

International Federation of Roller Sports

ROLLER INLINE HOCKEY RULES OF THE GAME AND ORGANIZATIONAL RULES

2010 Edition

Table of Contents

FIRS INLINE HOCKEY CHAMPIONSHIPS	
PART I - GOVERNING AUTHORITY	
PART II - GENERAL GAME REGULATIONS	
	Eligibility of Teams and
	Team
	Rink
	7
	Duration o
Games	6
5.	
Forfeiture	6
6	Structure of World Championship
	6
	Round-robin Poo
	6
play additional matches to determine their overall Char increments of 2, 3 or 4 team units based upon the num determine their ultimate position within their selected g	petition, or after a loss in single elimination competition, will mpionship positions. These games will take place in aber of teams of similar status. The placement games will roup strata. The losers of these four team match-ups play for the two higher positions. In a three team match, each
team will play the other in a mini-round robin to fill thes	e open positions. This procedure of layered competition
will be repeated until all teams from the round-robin that	at are no longer competing for championship medals have
·	9
	Seeding o
	9
	Round-Robin Game Scoring and Tie
	9
	Medal Round
•	g
	Placement Games for World
	10
	Game
13.	10
	10
PART III - RULES OF THE GAME - SECTION I	
	11
	11
	13
	13
	13
RULE SIX - PENALTY BENCH	13
RULE SEVEN - REFEREE'S CREASE	13
RULE EIGHT - SIGNAL AND TIMING DEVICE	13
SECTION II - TEAMS	
RULE NINE - COMPOSITION OF TEAM	15
	15
RULE ELEVEN - UNIFORMED PLAYERS	15
RULE TWELVE - STARTING LINE-UP	15
RULE THIRTEEN - CHANGE OF PLAYERS	15
RULE FOURTEEN - INJURED PLAYERS	16
SECTION III	
RULE FIFTEEN - STICKS	
	17
	17
	18
	18
	18
	18
SECTION IV	
	19
	19
	20
HULE I WENTY-SIX - MISCUNDUCT PENALTIES	20

RULE TWENTY-SEVEN - MATCH PENALTIES	20
RULE TWENTY-EIGHT - PENALTY SHOT	
RULE TWENTY-NINE - GOALKEEPER PENALTIES	
RULE THIRTY - DELAYED PENALTIES	
RULE THIRTY-ONE - CALLING OF PENALTIES	22
SECTION V	
RULE THIRTY-TWO - APPOINTMENT OF OFFICIALS	
RULE THIRTY-THREE - REFEREE	23
RULE THIRTY-FOUR - GOAL JUDGES	
RULE THIRTY-FIVE - PENALTY TIMEKEEPER	24
RULE THIRTY-SIX - OFFICIAL SCORER	24
RULE THIRTY-SEVEN - GAME TIMEKEEPER	
SECTION VI	
RULE THIRTY-EIGHT - ABUSE OF OFFICIALS AND OTHER MISCONDI	
RULE THIRTY-NINE - ADJUSTMENT TO CLOTHING AND EQUIPMENT	
RULE FORTY - ATTEMPT TO INJURE	
RULE FORTY-ONE - BOARDING	26
RULE FORTY-TWO - BROKEN STICK	
RULE FORTY-THREE – CHARGING	
RULE FORTY-FOUR - CROSS CHECKING	26
RULE FORTY-FIVE - DELIBERATE INJURY OF OPPONENTS	
RULE FORTY-SIX - DELAYING THE GAME	
RULE FORTY-SEVEN - ELBOWING AND KNEEING	
RULE FORTY-EIGHT - FACE-OFFS	
RULE FORTY-NINE - FALLING ON PUCK	27
RULE FIFTY – FIGHTING	28
RULE FIFTY-ONE - GOAL AND ASSIST	
RULE FIFTY-TWO - GROSS MISCONDUCT	
RULE FIFTY-THREE - HANDLING PUCK WITH HANDS	
RULE FIFTY- FOUR - HIGH STICKS	
RULE FIFTY- FIVE – HOLDING	
RULE FIFTY-SIX – HOOKING	
RULE FIFTY-SEVEN - INTERFERENCE	
RULE FIFTY-EIGHT - INTERFERENCE BY SPECTATORS	31
RULE FIFTY-NINE – CHECKING FROM BEHIND	
RULE SIXTY - KICKING THE PUCK	
RULE SIXTY-ONE - LEAVING THE PLAYER OR PENALTY BENCHES	
RULE SIXTY-TWO - PHYSICAL ABUSE OF OFFICIALS	
RULE SIXTY-THREE - OBSCENE OR PROFANE LANGUAGE OR GEST	URES32
RULE SIXTY-FOUR - PUCK OUT OF BOUNDS OR UNPLAYABLE	32
RULE SIXTY-FIVE - PUCK MUST BE KEPT IN MOTION	
RULE SIXTY-SIX - PUCK OUT OF SIGHT AND ILLEGAL PUCK RULE SIXTY-SEVEN - REFUSING TO START PLAY AND FORFEITURE	
RULE SIXTY-EIGHT - SLASHING	
RULE SIXTY-NINE – SPEARING AND BUTT-ENDING	
RULE SEVENTY - START OF GAME AND PERIODS	
RULE SEVENTY-ONE - THROWING STICK	
RULE SEVENTY-TWO - GAME TIME AND TIME OUTS	
RULE SEVENTY-THREE - TIED GAMES	
RULE SEVENTY-FOUR – TRIPPINGRULE SEVENTY-FIVE - UNNECESSARY ROUGHNESS	
REFEREE SIGNALSREFEREE SIGNALS	
PART IV - CIRILH ORGANIZATIONAL RULES	
Article 1.	
HEADQUARTERS	41
Article 2.	
PURPOSES	
Article 3.	
Alticle 5.	
MEMBERSHIP	
Article 4	
AUTHORITY	
Article 5.	
ASSEMBLY	
Article 6.	
ASSEMBLY	
Article 7.	
COMMITTEE	
Article 8.	
COMMITTEE	43

Article 9.	FILLING VACANCIES ON THE EXECUTIVE
COMMITTEE	44
Article 10.	
FEES	
Article 11.	
YEAR	
Article 12.	
FUNDS	
Article 13.	
DISSOLUTION	
PART V – CIRILH GENERAL RULES Article 1. Authority of CIRILH	
Article 2. Scope of CIRILH Rules	
CHAPTER 1.	
EVENTS	
Article 3. International Event Approval	
Article 5. Uniform Observance of CIRILH Rules of the Game	
Article 6. Written Application for International Events	
Article 7. International Competitions Limited to FIRS Membe	
Article 8. International Event Applications to CIRILH	
Article 9. Calendar of Events Priority	
Article 10. Annual Inline Hockey Census	
Article 12. Responsibility for Accidents	
Article 13. Emergency First Aid	
Article 14. Reserved Seating	
CHAPTER 2 CHAMPIONSHIP ORGANIZATION FEES	
Article 15. World Championship Sanction Fee	
CHAPTER 3PLAYERS	
Article 16. Nationality of Players for World Championship	
Article 17. Requirement for Certified International Referees.	
CHAPTER 4	
DISCIPLINE	
Article 18 Due Process Procedures	48
ONAFIEN 5.	
APPEALS	
Article 19 Appeals to FIRS	
Article 20. Applicable Fees for Appeals	
CHAPTER 6.	
EXPENSESArticle 21. CIRILH INCOME SOURCES	
Article 22. CIRILH FINANCAL OBLIGATIONS	
Article 23. Annual Audit	
CHAPTER 7	
RULES	
Article 25. Event Information Requirements	
Article 25. Event Information Requirements	
PART VI – CIRILH RULES FOR WORLD CHAMPIONSHIPS	
Article 1. World Championship Eligibility	
Article 2. Assigning Annual World Championships	
Article 3. World Championship Placement Priority	
Article 4. World Championship Written Confirmation	
Article 5. Obligation of Host Federation	
Article 7. Fee Payments to CIRILH	
Article 8. Men and Women World Championships	
Article 9. Pool Play Balance after Team Withdrawal	52
Article 10. Championship Deadlines	
Article 11. Financial Obligations for World Championships	
Article 12. Hotel Recommendations Non-compulsory Article 13. World Championship Entry Cancellation	
Article 13. World Championship Entry Cancellation	
Article 15. Duration of World Championships	

Article 16.	Obligation to Follow Rules	54
Article 17.	Rink Specifications	54
	•	55
Article 19.	Referee Appointments	55
		55
		55
		55
		55
		56
		56
		56
		56
		56
		57
		57
		57
		Requirement for the use of International
		57
		Annual Nomination and Registration of International
		Categories of
		58
		58
		Registration Fees for
		59 Referee
		Traveling and Maintenance
•		Functions of the
		59
		Disciplinary
		Testing of International Referee
		60
		Miscellaneous
		60
		61
Article 11		61
Article 12		61
Article 13		61
Article 15		61
Article 16		61
Article 17		61
		61
PART VIII - FIR	S STATUTES & BYLAWS	63
		63
		63
		63
		64
0 1		65
.		
0 1	•	
0 1		66
		67
	<u> </u>	
	•	
	•	
		70
.	•	

Paragraph 3 – Restriction of Use and Possession of Drugs	70
Paragraph 4 – FIRS Doping Staff	70
Paragraph 5 – Subjection to Control	
Paragraph 6- Violation Against Doping Regulations	71
FEMALE GENDER VERIFICATION	71
Paragraph 1 – Principles	71
Paragraph 2 – Exceptions	71
Paragraph 3 – Procedure	72
FIRS - CIRILH - MEDALISTS	73
WORLD BOLLER IN-LINE HOCKEY CHAMPIONSHIPS	73

FIRS INLINE HOCKEY CHAMPIONSHIPS

PART I - GOVERNING AUTHORITY

Rules and regulations for conducting international Roller In-Line Hockey Championships have been established through the Committee International de Roller In-Line Hockey (CIRILH), an organization and discipline of the International Federation of Roller Sports (FIRS).

All FIRS recognized National Federations in good standing are hereby granted permission, without charge, to reproduce and distribute these rules in their own national languages as a means to promote FIRS inline roller hockey programs throughout the world. However, it must be understood that any subsequent differences or inconsistencies resulting from translation must defer for final disposition to this original English version that is the Official FIRS statements as to the Organizational and Playing Rules for the sport of international roller inline hockey. The CIRILH Committee shall have full governing control over the Roller In-Line Hockey World Championships, which must be played in accordance with these rules, as well as all Statutes and Administrative Rules of FIRS.

PART II - GENERAL GAME REGULATIONS

1. Eligibility of Teams and Players

- A. The World Inline Roller Hockey Championships are open to the National Teams of all the National Federations affiliated with the FIRS, provided that they confirm their entry prior to the closing date for entries laid down by the CIRILH and forward payment of appropriate entry fees. (See Part III, Article 1 of Org. Rules)
- B. Players should normally be of the same nationality as the team for which they are playing and have a valid passport from the country represented.
- C. All players must wear in-line roller skates (see Rule Sixteen), and the game will be played with a puck (See Rule Twenty). For required player protective equipment, consult Rule Eighteen
- D. Junior Teams: The official CIRILH Junior Championship age level for International competitions for both male and female players is age fifteen (15) through nineteen (19)
 - Calculated as: Under 19 on January 1st in the year of the Championship.
- E. Senior Teams: The minimum age is fourteen (14) years as calculated on January I of the year of the championship. This applies to both men and women teams. There is no maximum age limitation.

2. Team Size

- A. At no time shall any team have more than five players on the floor during a game. To officially start the game a team must have four (4) skaters and a goalie on the floor ready to play. (See Rule Nine)
- B. Team rosters will consist of a minimum of six (6) floor players and two (2) goalies and a maximum of 14 floor players and 2 goalies. Once the championship has begun, no roster substitutions or the addition of players is permitted.

3. Rink Condition

- A. The World Championship will be played on asurface as close as possible to the maximum size allowed of 30X60 Meteres. The ideal size is 50X25 Meteres.
- B. Roller in-line hockey shall be played on an appropriate surface, with markings as approved by the CIRILH.
- C. There are no blue line markings required on the playing surface for roller inline hockey, where the entire floor is in play for either team, without imposition of off-side or icing penalties. (See Rule One). However, a center red line should be marked on the floor to distinguish the defensive zone and the attacking zone. (See Rules Seventy-One and Seventy-Four)

4. Duration of Games

- A. Regulation World Championship games will be played in two periods of twenty (20) minutes each, with a five (5) minute rest at half time.
- B. Each team is granted one time out of one-minute duration per period.
- C. If a tie exists at the end of single elimination competition, the outcome of the game shall be settled in periods of sudden death overtime, consisting of ten (10) minutes each, with three minute rest periods, until the winner of the game is settled. (See Rule Seventy-Three (b) Tied Games). Overtime periods do not apply to games tied in round-robin matches

5. Forfeiture

A forfeiture of a game shall be declared for the following reasons:

- A. If a team when ordered to do so by the Referee, through its manager or coach, fails to go on the floor and commence play within five minutes, the game shall be forfeited.
- B. At the start of a game (referee's whistle to put puck in play) a team does not have four floor players and a goalie on the floor, in full and required uniform.
- C. Due to injury or illness during the game a team cannot field (when at full strength) four players and a goalie to continue this game.
- D. A team may forfeit one game during the round-robin portion of the tournament without disqualification of that team for the entire tournament. If the same team forfeits a second game at a tournament, that team shall be disqualified for the remainder of all tournament games. Any single forfeiture occurring after completion of round-robin games, involving either the medal play or the placement games, will also cause a team to be disqualified for the remainder of the tournament.
- E. In the event of a forfeit then the following scoring statistics shall be awarded:
 - i. The score of the game shall be recorded as 1 to 0, with the forfeiting team awarded a loss for the game and the opposing team shall be awarded two points (a victory for the game).
 - ii. The forfeiting team (loser), while still admitted to round-robin play, is penalized a minus 2 points (-2) for that game, which must be deducted from their accumulated points total for the round robin. (See Rule Sixty-Seven)

6. Structure of World Championship Games

- A. All World Championships for roller inline hockey shall begin with pool play (round-robin) in which all participating teams shall qualify for order and selection to participate in the Championship medal games. Pool play may consist of one or more groups in which every team assigned to the group plays all other teams in that group. A predetermined number of teams finishing highest in the group will go on to play in the Championship medal games and the non-qualifying teams will compete for the final places remaining.
- B. The Championship medal games shall be conducted as single elimination matches, with winners advancing and the losing teams playing placement games to determine their final championship positioning. No ties are permitted in medal competitions and shall be determined by sudden death (first team to score wins) overtime periods. (See Rule 73 (b))

7. Round-robin Pool Play

The number of groups into which World Championship participating teams are divided for round-robin pool play shall be according to the chart below:

	Pools/Teams Per	Teams to Finals	# Pool Games	Finals Games	Playback Games	Total Games
† Teams						
3	1 pool of 8	All 8	28	8	4	40
)	1 pool of 9	Top 8	36	8	7	51
0	2 pools of 5	Top 8	20	8	4	32
1	2 pools of 5 –6	Top 8	25	8	5	38
2	2 pools of 6	8 = Top 4/each pool	30	8	9	47
13	2 pools, 6 - 7	8 = Top 4/each pool	36	8	13	57
14	2 pools of 7	8 = Top 4/each pool	42	8	13	63
5	2 pools 7 - 8	8 = Top 4/each pool	49	8	13	70
16	2 pools of 8	8 = Top 4/each pool	56	8	8	72
17	3 pools, 6-6-5	12 = Top 4/each pool	40	12	18	70
8	3 pools of 6	12 = Top 4/each pool	45	12	18	75
19	3 pools, 6-6-7	12 = Top 4/each pool	51	12	19	82
20	4 pools of 5	12 = Top 3/each pool	40	12	20	72
21	4 pools, 6-5-5-5	12 = Top 3/each pool	45	12	20	77
22	4 pools, 6-6-5-5	12 = Top 3/each pool	50	12	20	82
:3	4 pools, 6-6-6-5	12 = Top 3/each pool	55	12	20	87
24	4 pools of 6	12 = Top 3/each pool	60	12	20	92

8. Revised Men's Seeding of Teams into Round-robin

- A. When the number of teams entered into the World Championships makes it necessary to use modified "round robin" pool play, teams will be seeded into pools based on their final placement at the previous year's FIRS World Championships. These teams will be divided into two groups.
- B. **GROUP 1 -** The teams finishing 1 through 8 placements will be named to be in GROUP 1 and arranged therein by two pools of 4 each, according to serpentine positioning as shown below.
- C. **GROUP 2** The remaining teams with placements from the previous year (9th, 10th and so on) will be situated into GROUP 2, also arranged into two pools so that each pool, as nearly as possible, has equal strength, according to the serpentine positioning shown below.
- D. Teams from the previous year's World Championship that do not enter again will have their positions vacated and the serpentine will continue with those teams that have competed in both the last and current championships.

Modifications:

- E. National teams that enter the World Championship that did not compete in the previous year will be arranged in alphabetical order according to the English spelling of the country's name and added to the serpentine of GROUP 2, which continues until all teams are assigned to a pool.
- F. **Exception:** should there be one or more vacancies in the 8 teams assigned to GROUP 1, created by the absence of teams that finished in the top eight from the previous World Championship, these open positions in GROUP 1 may be filled by any national team reentering the World Championship which has finished in the top 8 placements during any of the previous World Championships. If there are more eligible teams than there are open pool positions in GROUP 1, priority will be given to that team with the highest previous placement, and if more than one team is similarly positioned, then the most recent of these shall be selected. It is anticipated that only 8 teams be positioned in GROUP 1, but the CIRILH Executive Committee is authorized to seed an entirely new team into GROUP 1, if in their judgment, such nation has the hockey tradition and player talent necessary to compete successfully at the GROUP 1 level. Teams that finished 9th or higher last year shall not be forced by vacancies into GROUP 1. Note: The purpose of setting up Groups 1 & 2 is to avoid inequality of matches and such judgments by the Executive Committee will aid in the realization of this philosophy.
- G. For example, assume that 20 teams are competing. The teams would be grouped as shown after seeding has been determined from their placement at the previous World Championship:

GROUP 1		GROUP 2	
Pool A	Pool B	Pool C	Pool D
4 ct	Ond	Oth	4 Oth
1 st 4 th	2 nd 3 rd	9 th	10 th
5 th	6 th	12 th 13 th	11 th
8 th	7 th	13 th	14 th 15 th
O"1	7"		ID"I
		A	В
		D	C

H. Revised Women's Seeding of Teams into Round-robin - The Women's matches will follow the same dual competition philosophy as the men's teams. Because of fewer teams involved, the schedule will be modified as follows: The top five (5) national teams finishing in the previous world championships will be placed in GROUP 1, however in a single pool designated Pool A. The remaining teams from the last world championships will be positioned in GROUP 2, consisting of Pool B and possibly Pool C, depending on the number of teams entered. They will be seeded by the serpentine method. New teams will be added to the serpentine in order by the English spelling of their country's name. This procedure should continue until such a time as the number of teams enrolled can justify use of the men's seeding procedures.

9. Round-Robin Game Scoring and Tie Breakers

A. In compiling the results of pool play, games within the pool that finish tied, shall remain tied and points for each game awarded as follows:

Two (2) points to the game winner

One (1) point for a tie game

Zero (0) points to the loser

Minus (-2) points for a forfeit

- B.The resulting placement of teams within each pool shall be according to the **most number of points accumulated** in round-robin play. If after addition of points, two or more teams are
 determined to possess an equal amount of points during pool play, the team's position is
 determined as follows:
- C. The victor of the head-to-head competition in the round-robin shall be awarded the higher

placement position.

- D.If a tie still results, the team with the **lowest total number of goals-allowed** for the entire play-off round shall be used to determine position for the tied teams.
- E.If a tie continues, the lowest total of goals-allowed in common wins among the tied teams, during all games in the group competition, will determine the group positions.
- F. If a tie still results, the **highest total of goals scored in common losses** among the tied teams will determine their positions.
- G. If teams are tied after applying the above criteria, a shoot-out will take place as defined in Rule 73(c).

10. Medal Round Competition

- A. Single Elimination: The pre-quarter finals, quarter finals, semi finals and final games of World Championship and National Team World Cup medal round competition will be conducted as single elimination matches. If a team loses a game in the pre-quarter finals and quarter final, they are eliminated from any further advancement in medal play. Ties are to be decided by sudden death overtime according to provisions of Rule 73b. The two losing teams in the semi finals will play for the Bronze Medal; and the semi-final winners play for the Gold Medal, with the loser of this match receiving the Silver Medal.
- B.Medal Competition Quarter Final teams selection from Four Pools:

Men's World Championships – In GROUP 1, the highest finishing three (3) teams from each of the two Pools A & B will advance to the quarter finals, a sum of six (6) from GROUP 1. There will be an addition of one (1) team from each of the two C and D pools in GROUP 2, making the total Quarter Final entry eight (8) teams. These teams will be placed in the quarter finals bracket according to the seeding determined by round-robin play, with placements in GROUP 1 considered superior to GROUP 2. The first place finisher plays the last qualifying place, and so on through the remaining qualifiers, matching first place in one pool with last place in the other.

Men's National Team World Cup – The teams eliminated from GROUP 1 World Championship medal play, will join as top seeds with the highest finishing three (3) teams remaining in each of pools C & D in GROUP 2 for a total of eight (8) teams, which will comprise the National Team World Cup Quarter Finals in single elimination competition. These teams will be placed in the quarter finals bracket according to the seeding determined by round-robin play, with placements in GROUP 1 considered superior to GROUP 2. The highest place team will be paired with the last qualifying place, and so on through the remaining qualifiers, matching top place in one pool with last place in the other. Should more than 8 teams remain, before beginning the National Team World Cup, the surplus teams over 8 shall leave the competition and enter placement games to determine their final World Championship position.

C. Women's World Championships - — In GROUP 1, the highest finishing four (4) teams from Pool A will advance to the quarter finals. There will be an addition of four (4) teams from Group 2 - two (2) teams from each of the two B and C pools in GROUP 2, making the total Quarter Final entry eight (8) teams. These teams will be placed in the quarter finals bracket according to the seeding determined by round-robin play, with placements in GROUP 1 considered superior to GROUP 2. The first place finisher plays the last qualifying place, and so on through the remaining qualifiers, matching first place in one pool with last place in the other.

Women's National Team World Cup — The team eliminated from GROUP 1 World Championship medal play, will join as top seed with the highest teams remaining in each of pools B & C in GROUP 2. This will comprise the competition for National Team World Cup Quarter Finals in single elimination competition. The highest place team will be paired with the last qualifying place, and so on through the remaining qualifiers, matching top place in one pool with last place in the other. Should more than 8 teams remain, before beginning the National Team World Cup, the surplus teams over 8 shall leave the competition and enter placement games to determine their final Championship position.

