MID-ATLANTIC

2018 TOURNAMENT RULES AND REGULATIONS

FIFA LAWS OF THE GAME

All matches played during this tournament will be played in accordance with FIFA Laws of the Game including modifications as published below.

AGE GROUPS, ROSTER SIZE & NUMBER OF GUEST PLAYERS

The age group structure as established by USYS will govern. All players (including guest players) must have been born on or after the specified date for their age classification. All age groups are allowed a maximum of six (6) Guest Players (Guest Players must be affiliated and in good standing with their State Association and/or US Club Soccer). Guest players may only play up at most one age division.

Under 9- January 1, 2009	Roster 12 (7v7)
Under 10- January 1, 2008	Roster 12 (7v7)
Under 11- January 1, 2007	Roster 14 (9v9)
Under 12- January 1, 2006	Roster 14 (9v9)
Under 13- January 1, 2005	Roster 22 (11v11)
Under 14- January 1, 2004	Roster 22 (11v11)
Under 15- January 1, 2003	Roster 22 (11v11)
Under 16- January 1, 2002	Roster 22 (11v11)
Under 17- January 1, 2001	Roster 22 (11v11)
Under 18/19- January 1, 1999	Roster 22 (11v11)

A team may "play-up" only one age division. In combined age groups, follow all rules and formats for the older group (i.e. U10/11 will follow the U11 rules and format).

Rosters freeze at kick-off of teams first game.

GAME LENGTH & BALL SIZE

U-9 & U-10:	25-minute halves	Size 4
U-11 & U-12:	30-minute halves	Size 4
U-13 & U-14:	35-minute halves	Size 5
U-15 to U-18/19:	40-minute halves	Size 5

All games will have a five (5) minute halftime.

FIELD DIMENSIONS (approximate)

U9-U10 47 yards x 30 yards U11-U12 75 yards x 47 yards U13+ 112 yards x 75 yards

Field dimensions may vary slightly depending on conditions determined by turf management.

GOAL DIMENSIONS

U-9 & U-10 6.5 feet x 18.5 feet U-11 & U-12 6.5 feet x 18.5 feet U-13 & up 8 feet x 24 feet

POINTS & TIE BREAKING CRITERIA

Win= 3 points Tie= 1 point Loss= 0 points

- A. Head to head competition (only for ties between two teams)
- B. Highest goal differential (Maximum 5 goals per game)
- C. Fewest goals against
- D. Most goals scored
- E. Most wins

- F. Most shutouts
- G. Coin flip

When determining a tie breaker between more than two teams, start with "B' above and proceed through tie breaking procedures until a team is eliminated. Once a team is eliminated, DO NOT revert back to the first tie breaker with the remaining teams.

In semi-final matches with four divisions, pairings will be made as follows:

- Winner A vs Winner D
- Winner B vs Winner C

In semi-final matches with three divisions, pairings will be made as follows:

- Winner A vs Wildcard
- Winner B vs Winner C

If the wildcard comes from Group A, the Wildcard and the Winner of Group C will swap places in the pairing.

TIE GAMES

All Round Robin games ending in a tie will stand. **Semi-final games** that end in a tie will be decided by FIFA Penalty Kick from the spot. **Final games** that end in a tie will result in two (2) five-minute overtime periods (sudden death or "golden goal" will be in effect). Final games still tied after two overtime periods (5 minutes each) will be decided by FIFA Penalty Kick from the spot.

PLAYOFFS & STANDINGS

Teams with the greatest amount of points after preliminary matches have ended will advance to the Semi-Finals or Finals of the tournament.

FORFEITS

In no case shall a team which forfeits a game be eligible to play in the Semi-Finals or Finals. If an apparent winner forfeits a game, the team with the next best record shall be named the winner. All forfeits in the preliminary round will be recorded as three (3) points for the win and the score will be recorded as 3-0 regardless of the current score of the game.

