who had to be replaced, may enter the

game; or

2. When no free throws are awarded, all substitutes, who had legally reported to the

official scorer before the player who had to be replaced, may enter the game.

3) Required substitutions.

a. A bleeding player or a player who has a lost, displaced or irritated contact lens is required to

be substituted for if the issue cannot be resolved within 20 seconds. However, a timeout may be

requested and granted when this player desires to remain in the game. When the condition is

remedied within the granted timeout, the player is permitted to remain in the game.

b. A player with blood on her uniform shall have the uniform evaluated by medical personnel.

When medical personnel determine that the blood has not saturated the uniform, the player may

immediately resume play without leaving the game. When medical personnel determine that the

blood has saturated the uniform, the affected part of the uniform shall be changed before the

player is permitted to return.

c. When a player is required to be replaced, such as for disqualification, injury or blood, or a lost,

irritated or displaced contact, all substitutes who had legally reported to the official scorer before

the player who had to be replaced, may enter the game.

d. An immediate substitute shall be required when the coach or any other bench personnel is

beckoned and/or comes onto the playing court to attend a player(s) who has been injured unless a

timeout is requested by and granted to her team in that dead ball period.

e. An immediate substitute shall be required when a timeout has been granted for a player who is

injured or bleeding, has a blood-saturated uniform, or has a lost, irritated or displaced contact

lens and that player is not ready to resume play after the final horn that indicates the expiration of

the timeout. The opponents shall be permitted to counter with a substitution.

f. When an injured player is unable to attempt his free throw try(s), the coach from the opposing

team shall select one of the four remaining players on the playing court to attempt the free throw

try(s). When the foul is flagrant and the injured player is unable to attempt the free throw try(s),

the injured player’s coach shall select any player or team member to attempt the free throw

try(s). When the injured player is bleeding, his coach may: 1) provide a substitute for the

bleeding player who will attempt the free throws, or 2) call a timeout and attempt to remedy the

blood situation.

NSIC Media Timeout Policy-Men’s Basketball

(To be used for ALL games)

1. Each team has three 30-second timeouts per regulation game, two of which may be carried over to the second half.

2. Each team has one 60-second timeout, which may be used at any time during the game.

3. The electronic media timeouts will occur at the first dead ball at or after the 15, 10, and 5-minute marks when the

game clock is stopped.

5. The first timeout requested (charged) by either team in the second half (regardless of the time on the clock) shall

become the length of a timeout called for under the electronic media timeout.

6. When a timeout is granted and creates a dead ball with 30 seconds or less before any of the media marks or creates the

first dead ball after one of the media marks, that timeout will become the scheduled electronic media timeout.

(Exception: See #5 above.)

7. In addition to carrying over any unused timeouts into any overtime period, each team shall receive one additional 30-

second timeout for each overtime period but not until the period begins.

Example No. 1 – First team-called timeout occurs at 17:30 of the first half. (This is either a 30- or 60-second

charged timeout).

Scenario Action

14:55 – Team-called timeout Charged timeout; becomes the 15-minute media

timeout

10:05 – Team-called timeout Charged timeout; becomes the 12-minute media

timeout

9:59 – Dead ball occurs after team took a timeout

from 10:30-10:00

Not a media timeout

Example No. 2 – First team-called timeout occurs at 16:45 of the second half. (This is a charged timeout that

becomes the length of a media timeout because it is the first team-called timeout of the second half.)

Scenario Action

14:55 – First dead ball occurs at or under 15:00 15-minute media timeout

10:05 – Team calls a timeout Charged timeout; becomes the 10-minute media

timeout

8:59 – Dead ball occurs after team took a timeout

from 10:30-10:00

Not a media timeout

Example No. 3 – The first dead ball occurs at or below 14:59 of the second half. (This becomes the under 15-

minute media timeout.)

Scenario Action

10:45 – First team-called timeout of second half Charged timeout and length of the media timeout

because it is the first team-called timeout of the second

half

9:05 – Team calls a timeout and this is the first dead

ball at or under 10:00 (after the first team-called

T.O.)

Charged timeout; becomes the 10-minute media

timeout

4:45 – Team calls a timeout and this is the first dead

ball at or under 5:00

Charged timeout; becomes the 5-minute media timeout

[Note: Shaded areas indicate a new rule for men’s basketball compared to the 2016-17 season.]