11. Placement Games for World Championships Final Position

Those teams not continuing to advance in medal competition, or after a loss in single elimination competition, will play additional matches to determine their overall Championship positions. These games will take place in increments of 2, 3 or 4 team units based upon the number of teams of similar status. The placement games will determine their ultimate position within their selected group strata. The losers of these four team match-ups play for the lower of the open placements and the winners for the two higher positions. In a three team match, each team will play the other in a mini-round robin to fill these open positions. This procedure of layered competition will be repeated until all teams from the round-robin that are no longer competing for championship medals have been placed

<u>.8.</u> Seeding of Teams

- A. When the total team entry shall make it necessary to use a modified "round robin", teams will be seeded into two or more groups so that each group has "equal" strength which is based on their final placement at the previous year's World Championships. The teams will be assigned to groups arranged according to serpentine positioning as shown below. When a team from the previous year's World Championship does not participate, their position is closed up and the serpentine continues with those teams that have competed in both championships.
- B. The National Teams that did not compete in the previous World Championships will be arranged in alphabetical order according to the English spelling of the country's name and added to the scrpentine, which continues until all teams are assigned to a group. For example, assume that 18 teams are competing. The teams would be grouped as shown after seeding has been determined:

9. Round-Robin Game Scoring and Tie Breakers

A. In compiling the results of pool play, games within the pool that finish tied, shall remain tied and points for each game awarded as follows:

Two (2) points to the game winner One (1) point for a tie game Zero (0) points to the loser Minus (-2) points for a forfeit

- 3. The placement of teams within each pool shall be according to the most number of points accumulated in round-robin play. If after addition of points, two or more teams are determined to possess an equal amount of points during pool play, the team's position is determined as follows:
- C. The victor of the head-to-head competition in the round-robin shall be awarded the higher placement position.
- D. If a tie still results, the team with the lowest total number of goals allowed for the entire play off round shall be used to determine position for the tied teams. "Tie Breakers. The following rules are fundamentally written for two team ties. In the event of three or more ties needing resolutions, this tie breaking procedure should be applied in the order presented until one or more of the tied teams are eliminated from contention for the highest open placement, and then the two or more teams remaining tied will be subject again to a new application of the tie breaking rules, beginning at the top of the order with B. head to head competition, whereby the process will continue until a single team remains for placement.
- E. If a tie remains, the lowest total of goals allowed in common wins among the tied teams, during all games in the group competition, will determine the group positions.
- F. If a tie still results, the highest total of goals scored in common losses among the tied teams will determine their positions.
- G. If teams are tied after applying the above criteria, a shoot-out will take place as defined in Rule 73(c).

10. Medal Round Competition

A. Single Elimination: The pre-quarter finals (if required), quarter finals, semi finals and final games of medal round competition will be conducted as single elimination matches. If a team loses a game in the pre-quarter finals of quarter finals, they are eliminated from any further advancement in Medal Play. Ties are to be decided by sudder death overtime according to provisions of Rule 73b. The two semi finals losing teams will play for the Bronze Medal, and the semi-final winners play for the Gold Medal, with the loser of this match receiving the Silver Medal.

- B. Direct to Quarter Finals from One or Two Pools: When championship play consists of 16 or fewer teams, the top eight teams will be placed in the quarter finals bracket according to the seeding determined by round-robin play. With single pool round-robin play, the first place finisher plays the last qualifying place, and so on through the remaining qualifiers. When round-robin play consists of two pools, the top seed in pool A will play the bottom qualifying-seed in pool B, and so on, matching first place in one pool with last place in the other.
- C. Structure of Pre Quarter Finals from Three Pools: When championship round robin play consists of 3 pools, 12 teams qualify and pre quarter finals are required. The winning team from each of the 3 pools will receive a bye into the quarter finals. The 4th bye will be awarded to that team placing 2nd in its pool with: a) The best percentage of points earned divided by maximum points possible. If a tie exists between pools, b) The second place team with the lowest average of goals allowed per game in round robin play shall draw the bye. c) Should a tie still remain, a shoot out will be held among all remaining 2nd place round robin teams that are tied for receipt of this bye. The remaining 8 qualifying teams will be seeded according to their respective placements into the pre-quarter final round, with the winners of each match advancing to face one of the 4 teams receiving the byes. Where possible, rematches of round-robin pool opponents will be avoided in pre-quarter final and quarter final matches.
- D. Structure of Pre Quarter Finals from Four Peols: When championship round robin play consists of 4 pools, prequarter finals are required. The 3 highest placements in each of the 4 pools will advance to medal play. The winning team from each of the 4 pools will receive a bye into the quarter finals. The remaining 8 qualifying teams will be seeded into the pre-quarter final round, with the winners of each match advancing to face one of the 4 teams receiving the byes.

11. Placement Games for World Championships

Those teams not advancing to compete in medal competition from the preliminary pool play will play additional matches to determine their overall Championship positions. These games will take place in increments of 2, 3 or 4 team units based upon their equivalent round robin group rankings. The placement games will determine their ultimate position within their selected group strata. Where there were two groups in the round robin, a four team match is possible which pits the higher placement team against the next lower placement team from the other group. The losers of these four team match ups play for the lower of the open placements and the winners for the two higher positions. In a three team match, each team will play the other in a mini-round robin to fill these open positions. This procedure of layered competition will be repeated until all teams from the round robin that are no longer competing for championship medals have been placed

12. Game Officials

- A. There will be two referees used in each game at the World Championship. They will share responsibilities; however, the first one listed on the game sheet will be designated Chief Referee to be final authority on violations that may involve controversy among officials. Other required officials include a time keeper, scorekeeper and a penalty box attendant that will be responsible for notifying the players of the expiration of their penalty time.
- B. CHIEF REFEREE A certified CIRILH "A" International Referee, who shall be in complete charge of the game, players, all other officials, spectators and venue, responsible only to the jurisdictional authority of the CIRILH Committee. The Chief Referee's game decisions shall be final.
- C. REFEREE A certified CIRILH International Referee appointed to assist the Chief Referee.
- D. **GOAL JUDGE** Shall indicate when a goal is scored and carry out any other duties as assigned by the Chief Referee. This official is optional and such use during medal round matches shall be determined by the CIRILH.

13. Protests

- A. A protest made to the referee will not be valid unless made on the rink by the captain of the protesting team, and the referee will immediately inform the captain of the opposing team. Once the referee in charge of the match has ruled on an incident occurring during the course of play, this decision will stand unless an official letter of protest seeking to overturn this ruling is filed with the President of the CIRILH, along with a protest fee of \$US100 \$US200 (or the equivalent in some other currency). The CIRILH will then investigate the protest. If it is upheld, the fee will be returned in full to the complainant. However, should the CIRILH determine the protest to be unjustified, the complainant will forfeit the fee.
- B. In the case of administrative protests (bad condition of the rink, player's equipment, unqualified players, etc.), only those made to the referee BEFORE the start of a match are valid. The referee will then advise the captains of both teams that the match is being played under protest. All protests must be confirmed by official letter addressed to the CIRILH President, accompanied by the necessary fee, within one and a half (1-1/2) hours of the end of the game. When sufficient time exists prior to the start of a game for settlement of such administrative protests, these will then become under the immediate jurisdiction of the CIRILH.
- C. Each participating federation has the right to lodge protests against any incidents (arbitrary or otherwise) which may arise during the course of the Championships. For a protest to be valid, it must be written and presented to the President of the CIRILH or his legal representative, not later than three (3) hours after the incident.
- D. All appeals (described in A. above) of the referee's decision must be filed in writing and submitted no later than three hours after the incident to a member of the CIRILH Executive Committee, along with an appeal fee of \$US100. See Article 24 of the Organizational General Rules.

PART III - RULES OF THE GAME - SECTION I

RULE ONE - RINK

- Roller in-line hockey shall be played on sport tile, wood, asphalt or cement or any appropriate surface approved by the CIRILH.
- b) The rink shall be marked according to the diagram included with these rules taking into consideration the exact dimensions indicated herein. A center red line should be marked on the floor to distinguish the defending zone and the attacking zone.
- c) Dimensions of the rink surface may vary between 20 and 30 meters in width (65 to 100 feet) and 40 and 60 meters in length (130 to 200 feet). As much as possible, an attempt should be made to maintain a width versus length of rink ratio of 1:2. The ideal size is 50X25 meters.
- d) The World Championship and International events will be played on a surface with a minimum size of 50X25 Meteters. The Continental events can be played on a surface with a minimum size of 44X22 meters. The rink shall be surrounded by a wood or fiberglass wall (boards) that extend above the rink surface from 40 to 48 inches (101 to 122 cm), with the ideal height being 42 inches or 106.7 cm. The barrier shall have rounded corners of a radium of approximately 20 feet (6 meters) to facilitate keeping the puck in play.
- e) It is recognized that rinks of the size used at World Championships may not be available for all games within the jurisdiction of a National Federation, therefore, in such instances, variations in the marking of goal lines and face-off circles are authorized, which should be proportionate to the overall size of the playing surface. If such a rink will be used as venue for an international competition, in fairness to the participants, its dimensions must be included with the information sent out to invited national federations.

RULE TWO - GOAL CAGES

- a) The goal cage consists of an iron pipe cage with a rectangular face opening with inside dimension height of 105 cm (41") and inside width of 170 cm (67") as shown in the inset diagram.
- b) The front or facing frame must be made with iron galvanized pipe of 3-inch or 7.6 cm diameter. The top and base supports and the back brace shall consist of iron pipe 2-inches or 5 cm diameter. The bottom or supporting base of the goal cage shall extend in depth to 43 inches or 109 cm outside dimensions from the face of cage to the center of the back arc. The top supporting frame shall be 29 inches or 74 cm in outside depth dimensions. A two inch (5 cm) supporting brace at the back center of the cage shall connect the top and bottom frames. The top, posts and internal face of the goal cage must be covered with very resistant netting, which has yarn dense enough to resist the strongest shots, and closely woven so as not to permit through passage of the puck. Metallic netting will not be allowed
- A drop net must be suspended from the near inside top of the cage with a depth of 45 cms measured from the top cross bar of the goal. This cotton netting, thinner than the outside (external) one, has a maximum width of 180 cms and height of 110 cms, must be suspended inside the cage to prevent the puck rebounding from the inside of the goal. This net must be white in color and should be attached at the top only, allowing it to hang freely to the ground parallel to the posts of the cage. The posts and front bar must be painted in a fluorescent red or orange color while all other framing parts should be painted in white. It is required that the bottom rail of the goal cage and the back center brace be padded to resist having the puck bounce back out of the cage after a hard shot. If regular FIRS ball hockey goal cages are being used, the "kick" ramp across the bottom of the cage must be removed.
- d) The goal cages are placed opposite at each end of the rink with the openings facing each other. The distance from the goal line to the extreme end of the rink is 15 feet or 4.5 meters

12

RULE THREE - GOAL CREASE

- a) In front of each goal, a "Goal Crease" area shall be marked by a red line 7.6 cm (3inches) wide. (See Rule 51 (a)).
- b) This line shall extend at a right angle from a point on the goal line, 30 cm (1 foot) from the outside of each goal post for a distance of 1.2m (4 feet). A line parallel to the goal line shall join the ends of these two lines. It shall be understood that the area covered by the goal crease on the floor shall extend to all the space above the crease.

Note: The goal keepers privileged area shall be defined as the area that extends between the end zone face off spots and back to the goal lines. Refer to the rink diagram. The goal keeper shall be allowed to freeze the puck provided part of his body is in the privileged area.

RULE FOUR - FACE-OFF SPOTS

- a) One face-off spot, nine inches in diameter 9 inch (22.5 cm) shall be placed at the exact center of the floor, surrounded by a 15 feet radius circle (4.6 meters). (The game will be started with a Face-Off from this spot, as will the beginning of the second half of the game, after each scored goal and before sudden death play-offs.
- b) In each end zone, two 9 inch face off spots will be placed, located 20 feet (6 meters) out from each goal line and 22 feet (6.7 meters) from the exact center of the rink's width, along an imaginary line parallel to the goal line. This would make the spots 44 feet (13.4 meters) apart from each other. A fifteen feet (4.6 meters) radius circle shall be drawn around each spot.
- c) The rink will be marked with a total of five (5) face-off positions.

RULE FIVE - PLAYER BENCHES

- a) Each rink should have seats or a bench for the use of each team, to be known as the "Player Benches." Each player bench shall accommodate at least sixteen (16) persons and shall be placed immediately alongside the playing surface as near as possible to the center of the rink and convenient to the dressing rooms.
- b) The two teams will start at the opposite end zone of their respective player's bench and will not change benches at the end of every period.
- c) Only players in uniform, the manager, coach and trainers shall be permitted to occupy the player benches.
- d) During the game, coaches, managers and trainers shall be restricted to the use of the area the length of the player's benches, including their team gate. Penalty for violation of this rule is a Bench Minor Penalty.

RULE SIX - PENALTY BENCH

a) Each rink will have seats or benches to be known as the "Penalty Bench." It is to be used for the seating of penalized players, Penalty Time-keeper, Game Time-keeper and Official Scorer. The penalty bench should be located a substantial distance from the player benches.

RULE SEVEN - REFEREE'S CREASE

a) A line in the shape of a semi-circle and with a 10 feet (3m) radius shall be marked on the floor immediately in front of the Penalty Time-keeper's bench. Players are restricted from entering this area during stoppage of play without permission from the referee.

RULE EIGHT - SIGNAL AND TIMING DEVICE

a) Each rink must have a suitable sound device to be used by the Game Time-keeper. An electric timing device shall be provided for the purpose of keeping participants informed as to the various timed elements of the game. The timing display shall indicate the time remaining to be played and penalty time to be served.

OFFICIAL FIRS GOAL CAGE

SECTION II - TEAMS

RULE NINE - COMPOSITION OF TEAM

- a) A team on the floor shall not consist of more than four floor players and one goalie.
- b) Each player and each goalkeeper listed in the line-up of each team shall wear an individual identifying number at least 20 to 25 cm (8 to 10 inches) high on the back of the jersey.
- c) Team rosters will consist of a minimum of six (6) floor players and two (2) goalies and a maximum of 14 floor players and 2 goalies. Once the championship has begun, no roster substitutions or the addition of players is permitted.
- d) In acknowledgement to the preceding minimum roster requirements, a game nevertheless shall not be forfeit or a team disqualified, unless the team falls below the size causing forfeiture as contained in Rules 12 (b) and 67 (c).

RULE TEN - TEAM CAPTAIN

- a) One Captain shall be appointed by each team, and that player alone shall have the privilege of discussing with the referee any question relating to interpretation of rules which may arise during the progress of a game. The Captain shall wear the letter "C," approximately 3 inches in height and in contrasting color, in a conspicuous position on the front of the iersev.
- b) Each team should have a Captain on the floor at all times. If a Permanent Captain is not on the floor, Alternate Captains (not more than three) shall be accorded the privileges of the Captain. Alternate Captains shall wear the letter "A," approximately 3 inches in height and in a contrasting color, in a conspicuous place on the front of their jerseys.
- c) The referee or official scorer shall be advised prior to the start of each game, the name of the Captain of the team, also the identity of the players who will serve as Alternate Captains when the Permanent Captain is off the floor.
- d) No goalkeeper shall be entitled to exercise the privileges of Captain or Alternate Captain on the floor.
- e) Only the Captain or Alternate Captain on the floor at the time of the stoppage of play (but not both) shall have the privilege of discussing with the Referee any point relating to the interpretation of rules. Any Captain, Alternate Captain or player who comes off the bench and makes any protest or intervention with the Referee for any purpose must be assessed a misconduct penalty.
- f) The team captain and/or the team coach must sign all score sheets after each game, along with the game referees to verify the accuracy of the tally.
- g) A complaint about a penalty is not a matter relating to the "Interpretation of the Rules" and a misconduct penalty shall be imposed against any Captain, Alternate Captain or other players making such a complaint.

RULE ELEVEN - UNIFORMED PLAYERS

- a) At the beginning of each game the manager or coach of each team shall list the players and goalkeepers who shall be eligible to play in the game.
- b) A list of the names and numbers of eligible players entered into that game must be handed to the Referee or Official Scorer before the start of the game. These players names must be contained on the original team roster submitted at the beginning of the World Championship. No change in the game list or additions thereto shall be permitted after the commencement of the game except when a goalkeeper has been injured or becomes ill. The name of another goalkeeper may be designated on the list in substitution for the injured or ill goalkeeper, however, such substitution can only be made by a player already on the list.
- c) Each team shall be allowed one goalkeeper on the floor at one time. The goalkeeper may be removed and another "player" substituted. Such substitute shall not be permitted the privileges of the goalkeeper.
- d) Any substitute goalkeeper entering the game for any reason shall not be permitted a warm-up.

RULE TWELVE - STARTING LINE-UP

- a) Prior to the start of the game, the manager or coach of each team is required to name the starting line-up to the Referee or the Official Scorer.
- b) To start a game a team must have a goalie and four skaters on the floor at the referee's whistle to start the game. If this requirement cannot be met then a forfeit shall be declared by the referee against the team not able to field a goalie and four skaters.

RULE THIRTEEN - CHANGE OF PLAYERS

- a) When play is in progress, not more than five players (including a goaltender) are permitted on the playing surface at any one time.
- b) Players may be substituted at any time from the player benches, provided that the player or players leaving the surface shall be within 3m (10') of their player's bench before any change is made.
- c) Players on the penalty bench, who are to be substituted after the penalty has expired, must proceed by the way of the playing surface and be at their own player's bench before any substitution can be made.
- d) A team shall be required to place the correct number of players on the surface when requested to do so by the referee. The visiting team must be first to place any playing line-up on the surface to commence play at all times. Each team is allowed only one change of players during a stoppage of the play.
- e) If in the course of making a substitution, either the player entering the game or leaving the game intentionally plays the puck with their stick, skates or hands or makes physical contact with an opposing player while the player (either leaving or entering the game) is actually on the surface, then a Minor Penalty for "too many players" on the surface shall be assessed. However, in the course of leaving or entering the game, the player is accidentally struck by the puck, no penalty shall be assessed and play shall not be stopped.

- f) When a goaltender leaves the goal area and proceeds to the player's bench for substitution, this must be done within 3m (10') of the bench area before the substitute may enter the game. If the team substituting has possession of the puck and the substitution is made prematurely, the official shall stop play immediately and a face-off will take place at either the center face-off spot or end zone face-off spot (whichever location gives advantage to the non-offending team). If the team does not have possession of the puck and makes an illegal substitution, the referee shall assess a Minor Penalty.
- g) For player changes during stoppages of play, the referee conducting the face-off will assume the referee's normal position for the ensuing face-off. The referee not conducting the face off shall allow a five second interval during which the visiting team may make a change of players. After this five second interval has elapsed, the referee not conducting the face off shall raise an arm to indicate that the visiting team may no longer change any players. With the arm still raised, the referee shall allow the home team the opportunity to make a change of players (if they have not already done so). After another five seconds time interval, the referee not conducting the face off shall drop the arm. This will indicate that the home team may no longer change any player(s). The referee at the face off location shall blow the whistle and within five seconds drop the puck. When a team attempts to make a player change after the allotted time intervals, the referee shall send the player(s) back to their bench. Any subsequent infraction of this procedure shall result in a Bench Minor Penalty.
 - NOTE: A change of players shall include one to all four skaters on a stoppage of play. Once a team has used its allotted time for their change they shall not be entitled to make additional changes.
- h) If in the last two minutes of regular playing time or any overtime a Bench Minor Penalty is imposed for DELIBERATE illegal substitution by the defending team, which provided them more men on the floor, a Penalty Shot shall be awarded to the non-offending team. The Bench Minor Penalty shall not be served.
- i) A Bench Minor Penalty shall be assessed for violation of any section of Rule 13. The penalty shall be served by that player who committed the infraction.

RULE FOURTEEN - INJURED PLAYERS

- a) When a player, other than a goalkeeper is injured or compelled to leave the floor during a game, the player may retire from the game and be replaced by a substitute, but play must continue without the teams leaving the floor.
- b) If a goalkeeper sustains an injury or becomes ill, the goalie must be ready to resume play immediately or be replaced by a substitute goalkeeper and NO additional time shall be allowed by the Referee for the purpose of enabling the injured or ill goalkeeper to resume position. No warm-up shall be given to the replacement goaltender. (See also item (d) below.)
- c) The Referee shall report to the CIRILH Committee, for possible disciplinary action, any delay in making a goalkeeper substitution. The substitute goalkeeper shall be subject to the regular rules governing goalkeepers and shall be entitled to the same privileges.
- d) When a substitution for the regular goalkeeper has been made, such regular goalkeeper shall not return to the game until the first stoppage of play thereafter.
- e) If an injured player receives a minor penalty the penalized team shall place a substitute player on the penalty bench before the penalty expires and no other replacement for the penalized player shall be permitted to enter the game except from the penalty bench. For violation of this rule a Bench Minor Penalty shall be imposed. The penalized player who has been replaced on the penalty bench shall not be eligible to play until that penalty has expired.
- f) When a player is injured so that the skater cannot continue play or go to the team bench, the play shall not be stopped until the injured player's team has secured possession of the puck. If the player's team is in possession of the puck at the time of injury, play shall be stopped immediately, unless the injured player's team is in a scoring position.
- g) A player other than the goalkeeper whose injury appears serious enough to warrant a stoppage of play may not participate further in the game until the completion of the ensuing face-off. NOTE: In a case where it is obvious that a player has sustained a serious injury the referee may stop the play immediately regardless of who is in possession of the puck.

SECTION III

RULE FIFTEEN - STICKS

- The sticks shall be ee inline hockey-style made of wood or other approved material and must not have any projections.
 - Adhesive tape of any color may be wrapped around the blade for the purpose of reinforcement or to improve control of the puck.
- No stick shall exceed 1.5m (60") in length from the heel to the end of the shaft, nor be more than 32 cm (12.5") from the heel to the end of the blade. The curvature of the blade of the stick shall not be restricted. The blade of the floor players' stick must be a minimum of 5 cm and may not exceed 9 cm in width at any point.
 The blade of the goalkeeper's stick may not exceed 13 cm in width at any point except at the heel where it must not
- c) The blade of the goalkeeper's stick may not exceed 13 cm in width at any point except at the heel where it must not exceed 14 cm in width; nor shall the goalkeeper's stick exceed 39 cm in length from the heel to the end of the blade. The widened portion of the goalkeeper's stick extending up the shaft of the blade shall not extend more than 61 cm from the heel and shall not exceed 13 cm in width.
- d) A minor penalty shall be assessed any player, including the goalkeeper, for using a stick which does not conform to the provisions of this rule.

RULE SIXTEEN - SKATES

- a) Skates to be used will be in-line skates only and may consist of either three or four wheels for floor players. Goalies may, as an option, use five wheel inline skates with smaller wheels, provided that all wheels are contained beneath the goalie boot and do not protrude either front or back. If skates are manufactured for a specific number of wheels, all wheels must be in place. All wheel bolts and axles must be recessed and even with the frame or covered with protective material so as not to injure other players or mar the skating surface. No quad or conventional skates will be permitted in World Championship play, although individual federations may allow the use of quad or conventional skates for domestic play.
- skates for domestic play.

 b) Any player taking the surface in violation of the above rule will receive a minor penalty and may not return to play until the fault is corrected.

RULE SEVENTEEN - GOALKEEPER'S EQUIPMENT

- a) With the exception of skates and sticks, all equipment worn by the goalkeeper must be constructed solely for the protection of the head or body, and must not include any garment or contrivance which would give the goalkeeper undue assistance in keeping goal.
 - NOTE: The lacing or webbing or other material joining the thumb and index finger of the goalkeeper's glove or any cage, pocket or pouch created by this material, must not exceed the minimum amount of material necessary to fill the gap between the thumb and the index finger when they are fully extended and spread.
 - 1. Protective padding attached to the back of, or forming part of, the goalkeeper's gloves shall not exceed 20 cm in width nor 40 cm in length.
 - 2. Abdominal aprons extending down the thighs or the outside of the pants are prohibited.
- Goalkeeper's pads when new shall not exceed 30 cm in extreme width as measured on the goalkeeper, and shall not be altered in any way.
- c) A minor penalty shall be assessed a goalkeeper guilty of using or wearing illegal equipment. (Refer to Rule 24).
- d) All equipment, with the exception of puck and skates will be regulation ice hockey equipment.
- e) All goalkeepers will be required to wear HECC/CSA approved face masks.