FAILURE TO SHOW

A team shall be allowed a ten (10) minute grace period after the scheduled kick-off time before the match is awarded to their opponent. The minimum numbers of players that constitute a team are listed below. If the minimum number of players is present, the game will not be delayed:

- A. 11v11 minimum of seven (7) players
- B. 9v9 minimum of seven (7) players
- C. 7v7 minimum of five (5) players

PLAYER, GUEST PLAYER & TEAM ELIGIBILITY

Participation in the Mid-Atlantic Cup is open to teams consisting of rosters no larger than those listed above and meeting the age limit of the specified division. Each team must be registered with a national soccer association affiliated with USYS/USSF and must present a **club and/or state roster**. In the case of a Recreation team whose **club does not issue official rosters, the team may use the roster template linked on the tournament website**. The only acceptable proof of age for non-recreational teams will be a valid USSF, State, or National registration card that includes a signature and a photograph of the player. Players who do not present valid player passes will not play. Any team fielding an ineligible player will be disqualified and its tournament fee will be forfeited. Recreation teams/players are not generally issued player passes. Therefore, a recreation team/player must provide proof-of- age for all players in the form of a copy of a birth certificate or Passport.

- A. A player may compete for only one team participating in the tournament.
- B. Under no circumstance may any recreational team use a travel player who is carded to a competitive team (unless the recreation team is playing in the competitive division in the tournament)
- C. Teams should be prepared to present the official tournament roster and player passes/proof-of-age at any time during the tournament.
- D. Teams and players must be in good standing with the USSF.

- E. Guest players may only play up at most one age division.
- F. Permission to Travel Forms are not required.

CONDUCT

- **A.** Players, coaches, and spectators are expected to conduct themselves within the spirit of the Law as well as the letter of the Law. Displays of temper or dissent are cause for ejection from the game and surrounding field area. Repeated violations may result in the suspension of the team from the tournament as decided by the Tournament Director.
- **B.** Players, coaches and team officials ejected from a game by the referee shall be ineligible for the next scheduled game.
- **C.** Any player, coach, or team official ejected from a game for violent conduct (physical contact) shall result in suspension of die player, coach or team official for the remainder of the tournament as decided by the game official. Any player, coach, team official or parent exhibiting or threatening violence to anyone (player, coach, referee, spectator or tournament official) will call for immediate expulsion from the tournament.
- **D.** Any player who accumulates two yellow cards during the tournament must sit out the very next game that his/her team is to play in the tournament. For example, if a player receives a yellow card in game #1 and then another card in game #3, the player will have to "sit out" game #4, regardless of whether game #4 is a semi-final or Final.
- E. In accordance with the USYS Tournament Hosting Agreement, all red cards and other matters involving team conduct will be reported to the home club and State/Provincial Association of the team involved as well as the US Youth Soccer National Office.
- F. ALCOHOLIC BEVERAGES ARE NOT PERMITTED IN THE PARK AND/OR FIELD COMPLEX
- G. MECHANICAL NOISE MAKERS ARE PROHIBITED
 - H. PETS ARE NOT PERMITTED AT THE SOCCERPLEX
- I. SMOKING IS PROHIBITED AT THE SOCCERPLEX AND SURRONDING PARK
- **J.** No drone photography or videography is permitted

No protests will be entertained.

GAME & SCORE REPORTING

The referee of each game will forward to the appropriate field marshal his/her official written match report which includes the final score, the name and number of each coach, player, or person sanctioned at the field, and reason for the caution/ejection. The field marshal, **provided by the home team for each game**, will ensure that the score sheet for each game is delivered to Tournament Headquarters in a timely manner for score posting.

HEADERS

Heading the ball is prohibited in Under 11 and younger age divisions. At age group divisions Under 11 and younger, whenever the ball strikes a player in the head, play is stopped. If deliberate, then the proper restart is an indirect free kick to the opposing team. If this occurs within the penalty box, the indirect free kick should be taken on the penalty box line parallel to the goal line at the point nearest to where the infringement occurred. If the play by the head is deemed inadvertent, then the proper restart is a dropped ball.

OFFSIDE

Offside will be called for Under 9 and older age divisions.

Build Out Lines

These lines allow for goalkeepers to pass, throw or roll the ball out from the defensive third of the field to his/her teammate in a less pressured setting.