Type of

Game

Team

Timeouts 1st

Half

Team

Timeouts 2nd

Half

Team

Timeouts

Extra

Periods

Electronic

Media

Timeouts 1st

Half

Electronic

Media

Timeouts 2nd

Half

Media

Timeouts

Extra

periods.
Electronic-

media timeout

format with

AT LEAST

three

electronic-

media timeouts

in either half.

Three 30-

second

timeouts and

one 60-second

timeout per

team.

Each team

carries over

any unused

timeouts from

the first half

but cannot

carry more

than two 30-

second

timeouts each.

The third is

lost if it was

not used in the

first half.

Any not used

in regulation,

second half or

any extra

period(s) plus

one extra 30-

second timeout

per team per

extra period.

When using

THREE

electronic-

media

timeouts, they

occur after the

15-, 10- and 5-

minute marks,

or within 30

seconds of the

media minute

mark and until

the first dead

ball after the

media minute

mark. Neither

team’s 60-

second timeout

can be

extended by

media

agreement.

When using

THREE

electronic-

media timeouts

- they occur

after the 15-,

10- and 5-

minute marks,

depending on

the media

agreement or

within 30

seconds of the

media minute

mark and until

the first dead

ball after the

media minute

mark. The first

timeout called

by either team

in this half

only shall

become a

media timeout

and shall not

replace the

first media

timeout. It

shall be 75

seconds.

Neither team’s

60-second

timeout can be

extended by

media

agreement.

The first team-

called timeout

in each period

may become a

media timeout,

if that is part of

the media

agreement.

These timeouts will be taken at the 15-, 10- and 5- minute marks. Media timeouts will be 75 seconds in

length.

Game Management – NSIC Basketball Handbook

(To be used for both conference and non-conference contests)

a. The band must be placed on the home team’s half of the floor, either across from the home

team’s bench or under the basket on that end of the floor.

b. It is required that at least the first three (3) rows behind the visiting team’s bench be used as a

“buffer zone” and reserved for visiting spectators. The “buffer zone” must exist regardless of the

number of fans seated in the area. The area must extend from the scorer’s table to the end of the

bench.

c. Fans must not come within six feet of the playing area. Thus, there must be a six-foot boundary

between the fans and the out of bounds lines.

d. Team followers (fans, bands, cheerleaders, mascots associated with either team shall not commit

an unsportsmanlike act, including, but not limited to the following: a.) Using musical

instruments, amplified music or artificial noisemakers while the game is in progress, except

timeouts and intermissions.

e. The host institution must have a written public statement at the scorer’s table relative to the

prosecution of any individual(s) seen throwing objects on the floor. It is recommended the public

address announcer read the statement prior to the beginning of the contest.

NSIC Basketball Pre-Game Procedures and Time Lines

Men’s Basketball – 7:30 p.m. Start

Conference/Non-Conference Doubleheaders

Game Clock- Time Prior to Game (Time of Day) Activity

Pre-game Warm-up

20:00 (7:05 p.m.) Clock starts Officials take court

0:00 (7:25 p.m.) Horn Sounds

 NSIC Sportsmanship Creed

0:00 National Anthem

0:00 Starting line-ups will be done by the visiting team

starters first. Followed by the home team starters.

If spot lights are used or any type of line up show

the visiting team does not have to be treated

equally.

0:00 (7:30 p.m.) Tip-off

Note: The men’s game cannot begin prior to 7:30 p.m. Time may need to be adjusted for late tip-off. Media

timeout format will be followed at the 15, 10 and 5-minute mark of each half.

Halftime Timeline

15:00 Clock starts when

 teams leave court

5:00 Head coach and officials notified

 of time remaining

3:00 Court cleared for

 teams’ warm-up

0:00 Second half start

Halftime cannot be extended past 15 minutes and halftime ceremonies shall not be longer than 10 minutes.

Special ceremonies may take place between games as long as they do not exceed 10 minutes prior to the 20-

minute warm-up period. Special circumstances that do not follow NSIC protocol for special ceremonies may be

worked out between coaches. Visiting coaches should be notified by Wednesday prior to the Friday or Saturday

game.