RULE EIGHTEEN - PROTECTIVE EQUIPMENT

- a) All protective equipment except gloves, head gear or goalkeeper leg pad, must be entirely under the uniform. Leather elbow patches on the outside of the jersey are prohibited. After one warning by the Referee, a minor penalty shall be imposed on the offending player for violation of this rule.
- b) All players must wear HECC/CSA/CE-approved helmets, with a chin strap properly fastened. Full-face protection must be attached to the helmet for all Junior Team players and for everyone playing the Senior Championships that is under the age of nineteen (19)-eighteen (18) years. This regulation applies to both men and women players. Those players who are over the age of 19 18 have the option of using this protection, the absence of a face shield to be taken at their own risk.
 - Note: If a goal keepers helmet comes off during the play the referee shall stop play immediately. No penalty shall be assessed unless the referee determines that the goal keeper deliberately took his helmet off to stop the play. A minor penalty shall be assessed unless the criteria for a penalty shot shall be met. If any other goalkeepers equipment shall come off during the play the referee shall allow the play to continue.
- c) It is compulsory for all goalkeepers to wear approved HECC/CSA/CE face masks.
- d) All players must wear approved hockey gloves.
- All players must wear shin guards and elbow pads. Male players must wear protective cup at all times during the game. Female players/goalkeepers must wear pelvic protective equipment at all times during the game.
- A mouth guard is optional, but recommended.
- g) Eyeglass wearers must have plastic, not glass, lenses in their eyewear.
- h) A minor penalty may be assessed for a violation of protective equipment.

RULE NINETEEN - DANGEROUS EQUIPMENT

- a) The use of pads or protectors made of metal or any other material likely to cause injury to a player is prohibited. NOTE: All elbow pads which do not have a soft protective covering of sponge rubber or a similar material at least 12.5mm (1/2") thick shall be considered dangerous equipment.
- b) A glove from which all or part of the palm has been removed or cut to permit the use of bare fingers shall be considered illegal equipment and if any player wears such a glove in play a minor penalty shall be imposed on that player.
- c) Any player wearing a protective device from a physician must have the permission of the CIRILH prior to playing.

RULE TWENTY - PUCK

a) The puck shall be the puck approved by the CIRILH Committee. The home team or host shall be responsible for providing an adequate supply of official pucks. This supply of pucks shall be kept at the penalty bench under the control of one of the regular minor officials or a special attendant.

RULE TWENTY-ONE - UNIFORMS

- a) Uniforms will require identical long-sleeve shirts and full-length pants. Goalie jerseys will be the same color and design as other team members. Player numbers will be required only on the backs of the jerseys with whole numbers only from 00 to 99 and 20 -25 cm (8-10") in height.
- b) The goalkeeper if male must at all times during the game wear a protective cup and pelvic protection if female, a chest protector which conforms to the body, regulation goalkeeper's gloves (ice hockey, non-modified, goalkeeper's pads not exceeding 30 cm in width, and a face mask or helmet with face guard attached). If the goalkeeper wears forearm guards they must be soft and pliable and conform to the player's forearms. Any regulation ice hockey equipment is acceptable.
- c) All players participating in contests will be uniformed and have two jerseys of different colors. Full-length pants are required.
- d) No two members of the same team will be assigned or permitted to wear the same number. Individual player's numbers may not be changed or substituted after the preliminary team registration without the written approval of the CIRILH Committee. One team Captain and three Alternate Captains shall have a small "C" or "A" on the right shoulder of their jersey.
- e) It will be the responsibility of the home team to change its jerseys if the colors of the competing teams conflict. The decision in this matter shall be left to the Referee in charge of the game. The home team is to wear a predominately light colored jersey.
- f) The entire team uniform: "jersey and pants" must match for each player in style and color.

RULE TWENTY-TWO - UNIFORM INSPECTION

a) The officials in charge of the game shall perform equipment inspection prior to the start of the game. No penalty shall be charged to a player before the start of the game for wearing equipment not in conformity with the rules. Wearing of illegal or dangerous equipment after the start of the game shall be corrected according to the rules.

SECTION IV

RULE TWENTY-THREE - PENALTIES

- a) Penalties shall be actual playing time and shall be divided into the following classes:
 - 1) Minor Penalties
 - 2) Bench Minor Penalties
 - 3) Major Penalties
 - 4) Misconduct Penalties
 - 5) Match Penalties
 - 6) Game Misconduct Penalties
 - 7) Penalty Shot

NOTE: In CIRILH In-line Roller Hockey Rules of the Game the skating surface is not divided into zones marked by blue lines. Therefore, no penalties or play interruptions exist in these rules pertaining to shots crossing multiple zones or players being "off-sides," other than the required team line-up on face-offs as denoted in Rule 48.

- b) Coincidental Minor/Major Penalties are penalties that do not cause either team to be shorthanded (i.e. 4 on 4 or 3 on 3), and occurs when player(s) from both teams simultaneously receive equal length penalties. When coincident penalties are assessed, the penalized players take their places on their respective penalty benches, and both teams are able to make immediate substitutions for these penalized players. The penalized players are required to serve the full amount of assessed time and must remain in the penalty box until the first stoppage of play after the expiration of time. If one team is already short a player because of an earlier penalty, coincidental penalties will not change the number of players on the floor.
- c) Players may not leave the penalty bench until their penalty has expired, half-time occurs or the end of the game. The player may not leave for any other reason. Any overtime period shall be considered part of the game and all unexpired penalties shall remain in force. All players in the penalty box must remain seated until the penalty time is expired.
 - NOTE: When play is not actually in progress and an offense is committed by any player, the same penalty shall apply as though play were actually in progress.
- d) When a penalized player's time has expired or been terminated by the scoring of a goal, that player must return to the surface prior to being substituted.

RULE TWENTY-FOUR - MINOR PENALTIES

- a) For a "Minor Penalty," any player, other than a goalkeeper, shall be ruled off the floor to the penalty box for two minutes during which time no substitute shall be permitted. For an exception, see Coincident Penalty above. On the third (3rd) penalty in the same game to the same player, including the goal keeper, that player will be assessed an additional ten (10) minute misconduct penalty.
 - (NOTE: the player will have a substitute serve the time penalty and the penalized player will serve the entire penalty. Any subsequent penalty incurred within the game will result in that player being assessed a Game Ejection penalty.)
- b) A "Bench Minor" penalty involves the removal from the floor of one player of the team against which the penalty is awarded for a period of two minutes. Any player on the team may be designated to serve the penalty by the manager or coach through the playing Captain and such player shall take a place on the penalty bench promptly and serve the penalty as if it was a minor penalty imposed upon that player.
- c) If while a team is "short-handed" by one or more minor or bench minor penalties the opposing team scores a goal, the first of such penalties shall automatically terminate. Penalties shall not reduce the on-surface strength of the teams below three on-surface players (including the goalkeeper). Such penalties shall become delayed until such time as they can be served.
 - NOTE: "Short-handed" means that the team must be below the numerical strength of its opponents on the floor at the time the goal is scored. The minor or bench minor penalty which terminates automatically when the team is scored against is the one which initially caused the team to be "short-handed" (first penalty). However, coincident minor penalties to both teams do NOT cause either side to be "short-handed," because although each team has a player in the penalty box, the number of floor players is not affected. Therefore, the penalty time awarded for coincidental penalties is never shortened by a goal being scored. This rule shall also apply when a goal is scored on a penalty shot, which was awarded in lieu of another penalty.

 When a player receives a major penalty and a minor penalty at the same time, the major penalty shall be served first
- d) When a player receives a major penalty and a minor penalty at the same time, the major penalty shall be served first by the penalized player except under Rule 30 in which case the minor penalty will be recorded and served first. NOTE: This applies to the case where BOTH penalties are imposed on the SAME player. (See also note to Rule 30)

Delete section (e)

RULE TWENTY-FIVE - MAJOR PENALTIES

- a) For the first "Major Penalty" in any one game, the offender, except the goalkeeper, shall be ruled off the floor to the penalty box for five minutes, during which time no substitutes shall be permitted. A goal scored does not terminate this penalty.
- b) For the second major penalty in the same game, to the same player, including the goalkeeper, the player shall receive a five minute major penalty and an automatic game misconduct. One player from the offending team must be placed in the penalty box to serve the five minutes major.
- c) When coincident major penalties are imposed against an equal number of players on each team, the penalized players shall all take their places on the penalty benches and such penalized players shall not leave the penalty bench until the first stoppage of play following the expiration of their respective penalties. Immediate substitutions shall be made for the players so penalized, and their penalties shall not be taken into account for the purpose of the delayed penalty, Rule 30.
- d) When coincident penalties of equal duration including a major penalty are imposed upon a player of each team, the penalized players shall take their places on the penalty bench and such players shall not leave the penalty bench until the first stoppage of play following the expiration of their respective penalties. Immediate substitution shall be made for the players so penalized and their penalties shall not be taken into account for the purpose of the delayed penalty, Rule 30 or Rule 27.
- When team, the penalized players shall take their places on the penalty bench and such players shall not leave the penalty bench until the first stoppage of play following the expiration of their respective penalties. The penalties which created the disparity in total penalty time between the players penalized shall be served first in the normal way by the players penalized. Immediate substitution shall be permitted for the major penalties of each player. Account shall be taken of the penalties which create the disparity in the total penalty time awarded to the players affected or for the purpose of the delayed penalty, Rule 30 and for Rule 24 (c) (goal scored against a shorthanded team).

RULE TWENTY-SIX - MISCONDUCT PENALTIES

- a) "Misconduct Penalties" to all players except the goalkeeper, involve removal from the game for a period of ten minutes each. A substitute player is permitted to immediately replace a player serving a misconduct penalty. A player whose misconduct penalty has expired shall remain in the penalty box until the next stoppage of play. When a player receives a minor penalty and a misconduct penalty at the same time, the penalized team shall immediately put a substitute player on the penalty bench and the substitute shall serve the minor penalty without charge. The misconduct penalty will start when the minor penalty has ended. When a player receives a major penalty and a misconduct penalty at the same time, the penalized team shall place a substitute player on the penalty bench and no replacement for the penalized player shall be permitted to enter the game except from the penalty bench. Any violation of this provision shall be treated as an illegal substitution under Rule 13 calling for a bench minor penalty. When any player or goaltender receives a second misconduct penalty in the same game that player or goaltender shall also be assessed an additional game misconduct penalty
- b) A "Game Misconduct Penalty" involves the removal of a player for the balance of the game. A substitute is permitted to replace the removed player. This penalty shall be reported to the CIRILH Committee which shall have full power to impose further discipline as deemed fitting.
- c) A Game Misconduct to a player shall result in an automatic one game suspension (immediate next game).
- d) A second Game Misconduct to a player in the tournament shall result in an automatic match penalty.

 NOTE: For all Game Misconduct penalties regardless of when imposed, a total of ten minutes shall be charged in the records against the offending players. Tracking of Game Misconduct penalties shall be the responsibility of the tournament organization.
- e) Any player incurring three (3) stick penalties within a single game will be also assessed a penalty appropriate to the last infraction and be assessed a Game Ejection Penalty. A substitute must serve any penalty time that the ejected player was assessed. Stick infractions are: slashing, high sticking, crosschecking, butt ending and spearing. NOTE: A "Game Ejection Penalty" involves the removal of a player for the balance of the game. A substitute is permitted to replace immediately the player so removed. A substitute must serve any penalty time that the ejected player was assessed.

RULE TWENTY-SEVEN - MATCH PENALTIES

- a) A "Match Penalty" involves the suspension of a player for the balance of the game, and the offender shall be ordered to the dressing room immediately. A substituted player must be placed on the penalty bench to serve a five minute penalty and may not return onto the floor regardless of goals scored.
 - NOTE: Regulations regarding additional penalties and substitutions are specifically covered in individual Rules 40-50 and 59; any additional penalty shall be served by a player designated by the manager or coach of the offending team through the playing captain.
 - NOTE: When coincident match penalties have been imposed under Rule 45 or 59 to a player on both teams, Rule 25 (d) (e) covering coincident major penalties will not be applicable.
- b) For all match penalties, regardless of when imposed, five minutes shall be charged in the records against the offending player.
- c) A player incurring a match penalty shall be investigated promptly by the CIRILH Committee which shall have full power to impose such further discipline as deemed fitting.
- d) A match penalty shall disqualify that player for the remainder of the tournament or until the CIRLH investigates the matter fully. The CIRLH has the authority to amend or adjust the duration of suspension.

RULE TWENTY-EIGHT - PENALTY SHOT

- a) When an infraction of the rules calls for a "Penalty Shot", it shall be taken as follows:
 - The Referee shall cause to be announced over the public address system the name of the player designated by the referee or selected by the team entitled to take the shot (as appropriate) and shall then place the puck on the center face-off spot and the player taking the shot will, on the whistle of the Referee, play the puck from there and shall attempt to score on the goalkeeper. The goaltender must stay in the crease until the referee blows the whistle and the player taking the penalty shot touches the puck and crosses the centre line. The player taking the shot must keep the puck in motion towards the opponent's goal line and once it is shot the play shall be considered complete. No goal can be scored on a rebound of any kind and any time the puck crosses the goal line the shot shall be
 - NOTE: A deflection off the goaltender resulting in the puck entering the net shall constitute a goal.

 NOTE: If the goalkeeper leaves the goal crease prior to the player touching the puck at center and the player does not score on the penalty shot, the player will re-take the penalty shot.
- b) The goalkeeper may attempt to stop the shot in any manner except by throwing a stick or any other object, in which case a goal shall be awarded. NOTE: See Rule 71.
- c) In cases where a penalty shot has been awarded under Rule 61 (h) (for illegal entry into the game), under Rule 71 (a) (for throwing a stick) and under Rule 74 (for fouling from behind), the Referee shall designate the player who has been fouled as the player who takes the penalty shot. In cases where a penalty shot has been awarded under Rule 49 (falling on the puck in the crease), or Rule 53 (d) (picking up the puck from the crease area), the penalty shot shall be taken by a player selected as the Captain of the non-offending team from the players on the floor at the time when the foul was committed. Such selection shall be reported to the Referee and cannot be changed. If by reason of injury the player designated by the Referee to take the penalty shot is unable to do so within a reasonable time, the shot may be taken by a player selected by the Captain of the non-offending team from the players on the floor when the foul was committed. Such selection shall be reported to the Referee and cannot be changed.
- d) Should the player to whom a penalty shot has been awarded, also have committed a foul in connection with the same play or circumstances, either before or after the penalty has been awarded, and is designated to take the shot, the player shall first be permitted to do so before being sent to the penalty bench to serve the penalty. If at the time a penalty shot is awarded and the goalkeeper of the penalized team has been removed from the floor to substitute another player, the goalkeeper shall be permitted to return to the floor before the penalty shot is taken.
- e) If a goal is scored from a penalty shot, the puck shall be faced at center floor in the usual way. If a goal is not scored the puck shall be faced at either of the end face-off spots in the zone in which the penalty shot has been tried.
- f) Should a goal be scored from a penalty shot, a further penalty to the offending player shall not be applied unless the offense for which the penalty shot was awarded was such as to incur a major or match penalty, in which case the penalty prescribed, for the particular offense, shall be imposed.

 If the offense for which the penalty shot was awarded was such as would normally incur a minor penalty, then regardless of whether the penalty shot results in a goal or not, no further minor penalty shall be served.
- g) If the foul upon which the penalty shot is based occurs during actual playing time the penalty shot shall be awarded and taken immediately in the usual manner notwithstanding any delay occasioned by a slow whistle by the Referee to permit the play to be completed which delay results in the expiration of the regular playing time in any period.
- h) All players, except player taking penalty shot, must go to the player bench.
- i) If an opposing player other than the goalkeeper interferes with a player taking a penalty shot, a goal will be automatically awarded whether or not goal was scored in the time required for the taking of a penalty shot will not be included in the regular playing time or any overtime.
 - Note: 5 Criterion for calling of a Penalty Shot are: The player fouled must have control of the puck, the puck must be over the centre line in the attacking zone, the player in control must have no other player to beat except the goalie, the player must be fouled from behind, the player must have been denied a reasonable scoring opportunity.

RULE TWENTY-NINE - GOALKEEPER PENALTIES

- a) A goalkeeper shall not be sent to the penalty bench for an offense which incurs a minor penalty, but instead the minor penalty shall be served by a player to be designated by the Coach or Manager of the offending team through the playing Captain and such substitute shall not be changed.
- b) A goalkeeper shall not be sent to the penalty bench for an infraction of the rules which calls for a major penalty, but instead the major penalty shall be served by a player to be designated by the manager or coach of the offending team through the playing Captain and such substitute shall not be changed.
- c) Should a goalkeeper incur a misconduct penalty, this penalty shall be served by another team member who was on the floor when the offense was committed, said player to be designated by the manager or coach of the offending team through the playing Captain.
- d) Should a goalkeeper incur a game misconduct penalty, the goalkeeper's place will be taken by a team member, or by a regular substitute goalkeeper who is available, and such player will be allowed the goalkeeper's full equipment.
- e) Should a goalkeeper incur a match penalty, the goalie's place will then be taken by a team member or by a substitute goalkeeper who is available, and such player will be allowed the goalkeeper's equipment. A ten minute time period shall be allowed for this change. However, any additional penalties as specifically called for by the individual rules covering match penalties, will apply, and the offending team shall be penalized accordingly; such additional penalty to be served by another member of the team on the floor at the time the offense was committed, said player to be designated by the manager or coach of the offending team through the playing Captain (see Rules 40, 45 and 59).
- f) When a goalkeeper leaves the immediate vicinity of the goal crease and takes part in any altercation, the goalie shall be given a game misconduct penalty.

 NOTE: All penalties imposed on a goalkeeper regardless of who serves the penalty or any substitution, shall be
 - charged in the records against the goalkeeper.
- g) If a goalkeeper participates in the play in any manner, when the goalie is beyond the center line, a minor penalty shall be imposed on that goalkeeper.
- h) Any player (including goalkeeper) who deliberately displaces the goal post to prevent a breakaway scoring opportunity by the opposing team or deliberately displaces the goal post during an ideal scoring opportunity by the opposing team, will result in a penalty shot awarded to the opposing team. If the infraction takes place while the goalie has been replaced in the game for an extra player, an automatic goal shall be awarded.

RULE THIRTY - DELAYED PENALTIES

- a) If a third player of any team shall be penalized while two players of the same team are serving penalties, the penalty time of the third player shall not commence until the penalty time of one of the two players already penalized shall have elapsed. Nevertheless, the third player penalized must, at once, proceed to the penalty bench but may be replaced by a substitute until such time as the penalty time of the penalized player shall commence.
- b) When any team shall have three players serving penalties at the same time and because of the delayed penalty rule, a substitute for the third offender is on the floor, none of the three penalized players on the penalty bench may return to the floor until play has been stopped. When play has been stopped, the player whose full penalty has expired, may return to the play. However, the Penalty Timekeeper shall permit the return to the floor in the order of expiration of their penalties, of a player or players by reason of the expiration of their penalties and, the penalized team is entitled to have more than four players on the floor.
- c) In the case of delayed penalties, the Referee shall instruct the Penalty Timekeeper that penalized players whose penalties have expired shall only be allowed to return to the floor when there is a stoppage of play. When the penalties of two players of the same team will expire at the same time the Captain of that team will designate to the Referee which of such players will return to the floor first, and the Referee will instruct the Penalty Timekeeper accordingly. When a major and a minor penalty are imposed at the same time on players of the same team the Penalty Timekeeper will record the minor as being the first of such penalties.
 NOTE: This applies to the case where the two penalties are imposed on DIFFERENT players of the same team (see also NOTE to Rule 24).
- d) When a delayed penalty is in the process of being assessed to a team that is already shorthanded because of a previous minor or a bench minor penalty, and the non-offending team scores a goal, the original penalty is terminated which caused the offending team to be short a player and the new penalty is assessed to the offending team, which plays again shorthanded.

RULE THIRTY-ONE - CALLING OF PENALTIES

- a) Should an infraction of the rules which would call for a minor, major or match penalty be committed by a player of the side in possession of the puck, the Referee shall immediately blow a whistle and give the penalties to the deserving players. The resulting face off shall be made at the nearest face off spot to where the play stopped or at centre floor so as not to disadvantage the non-offending team. The resulting face-off shall be made at one of the end zone face-off spots of the offending team.
- Should an infraction of the rules which call for a minor, major, misconduct, or match penalty be committed by a player of the team not in possession of the puck, the Referee shall signify the calling of a delayed penalty by using a raised right arm straight above the head and, on completion of the play by the team in possession or the loss of possession to the defending team, the Referee will immediately blow a whistle and assess the penalty to the offending player. The resulting face off shall be made at the nearest face off spot to where the play stopped or at centre floor to disadvantage the non offending team. The resulting face-off shall be made at one of the end zone face-off spots of the offending team. If the penalty to be imposed is a minor penalty, and a goal is scored on the play by the nonoffending team the minor penalty shall not be imposed, but major and match penalties shall be imposed in the normal manner regardless of whether a goal is scored or not. (The penalty shall be recorded by the scorekeeper.) NOTE: "Completion of the play by the team in possession." This rule means that the puck must have come into the possession and control of an opposing player or has been "frozen." This does not mean a rebound off the goalkeeper, the goal cage or any accidental contact with the body or equipment of an opposing player. NOTE: If after the Referee has signaled a penalty but before the whistle has been blown the puck shall enter the goal of the non-offending team as the direct result of the action of a player of that team, the goal shall be allowed and the penalty signaled shall be imposed in the normal manner. NOTE: If when a team is "short-handed" by reason of one or more minor or bench minor penalties the Referee signals a further minor penalty against the "short-handed" team and a goal is scored by the non-offending side before
- the whistle is blown then the delayed penalty shall be served and the first of the minor penalties already being served shall automatically terminate under Rule 24 (c).

 Should the same offending player commit other fouls on the same play either before or after the Referee has blown a
- c) Should the same offending player commit other fouls on the same play either before or after the Referee has blown a whistle, the offending player shall serve such penalties consecutively. If a team has a delayed minor penalty and that team is scored upon during the delayed penalty, the penalty shall not be assessed, but it shall be so recorded and count in the offending player's penalty total. If the delayed penalty is major, then that penalty will be assessed.

SECTION V

RULE THIRTY-TWO - APPOINTMENT OF OFFICIALS

- a) The CIRILH Committee shall appoint the best referees available.
- b) All Referees and competition officials must be treated with courtesy at all times during the tournament by all players and delegates from all countries. Any infraction of this rule will be reported to the CIRILH Committee which may assess such penalties as the infraction warrants.
- c) Two Referees will be used in all championship games, one of which will be named by the CIRILH Committee as the Chief Referee. They shall have similar duties, but in areas of controversy the decision of the Chief Referee will be final.
- d) A Chief Referee shall have full authority and final decision in all matters of dispute. The Chief Referee's decision shall be final on all questions of fact and not subject to appeal.
- e) A Referee shall not be considered for use in any championships unless recommended in writing by the National Federation or appointed by the CIRILH Committee.
 - NOTE: All letters of recommendation for Referees must be forwarded to the CIRILH Referee in Chief and he will forward his recommendation to the Committee for approval.
 - NOTE: All Referees operating within the jurisdiction of the CIRILH Committee must be affiliated with a National Federation and have a valid hockey referee commission card.