- A. When the goalkeeper has possession of the ball, either during play or for a goal kick, the opposing team must move and remain behind the build out line until the ball is put in play.
- B. The goalkeeper is not required to wait until the opposing team is behind the line to put the ball in play. The goalkeeper can pass, throw, or roll the ball into play. **PUNTING AND DROP KICKS ARE NOT ALLOWED**. If the goalkeeper punts or drop kicks the ball, restart is an indirect free kick on the penalty area line parallel to the goal at the nearest point to where the infringement occurred.
- C. The ball is considered in play as soon as it leaves the goalkeepers possession, at which time play resumes as normal.

Build out lines will be used for the U-9 & U-10 divisions.

SUBSTITUTIONS

Unlimited substitutions (with the referee's permission) will be allowed at the following times:

- A. after a goal
- **B.** at the beginning of the second half or at the beginning of an overtime period
- C. at a goal kick for either team
- **D.** at a throw-in by the team in possession
- E. at a throw-in by the opposing team, only if the opposing team is substituting as well
- F. at a stoppage of play for an injury on a one-for-one basis for the injured player
- **G.** to replace a cautioned player (other team may also substitute a like number)

SLIDE TACKLES

Slide tackles are permitted at the Under 13 and older age division. No slide tackles for Under 12 and younger age groups.

UNIFORMS AND EQUIPMENT

- A. No metal cleats
- **B.** No jewelry
- C. Hard hair accessories such as clips are prohibited. Use soft "scrunchies" or rubber bands.
- **D.** All players are required to wear shin guards in accordance with FIFA Laws of the Game.
- E. Players requiring prescription lenses must wear sports goggles. Regular metal/wire framed glasses are prohibited.
- **E.** Players must wear numbers on the back of their jerseys that correspond with the team's official roster. Duplicate jersey numbers are not allowed.
- **F.** Where uniform colors are similar, the home team must change to an alternate jersey. The home team is listed first on the schedule

TEAM BENCHES AND SPECTATORS

- **A.** Both teams will take the same side of the field.
- **B.** In 11v11 matches all other supporters will take the opposite side.
- C. In small-sided matches, teams and spectators take the same side of the field, however, coaches and spectators must say on their team's half of the field until the completion of the game.
- **D.** Coaches may not go beyond the penalty box lines.
- **E.** No coaches or spectators are allowed on the field or behind the goal line during the game with the exception of injuries.
- **F.** Coaches are responsible for their bench and their parents/spectators.
- G. Only three (3) properly credentialed team officials are permitted on the sidelines with their players.

INCLEMENT WEATHER

In the event of inclement weather, the Tournament Committee will have the authority to change games as follows:

- **A.** Relocate or reschedule any game(s)
- **B.** Change the duration of any game(s)
- **C.** Cancel any game(s)
- **D.** Preliminary games terminated after one half of play, because of weather, will be considered complete and the score will stand.

Regardless of weather conditions, it is the responsibility of all affected teams to monitor the status of their games and to appear with their team ready to play as scheduled by the Tournament Director if and when games are restarted. Once a decision is made to suspend or cancel a game, that decision is final. Teams that continue to play may be suspended from the tournament.

LIGHTNING DETECTION AT THE SOCCERPLEX

The Maryland SoccerPlex has a lightning detection system on-site. The purpose of the system is to protect patrons

using the facility when dangerous storms pass through. When dangerous conditions exist, the following steps will take place:

- **A.** Homs will sound for 15 seconds.
- **B.** The 15-second blast indicates ALL patrons must immediately go to their cars.
- **C.** The 15-second horn will blast when dangerous conditions have been identified, even if you do not see lightning, you must go to your car.
- **D.** When dangerous conditions no longer exist, the horns will blast 3 shorter bursts.
- E. You may return to the field after the 3 shorter blasts have sounded.

GENERAL

- **A.** Under no circumstances will the Tournament Committee, the Maryland SoccerPlex or MSYSA be responsible for any expenses (including tournament entry fee) incurred by any team. This includes a situation where the Tournament or any game(s) is cancelled in whole or part.
- **B.** The Tournament Committee's interpretation of these rules shall be final.
- C. The Tournament Committee reserves the right to decide on all matters pertaining to this Tournament.
- **D.** Any team that disregards any decision made by the tournament committee will be removed from the tournament and forfeit all of its games.