RULE THIRTY-THREE - REFEREE

- a) The Referees are the official representatives of the CIRILH Committee. They shall be in full control of players on and off the floor. Minor officials and the officials connected with the competing clubs and the Referees will be backed to the limit in all legitimate circumstances.
- b) The Referees shall see that the teams are called to the floor at the appointed time for the commencement of each game, and at the start of each regulation and overtime period. The Referees shall remain on the floor at the conclusion of each period, and any overtime, until the players have proceeded to their benches or dressing room.
- c) The Referees shall check the equipment worn by any player when requested to do so by the manager or coach of either team.
- d) The Referees shall assess all penalties as prescribed by the rules for the infractions thereof.
- e) The Chief Referee shall have the final decision on all goals, disputed or not and may consult with the other referee and goal judge (if used) before giving the final decision.
- f) Before starting the game, the Referees shall see that the appointed game timekeeper, penalty timekeeper, official scorer and goal judges are in their respective places.
- g) The Referees shall report to the official scorer the duration and type of the penalties and the rule infractions involved, and also to whom the goals and assists are to be credited.
- h) After each game, the Referees shall check and sign the official game report, secure signatures of both team captains and return it to the official scorer.
- i) If a Referee cannot appear for the match the CIRILH shall appoint another referee.
- j) If the regularly scheduled appointed officials appear during the progress of the game they may or may not replace the substituted officials, which shall be a decision made by the CIRILH representatives present.
- k) The Referees in charge shall be a thoroughly disinterested party.
- All Referees shall be dressed in dark blue or black trousers, a striped shirt or attire and equipped as approved by the CIRILH Committee.
- m) Referees are required to report on the official game report all Game Misconduct, Gross Misconduct and Match penalties as well as any unusual delays in the game. They should report these immediately following the game involved giving full details to the CIRILH Committee. Such reports are to be confidential.

RULE THIRTY-FOUR - GOAL JUDGES

- GOAL JUDGES (optional)
 - a) There shall be one goal judge behind each goal. They shall not be members of either competing team nor shall they be replaced during the progress of the game unless it becomes apparent that either goal judge on account of partisanship or any other cause is guilty of giving unjust decisions. In such cases the Chief Referee may appoint another goal judge to act in that person's place.
 - b) Each goal judge must be stationed in the designated area behind the goal and off the playing surface for the duration of the game and shall not change ends at any time after the games begins. Their jurisdiction is limited to that game only
 - c) In the event of a goal being scored, the goal judge of that goal shall indicate whether or not the puck has passed between the goal posts and entirely over the goal line. This decision will simply be goal or no goal. NOTE: See Rule 33 (e).
 - d) The use of goal judges and their positioning will be at the discretion of CIRILH.
- 2. DUTIES OF A GOAL JUDGE
 - a) To extend both hands above the head when the puck has completely crossed passed over the goal line.
 - b) The Goal Judge must keep an accurate count of saves by the goalie and report to the scorekeeper at the end of the half and end of the game.
 - NOTE: A save is only when the puck that would have entered the net is stopped by the goaltender.
 - c) The goal judge should assist the Referee on a decision as to whether an opposing player was in the crease before the puck entered the crease.
 - d) Check the net to make sure there are no holes that the puck can get through.
 - e) See that at all times the goal cage is kept in its correct position of the floor.
 - f) When the goalie has frozen the puck and it becomes unplayable the goal judge should extend one arm above the head to signal to the Referee.

g) If a shot is made on goal which does not score, goal judges are to extend their arms straight out from their sides.

RULE THIRTY-FIVE - PENALTY TIMEKEEPER

- a) The penalty timekeeper shall keep the time served by each penalized player during the game and upon request inform the penalized player of the unfinished penalty time.
- b) If a player leaves the penalty bench before the penalty time has expired, the penalty timekeeper shall note the time and signal the Referee who will stop the play as soon as possible.
 Where public address systems are used, the penalty timekeeper shall announce or have announced the name
- of each penalized player, the nature of the offense and the penalty assessed.

RULE THIRTY-SIX - OFFICIAL SCORER

- a) The official scorer shall enter into the official game report a correct record of the goals scored, who scored, and to whom credit is given for assists, if any. The scorer shall also keep a correct record of all penalties assessed stating the names and numbers of the penalized players, the duration of each penalty, the infraction and the time the penalty was assessed
- b) At the completion of each game the official scorer shall sign the official game report and have the Referee and each team captain sign it. This official shall then forward the game report to the designated CIRILH Committee member.
- c) Prior to the start of the game, the official scorer shall obtain from the manager or coach of each team the complete line-up, verified and signed by the team official in charge. The Captains/Alternate Captains of each team shall be duly noted on the official game report.
- d) The official scorer shall submit the complete line-up of the competing teams to the Referee prior to the start of the game, and shall draw to the referee's attention any circumstance which the official believes does not comply with the rules.
- e) The official scorer shall advise the Referee when the same player has received a second or third penalty or a second misconduct penalty in the same game.
- f) Where a public address system is used, the official scorer shall announce, or have announced, immediately following the scoring of each goal, the name of the player who scored the goal, and the name of each player who received an assist.
- g) Record the saves by each goaltender as reported to them by the goal judge. If there are no goal judges then it is the responsibility of the scorer to record and track saves.

RULE THIRTY-SEVEN - GAME TIMEKEEPER

- a) The game timekeeper shall record the time of the starting and finishing of each game, and all actual playing time during the game.
- b) The game timekeeper shall signal the Referee for the commencement of the game, the start of the second period, and for each overtime period. If the rink is not equipped with an automatic buzzer, gong or siren or if this equipment should fail to operate, the game timekeeper shall, by means of a whistle, signal the end of each period, each overtime period, and the end of the game.
- c) The game timekeeper shall announce or have announced when TWO MINUTES of actual playing time remains in each regulation or overtime period.
- d) Record the time of goals and penalties in minutes and seconds from the time on the game clock.

SECTION VI

RULE THIRTY-EIGHT - ABUSE OF OFFICIALS AND OTHER MISCONDUCT

NOTE: In the enforcement of this rule the Referee has, in many instances, the option of imposing a "Misconduct Penalty" or a "Bench Minor Penalty". In principle the Referee is directed to impose a "Bench Minor Penalty" in respect to the violations which occur on or in the immediate vicinity of the player bench but also off the playing surface, and in all cases affecting non-playing personnel or players.

A "Misconduct Penalty" should be imposed for violations which occur on the playing surface or in the penalty bench area and where the penalized player is readily identifiable.

- a) A game misconduct shall be imposed on any player who uses obscene, profane or abusive language or gestures to any person or who persists in disputing or shows disrespect for the ruling of any official during a game or who intentionally knocks or shoots the puck out of the reach of an official who is retrieving it.
- b) A misconduct penalty shall be imposed on players who bangs the boards with their sticks or any other equipment at any time.
- c) A misconduct penalty shall be imposed on penalized players who do not proceed directly and immediately to the penalty box and take the required place on the penalty bench. Any player who (following a fight or other altercation in which the player has been involved is broken up, and for which the player is penalized) fails to proceed immediately to the penalty bench or who persists in continuing or attempting to continue the fight or altercation or who resists a Referee in the discharge of the referee's duties shall incur a Game Misconduct Penalty.
- d) A Game Misconduct Penalty shall be imposed on any player who, after warning by the Referee, persists in any course of conduct (including threatening or abusive language or gestures or similar actions) designed to incite an opponent into incurring a penalty.
- e) In the case of any club executive, manager, coach or trainer being guilty of such misconduct, that person is to be removed from the building and this incident reported to the CIRILH Committee.
- f) If any manager, coach or trainer is removed from the bench by order of the Referee, that person must not sit near the team bench, nor in any way direct or attempt to direct the play of this team.
- g) A misconduct penalty shall be imposed against any player using obscene, profane or abusive language to any person or any official.
- h) A game misconduct penalty shall be imposed against the offending team if any player, manager, coach or trainer in the vicinity of the player bench or penalty bench throws anything on the floor during the progress of the game or during stoppage of play.
- A game misconduct penalty shall be imposed against the offending team if any player, manager, coach or trainer interferes in any manner with any game official including Referee, timekeeper or goal judge in the performance of their duties
 - NOTE: The Referee may assess further penalties under this rule or rule 24 (b) if deemed warranted.
- j) A misconduct penalty shall be imposed on any player or players who, except for the purpose of taking their positions on the penalty bench, enter or remain in the Referees crease while the referee is reporting to or consulting with any game official including timekeeper, penalty timekeeper, official scorer or announcer.
- k) A minor penalty shall be assessed to any player or team official who challenges or disputes the rulings of any official during the game or who displays unsportsmanlike conduct. If a player or goaltender persists, he/she shall be assessed a misconduct penalty and any further disputes will result in a game misconduct penalty being assessed to the offending player or goaltender. If a team official persists, after he/she has been assessed a bench minor penalty he/she shall be immediately assessed a game misconduct penalty. A Referee is not required to assess a minor penalty under this rule before assessing the misconduct or game misconduct, but may assess either of these penalties initially.

RULE THIRTY-NINE - ADJUSTMENT TO CLOTHING AND EQUIPMENT

- a) Play shall not be stopped, nor the game delayed by reason of adjustment of clothing, equipment, skates or sticks.
- b) For an infringement of this rule, a minor penalty shall be given.
- c) The responsibility of maintaining clothing and equipment in proper condition shall be upon the player. If adjustments are required, the player shall retire from the floor and play shall continue without interruption using a substitute. NOTE: In the event a player loses a helmet in the "process of a play" that player will be allowed to continue "that play" but immediately following "that play" the player must retrieve that helmet and immediately fasten that helmet onto his or her head. A violation will result in a two minute minor penalty for improper equipment.
- d) However, a goalkeeper, after a stoppage of play, with the permission of the Referee, may be allowed to make adjustments or repairs to clothing, equipment or skates. Goalkeepers may also be permitted by the Referee to replace their goalie masks but no time shall be allowed for repair or fitting a mask.
- e) For an infraction of a rule by a goalkeeper, a minor penalty shall be imposed.

RULE FORTY - ATTEMPT TO INJURE

 a) A match penalty shall be imposed on any player who deliberately attempts to injure an opponent, official, manager, coach or trainer in any manner and the circumstances shall be reported to the CIRILH Committee for further action.
 A substitute for the penalized player shall be permitted at the end of the fifth minute. (Refer to Rule 27 (a)

RULE FORTY-ONE - BOARDING

a) A minor or major penalty, at the discretion of the Referee based upon the degree of violence of the impact with the boards, shall be imposed on any player who body checks, cross checks, elbows, charges or trips an opponent in such a manner that causes the opponent to be thrown violently into the boards.

NOTE: Any unnecessary contact with a player carrying the puck which results in that player being knocked into the side boards is "boarding" and must be penalized as such. In other instances where there is no contact with the boards it should be treated as "charging."

"Rolling" an opponent (if that player is the puck carrier) along the boards where the player is endeavoring to go through too small an opening is not boarding. However, if the opponent is not the puck carrier, then such action should be penalized as boarding, charging, interference, or if the arms or stick are employed it should be called holding or hooking.

RULE FORTY-TWO - BROKEN STICK

- A player whose stick is broken may participate in the game provided the player immediately drops this stick.
 A minor penalty shall be imposed for an infraction of this rule.
- b) A goalkeeper may continue to play with the paddle portion of a broken stick until stoppage of play or until the goal keeper has been legally provided with a stick.
- A player whose stick is broken may not receive a stick thrown on the floor from any part of the rink, but must obtain one from the player bench. A goalkeeper whose stick is broken may not receive a stick thrown on the floor from any part of the rink but may receive a stick from a teammate without proceeding to the team bench. A minor penalty shall be imposed on the player or goalkeeper receiving a stick illegally under this rule.

 NOTE: A broken stick is one which, in the opinion of the Referee, is unfit for normal play.

RULE FORTY-THREE - CHARGING

- (a) A minor or major penalty at the discretion of the referee shall be imposed on a player who runs or jumps into or charges an opponent.
- (b) A major penalty shall be imposed on a player who charges a goalkeeper while the goalkeeper is within the goal crease. If the charging player makes physical contact with the goal keeper, which in the opinion of the referee interferes with normal defense of the goal, any goal scored before or after such contact shall be disallowed. NOTE: A goalkeeper is NOT "fair game" just because the goal keeper is outside the goal crease area. A penalty for inference or charging (minor or major) should be called in every case where an opposing player makes unnecessary contact with a goalkeeper.

RULE FORTY-FOUR - CROSS CHECKING

- (a) A minor or major penalty at the discretion of the Referee, shall be imposed on a player who "cross checks" an opponent.
- (b) A major penalty shall be imposed on a player who cross checks a goalkeeper while the goalkeeper is within the goal crease.
- (c) A major penalty and a game misconduct penalty shall be imposed on any player who injures an opponent by cross checking.
 - NOTE: Cross check shall mean a check delivered with both hands on the stick and no part of the stick on the floor.

RULE FORTY-FIVE - DELIBERATE INJURY OF OPPONENTS

- (a) A match penalty shall be imposed on a player who deliberately injures an opponent in any manner.
- (b) No substitute shall be permitted to take the place of the penalized player until five minutes actual playing time shall have elapsed, from the time the penalty was imposed.
- (c) All such instances shall be reported to the CIRILH Committee.
- (d) A Game Misconduct Penalty Match penalty shall be assessed any player guilty of kicking or attempting to kick any part of an opponent's body or skates. Kicking the puck shall be legal except for kicking the puck into the goal.

RULE FORTY-SIX - DELAYING THE GAME

- (a) No player or goalkeeper shall delay the game by deliberately shooting or batting the puck outside the playing area. The Referee shall impose a minor penalty, immediately and without warning, against any player or goalkeeper who throws the puck outside the playing area.
- A minor penalty shall be imposed on any player (including goalkeeper) who delays the game by deliberately (b) displacing a goalpost from normal position. Any player (including goalkeeper) who deliberately displaces the goal post to prevent a breakaway scoring opportunity by the opposing team or deliberately displaces the goal post during an ideal scoring opportunity by the opposing team, will result in a penalty shot awarded to the opposing team.
- A bench minor penalty shall be imposed upon any team which, after warning by the Referee to its Captain or (c) Alternate Captain to place the correct number of players on the floor and commence play, fails to comply with the Referee's direction and thereby causes any delay, by making additional substitution, or in any other manner.

RULE FORTY-SEVEN - ELBOWING AND KNEEING

- A minor or major penalty, at the discretion of the Referee shall be imposed on any player who uses an elbow or knee (a) in such a manner as to in any way foul an opponent.
- A major penalty shall be imposed on any player who injures an opponent as the result of a foul committed by using (b) elbows or knees.

RULE FORTY-EIGHT - FACE-OFFS

- Players facing-off will stand facing their opponent's end of the rink approximately one stick length apart with the full blade of their stick on the floor. All other players must be at least ten feet away from the players facing-off and they
- In the conduct of any face-off anywhere on the playing surface, players shall not make any physical contact with an opponent's body by means of their own body or by their sticks except in the course of playing the puck after the faceoff has been completed.
 - For violation of this rule the Referee shall impose a minor penalty or penalties on the player(s) whose action(s) caused the physical contact.
 - NOTE: "Conduct of any face-off" commences when the Referee designates the place of the face-off and the puck is dropped.
- If a player facing-off fails to take a proper position immediately when directed by the official, the official may order that player replaced for that face-off by any teammate then on the floor.
- A second violation of any of the provisions or sub-selection(s) hereof during the same face-off may be penalized with a minor Delay of Game penalty to the player who commits the second violation of the rule.
- When an infringement of a rule has been committed or a stoppage of play has been caused by any player of the attacking side, the ensuing face-off shall be made on the center face-off spot. NOTE: This includes stoppage of play caused by a player of the attacking side shooting the puck on to the back of the defending team's net without any intervening action by the defending team.
- When an infringement of a rule has been committed by players of both sides in the play resulting in the stoppage, the f) ensuing face-off will be made at the place of such infringement or at the place where play is stopped in cases where play is permitted to be completed unless otherwise expressly provided by these rules.
- When stoppage occurs between the end face-off circles and near the end of the rink the puck shall be faced-off at g) the end face-off spot on the side where the stoppage occurs unless otherwise expressly provided by these rules.
- Players must keep their sticks flat on the line for the face-off. h)
- When a goal is illegally scored as a result of the puck being deflected off the Referee directly into the net, the face-off shall be at either of the face-off spots in that zone.
- j) When the game is stopped for any reason not specifically covered in the official rules the puck must be faced-off where it was last played.
- k) The Referee is under no obligation to wait for the players to get to the face-off spot. It is the players' responsibility to get there as quickly as possible. If one team is lined up and the other team is procrastinating the Referee can start

NOTE: Once a team is in face-off position, the puck could be put into play within five seconds.

NOTE: If during a stoppage in play the attacking teams point players enter a gathering of players in the attacking end zone the ensuing face off shall take place at the centre face off circle. The object of this rule is to prevent gatherings and potential altercations after stoppages in play.

RULE FORTY-NINE - FALLING ON PUCK

- A minor penalty shall be imposed on a player other than the goalkeeper who deliberately falls on or gathers a puck into the body.
 - NOTE: Defensemen who drop to their knees to block shots should not be penalized if the puck is shot under them or becomes lodged in their clothing or equipment but any use of the hands to make the puck unplayable should be penalized promptly.
- A minor penalty shall be imposed on a goalkeeper who (when the goalkeeper's body is entirely outside the privileged area, or the boundaries of the goal crease area when the puck is behind the goal line) deliberately falls on or gathers the puck to the body or who holds or places the puck against the boards.
- No defending player except the goalkeeper will be permitted to fall on the puck or hold the puck or gather the puck into the body or hands when the puck is within the goal crease.

 For infringement of this rule play shall immediately be stopped and a penalty shot shall be ordered against the
 - offending team but no other penalty shall be given.

NOTE: This rule shall be interpreted so that a penalty shot will be awarded only when the puck is in the crease at the instant the play is stopped. However in cases where the puck is outside the crease Rule 49 (a) may still apply and a minor penalty may be imposed even though no penalty shot is awarded.

RULE FIFTY - FIGHTING

- a) A major penalty and game misconduct shall be imposed on any player who starts fighting. Fighting is defined as the actual throwing of a punch (es) with a closed fist by a player who makes actual contact with an opponent. Pushing, shoving or grappling while on skates are punishable offenses, but do not constitute fighting under this rule.
- b) A minor penalty shall be imposed on a player who having been struck shall retaliate with a blow or attempted blow. However, at the discretion of the Referee, a major or double minor penalty may be imposed if that player continues the altercation.
 - NOTE: The Referee is provided very wide latitude in the penalties which the referee may impose under this rule. This is done intentionally to enable the referee to differentiate between the obvious degrees of responsibility of the participants either for starting the fighting or persisting in continuing the fighting. The discretion provided should be exercised realistically.
 - NOTE: Referees are directed to employ every means provided by these rules to stop "brawling" and should use Rule 38 for this purpose unless the coincidental major penalty rule is involved.
- A game misconduct penalty shall be imposed on any player involved in fighting off the playing surface or with another player who is off the playing surface.
- d) A game misconduct penalty shall be imposed on any player or goalkeeper on the floor who first intervenes in an altercation then in progress.
- e) Any player assessed a major penalty for fighting will be automatically suspended removed from the balance of that game and be suspended for the next game his or her team plays unless otherwise stated in the playing rules.
- (f) Any player who intentionally removes their helmet to fight shall be assessed a Gross Misconduct penalty in addition to any other penalties incurred.
 NOTE: If the suspended player's team draws a bye for their next game, this penalty will be carried over to the next
 - game that the team plays.

 NOTE: The penalized team will place a man in the penalty box and play short-handed for the duration of the major
- (g) Any player involved in a fight wearing a ring or having their hands taped in such a manner to gain an advantage or cause injury shall be assessed an additional Match Penalty, (This could also be assessed under rule 40 or 45)
- (h) Final World Championship Games:
 - During the final match that a team plays at the World Championship, the **instigator** of a closed-fist punch that leads to a fight on the rink, will result in **the initiator being assigned a match penalty** should this fight require the insertion of referees between the affected players in order to stop it. Under the foregoing conditions, the attacked player from the other team will also get a match penalty if he persists in retaliating after attempts for restraint or a warning by the referee. It is unrealistic to think that a person who is punched, will not attempt to retaliate in self defense. This is noted in Rule 50(b) of the CIRILH Playing Rules. If the initiating player acts in retaliation for a foul that preceded the fight, it is the responsibility of the referee to promptly punish this occurrence, be it major or minor penalties, but otherwise does not excuse initiating a fist-fight.
- (I) A match penalty for fighting which occurs in the final game for that team at the World Championships, whatever the team's final position in the standings, will automatically carry with it a suspension of the player for the balance of the World Championship and from the next world championship, following a confirming review of the circumstances by the CIRILH Committee. The national federation affected will be informed that this player is suspended from FIRS international competitions for one year for conduct detrimental to the sport of inline roller hockey.
- (J) No World Championship, World Cup or Continental Championship medal will be awarded to a team member that receives a Match Penalty, regardless of how the team finishes in the competition. Organizers of such tournaments are restricted under these circumstances to assign medals only to those players who remain in good standing. To prevent later distribution, all surplus medals will be collected and retained by the organizers. If a brawl had produced this situation, (more than one simultaneous fight), the team coach and team manager will also be denied medals, should the team achieve a placement, they will also be held culpable.

RULE FIFTY-ONE - GOAL AND ASSIST

- a) A goal shall be scored when the puck has been put between the goal posts by the stick of a player of the attacking side from in front, and below the cross bar and entirely across the line the width of the diameter of the goal posts drawn on the floor from one goal post to the other.
- b) A goal shall be scored if the puck is put into the goal in any way by a player of the defending side. The player of the attacking side who last played the puck shall be credited with the goal but no assist shall be awarded.
- c) If an attacking player kicks the puck and it is deflected into the net by any player of either team the defending side except the goalkeeper, the goal shall not be allowed. The player who kicked the puck shall be credited with the goal but no assist shall be awarded.
- d) If the puck has been deflected into the goal by a shot of an attacking player by striking any part of the person or a player of the same side, a goal shall be allowed. The player who deflected the puck shall be credited with the goal. The goal shall not be allowed if the puck has been kicked, thrown or otherwise deliberately directed into the goal by any means other than a stick.
- e) If a goal is scored as a result of a puck being deflected directly into the net from an official, the goal shall not be allowed
- f) Should a player legally propel a puck into the goal crease of the opponent's team and the puck should become loose and available to another player of the attacking side, a goal scored on the play shall be legal.
- g) Any goal scored other than as covered by the official rules shall not be allowed. When a player charges a goalkeeper who is within the goal crease, subsequently makes physical contact with the goalie, and in the opinion of the referee thus interferes with normal defense of the goal, any goal scored before or after such contact shall be disallowed and a major penalty accessed.
- h) A goal shall be credited in the scoring records to a player who shall have propelled the puck into the opponent's goal.

i) When a player scores a goal, an assist shall be credited to the player who made the pass leading to the scoring of the goal

RULE FIFTY-TWO - GROSS MISCONDUCT

- a) The Referee may suspend from the game and order to the dressing room for the remainder of the game any player, manager, coach or trainer guilty of gross misconduct of any kind. These acts include but are not limited to: making a travesty of the game, obscene gestures and discriminatory slur or racial remarks. Any player bring the game into disrepute shall also be assessed a gross misconduct penalty.
- b) The player assessed a gross misconduct penalty shall be removed from the game and a substitute player shall take her or her place on the penalty bench to serve any unexpired penalty time. The player who is assessed the Gross misconduct shall have ten minutes recorded on the game sheet.
- c) The Referee in charge is to decide on any violation and report the incident to the CIRILH Committee for further action.
- d) If a player, coach or manager persists after warning from the Referee is continuing gross misconduct, that person shall be subject to suspension for a period of one year or more as determined by the CIRILH Committee.

RULE FIFTY-THREE - HANDLING PUCK WITH HANDS

- (a) If a player, except the goalkeeper, closes the hand or glove intentionally on the puck, the play shall be stopped and a minor penalty shall be imposed on that player. A goalkeeper who holds the puck with the hands for longer than three seconds may be given a minor penalty, if there are no attacking players in the immediate vicinity.
- (b) A goalkeeper shall not deliberately hold the puck in any manner which in the opinion of the Referee causes a stoppage of play, nor deliberately drop the puck into the goalie pads or onto the goal net, nor deliberately pile up obstacles at or near the net, that in the opinion of the Referee would tend to prevent the scoring of a goal.

 NOTE: The object of the entire rule is to keep the puck moving continuously and any action taken by the goalkeeper which causes an unnecessary stoppage must be penalized without warning.
- (c) The penalty for infringement of this rule by the goalkeeper shall be a minor penalty.

 NOTE: In the case of a puck thrown forward by the goalkeeper being taken by an opponent, the Referee shall allow the resulting play to be completed. However, should the throw be received by a teammate, the play shall be stopped for a forward hand pass by the goaltender with a face-off resulting.
- (d) A minor penalty shall be imposed on a player, except the goalkeeper who, while play is in progress, picks up the puck by hand from the floor. If a player, except the goalkeeper, uses hands to pick up the puck from the floor in the crease area while play is in progress, the play shall be stopped immediately and a penalty shot shall be awarded to the non-offending team.
- (e) A player shall be permitted to stop or "bat" a puck in the air with an open hand, or push it along the floor by hand, and the play shall not be stopped unless in the opinion of the Referee the player has deliberately directed the puck to a teammate, in which case the play shall be stopped and the puck faced-off at the spot where the offense occurred. NOTE: The object of this rule is to ensure continuous action and the Referee should NOT stop play unless the referee is satisfied that the directing of the puck to a teammate was in fact DELIBERATE.

 The puck may not be batted with the hand directly or indirectly as into the net at any time. If the last play on the puck was with the hand and the puck is deflected into the net the goal shall not count. The exception to the rule is when the act is done by the defending team in which case the goal shall be allowed.

RULE FIFTY- FOUR - HIGH STICKS

- (a) The carrying of the blade of the stick above the normal height of the shoulders is prohibited. A minor or major penalty, at the discretion of the Referee, shall be assessed any player who makes contact with or intimidates an opponent while carrying the stick blade above the shoulders of an opponent. If injury results, a major penalty plus game misconduct penalty shall be assessed. When a stick is swung above the shoulders at a puck near another player, that player shall be called for high sticking and a minor penalty assessed
- (b) When a player carries or holds any part of the stick above the height of the shoulders so that injury to the face or head of an opposing player results, the Referee shall have no alternative but to impose a major penalty plus a game misconduct penalty on the offending player.
- (c) A goal scored from a stick carried above the height of the cross bar of the goal cage shall not be allowed, except by a player of the defending team.
- (d) Using the stick to bat the puck above the normal height of the shoulders is prohibited and when it occurs there shall be a whistle and ensuing face-off at the spot where the offense occurred unless:
 - i. The defending player batted the puck to an opponent in which case the play shall continue, or
 - A player of the defending side batted the puck into his or her own goal in which case the goal shall be allowed.
- (e) When either team is below the numerical strength of its opponent and a player of the team of greater numerical strength causes a stoppage of play by striking the puck with the stick above the height of the shoulders, the resulting face-off shall be made at one of the end face-off spots adjacent to the goal of the team causing the stoppage.
- (f) If the blade of a stick is swung above shoulder height near an opponent, whether to intimidate or to attempt to injure the player, this will result in a major penalty. Injury to an opponent under such circumstances is to be both a major and a game misconduct penalty. At the beginning and ending of a slap shot, the blade may be above shoulder level. EXCEPTION: No penalty should be assessed when the stick is shifted from one hand to the other over the head so the player can play the puck, unless it endangers another player.
 - NOTE: No contact on an opponent need occur to call a high sticking penalty, however an opposing player must be in the immediate vicinity to justify a penalty being called.

RULE FIFTY- FIVE - HOLDING

- a) A minor or major penalty, at the discretion of the Referee shall be imposed on a player who holds an opponent with hands, legs, feet or stick or in any other way.
- b) A major penalty shall be imposed if the action of holding results in injury to the player being held.

RULE FIFTY-SIX - HOOKING

- a) A minor or major penalty, at the discretion of the Referee A minor penalty shall be imposed on a player who impedes or seeks to impede the progress of an opponent by hooking with either end of that player's hockey stick.
- b) A major penalty shall be imposed on any player who injures an opponent by hooking.

 NOTE: When a player is checking another in such a way that there is only stick-to-stick contact, such action is NOT either hooking or holding. That player may turn the stick down over the opponent's stick.

RULE FIFTY-SEVEN - INTERFERENCE

- (a) A minor penalty shall be imposed on a player who interferes with or impedes the progress of an opponent who is not in possession of the puck, or who deliberately knocks a stick out of an opponent's hand or who prevents a player who has dropped a stick from regaining possession of it or who knocks or shoots any abandoned or broken stick or illegal puck or other debris towards an opposing puck carrier in a manner that could cause that player to be distracted. NOTE: The last player to touch the puck, other than a goalkeeper, shall be considered the player in possession. In interpreting this rule the Referee should make sure which of the players is the one creating the interference. Often it is the action and movement of the attacking player which causes the interference since the defending players are entitled to "stand their ground" or "shadow" the attacking players. Players of the side in possession shall not be allowed to "run" deliberate interference for the puck carrier.
- (b) A minor penalty plus game misconduct shall be imposed if any player on the player bench or on the penalty bench who by means of a hockey stick or parts of the body interferes with the movement of the puck or of any opponent on the floor during the progress of play.
- (c) A minor penalty shall be imposed on a player who, by means of a hockey stick or body, interferes with or impedes the movements of the goalkeeper by actual physical contact, while the goalie is in the crease area unless the puck is already in that area.
- (d) Unless the puck is in the goal crease area, a player of the attacking side not in possession may not stand on the goal crease line or in the goal crease or hold a stick in the goal crease area, and if the puck should enter the net while such a condition prevails, a goal shall not be allowed. The puck shall be faced off at the centre face-off spot.
- (e) If a player of the attacking side has been physically interfered with by the action of any defending player so as to cause that player to be in the goal crease, and the puck should enter the net while the player so interfered with, is still within the goal crease, the goal shall be allowed.
- (f) If when the goalkeeper has been removed from the floor any member of the same team not legally on the floor including the manager, coach or trainer interferes by means of body or stick or any other object with the movement of the puck or an opposing player, the Referee shall immediately award a goal to the non-offending team.

 NOTE: A penalty for interference should be called in every case where an opposing player makes unnecessary contact with the player not in possession.

NOTE: The attention of Referees is directed particularly to three types of offensive interference which should be penalized:

- When the defending team secures possession of the puck in its own end and the other players of that team run interference for the puck carrier by forming a protective screen against fore-checkers
- 2. When a player facing-off obstructs the player's opposite number after the face-off when the opponent is not in possession of the puck
- 3. When the puck carrier makes a drop pass and follows through so as to make bodily contact with an opposing player.

NOTE: All offensive or defensive players may attempt to establish positional territory in front of either goal. The incidental contact that occurs in so doing shall not be considered interference or unnecessary roughness. However, should a player from either team run at an opponent, or make a body check, it is at the discretion of the Referee, to assess a minor penalty for interference, charging or unnecessary roughness.

RULE FIFTY-EIGHT - INTERFERENCE BY SPECTATORS

- a) In the event of a player being held or interfered with by a spectator, the Referee shall blow the whistle and play shall be stopped, unless the team of the player interfered with is in possession of the puck at the time, then the play shall be allowed to be completed before blowing the whistle, and the puck shall be faced-off at the spot where last played at the stoppage.
 - NOTE: The Referee shall report to CIRILH for possible disciplinary action, all cases in which a player becomes involved in an altercation with a spectator but no penalty should be imposed.
- b) In the event that objects are thrown on the floor which interfere with the progress of the game the Referee shall blow the whistle and stop the play, and the puck shall be faced-off at the spot the play is stopped.

RULE FIFTY-NINE - CHECKING FROM BEHIND

- a) A Major Penalty plus a Game Misconduct shall be assessed any player who intentionally pushes, body-checks or hits an opposing player from behind, anywhere on the skating surface.
- b) Where a player is high-sticked, cross-checked, body-checked, hit or propelled in any manner from behind into the boards or goal cage in such a way that the player is unable to defend him or herself, a Match Penalty shall be assessed.
 - NOTE: Referees are instructed not to substitute other penalties when a player is checked from behind in any manner. This rule must be strictly enforced.

RULE SIXTY - KICKING THE PUCK

a) Kicking the puck shall be permitted in all zones, but a goal may not be scored by the kick of an attacking player.

except if the puck is deflected by the puck carrier or off his team mate. If the puck is kicked and the puck deflects off the goal keeper or a defending player the goal shall not count.

RULE SIXTY-ONE - LEAVING THE PLAYER OR PENALTY BENCHES

- No player may leave the player bench or penalty bench at any time to enter an altercation. Substitutions made prior to the altercation shall be permitted provided the players so substituting do not enter the altercation. d provided the player so substituted does not enter the altercation. For a violation of this rule a double minor penalty shall be imposed on the player of the team who was the first to leave the player or penalty bench during an altercation. If players of both teams leave their respective benches at the same time, the first identifiable player from \text{\texictex{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\t penalty bench (not on the floor) shall participate in any fight or other altercation with any opposing player on the floor
- A misconduct penalty shall be imposed on each player violating the rule. The Referee shall report all such infractions to the CIRILH Committee which shall have full power to impose such further penalty as deemed fitting.
- Except at the end of each period, or on expiration of penalty, no player may at any time leave the penalty bench.
- A penalized player who leaves the penalty bench before the player's penalty has expired, whether play is in progress or not, but does not enter an altercation, shall incur an additional minor penalty, after serving the player's unexpired
- e) Any penalized player leaving the penalty bench during the stoppage of play, and entering an altercation shall incur a minor penalty plus a misconduct penalty, after serving the player's unexpired time.
- If a player leaves the penalty bench before the player's penalty is fully served, the penalty timekeeper shall note the time and signal the Referee who will immediately stop the play.
- In the case of a player returning to the floor before the player's time has expired through an error by the penalty timekeeper, that player is not to serve an additional penalty, but must serve the player's unexpired time.
- If a player of an attacking side in possession of the puck shall be in such a position as to have no opposition between that player and the opposing goalkeeper, and while in such position that player shall be interfered with by a player of the opposing side who shall have illegally entered the game, the Referee shall award a penalty shot against the side to which the offending player belongs.
- If the opposing goalkeeper has been removed and an attacking player in possession of the puck shall have no player of the defending team to pass and a stick or a part thereof is thrown by an opposing player or the player is fouled from behind thereby being prevented from having a clear shot on an open goal, a goal shall be awarded against the offending team. If when the opposing goalkeeper has been removed from the floor, a player of the side attacking the unattended goal is interfered with by a player who shall have entered the game illegally, the Referee shall immediately award a goal to the non-offending team.
- Any non-playing coach, trainer or manager who gets on the floor after the start of the game without permission of the j) Referee shall automatically be suspended from the game.
- If a penalized player returns to the floor from the penalty bench before the player's penalty has expired by the player's own error or the error of the penalty timekeeper, any goal scored by the player's own team while that player is illegally on the floor shall be disallowed, but all penalties imposed on either team shall be served as regular penalties.
- If a player illegally enters the game from the player's own player bench, any goal scored by the player's own team while that player is illegally on the floor shall be disallowed, but all penalties imposed against either team shall be served as regular penalties.

NOTE: At the end of the game including any overtime period, the players on the player's and penalty benches shall Remain there until the referees call them onto the floor.

NOTE: clause (m) is not intended to prevent a team from showing enthusiasm for a victory but to allow the officials to control any possible situation that could arise. Violation of this rule could result in a Misconduct Penalty eina imposed.

RULE SIXTY-TWO - PHYSICAL ABUSE OF OFFICIALS

- Any player who touches or holds a Referee, or any game official, with the player's hand or stick or trips or body checks any such officials, shall automatically receive a minimum of a misconduct penalty for the first offense, and a minimum game misconduct penalty for a second offense, in the same game. Depending upon the incident a match penalty may be called. The use of a substitute for the player so suspended shall be permitted.
- Any player who holds or strikes an official shall be assessed a match penalty, and shall be suspended from the remainder of the tournament.
- Any manager, coach or trainer who holds or strikes an official, shall be assessed a Match Penalty and ordered to the dressing room, and disciplinary action shall be taken by the CIRILH Committee.

RULE SIXTY-THREE - OBSCENE OR PROFANE LANGUAGE OR GESTURES

- Players shall not use obscene or profane language or gestures on the floor or anywhere in the rink. For violation of this rule a misconduct penalty shall be imposed except when the violation occurs in the vicinity of the player bench in which case a bench minor penalty shall be imposed.
- Managers, coaches and trainers shall not use obscene or profane language or gestures anywhere in the rink. For violation of this rule a bench minor penalty shall be imposed.
 - NOTE: It is the responsibility of all game of officials and all team officials to send a confidential report to the CIRILH Committee setting out the full details concerning the use of obscene gestures by any player, coach or other official. The CIRILH Committee shall take further disciplinary action as deemed appropriate.

RULE SIXTY-FOUR - PUCK OUT OF BOUNDS OR UNPLAYABLE

- When the puck goes outside the playing area to either end, or either side of the rink or strikes any obstacles above the playing surface other than the boards, glass or wire it shall be faced-off from where it was shot or deflected, unless otherwise expressly provided in these rules.
- When the puck becomes lodged in the netting on the outside of either goal so as to make it unplayable, or if it is frozen between opposing players intentionally or otherwise, the Referee shall stop the play and face-off the puck at either of the adjacent face-off spots unless in the opinion of the Referee, the stoppage was caused by a player of the attacking team, in which case the resulting face-off shall be conducted at the nearest face-off spot adjacent to the goal of the offending player or center line face-off spots.

NOTE: This includes stoppage of play caused by the player of the attacking side shooting the puck onto the back of the defending team's net without any intervening action by the defending team.

- The defending team and/or the attacking team may play the puck off the net at any time. However should the puck remain on the net for longer than three seconds play shall be stopped and a face-off shall take place in the end faceoff zone except when the stoppage is caused by the attacking team, then the face-off shall take place on the face-off spot at the center circle.
- A minor penalty shall be imposed on a goalkeeper who deliberately drops the puck on the goal netting to cause a stoppage of play.
- If the puck comes to rest on top of the boards surrounding the playing area it shall be considered to be in play and may be played legally by hand or stick.

RULE SIXTY-FIVE - PUCK MUST BE KEPT IN MOTION

- The puck must be kept in motion at all times.
- With the exception of being able to carry the puck behind its own goal one time, a team in its own defense area which b) is in possession of the puck shall always advance the puck toward the opposing goal, except when prevented from doing so by players of the opposing side or if that team in possession is short-handed. For the first infraction of this rule play shall be stopped and a face-off will be taken at the spot adjacent to the goal of the team causing the stoppage and the Referee shall warn the Captain or Alternate Captain or the offending team of the reason for the face-off. For a second violation by any player of the same team in the same period a minor penalty shall be imposed on the player violating the rule.
- A minor penalty shall also be imposed on any player who deliberately holds the puck against the boards in any manner unless the player is being checked by an opponent.
- For an infringement of this rule the face-off shall be at the nearest end face-off spot adjacent to the offender's goal.

RULE SIXTY-SIX - PUCK OUT OF SIGHT AND ILLEGAL PUCK

- Should a scramble take place or a player accidentally falls on the puck and the puck is out of sight of the Referee, the
- Referee shall immediately blow the whistle and stop play. There will be a face-off at the nearest face-off spot. If at any time while play is in progress a puck other than the one legally in play shall appear on the playing surface the play shall not be stopped but shall continue with the legal puck until the play in progress is completed by change of possession. At the Referee's discretion if the legal puck is interfered in play, the Referee shall stop the play immediately.

RULE SIXTY-SEVEN - REFUSING TO START PLAY AND FORFEITURE

- If when both teams are on the floor one team for any reason shall refuse to play when ordered to do so by the Referee, the referee shall warn the Captain or Alternate Captain and allow the team so refusing fifteen seconds within which to begin the game or resume play. If at the end of that time the team shall still refuse to play the Referee shall impose a Bench Minor penalty to the offending team. The penalty shall be server by a player on the offending team designated by the manager or coach of that team through the Captain. Should there be a repetition of the same incident the Referee shall have no alternative but to declare the game forfeited to the non-offending team The case shall be reported to the CIRILH Committee for further action.
- If a team when ordered to do so by the Referee through its manager or coach fails to go on the floor and start within five minutes, the game shall be forfeited and the case shall be reported to the CIRILH Committee for further action.
- A forfeiture of a game shall be declared for the following reasons:
 - 1.) At the start of a game (referee's whistle to put puck in play) a team does not have four players and a goalkeeper on the floor in full and required uniform.

 2.) By the team captain submitting in writing and accepted by tournament director that the team will not be able
 - to play a particular game. In this event the opposing team does not need to suit up or make appearance at the game, but shall still be awarded the victory.
 - 3.) Due to injury or illness during the game a team cannot field (when at full strength) four players and a goal keeper to continue this game.
 - 4.) Due to penalties during the game a team cannot field the required number of players to continue the game.
- In the event of a forfeit then the following scoring statistics shall be awarded:
 - The forfeiting team shall be awarded a loss for the game. The opposing team shall be awarded two points (a victory for the game). The score of the game shall be recorded as 1 to 0. The forfeiting team (loser), while still in round-robin play, shall be penalized a minus 2 points for that game, which must be deducted from their accumulated points total for the round robin.
 - The Captain of the victorious team shall be awarded one goal. (This may not be substituted to any other player.) There shall be no assists awarded.
 - The goal keeper of either team shall not be credited with either a shot, save or goal against.
- A team may forfeit one game during the round-robin portion of the tournament without disqualification of that team for the tournament. If the same team forfeits a second game in the same tournament, that team shall be disqualified for the remainder of all tournament games. Any single forfeiture occurring after completion of round-robin games, during

either the medal play or the placement games, will also cause a team to be disqualified for the remainder of the tournament.

- f) In the event of the removal of a team from the tournament by forfeiture the following statistical change shall take place:
 - All statistics of the removed team and team players shall be removed from the official statistics. This is to include all team points, all goals scored, assists, saves, goals against, penalty minutes and all other pertinent statistics.
 - 2) Any and all teams that have already played the forfeiting team must also have the statistics erased as though the game had not been played.

NOTE: The removal of all penalty minutes will not remove action taken or to be taken by the tournament director or the CIRLH committee as to penalties assessed to forfeiting team players.

NOTE: The CIRILH Committee shall issue instructions pertaining to records, etc. of a forfeited game.

RULE SIXTY-EIGHT - SLASHING

- a) A minor or major penalty at the discretion of the Referee shall be imposed on any player who impedes or seeks to impede the progress of an opponent by "slashing" with the player's stick. Any stick to body contact enacted by the pursuing player will be considered slashing.
- b) A major penalty and a game misconduct penalty shall be imposed on any player who injures an opponent by slashing
 - NOTE: Referees should penalize as slashing any player who swings the player's stick at any opposing player (whether in or out of range) without actually striking that player or where a player on the pretext of playing the puck makes a wild swing at the puck with the object of intimidating an opponent.
- c) Any player who swings the player's stick at another player in the course of any altercation shall be assessed a match penalty. This is considered a deliberate attempt to injure and therefore must be dealt with according to Rule 40.
- d) Any player not in possession of the puck cannot have any stick contact upon the goalkeeper or it will be considered a slashing penalty.
 - NOTE: The Referee shall impose the normal appropriate penalty provided in the other sections of this rule and shall in addition report promptly to the CIRILH Committee all infractions under this section.

RULE SIXTY-NINE - SPEARING AND BUTT-ENDING

- a) A Double Minor Penalty shall be imposed on a player who spears or attempts to spear or butt- ends or attempts to butt- end an opponent.
 - NOTE: "Attempt to spear" shall include all cases where a spearing gesture is made regardless of whether bodily contact is made or not.
- b) A Match Penalty shall be imposed on any player who injures an opponent by spearing or butt-ending. This should be treated as a deliberate attempt to injure under Rule 45.
 - NOTE: "Spearing" shall mean stabbing an opponent with the point of the stick blade while the stick is being carried with one hand or with both hands. "Butt-ending" shall mean stabbing an opponent with the butt-end of the stick while the stick is being carried with one hand or with both hands.

RULE SEVENTY - START OF GAME AND PERIODS

- a) The game shall start at the time scheduled by a "face-off" in the center of the rink and shall be renewed promptly at the conclusion of each intermission in the same manner.
 No delay shall be permitted by reason of any ceremony, exhibition, demonstration or presentation unless consented to reasonably in advance by the tournament director.
- b) Home team shall have the choice of goal to defend at the start of the game. Where both player benches are on the same side of the rink, the home team shall start the game using the bench farthest from its starting goal. The team will not change benches for a new period.
- c) During the pre-game warm-up and before the commencement of play in any period, each team shall confine its activity to its own half of the rink.
- d) All players must be in full uniform to take the floor for warm-ups.

RULE SEVENTY-ONE - THROWING STICK

a) When any player of the defending side, including the goalkeeper, deliberately throws the player's stick or any part thereof or any other object, at the puck in the player's defending zone, the Referee shall allow the play to be completed and if a goal is not scored a penalty shot shall be awarded to the non-offending side, which shot shall be taken by the player designated by the Referee as the player fouled. If, when the opposing goalkeeper has been removed from the floor (ie. legally substituted) and the attacking player has no defending player to pass and has a chance to score on an open net, a goal shall be awarded to the attacking side.

- b) A major penalty shall be imposed on any player who throws the player's stick, of any part thereof or any other object, in any area except when such an act has been penalized by the award of a penalty shot on goal. NOTE: When a player discards the broken portion of a stick by throwing it to the side of the floor (and not over the boards) in such a way that it will not interfere with play or opposing player, no penalty will be imposed. The Referee shall report promptly to the CIRILH Committee for disciplinary action every case where a stick or any part thereof is thrown outside the playing area.
- c) If a player or any non playing personnel throws a stick or any other object onto the playing surface from the players bench or penalty bench he shall be assessed a bench minor plus game misconduct penalty. If the player is not identified then a bench minor shall be assessed.

RULE SEVENTY-TWO - GAME TIME AND TIME OUTS

- a) The game shall be played in two 20 minute periods with a five-minute rest permitted between each period, after which the teams shall change ends. For games where a tie is not desirable, at the conclusion of the tied match, a three (3) minute rest will be allowed, and the teams will begin a sudden death play-off. If no team has scored after ten (10) minutes, the teams will be given a three (3) minute rest, change ends and begin another ten (10) minute period. This shall continue until a winner is determined.
- b) Any overtime period shall be considered a part of the game and all unexpired penalties shall remain in force
- c) A time-out may be called only by a player in possession of the puck, or by the Captain or Alternate Captain when the puck has been whistled dead. Resume play by a face-off.
- d) One time-out of one-minute duration for each team per half will be available. A game time out may be called by the Referee at any time during the game.
- e) When there is a time-out, the teams may go to their player bench.
- f) No time-outs shall be allowed during an overtime period
- g) Any violations of the above rule will result in a (2) minute bench minor penalty.

RULE SEVENTY-THREE - TIED GAMES

- a) If, at the end of the game, the score is tied, the game shall be called a "TIE" and each team shall be credited with one point in the standings, except for single elimination matches where ties are not desirable at the end of regular playing time, then Rule 73(b) will be used.
- b) Games where a tie is not desirable (pre-quarter finals, quarter-finals, semi-finals and finals or other types of single elimination competitions), a tie will be decided as follows: At the conclusion of the tied match, a three (3) minute rest will be allowed, and the teams will begin a sudden death play-off, with the announcement that the first team to score will be declared the winner. If no team has scored after ten (10) minutes, the teams will be given a three (3) minute rest, then change ends, and begin another ten (10) minute period. This shall continue until a winner is determined.
- c) Shoot-Out: In determining seeds following "round robin" play, or in other appropriate circumstances determined by CIRILH or the tournament director, when additional game time is not available for sudden death overtime, a shoot-out can be used to break ties for teams having equal accumulated points. Shoot-outs will take place using four shooters from each team, with each team alternately participating, in conformity with procedures as outlined in Rule 28 for penalty shots. Team captains will use a coin toss prior to the start of the shoot-out to determine which team will initiate the alternating sequence of shots. Each goal keeper will defend that team's own goal and a common goal cage is not to be employed. The highest number of successful goals obtained from the four attempts will determine the victor in the shoot-out. If after the first round, a tie still exists, additional shots will be attempted by each team under a sudden death format, allowing each team the same total number of attempts. No player from a participating team may shoot again until all players on the active roster, excluding goal keepers, have participated.

RULE SEVENTY-FOUR - TRIPPING

- a) A minor or major penalty, at the discretion of the Referee A minor penalty shall be imposed on any player who shall place the player's stick, knee, foot, arm, hand or elbow in such a manner that shall cause the player's opponent to trip or fall. A major penalty shall be imposed on a player who injures a player by tripping.
 NOTE: If in the opinion of the Referee a player is unquestionably hook-checking the puck, and obtains possession of it thereby tripping the puck carrier, no penalty shall be imposed.
- b) A Major penalty shall be assessed to any player who shall place the player's stick, knee, foot, arm, hand or elbow in such a manner that is shall cause the player's opponent to trip or fall and be injured.
- c) When a player, in control of the puck in the attacking zone, and having no other opponent to pass than the goalkeeper, is tripped or otherwise fouled from behind preventing a reasonable scoring opportunity a penalty shot shall be awarded to the non-offending side. Nevertheless the Referee shall not stop the play until the attacking side has lost possession of the puck to the defending side.
 - NOTE: The intention of this rule is to restore a reasonable scoring opportunity which has been lost by reason of a foul from behind when the foul is committed in the attacking zone.
 - "Control of the puck" means the act of propelling the puck with the stick. If, while it is being propelled, the puck is touched by another player or the player's equipment or hits the goal or goes free, the player shall no longer be considered to be "in control of the puck."
- d) If, when the opposing goalkeeper has been removed from the floor (ie legally substituted), a player in control of the puck s tripped or otherwise fouled with no opposition between that player and the opposing goal, thus preventing a reasonable scoring opportunity, the Referee shall immediately stop the play and award a goal to the attacking team.

RULE SEVENTY-FIVE - UNNECESSARY ROUGHNESS

- a) A minor or major penalty, at the discretion of the Referee At the discretion of the Referee, a Minor Penalty may be imposed on any player deemed guilty of unnecessary roughness.
- b) A Major Penalty shall be assessed if the action of roughing results in an injury to the player being roughed. NOTE: It is not intended that there be no body contact between two opposing players who are actively in pursuit of the puck. The act of riding an opponent off the puck, or meeting the opponent head-on, while attempting to play the puck, shall not be considered roughness. However, this does not imply that players NOT in possession of the puck may throw their bodies into an opponent in order to achieve possession.
 NOTE: Penalty for unnecessary roughness (roughing) should be called in every case when an opposing player
 - makes unnecessary contact with the player in possession of the puck.

PENALTY INDEX

PENALTIES RULE NUMBERS			MINOR PENALTIES 2 MINUTES	
Abuse of Officials	Rule 38			
Adjustment of Equipment	Rule 39		MINOR PENALTIES 2 MIN	IUTES
Attempt to Injure	Rule 40			
Board Checking	Rule 41		Abuse of Officials	Rule 38
Broken Stick	Rule 42		Adjustment Equipment	Rule 39
Butt-Ending	Rule 69		Boarding	Rule 41
Charging		Rule 43	Broken Stick	Rule 42
Checking from Behind	Rule 59		Butt-Ending	Rule 69
Cross Checking	Rule 44		Charging	Rule 43
Deliberate Injury	Rule 45		Cross Checking	Rule 44
Delay of Game	Rule 46	- · ·-	Dangerous Equipment	Rule 19
Elbowing		Rule 47	Delay of Game	Rule 46
Face-off	Dula 40	Rule 48	Elbowing	Rule 47
Falling on Puck	Rule 49	Dula 50	Face-off	Rule 48
Fighting	Dula 47	Rule 50	Falling on Puck	Rule 49
Goalkeepers Equipment	Rule 17		Fighting	Rule 50
Goalkeepers Penalties	Rule 29		Goalkeepers Equipment	Rule 17
Gross Misconduct	Rule 52		Goalkeepers Penalties	Rule 29
Handling Puck High Stick	Rule 53		Handling Puck High Stick	Rule 53
Holding	Rule 54	Dulo EE		Rule 54
1 0		Rule 55 Rule 56	Hooking	Rule 56 Rule 55
Hooking Illegal Substitution	Rule 61	Rule 50	Holding Illegal Substitution	Rule 33 Rule 13, Rule 61(h)
Change of Players	Rule 13		Illegal Stick	Rule 71
Interference	Rule 13		Interference	Rule 57
Interference by Spectator	Rule 58		Kneeing	Rule 47
Kick Puck	Rule 60		Leaving Penalty Bench Ear	
Kicking Opponent	Rule 45		Refusal to Start Play	Rule 67
Kneeing	Tuic 45	Rule 47	Slashing	Rule 68
Leaving Bench	Rule 61	Nuic 41	Sticks	Rule 15
Physical Abuse of Officials	Rule 62		Tripping	Rule 74
Obscene Language	Rule 63		Unnecessary Roughness	Rule 75
Puck in Motion	Rule 65		Officeessary Houghiness	Titale 75
Refusing to Start Play	Rule 67		DOUBLE MINOR (2 MINO	D DENALTIES)
Slashing	110007	Rule 68	DOUBLE MINOR (2 MINO	R FEMALITES)
Spearing		Rule 69	Butt-Ending	Rule 69
Throwing Stick	Rule 71		Spearing	Rule 69
Tripping		Rule 74	1 .	1 1 1 1
Unnecessary Roughness	Rule 75		Roughing (Retaliation) MAJOR 5 MINUTES	Rule 50 (b)
Unplayable Puck	Rule 64		WAJOR 5 WIINO I ES	
' '			Attempt to Injure	Rule 40
			Boarding	Rule 41
			Charging	Rule 43
			Checking from Behind	Rule 59
			Cross Checking	Rule 44
			Elbowing	Rule 47
			Fighting	Rule 50
			High Stick	Rule 54
			Holding Causing Injury	Rule 55(b)
			Hooking Causing Injury	Rule 56(b)
			Kneeing	Rule 47(b)
			Slashing	Rule 68
			Tripping	Rule 74 (a)
			Throwing Stick	Rule 71(b)
			Unnecessary Roughness	` '
			With Resulting Injury	Rule 75(b)
				` '

MISCONDUCT PENALTIES 10 MINUTES	GAME MISCONDUCT - SUSPENSION	
Banging Boards Rule 38(b) Broken Stick Rule 42 Complaint About a Penalty Leaving Player or Penalty Bench to Fight Rule 61(b)(e) Misconduct Penalties Rule 62 Obscene Language Rule 63 & 38 (g) Resistance to Serve Penalty Trespass in Referee Crease Rule 38 (j)	Abuse of Officials Rule 38(d) Checking from Behind Rule 59 Cross Check Injury Rule 44(c) High Stick Injury Rule 54 Incite Opponent after warning Interfere with Official Goalie leaves goal crease for Altercation Rule 38(i) Goslie leaves goal crease for Altercation Rule 29(f) Gross Misconduct Rule 52 Fighting Rule 50(a)(c)(d) Obscene Language Rule 38(a) Physical Abuse of Officials Resists Referee in Duties Rule 38C Second Major Penalty Rule 25 (b) Slashing with Injury Rule 68(b) Stick Swung above shoulder Throwing on Skating Floor Three Stick Penalties Rule 26 (no subsequent game suspension Game Ejection assessed))	
Attempt to Injure Rule 40 Butt-Ending Rule 69 Checking From Behind Rule 59 Deliberate Injury Rule 45 Kicking Opponent Rule 45(d Physical Abuse of Official Rule 62(a) Second Misconduct Rule 26 (d) Slashing during Altercation Rule 68(c) Spearing Rule	PENALTY SHOT Displacing Goal Rule 46(b) Falling on Puck in Crease Rule 49 Fouling from the Rear Rule 74(b) Illegal Player Rule 61 (h) Picking up Puck in Crease Rule 53 (d) Throwing Stick Rule 71 GOAL AWARDED TO NON-OFFENDING TEAM Open Goal with Illegal Opposing Team Interference Open Goal with attacking player fouled from behind Open Goal with attacking player tripped from behind Open Goal with goal cage deliberately displaced Rule 29(h) Opposing Player Interferes with Penalty Shot Rule 28(i)	

REFEREE SIGNALS

CROSS CHECKING	HOLDING	TRIPPING
A series of forward & backward motions	Clasping either wrist with the other	
with both fists clenched extending from the chest for a distance of about 30cm.	right leg below the knee with the Right Hand.	
HOOKING A series of tugging motions with the arms as if pulling something from in front towards the stomach.	SPEARING Jabbing motions with both hands thrust out immediately in front of the body; and then drop both hands to the side of the body.	PENALTY SHOT With arms extended above the head, clenched fists and crossed wrists.
WASH OUT A sweeping motion of both arms across the front of the body with palms down. The referee uses this signal to signal a no goal or that an incident is all clear or when there is a close play at the net.	CHECKING FROM BEHIND Both hands palms up with pushing motion from about chest height.	CALLING OF A GOAL One arm out palm down fingers outstretched and together pointing at the goal cage the other arm straight down beside the body.
BODY CHECK The None Whistle hand on the chest and the whistle hand down beside the body	TIME-OUT Both hands open palm together one vertical and the other horizontal forming a "T" at about chest level	UNSPORTSMANLIKE CONDUCT One hand horizontal palm down about eye level the otherhand held vertical with fingers rolled under palm of horizontal hand

PART IV - CIRILH ORGANIZATIONAL RULES

Article 1. TITLE AND HEADQUARTERS

The name of this organization is the Comite International de Roller Inline Hockey (CIRILH). This organization is one of the technical committees governing a roller skating discipline of the International Federation of Roller Sports (FIRS), which is the world governing body for all competitive roller sports. The central office of the CIRILH shall be at the residence of the CIRILH President or such other location chosen by the President and approved by the CIRILH Executive Committee.

Article 2. PURPOSES

The CIRILH has the following objectives:

- a) To preside over and promote all roller inline hockey activities throughout the world in its two different specialties of hockey played with either puck and ball, and to establish and maintain that all affiliated FIRS Federations observe these Organizational Rules and the mandatory requirements of the Rules of the Game for their specific programs of roller inline hockey.
- b) The Technical Committees of the International Federation of Roller Sports are responsible for issuing, changing and/or amending the technical rules of their own disciplines. (FIRS Statutes)
 - The General Assembly of the CIRILH shall have the authority to approve changes to the Organizational Rules and Rules of the Game when amendments are proposed which bear the recommendation of the CIRILH Executive Committee or when requested by affiliated members at the appropriate time and format as required for placement on the agenda of the Assembly.
- c) To ensure that all international events have the authorization of the CIRILH as stipulated by current Organizational Rules.
- d) To ensure that player and team eligibility rules for the game of Roller Inline Hockey receive full compliance in accord with the CIRILH Rules of the Game, the Financial, Medical and World Championship Regulations of FIRS and the Statutes of the International Olympic Committee.

Article 3. MEMBERSHIP

All National Federations, Associations and Confederations affiliated with the FIRS are also members of the CIRILH providing that their FIRS statutory membership obligations are in order.

Article 4. GOVERNING AUTHORITY

The GENERAL ASSEMBLY of the CIRILH is the supreme legislative authority in all matters concerning the sport discipline of Roller Inline Hockey. Between meetings of the General Assembly, the Executive Committee shall be entrusted with the management of the CIRILH.

Article 5. THE GENERAL ASSEMBLY

- a) The CIRILH General Assembly shall regularly take place every two years at the time and in the city of the FIRS World Roller Inline Hockey Championship.
- b) The President will inform the National Confederations, Federations and Associations of the meeting at least ninety (90) days in advance and will give particulars regarding the site, date and agenda chosen for the meeting.
- c) All requests to include items for debate on the agenda of the Assembly must be submitted via registered mail to the President at the headquarters of the CIRILH at least six weeks before the date of the Assembly. The Executive Committee has the right to include its own items on this agenda.
- d) All validly submitted requests to be included in the agenda, other subjects for discussion and the call to order will be sent by the President to all the National Confederations, Federations and Associations so registered and/or active with CIRILH. This must be posted or emailed at least one month (30 days) before the Assembly is due to meet. Additional items cannot be entered for discussion or be debated unless two-thirds of those present at the Assembly vote in favor.
- e) The agenda will include the following compulsory items:
 - 1. Call to Order and Roll Call, including a Review of Accreditation
 - 2. Legalization of the Assembly and Designation of Scrutineers
 - 3. Confirmation of the minutes from the preceding General Assembly
 - 4. Presidential Report of Actions taken by the Executive Committee
 - 5. Review and approval of CIRILH Financial Condition, including current balance Sheet.
 - 6. Proposed amendments to the CIRILH Organization Rules or The Rules of the Game.
 - 7. Offers to organize future World Championships or other International events.
 - 8. Unfinished Business
 - 9. New Business for which due notice has been received.
 - 10. Elections when appropriate
 - 11. Adjournment
- f) THE VOTE At a CIRILH General Assembly, each Federation with FIRS membership currently in good standing, shall have the right to one (1) vote, provided that they have competed with a team in a FIRS World Roller Inline Hockey Championship within two years preceding the year of the General Assembly.
- g) QUORUM One-third (1/3) of the affiliated members authorized to vote, as described in Article 5.(f), above, must be present to form a quorum and validate an Ordinary or Extraordinary General Assembly.

Article 6. EXTRAORDINARY GENERAL ASSEMBLY

- a) The Executive Committee has the right to call an Extraordinary General Assembly whenever it is deemed necessary.
- b) An Extraordinary General Assembly can be requested with the consent of at least fifty percent (50%) of the member National Federations within the CIRILH that are entitled to vote according to Article 5., f., above. This Assembly must take place within six months of the originating petition. All requirements of notice to the membership must be in keeping with Article 5.

Article 7. CIRILH EXECUTIVE COMMITTEE

The Executive Committee of the CIRILH shall be comprised of the following:

- 1 President
- 1 Vice-President
- 4 other Committee Members as a maximum.

The CIRILH President works in close cooperation with the members of his Executive Committee composed of one Vice President appointed by the President and a maximum of four members, possibly belonging to different continents. These Executive Committee appointments may be proposed by and shall have the confidence of their Federations of origin at their initial nomination to office, which lasts four years. These members of the Executive Committee are selected by the President, who is elected by the General Assembly. The members of CIRILH Executive Committee are selected by the President from among those proposed by affiliated Federations and/or are directly chosen by the President, except in the case where there is formal opposition by the Federation of origin. During the term of office, the President may withdraw his confidence to a member of the Executive Committee and substitute another for the remaining term of office. The Federation of the withdrawn committee member, however, may propose a replacement. In the case of withdrawal of a President, the Vice President automatically takes over this position and a new member is nominated. (FIRS Gen. Reg. Para 4.2)

The President presides over all the meetings of the General Assembly and of the Executive Committee, and is responsible for the administration and financial affairs of the Committee. He has the deciding vote to break a tie and represents the CIRILH in all legal matters.

The Vice-President will perform for the President whenever it is necessary and will replace the President when called upon to do so. The Vice-President will be the principal assistant of the President and will supervise compliance by the Organizing Committee of the World Championships and by the host National Federation with all applicable CIRILH rules and with terms of their contract for the World Championships.

The other CIRILH Executive Committee members have their individual duties to perform as defined by the President during the first meeting of the Executive Committee, which are to include:

- a) Preside over the selection, education, appointment and supervision of the CIRILH international commissioned referees.
- b) To give assistance to the President in all administrative matters.
- c) To give their assistance to the President in all sporting technical and ruling matters.

The President may name a CIRILH Secretary, who must then be ratified by the Executive Committee. The Secretary may receive payment for services but is not allowed to vote. It is this person's duty to attend to all the secretarial work, take the minutes of the Assembly and meetings of the Executive Committee, and publish these to the membership. The Secretary may also keep the CIRILH financial accounts.

Article 8. MEETINGS OF THE EXECUTIVE COMMITTEE

For the performance of meetings of the CIRILH Executive Committee at least three members, including the President or the Vice President must be present. Between world championships, the CIRILH Executive Committee may meet by conference telephone call and/or make decisions by email. All FIRS Technical Committees are obliged to hold one meeting before the beginning of each World Championship for the purpose of checking all preparations and during the last day of the Championship for the purpose of evaluating the present Championship and discussing the next one.

FIRS Technical Committees shall finance their activities themselves and are authorized to maintain their own bank accounts. These bank accounts shall be named in accordance with

Article 5 of the FIRS Statutes. The responsibility for these finances lies with the CIRILH President. (FIRS Gen. Reg. Para. 4.7 & 8)

Article 9. FILLING VACANCIES ON THE EXECUTIVE COMMITTEE

In accord with Article 7 above, the President is responsible for filling all vacancies on the Executive Committee. Should the President need to be replaced by the Vice-President, resulting from the President's resignation, prolonged illness, expulsion or death, the Vice-President in turn will be replaced by the most senior member of the Committee until the next World Championship, where an Ordinary or Extraordinary General Assembly will include an election to replace the missing President. Should there not be 90 days time existing to give proper notice of such an election, according to the requirements of Article 5 above, then this election shall be deferred to the next World Championship.

Article 10. FEES

No annual membership fee is paid to CIRILH by validly registered FIRS National Federation practicing roller inline hockey. FIRS membership shall prevail for inline hockey world and continental championships when the appropriate annual FIRS discipline fee has been paid to FIRS headquarters.

A participation entry fee shall be paid to CIRILH for each team entered into the World Championships by the sponsoring national federation. The amount of the team participation fee is equivalent of 1000 Swiss Francs to be paid in USA dollars at the exchange rate applicable at the time of payment, as was approved by the CIRILH General Assembly.

Article 11. FINANCIAL YEAR

The financial year of the CIRILH ends on the 31st of December, and within 90 days the Secretary must send the financial balance report to all members of the CIRILH Executive Committee and the FIRS General Auditor.

Article 12. FUNDS

- a) The President is responsible for the funds of the CIRILH. All money belonging to CIRILH and not invested shall be deposited into a separate account in the name of the Comite International de Roller Inline Hockey at a bank to be approved by the Executive Committee.
- b) The funds collected and administered by the CIRILH must be accounted for and reported to the FIRS Central Committee for acknowledgment and inclusion in the consolidated accounts of the FIRS or as requested by the Central Committee.
- c) At the conclusion of the President's term, the funds will be transferred to the custody of the new President within ten (10) days.

Article 13. DISSOLUTION

The dissolution of the CIRILH can be initiated by majority vote of two-thirds (2/3) of the voting National Federations (Article 5, f.) present during the General Assembly where a quorum is present. Such dissolution must be ratified by the Congress of the FIRS at a later date. In the event of the general resignation or dissolution of the CIRILH, all funds collected will be transferred to the FIRS account.

PART V - CIRILH GENERAL RULES

Article 1. Authority of CIRILH

The Comite International de Roller Inline Hockey (CIRILH) is an organization of the International Federation of Roller Sports (FIRS) which according to Article 18 of the Statutes of the FIRS is autonomous in regard to the administration and the regulation of this approved technical discipline, however, such autonomy must not conflict with the FIRS Statues and Regulations.

CIRILH's aims are to develop, establish, control and disseminate the Rules of the Game and all other rules enacted by the CIRILH, to solve all disputes of a technical nature arising between the National Confederations, Federations and Associations; to train, certify and nominate referees for all the inline roller hockey international events and to prepare all amendments to the Rules, when deemed necessary.

Article 2. Scope of CIRILH Rules

The same World Championships rules enacted by the CIRILH are to be observed for all the Continental Inline Hockey Championships by the National Confederations, Federations and Associations affiliated to the International Federation of Roller Sports.

CHAPTER 1. EVENTS

Article 3. International Event Approval

- a) National Championships, tournaments or matches played between clubs within the same Continent do not require the written approval of the CIRILH. Tournaments or matches organized by a Continental Confederation and played between teams under their jurisdiction also do not require CIRILH permission.
- b) International tournaments or matches between teams of different Continents always require the authorization of the CIRILH, which must be requested by the National Federation of the host club. Summaries of the Match Reports for each such international tournament must be sent to the CIRILH.

Article 4. Official Championship Reports

National Federations and Continental Confederations are requested to send the final qualifications of their Official Championships to the CIRILH as soon as the results are known.

Article 5. Uniform Observance of CIRILH Rules of the Game

a) All international events must be played with the Rules of the Game and the Organizational Rules, as adopted by the CIRILH. Any National Confederation,

- Federation and Association, Club or Continental Confederation electing to play under different rules can be held liable and be suspended or even expelled indefinitely from CIRILH and FIRS membership if violations of CIRILH rules are repeated.
- b) However, any Federation or Association wishing to play its own domestic matches and tournaments with differences in the duration of playing time and extra time, as laid down in the Rules of the Game, may do so. All national and international matches of an official nature will be played in accordance with the CIRILH Rules of the Game. Any Confederation, Federation, Association, Club or Continental Confederation wishing to deviate must first obtain the permission in writing of the CIRILH.

Article 6. Written Application for International Events

The CIRILH will provide an official form that must be filled out by all the National Confederations, Federations, Associations and Continental Confederations when applying for an international event, giving the CIRILH at least thirty days notice. This form must be sent to the CIRILH headquarters and must include the name of the organization requesting the event, the names of the participating teams, and the date, time and place of the matches.

Article 7. International Competitions Limited to FIRS Membership

Only the CIRILH, the Continental Confederations, National Confederations, Federations, the Associations and the clubs affiliated with them are permitted to stage official international events. All Federations or Clubs, which are in any way affiliated through the FIRS structure, are strictly prohibited from participating in an international event of any description organized by any private entity or by any group not affiliated with the FIRS or in any International Roller Inline Hockey tournament which does not have the official authorization of the CIRILH.

Article 8. International Event Applications to CIRILH

- a) Any affiliated National Confederation, Federation, Association or Club wishing to stage the World Roller Inline Hockey Championships or other international championship or tournament must first officially request the event and then obtain the consent of the CIRILH.
- b) In all international games and tournaments, whether official or not, when participating teams belong to different Continents, CIRILH is responsible for supervising the organization, refereeing and disciplinary action.

Article 9. Calendar of Events Priority

- a) Any affiliated National Confederation, Federation or Association may request CIRILH recognition of any world class international event which they organize regularly, on the condition that they agree to play under the Organizational Rules and Rules of the Game in force at the time.
- b) Having gained the "recognition" of the CIRILH, the event then has top priority on the international calendar, enabling the organizing federation to have first choice of dates. Once chosen, the dates can only be altered by formal request from the organizing Confederation, Federation, Association or Continental Confederation.

Article 10. Annual Inline Hockey Census

In additional to the results, the National Confederations, Federations, Associations and Continental Confederations must submit to the CIRILH by no later than 31 January of each year, a compiled record for the prior year of their national and international matches, both friendly and official events, along with a census of teams and players.

Article 11. Withdrawals from Competitions

- a) Any affiliate organization, after organizing an international match, tournament or championship and receiving entries from various clubs, that takes action to cancel or postpone the event, may be fined in according to the financial loss suffered by the clubs which accepted the invitations.
- b) If a team which is playing in a tournament or friendly match decides to withdraw before the schedule of matches has been completed, then such a team will be required to reimburse the organizers IN FULL for all expenses which may have been paid to them for travel, food, and accommodation.
- c) If it deems necessary, the CIRILH may elect to take further disciplinary action against an offending club, depending on the amount of the financial losses involved. In the event prepaid expenses are not returned, the CIRILH may give a disciplinary and/or economic sanction to the affiliated organization at fault.

Article 12. Responsibility for Accidents

Any affiliated organization that is involved with an international match, whether it be a cup, championship, official or friendly match, is not morally or financially responsible for any accidents which may occur during the event. All expenses resulting from such accidents are the responsibility of the injured player or affiliated participant (or their insurers).

Article 13. Emergency First Aid

The organizers of all international events must provide a first-aid kit, containing all the necessary items required in an emergency in case accidents do occur. A doctor or qualified emergency medical personnel must be in attendance at each event.

Article 14. Reserved Seating

Any National Confederation, Federation or Association staging an international event must take the necessary measures to ensure that reserved seating at the side of the rink is available for the members of the Executive Committee of the CIRILH and Officials of FIRS.

CHAPTER 2 CHAMPIONSHIP ORGANIZATION FEES

Article 15. World Championship Sanction Fee

The organizers of FIRS Inline Roller Hockey World Championships are responsible for the payment to CIRILH of a sanctioning fee of 20,000 Swiss Francs, payable in USA Dollars at the international exchange rate at the time of payment. All fees must be paid to CIRILH at the time of applying for the permit or according to terms of a mutually signed contract. Under no circumstances will a permit be granted until the fee has been satisfied.

CHAPTER 3. FOREIGN PLAYERS

Article 16. Nationality of Players for World Championship

All players must possess a valid passport for the county they will represent at a World or Continental Championships. Other than World Championships, all players in international matches between clubs should normally be of the same nationality as the team for which they are playing. Clubs may have a maximum of two foreign players playing for them except for World or Continental Championships, but only if such players have a special permit allowing them to play in the country of the club, providing that the player's own National Federation has given its prior consent.

Article 17. Requirement for Certified International Referees

All international matches will be conducted with CIRILH certified international referees.

CHAPTER 4. DISCIPLINE

Article 18 Due Process Procedures

- a) All persons or organizations directly involved with roller inline hockey who fail to carry out their duties or fail to abide by all rules will be subjected to disciplinary action.
- b) The CIRILH Executive Committee is empowered to take disciplinary action and punish all Continental Federations, National Federations, Associations, Clubs, officials, referees or players who violate the CIRILH Organizational Rules or the Rules of the Game. All decisions taken by the Executive Committee concerning disciplinary action will be taken by majority vote. In case of an equal number of votes, the President will have the casting or deciding vote.
- c) Any appeal against the decisions of the Executive Committee on these matters must be lodged with the General Assembly of the CIRILH, and subsequently with the Ordinary Congress of FIRS, whose decision will be final and binding.

CHAPTER 5. APPEALS

Article 19 Appeals to FIRS

- a) Appeals against decisions of the CIRILH General Assembly can only be made by National Federations to the FIRS Central Committee. Such appeals, stating all the reasons and evidence, must be lodged with the FIRS Secretary General within 60 days from the day that the appropriate decision was made public. The FIRS Central Committee can refer such appeals to an Appeal Board they will appoint consisting of one of the FIRS Vice Presidents and two independent persons involved in the sport of roller skating with the necessary knowledge to properly evaluate the special circumstances.
- b) The same procedure can be adopted in the event that arbitration between Member Federations becomes necessary.
- c) The Appeal Board must take all necessary action in order to ensure that the case before it has been thoroughly and fairly investigated. Decisions must be reached and communicated to the parties involved within six months from the date of appointment of the Appeal Board.
- d) Any appeals by the interested parties against the decision of the Appeal Board must be made to the Congress. The appropriate information in regards to such appeals must be lodged with the FIRS Secretary General within sixty (60) days from the date the Board's decision was announced to the parties concerned.
- e) All appeals are subject to fees as decided from time to time by the FIRS Central Committee.
- f) The decision of the FIRS Congress is final.
- g) The handling of all appeals is subject to guidelines as formulated by the Central Committee. (FIRS Gen. Reg. Para. 5 Appeals)

Article 20. Applicable Fees for Appeals

Appeals must always be in writing and accompanied by the appeal fee of US\$ 200.

CHAPTER 6. RECEIPTS AND EXPENSES

Article 21. CIRILH INCOME SOURCES

The FIRS Statutes authorize CIRILH the following sources of income:

- a) For the issuing of permits in their discipline, including the hosting of World Championships.
- b) Recommend to the Central Committee licenses to establish officially endorsed floors, skates and specific equipment.
- c) For training, seminars, tests, certification of officials
- d) For the participation in competitions and organization of competitions authorized by the Technical Committees.
- e) For disciplinary actions.
- f) For protests and appeals.
- g) To receive appropriate donations and allocations.

Article 22. CIRILH FINANCAL OBLIGATIONS

The CIRILH has the obligations to finance the following expenses:

- a) The organizational and administrative costs of the Technical Committees.
- b) The costs for business trips of the President, Secretary General and members of the Technical Committees.
- c) Purchase and donation of equipment to promote the sport discipline in developing countries and support the participation in championships and/or sending coaches to developing countries.
- d) Prizes, medals, badges and trophies.

Article 23. Annual Audit

All the financial transactions of the CIRILH will be recorded by the President and/or the Secretary in special account books, and an annual audit of the accounts must be submitted to the General Assembly, as well as the FIRS Auditor.

CHAPTER 7. MISCELLANEOUS RULES

Article 24. File and Document Retention

All CIRILH files, letters and copies of administrative and technical documents will be kept by the President. They are not his private property, and must be handed over to his successor.

Article 25. Event Information Requirements

The organizers of international events, whether they are Championships, tournaments, cups, matches, etc., must send photographs and programs of those events to the CIRILH for purposes of world-wide publicity. All National and Continental Confederations, Federations or Associations who publish their own magazines or brochures on skating, are obligated to send one issue of each edition to the CIRILH Headquarters.

Article 26. Final Authority

All cases not provided for in the present Rules will be settled by the Executive Committee of the CIRILH, whose decisions must later be ratified by the next General Assembly of the CIRILH.

PART VI – CIRILH RULES FOR WORLD CHAMPIONSHIPS

Article 1. World Championship Eligibility

The World Inline Roller Hockey Championships are open to the National Teams of all the National Federations, Confederations and Associations that have their Inline Hockey Discipline affiliated with the FIRS, provided that they confirm their entry prior to the closing date for entries laid down by the CIRILH and forward payment of the appropriate entry fee.

Article 2. Assigning Annual World Championships

- a) The World Inline Roller Hockey Championship is currently held annually, always in covered rinks, in compliance with the Rules of the Game established by the CIRILH.
- b) CIRILH shall conduct annual World Championships for Men's Inline Roller Hockey; for Women's Inline Roller Hockey and for Junior Inline Roller Hockey, according to the individual event eligibility criteria as set forth for each division in CIRILH Rules of the Game. Otherwise, the conditions for competitions and the playing rules shall uniformly apply to all divisions.
- c) The General Assembly of the CIRILH selects each Federation to organize the World Championships, taking into consideration any proposals put forward by the Executive Committee of the CIRILH. When awarding a World Championship, priorities shall be given to applicants for:
 - 1. The evaluation of organizing skills expressed by the President of CIRILH.
 - 2. Those Federations located in a continent which has not hosted a World Championship in inline roller hockey for the longest period of time.
 - 3. Those National Federations, who have never or for the longest period of time not hosted an Inline Roller Hockey World Championship. (FIRS WC Reg. A, Para I 3.)

Article 3. World Championship Placement Priority

- a) Based on the applications received, and upon the recommendation of the CIRILH Executive Committee, the General Assembly shall determine the dates, locations and conditions where World Championships shall be held. The awarding of the World Championships will take place after due consideration of all relevant matters.
- b) If the CIRILH Executive Committee is of the opinion that the necessary requirements for the performance of a World Championship can not be fulfilled at any of the proposed places, they must contact other suitable Member Federations and award the World Championship.
- c) If necessary, the CIRILH Executive Committee can undertake the organizing of a World Championship in a place it shall determine. (FIRS WC Reg. A, Para I 4.)

Article 4. World Championship Written Confirmation

- a) Once the organization of a World Championship has been allocated to a Federation, the details shall be worked out between the designated Federation and the Executive Committee of the CIRILH with the specific conditions of the Championships included in a mutually signed contract. All decisions reached will be circulated to all National Federations. Confederations or Associations.
- b) Federations which are qualified to enter must confirm their entries in writing to CIRILH and the organizing Federation, and such entries must be received by the established closing date. The day following the closing date, the organizers must provide the CIRILH with the names of the National Federations which have submitted

entries.

c) At the minimum, all World Championships must consist of five different Federations from at least two continents. (FIRS WC Reg. A, Para I 6.)

Article 5. Obligation of Host Federation

- a) The organizing Federation accepts and assumes total responsibility on behalf of the CIRILH relative to the venue preparations and physical organization of a World Championship, financial and otherwise. It must also comply with all the technical specifications laid down by the CIRILH.
- b) No other matches of roller skating of any kind are permitted to be played in the country of the organizing Federation during the period when the World Championship matches are being played.

Article 6. Reassignment Limitations

The organizing Federation may assign the organization of the World Championship to any of its cities, clubs or members, but in doing so they must still accept all responsibility, without exception, for anything unforeseen which may happen. The organizing Federation remains totally responsible to the FIRS, the CIRILH and all participating Federations.

Article 7. Fee Payments to CIRILH

- a) Upon receiving official notification from the Executive Committee of the CIRILH that its application to stage the World Championship has been approved, the organizing Federation must pay the organization fee of twenty thousand Swiss Francs (20,000 SFr), payable to the CIRILH in USA dollars at the international exchange rate in effect at the time of such payment, on a timetable mutually acceptable in writing to both parties. If such payment is not received in a timely fashion, the designated National Federation shall relinquish the right to stage the World Championship.
- b) The entry fee is to be paid directly to the CIRILH by each participating national team in the amount of one thousand Swiss Francs (1,000 SFr) payable in USA dollars at the international exchange rate in effect at the time of payment. This fee shall be applied separately for each male and female team participating in the World Championships.

Article 8. Men and Women World Championships

- a) The World Championship will be presented as separate competitions for men and women's teams that have been qualified by their National Federations and the winning team will be the WORLD ROLLER INLINE HOCKEY CHAMPION.
- b) CIRILH shall endeavor to hold both men and women's championships together at the same time and city, either consecutively in the situation of only a single rink being available, or simultaneously in the event of two or more rinks.
- c) If this arrangement is not possible, then the men and women's championships may, as a secondary option of the CIRILH Executive Committee, be separately conducted in different cities and dates.

Article 9. Pool Play Balance after Team Withdrawal

Should a team withdraw from the Championship after the schedule of pool (round-robin) games has been drawn up, the Executive Committee of the CIRILH may proceed with the necessary alterations, keeping in mind the balancing of the pools and the results and placements from the previous World Championship for the purpose of seeding teams.

Article 10. Championship Deadlines

- a) The closing date for entries will always be made official by the Executive Committee of the CIRILH.
- b) The organizers are under strict obligation to give at least eight months notice to the CIRILH of the opening date of the Championship, thereby making it possible for the CIRILH to give correct and proper entry notification to those countries interested in participating.

Article 11. Financial Obligations for World Championships

The financial conditions of the Championship are the following:

a) Each participating Federation national team will be responsible for its own traveling, lodging and living expenses.

Concerning travel:

- 1. From its own country by road, railway, sea or air to the country where the Championship is being held.
- 2. If the participants are traveling by road, railway or sea, then they are responsible for all their traveling costs all the way to their hotel in the town where the Championship is being held. They will also be responsible for all expenses incurred on the trip back.
- 3. If the participants are traveling by air, then they are responsible for their own traveling costs to the nearest airport to the town where the Championship is being held. They will be met by coach, cars or taxis sent by the Organizing Committee and paid for by the host country, which will transport these participants from the airport to the hotel.
- b) In addition to the above, the host country will be responsible for the following:
 - 1. Room and food for eight World Championship Inline Hockey referees, making a total of sixteen referees when both women and men world championships are combined within the same world championship charter. The Referees shall be certified by CIRILH as "A" class, and selected by CIRILH from the qualified referees proposed by the eight highest placing National teams participating in the previous World Championship. These referees will be accommodated no more than two to a room, in separate beds, with private bathrooms, in the hotel designated by the organizers and approved by CIRILH. The referees' own National Federation will be responsible for any airline expenses beyond the amount for air travel allowance contributed by CIRILH.
 - 2. Providing hotel accommodation and food (no extras) for the CIRILH Executive Committee members, at same class international standards (single rooms with private bathrooms) beginning two days before the start of the Championship until the day following the conclusion of the Championship.
 - 3. The fee of 20,000 Swiss Francs, payable in USA dollars due to the CIRILH for the staging of the Championship will be paid according to Article 7.
 - 4. Any Federation, National Confederation or Association withdrawing from the organization of the World Championship after its application to stage the event has been accepted by the CIRILH will forfeit the sum of five thousand Swiss Francs (5,000 SFr) by this action. The forfeited money, when received and at the option of the CIRILH, may be used to reduce the subscription fee of the new host Nation for the Championship.

Article 12. Hotel Recommendations Non-compulsory

At a minimum of six months prior to the start of the Championship the organizers are required to provide the participating countries with a description and a list of the prices for the hotels they will be using. In the interest of obtaining reasonable hotel rates for the participating teams, under no circumstances can lodging in their designated hotels be made compulsory by the organizers as being a requirement of World Championship participation. Ground transportation need not be provided by the organizers to and from the World Championship venue for teams choosing to stay in hotels which are outside the area for the chosen accommodations.

Article 13. World Championship Entry Cancellation

- a)Any country wishing to cancel its entry after application has been accepted, must inform the Executive Committee of the CIRILH and the organizing Federation officially of its decision at least 60 days prior to the opening date of the Championship.
- b)Withdrawal will only be tolerated in the most exceptional circumstances. If the organizers doubt the credibility of any withdrawal, they have the right to refer the matter to the Executive Committee of the CIRILH who is then required to investigate the circumstances alleged to be responsible for the decision to withdraw from the Championship.
- c)When the results of the investigation are known, and if the case is proven that the withdrawal was unnecessary, the CIRILH will fine the offending Federation for the infraction of the Regulations. Any fine will be proportionately increased depending on how close the withdrawal notification was presented in relation to the opening date of the Championship.

Article 14. Referee Selection Authority

CIRILH is responsible for all invitations extended to World Championship referees and shall be the sole judge of who is best qualified for these duties. CIRILH will provide a fixed contribution as an air travel allowance for the "A" category referees appointed to conduct a World Championship. This amount will be calculated annually from the funds available and will be specified in the invitations to these referees. (See Article 11 (b) 1.)

Article 15. Duration of World Championships

- a) The duration of the games for the World Championship (not to include practice days) may not exceed ten (10) days.
- b) Throughout the event, teams may be required to play more than one match per day, however, if they are required to play 2 matches on the same day, there should be at least seven (7) hours between matches.

Article 16. Obligation to Follow Rules

All matches will be played in strict accordance with the Rules of the Game accepted and established by the CIRILH and currently in force at the time of the Championship.

Article 17. Rink Specifications

The World Championship is to be played on a surface as close as possible to a maximum size as specified in the Rules of the Game, with rounded corners so as to maintain continuous movement of the puck or ball. The rink dimensions and playing surface must be

specified before approval of the championship bid. Goal cage dimensions, condition and size of the rink boards, floor markings and puck or ball must meet CIRILH specifications according to the Rules of the Game.

Article 18. World Championships Limited to "A" Referees

International Roller Inline Hockey referees designated "Category A" by the CIRILH, are the only referees permitted to referee World Championship matches.

Article 19. Referee Appointments

World Championship referees will receive notice of their appointments to the various matches from the CIRILH on the day prior to the matches in question. They may receive notice of appointment to only one of their games or to all of their games, but in any event they cannot refuse their appointments under any circumstances.

Article 20. World Championship Scheduling Authority

The schedule of games for the World Championships will be established by CIRILH using the seeding of teams based on placement at the previous World Championships, distributing one per group or pool according to the serpentine method as specified in the Rules of the Game. Matches incorporating this formula, along with the seeding of teams new to the World Championships, will be supervised and approved by the CIRILH.

Article 21. Team Roster Eligibility

- a) Only players registered with Federations affiliated with the FIRS and with the CIRILH prior to the expiration of the entry deadline announced by the CIRILH are allowed to play in the World Championships.
- b) Each Federation may enroll on their team roster a maximum of sixteen (16) players, to include two (2) goalies, all of whom must present passports corresponding with the nation represented and furnished to the Executive Committee of the CIRILH at the appointed place, day and hour.
- c) Fifteen minutes before the scheduled starting time of each match, the names and playing number of no more than sixteen (16) appointed players for each team will be required to be entered on the referee's official match report form. Team rosters must be no less than six (6) floor players and two (2) goalies.

Article 22. Advance Notice for World Championships

The organizing country must notify CIRILH headquarters of the starting date for the World Championship at least eight months prior, together with all other necessary rink particulars including the exact size of the playing area, type of surface and seating capacity.

Article 23. Protests

a) Each participating Federation has the right to lodge protests against any incidents (arbitrary or otherwise) which may arise during the course of the Championships. Should the incident occur during a match, the protest must be filed by the team captain to the referee as laid down in Part II - 13 "Protests" of CIRILH Rules of the Game.

- b) For a protest to be valid at other times during the course of the Championships, it must be in writing and presented to the President of the CIRILH or in his absence at the rink, another member of the Executive Committee of the CIRILH not later than three hours (3 hours) after the incident.
- c) Once the Referee in charge of the match has ruled on a protest arising from an incident occurring during the course of the match, an official letter of appeal may be lodged with the President of the CIRILH along with a protest fee of 200 USA dollars).
- d) The CIRILH will then investigate the protest. If it is upheld, the fee will be returned in full to the complainant. However, should the CIRILH choose not to uphold the protest then the complainant will forfeit the fee, and this will go directly to the CIRILH Treasury.

Article 24. Appeals

Appeals from protest decisions by the CIRILH Executive Committee shall be made in full conformity to the procedures and specifications set forth in Part V – CIRILH General Rules, Chapter 5 Appeals, Article 19.

Article 25. CIRILH Committee is Sole Technical Authority

In view of the fact that the CIRILH Executive Committee are the Championship's only technical advisers, being solely responsible for all matters pertaining to the running of the Championship, it is of the utmost importance that the President of the CIRILH is kept fully and personally informed about all matters, however trivial, which may arise from time to time, from players, managers, press, television and broadcasting, etc. The President and his Executive Committee are empowered to make decisions that they feel are necessary to resolve any matters, regardless of the source of the incident, including the press and television.

Article 26. Championship Ground Transportation

The organizers are obliged to provide transportation for the teams from the hotels designated by the organizers to the site of the Championship. The organizers must also provide a permanent means of transportation for the officials of the CIRILH who are on constant call throughout the duration of the Championship.

Article 27. Anti-Doping Control

Anti-doping control shall be adopted and will be carried out by the organizers under the supervision of the CIRILH and according to the dispositions laid down by the WADA Code and the International Olympic Committee and as specified in the Medical Regulations of FIRS "Anti-Doping Control."

Article 28. Final Rulings Made By CIRILH

Any occurrence not accounted for in these Rules will come under the jurisdiction of the Executive Committee of the CIRILH whose decision will be final and binding.

PART VII - INTERNATIONAL INLINE HOCKEY REFEREES

CHAPTER 1. ADMINISTRATION

The International Federation of Roller Sports (FIRS) created an organization to administer and control Roller Inline Hockey, entitled the Comite International de Roller Inline Hockey (CIRILH), in which one of its major functions is to appoint and control all International Referees and direct them to the various international events.

Article 1 Requirement for the use of International Referees

- a) All affiliated National Federations, Confederations and Associations must apply to the CIRILH for its authority and approval of any international referee required to participate in tournaments involving national teams, i.e., Continental Championships, etc.
- b) All National Federations, Confederations and Associations must apply to the CIRILH when International Referees are to be used to referee international tournaments.
- c) No National Federation, Confederation or Association may appoint any International Referee to referee any international tournaments unless the referee holds a valid up-to-date CIRILH International Referee license. The organizing body when inviting any International Referee to officiate must ask the referee to confirm that:
 - 1. He is registered with the CIRILH and holds current valid license.
 - 2. That his or her fees have been paid to the CIRILH.
 - This referee is physically able and proficient on inline skates to the extent necessary to properly referee on skates and maintain control of the game.If any doubts prevail, reference should be made to the CIRILH for confirmation.
- d) All international matches must be controlled by only International Referees. This is a right earned by International Referees throughout the World. Any International Referee discovering that any Federation or club is not strictly applying this rule should immediately draw this breach of the rules to the attention of the CIRILH.

Article 2. Annual Nomination and Registration of International Referees

- a) The CIRILH year coincides with the calendar year of 1st January to the 31st of December.
- b) Each year a National Federation, Association or Confederation may propose all its International Referees to be enrolled as such by the CIRILH. Only International Referees nominated this way will be valid with CIRILH as International Referees during that year.
- c) Nominated International Referees must send their registration through their respective National Federation, Confederation or Association to CIRILH which will issue the appropriate credential and annual stamped license.
- d) Each National Federation, Confederation or Association has a moral obligation to ensure that the referees nominated for registration are active in their own countries and have maintained international standards. National Federations may seek the registration of their selected referees for CIRILH certification as "FIRS National Inline Hockey Referee" according to CIRILH standards.
- e) Each National Federation, Confederation or Association must inform the CIRILH at the end of each year of its list of International Referees noting if they are active or not
- f) If an International Referee of Category "A" ceases to be active in his or her own country for two years, that referee will be downgraded to Category "C" or dropped

- altogether, according to the recommendation of the National Federation.
- g) Under the same circumstances, an International Category "B" Referee will be required to undergo a retest with CIRILH to regain such recognition.
- h) If an International Referee of any grade ceases to be active in his or her own country for three years, then this license will be revoked. Should the referee wish to resume international activities, this will only be considered if so nominated by his or her own Federation, National Confederation or Association as a candidate for an International Referees license along with the other candidates. In such cases that referee must then be retested and pass the written, oral and practical tests.

Article 3. Categories of Referees

There are three categories of International Referees:

- 1. FIRS World Championship Referees, Category "A"
- 2. FIRS International Competition Referees, Category "B"
- 3. FIRS Certified National Referees, Category "C"
- 4. FIRS Honorary Referees

ACTIVE REFEREES

- a) For both "A" and "B" Categories the minimum age is 25 years and the maximum age 60 years.
 - Active Category "A" and "B" referees who have had their 50th birthday must undergo a physical examination at a site arranged by CIRILH to evaluate their physical condition in order to ascertain if they are capable of continuing as a FIRS Inline Hockey Referee. The results of this must be sent to the CIRILH for their acknowledgment and approval.
- b) Active referees must attend all meetings to officiate at any Championships, Tournaments or Matches when summoned to do so. They must possess their own inline skates, safety equipment and be in physical condition to use these while refereeing games.
- c) National Federations may request that their national referees undergo a CIRILH Inline Hockey Referee training course and become certified as a FIRS National Inline Hockey Referee Category "C". Not only will this provide excellent training, but will be an initial stage toward their development as an International Referee. The age requirement is a minimum of 21 years, with no maximum other than the one set by the National Federation. Such courses can be arranged by contacting CIRILH Referee-in-Chief.

HONORARY REFEREES

- d) Honorary Referee is a title the CIRILH may wish to bestow upon a distinguished International Referee for exceptional services to the CIRILH and this sport. Normally this title will not be bestowed upon any referee who is under 55 years of age. However, extraordinary circumstances do exist under which the CIRILH can bestow this honor on an International Referee who is under the age of 55.
- e) All International Referees in any category, including Honorary Referees, will have free entry to all the rinks where competitions are taking place either National or International. They will also receive all CIRILH publications free of charge.
- f) International Honorary Referees may continue their activities within the framework of their own National Federations, Confederations or Associations and may referee international inter-club matches, but must abstain from refereeing full international matches.

Article 4. Registration Fees for Referees

All active referees nominated to the CIRILH for certification as an inline hockey referee must pay directly or through their National Federation, Association or Confederation the following fees:

a)ENROLLMENT AND TEST FEE - fifty USA dollars (US\$50) which is payable upon application for the international test and before being awarded their first international license. This license fee covers the cost of materials and a resulting referee certificate remains valid through the conclusion of the year in which it is first issued, and if less than 6 months remains, through the following year.

b)ANNUAL REGISTRATION FEE - fifteen USA dollars (US\$15) payable by the National Federation, Association or Confederation after January 1st of each calendar year. Payment of fees entitle the referee to receive from CIRILH the following:

- 1. International Referee license.
- 2. International Referee crest for his or her shirt upon initial enrollment.
- 3. A copy of the current edition of CIRILH Rules with all amendments.

Article 5. Referee Attire

- a) The International Referee must always appear in the rink suitably dressed befitting this position.
- b) All working inline hockey referees are required to wear inline skates and be competent skaters. Referees must furnish their own inline skates, helmet, shin guards, elbow pads, and other CIRILH required safety equipment, as well as a referee's uniform. They shall be dressed in dark blue or black full length trousers and a black and white striped shirt or such other attire as approved by the CIRILH.
- c) The International Referee's crest will be worn on the left breast shirt pocket. International Referees under sanction, suspension, or who cease to be active, must no longer wear the International Referee crest.
- d) Replacement crests can be purchased from the CIRILH headquarters for US\$15 each.

Article 6. Traveling and Maintenance Expenses

Organizers are responsible to International Referees for the payment of legitimate travel and accommodation expenses. Referees are permitted to accept an agreed stipend for professional services, but not to exceed the World Championship gratuity of US\$ 50 total for each day in which they referee.

Article 7. Functions of the Referees

International Referees must have committed to memory and scrupulously observe the CIRILH Organizational Rules and The Rules of the Game for Roller Inline Hockey

Article 8. Disciplinary Action

- a) In the event that the CIRILH is required to sanction an International Referee, either by a warning, temporary or permanent suspension, the CIRILH must notify the referee's affiliated organization in writing, with an accompanying statement of charges and supporting evidence.
- b) The sanctioned referee may appeal the CIRILH disciplinary action through his or her affiliated organization. The first appeal will be heard by the Executive Committee of

- the CIRILH within thirty (30) days after its presentation. The next appeal will be heard by the CIRILH Assembly and the third or final appeal before an Ordinary or Extraordinary Congress of FIRS.
- c) If an International Referee is sanctioned by his or her National Federation, Confederation or Association, this organization must send to the CIRILH its decision with detailed information concerning the cause of action. Should the penalty appear justified, CIRILH will uphold this action of the National Federation, Confederation or Association, and/or take what ever action that appears appropriate at the international level.

Article 9. Testing of International Referee Candidates

- a) The Roller Inline International Referee tests can only be conducted for the highest category of National referees and are to be held at a pre-arranged date and venue where at least one member of the CIRILH is present. A written, oral and practical demonstration test will be administered.
- b) The CIRILH will conduct the International Referee tests at least once a year. Candidates for the test must be nominated by their respective Federation to the President of the CIRILH.
- c)The National Federation, Confederation or Association staging the tests will be responsible for the hotel accommodation and meal costs for the examiners for two days, plus economy class round trip transportation.
- d)The results are sent directly to the affiliated organization. In order to pass the test, the candidate International Referee must obtain 85 per cent correct answers on the oral and written tests. For the practical demonstration, the candidate must obtain a 90 per cent correct performance.

.Article 10. Miscellaneous Rules

- a) The moment the International Referee receives notice to officiate from the CIRILH, this referee must reply immediately, confirming acceptance. In the event of refusing the appointment, a written reply must clearly state a valid reason for this refusal.
- b) An International Referee must always be in possession of a valid passport, and a visa when necessary, in order to be ready to referee events as appointed by the CIRILH within any of its affiliated countries.
- c) International Referees who officiate at any International Championship, Tournament or match, are not permitted to participate in any other team or organizational function, other than exclusively refereeing.
- d) All cases not provided for in the present CIRILH Organizational Rules or Rules of the Game which may arise, will be settled by the CIRILH in accord with FIRS Statutes and Regulations. Modifications to the rules can only be made valid by proper discussion and action at the General Assembly of the CIRILH.

CIRILH REFEREE TECHNICAL REGULATIONS

Article 11.

All official international matches will be controlled by neutral referees. In certain unavoidable circumstances, a non-neutral referee may control an international match, but only if both Federations engaged in the match have reached a mutual agreement which has been approved by the CIRILH.

Article 12.

It is the unquestionable responsibility of the organizing club, National Federation, Confederation or Association to provide any referee with whatever protection from bodily harm is necessary, before, during and after a match. Referees shall be accommodated and housed separated from the players.

Article 13.

An International Referee must have the CIRILH international license in his or her possession whenever officiating at a match.

Article 14.

In the event of adverse weather or playing conditions at the rink, or if there is a definitive lack of discipline, the question of whether a match is playable or not is the sole responsibility of the appointed referee. The Referee must immediately inform CIRILH of the reason for the suspension of the game and when it will be rescheduled.

Article 15.

Referees will ensure that discipline is maintained throughout all matches and that they are played in a correct manner, free from all forms of rough, violent or improper play.

Article 16.

The International Referees must be provided with a private changing room that is apart from the players, coaches or spectators.

Article 17.

It is the International Referee's right to collect any expenses due for travel, board and lodgings, prior to the start of the match.

Article 18.

International Referees have the following responsibilities:

a) Referees must be dressed and ready 15 minutes before the scheduled starting time of the match.

- b) Referees must furnish their own inline skates, helmet, shin guards, elbow pads, and other CIRILH required safety equipment, as well as a referee's uniform as an official.
- c)It is their responsibility to ensure that the rink and goals are in order.
 - d) Referees must assure the presence of a doctor or paramedic with a first aid kit to deal with the possibility of injuries.
 - e) Referees are to communicate in a friendly manner with the timekeepers.
 - f) Referees must write any comments or protests on the Match Report, which will then be handed personally to the CIRILH and the organizers.

g) Burden of Responsibility by the Game Referees:

A competent referee must establish early on in the game his or her authority and unbiased uniform observance of the rules, before game discipline gets too far out of hand. A referee who is hesitant to apply the rules out of intimidation by star teams or players or who is unsure of his knowledge of the game and the rules, will very often prefer not to act when he sees anything but a most obvious and overt foul. The performances of this type at the world championships leaves us with the impression that these referees are mostly idle throughout the year or are not accustomed to an intensity of competitions much beyond that of the club level. It is for this reason, when CIRILH enters the medal finals at the World Championships, knowing the fervor and high skill level of such games, it is a difficult task to select referees properly qualified by experience to deal with these greater challenges. This is because most of the more experienced referees at the world championships come from countries that are playing in the medal rounds and in an effort to place neutral referees into these games we sometimes must use those less qualified from an experience standpoint.

h) World Championship Referee Assignment Criteria

- 1. CIRILH will provide greater emphasis to those countries that are nominating referees for the World Championships, to name only those most experienced who possess and can demonstrate that they have the necessary knowledge of the CIRILH rules and by temperament and force of personality are able to control world class hockey games.
- 2. Referees must establish control of the game from the outset. Bad conduct must be stemmed from the first minute of the game. Once the genie gets out of the bottle, it is impossible to put the cork back in to regain control.
- 3. Referees will be expected to be prompt, decisive and completely even-handed in assessing penalties and made to understand that like the "Mikado", the punishment must fit the crime." When a referee is inconsistent or seemingly partial with the application of the rules during a game or engages in vocal arguments with the players or the bench, he or she inspires retaliation on the part of that team, which adopts a belief that only through violence can the team obtain "justice."
- 4. Any world championship referee that fails to observe these tenets, will be first given a cautionary warning by the Referee-in-Chief, reported to the CIRILH Committee, and on the next such occurrence could be removed from the competition by CIRILH.

PART VIII - FIRS STATUTES & BYLAWS

Applicable sections relating to Inline Hockey Competition

CHAMPIONSHIP COMPETITOR RULES

The vast majority of FIRS athletes compete for the love of roller sports and to seek their own personal excellence, often under very difficult circumstances. This devotion applied to roller inline hockey merits all our appreciation and the guarantee from FIRS, their international organization, that they will compete in our competitions in an atmosphere of good will and sportsmanship, a fundamental idea of all sports.

The following rules must be observed by all competitors representing the member Federations of FIRS, to assure that the highest level of sportsmanship is achieved at FIRS World Championships and its other intercontinental sport events. We have as our example the grand sporting traditions of FIRS and the Olympic Games. Regardless of one's personal commitment to these principles, every athlete, competing in a FIRS Championship, is expected to deport themselves accordingly.

All athletes are required to know and understand the rules of eligibility for their events, the rules of the game and the meaning of good sportsmanship as exemplified by the Olympic spirit and defined in the rules manuals of the FIRS Technical Disciplines. Athletes are required to understand and observe IOC and WADA anti-doping regulations. Failure to so comply may result in suspension or expulsion from current or future roller sports competitions.

- a) Commercial contracts between athletes and advertisers must be negotiated by National Federations, which may establish their own limitations.
- b) Competing for salary, prize money, coaching and teaching roller skating shall have no adverse affect on qualification for international roller skating competitions.
- c) The loss of competitive status imposed by a National Federation on one of its citizens must be observed by all FIRS nations and this condition would affect the eligibility of that person to compete everywhere in the world

WORLD CHAMPIONSHIPS REGULATIONS OF THE FIRS

A. General

Paragraph I - Choice of site

- Applications from National Federations for the organization of a World Championships in roller sports (speed skating, inline downhill, artistic skating, roller hockey, roller in-line hockey) have to be submitted to the corresponding FIRS Technical Committees.
- 2. All candidatures received will be communicated by the President of the Technical Committee to the next Assembly as an inclusion on that agenda. The questionnaire of the FIRS shall contain all necessary details shall be attached to these applications. The National Federation has to declare its willingness to accept and comply with the World Championships Regulations of FIRS and the Special Regulations of the respective Technical Committee without reservations and sign a written agreement with the FIRS governing terms and conditions under which the World Championships will be allotted to the particular applicant.
- When awarding a Championship priorities shall be made over other applicants for

- a) The evaluation of organizing skills expressed by the Presidents of the Techinical Committees.
- b) Those Federations of a continent not having hosted a World Championship in the particular discipline for the longest period of time.
- c) Those National Federations, who have never or for the longest period of time not hosted a Championship.
- 4. Based on the applications received, and upon the recommendation of the Technical Committee, the General Assembly of that particular discipline shall determine the dates, locations and conditions where World Championships shall be held. The awarding of the Championships will take place after due consideration of all relevant matters. If the discipline's Executive Committee is of the opinion that the necessary requirements for the performance of a World Championship can not be fulfilled at any of the proposed places, they must contact other suitable Member Federations and award the World Championship. If necessary, the Discipline's Executive Committee can undertake the organizing of a World Championship in a place to be determined.
- 5. It is preferred that the dates and places of World Championships shall be determined four calendar years in advance. Recognized Regional Confederations must not organize Championships or other activities that may interfere with the World Championships or other activities organized by FIRS in regards to sites and dates. The same caution must be exercised with regard to other world events in which FIRS is participating or supporting.
- 6. At the minimum, all World Championships must consist of five different Federations from at least two continents.

Paragraph 2 - Principles

- 1. A National Federation applying for a World Championship shall guarantee
 - a) A smooth procedure with respect to the entry permit for the countries involved and the timely issue of visas for all skaters, officials and sports journalists, if such is necessary.
 - b) That no racial, religious or political reasons shall hinder any of the above persons or groups to enter into the country. However, possible sanctions of the International Olympic Committee (IOC) must be observed.
 - c) That, in addition to the separate regulations for World Championships by the International Technical Committees, all other regulations of FIRS, such as the Medical Regulations are to be observed for the World Championships.
 - d) Liability insurance is contracted for the protection of FIRS, the Technical Committee involved, and the organizing Federation.
 - e) World Championships and other world events are subject to telecast for the international benefit of the sport and all technically required lighting and spot lights can be used.
- 2. The athletes of a National Federation participating in a World Championship shall only be allowed to participation if they have the nationality of the respective country as evidenced by possession of valid national passports.
- 3. The respective International Technical Committees of the FIRS shall be responsible for all preparations and the conduct of a World Championship. Members of the Executive of a Technical Committee are not allowed to act as managers or officials of their national teams during Championships. Should they decide to accept the position of manager of their national team, they are to be temporarily suspended from the Executive for the duration of the Championships in question.
- 4. The members of the various bodies of the FIRS shall wear the official FIRS dress during the official part of the FIRS events, i.e. dark-blue blazer, grey pants, black shoes.

5. Smoking is prohibited during official functions in sports events for referees, judges and all other officials.

Paragraph 3 – Time Schedule

- 1. The Federation organizing a World Championship must forward to the appropriate Technical Committee a signed agreement containing all details relevant to the Championship at least 240 days prior to the Championship for approval.
- 2. All member Federations active in the appropriate discipline must be advised of the Championship details as approved by the Technical Committee at least 180 days prior to the Championship.
- 3. Member Federations, who decide to participate in World Championships must inform the Technical Committee and the organizing Federation of their decision at least 30 days prior to the beginning of the Championship or according to an earlier deadline as set by the Technical Committee.
- 4. The Technical Committee and the organizing Federation must inform all participating Federations of the dates and competition details at least 90 days prior to the beginning of the Championship and the actual games schedule 30 days prior.
- 5. All publications must be made in the two official languages of the FIRS which are English and Spanish. The language of the organizing country can be added as another language.
- 6. Within twenty-four (24) hours prior to the official start of a world event, the Technical Committees shall hold a meeting with the delegation heads of the participating National Federations and the members of the organizing committee of the particular world event. Place and time of this meeting must be included in the time schedule of the event and announced in advance. During this meeting all questions referring to the particular event shall be answered. Furthermore, matters referring to the next world event shall also be discussed.

Paragraph 4 – Television and Advertisements

- All television rights to international events and World Championships belong to FIRS, and only the Central Committee has the right to authorize any telecast, either national or international in scope. Telecast by a single station, limited to city-wide or local area, can be established at the discretion of the organizers provided that such broadcasts are not in conflict with the written agreements executed by FIRS for national or international television rights.
- 2. The organizer and/or host federation shall share in the proceeds of television contracts authorized by FIRS according to paragraph 6 of the financial regulations.
- 3. The organizing Federation shall make available the necessary working places for equipment and staff of television companies. Furthermore, the Federation shall permit the installation of additional lighting fixtures. The only cost reimbursed to this Federation would be that of the electricity used.
- 4. In the event that FIRS has no international television obligations or contracts and the organizing Federation has available an opportunity for international telecast, then all contracts and obligations should be to the satisfaction of FIRS and the organizing Federation.
- 5. FIRS shall have the right to enter into temporary advertising contracts for the duration of the World Championships. The proceeds resulting from such contracts as negotiated shall be shared between the FIRS and the organizing Federation according to written agreement, executed no later than six months prior to the event. In the absence of such contracts, or prior waiver of these rights by the FIRS Central Committee, the organizers and/or host federation shall have full rights to arrange all advertising agreements.
- 6. Naming rights to any international event in which an advertiser or commercial enterprise is identified in the title, shall be subject to written approval by the FIRS Central Committee.

Paragraph 5 – Sports Equipment

The amount of sports equipment with or without the official approval of FIRS or the FIRS Logo to be used on the occasion of a World Championships shall be decided by the Executive Committee of the Technical Discipline. The organizing Federation shall accept such a decision.

Paragraph 6 - Other Competitions

- 1. The sports installations chosen for the performance of the World Championship shall be reserved exclusively for this event during the time of the Championship.
- 2. The organizing Federation shall further make sure that no other events in the respective sports discipline are performed in its area during the performance of the Championships.

B. ORGANIZATION

Paragraph 7 - Flag

- 1. The organizing Federation or its Organizing Committee shall assure that the FIRS flag is hoisted from the beginning of the Championships until the end of the closing ceremony in the center of all flags of the participating nations.
- 2. It is left to the discretion of the organizing Federation, whether they shall also hoist the flag of the city hosting the World Championship. In this case the three flags of the FIRS, the country and the city shall be hoisted in this order from left to right, separate from the other flags.

Paragraph 8 - Accidents

- 1. The organizers of World Championships are not obliged to take responsibility for skaters, referees or other participants as well as other persons for accidents of any nature occurring before, during or after a Championship.
- 2. To safeguard against unforeseen circumstances or gross negligence by assisting persons, it is recommended that insurance contracts be concluded as protection for the organizers and the FIRS.

Paragraph 9 - Accredited representatives

- 1. The organizer shall establish an office with an accredited representative, who shall issue ID-Cards to all oficials and participants of the World Championship.
- 2. These ID-cards shall be issued in the following categories:

Card A:

Members of the Central Committee of the FIRS; Members of the International Technical Committees; Members of the Organizational Committee of this World Championship; and three Members of the Executive Committee of the organizing Federation.

Card B:

Issued to the Presidents of the Continental Confederations of the FIRS; the Presidents of the National Federation of the FIRS; the Delegation Heads of the participating Nations; and Sponsors of the world event as guests of the FIRS.

Card C:

The Trainers, Officials and participating Skaters in accordance with the basic regulations of the Technical Committees; the Staff of the Organizational Committee of this event; and three persons representing the Organizational Committee of the next World Championship.

Card D:

Sport Journalists, Press Photographers, Television Reporters, Camera-Men, and Technical Staff.

- 3. The issue of ID-Cards shall be done upon presentation of the passport and a certificate stating the particular function of its holder during the Championship.
- 4. By means of these ID-cards the organizer can establish certain rules for entering the different areas of the sports installations in accordance with the varying competences of the card holders.

Paragraph 10 – Reservation of Seats.

- 1. Reserved seats shall be available for all accredited persons. Holders of cards A and B are entitled to a second admission ticket free of charge for the neighboring seat, provided that they request such a ticket at the time of issue of the ID-card.
- 2. The seats in the Honorary Box shall be reserved for:
 - High ranking political representatives of the organizing country;
 - Members of the International Olympic Committee of the organizing country;
 - Presidents and Vice Presidents of the highest sports authority of the organizing country;
 - Honorary members of the FIRS and the President of the Continental Confederation;
 - The FIRS President and the members of the Central Committee of the FIRS.
- 3. Seats with good view shall be reserved for the Press. Press Photographers shall receive a distinguishing sign to be worn around their arms and shall be permitted to enter the inner area.
- 4. The number of seats to be reserved for the holders of card C shall always be in accordance with the number of skaters not participating at the time.

Paragraph 11 - Opening and Closing Ceremony

- 1. The welcome address of World Championships is delivered by the highest ranking political representative of the organizing country. He shall be announced and introduced by the President of the National Roller Sport Federation. After formation of the National Teams in English alphabetical order, with the team of the hosting country last, a brief version of the National or Delegation Anthems (15-20 seconds each) of all participating nations shall be played in the above order. This will be followed by the official opening of the World Championships by the President of the FIRS or his available representative. March-past, opening speeches and National or delegation Anthems during the opening ceremony shall not exceed thirty (30) minutes.
- 2. On the occasion of the final ceremony the FIRS President expresses thanks to the organizers and skaters. After that he shall present the FIRS flag to the President of the organizing Federation, who shall point out that the World Championship is over and, indicating the place of the next World Championship, shall pass the flag to the representative of the Federation hosting the Championships the following year. Thereafter, the National Anthem of the organizing country shall be played closing the ceremony.
- 3. Speeches other than the ones mentioned above shall not be delivered at the opening or at the closing ceremonies.

Paragraph 12 – Awarding of Medals

- The awarding of medals to the World Champions and the winners of 2nd and 3rd place may only be done by holders of class A or B ID-cards or by guests seated in the Honorary Box. The official FIRS medals shall be presented at the cost to the Organizers.
 - a) Immediately before, during and after the presentation of medals, the announcer must limit his announcements to the results of the competition in question.
 - b) The preparation of the presentation ceremony is the responsibility of the respective Technical Committee President. He must assign the persons for the presentation of the medals (maximum three). One member of the Executive of the Technical Committee must be assigned the responsibility of assuring that the awarding of the medals proceeds without any undue delay.
 - c) The awarding of prizes to skaters during the closing ceremony is not permitted. Loudspeaker advertisement and other information shall only be permitted during pauses.

Paragraph 13 – Program

- 1. The organizing Federation shall be responsible for the issue of a program for the World Championship. Advertisements and proceeds from sales of programs, after deducting the cost for printing, shall belong to the organizer.
- 2. On the first page of the program a welcome address of the President of the FIRS shall be printed. At the request of the Central Committee, advertising space in the program for FIRS sponsors must be made available by the organizers at the normal rates charged to other advertisers.
- 3. Indications with respect to favorites of the World Championships shall not be permitted, neither photographs nor texts. Permitted is the publication of pictures of the present World Championships or pictures showing the teams of all participating Federations. The description of single skaters or single teams is not allowed.

Paragraph 14 - Availability of Rooms and Working Places

- 1. The following rooms shall be required and be made available in the respective site of the World Championships if possible:
 - a. an office for International Technical Committee;
 - b. a room for anti-doping controls;
 - c. a medical treatment room;
 - d. a room for referees, judges:
 - e. an adequate number of toilets and showers, separated by sexes; (
 - f. a room for the Press and information service, with adequate computers and access to email.

Paragraph 15 - Hotel Accommodations

- If contracts with the International Technical Committees require that a certain number of hotel accommodations shall be provided by the organizer, it is to be considered that
 - a.participating skaters are accommodated according to the quality of housing that they indicate can be afforded.
 - b.Participating referees and judges are accommodated in international standard hotels Class B (double rooms with individual beds and a shower/ WWC);
 - c.Members of the International Technical Committees are accommodated in international standard hotels Class A (single rooms with shower WWC).
- 2. Upon request single rooms for a physician of the Medical and Research Committee and a maximum of three members of the Central Committee, in hotels of Class A

have to be made available. The Central Committee members referred to are ones that are requested to be present in connection with specific tasks that they must perform during the World Championship. Meals will be paid by the individuals concerned.

- 3. Referees and judges shall be accommodated separated from the skaters.
- 4. The hotels for the visiting skaters shall not be further away from the rink than those of the skaters of the host Federation.
- 5. In cases where participants are entitled to accommodation and or board, they can request the organizer for payment of the appropriate value in order to make their own arrangements for accommodation and or meals. This request must be made to the organizer at least four months prior to the event. The organizer has to include in the information in accordance with Paragraph 3, subparagraph 2, the cost of accommodation and or board which is provided for the participants.
- 6. The organizer is not responsible for the arrangement of accommodation for supporters, however, he must appoint a reliable agent who will assist the national organizations in obtaining the necessary accommodation. The details of the appropriate agent must be included in the announcement referred to in Paragraph 3, sub-paragraph 2.

Paragraph 16 - Transportation

- 1. The organizer has to assure that public or hired transport shall arrive to and depart from the sports installations in regular intervals. A respective schedule shall be put up to this effect both in the sports area and the accommodations.
- 2. These bus services shall be in operation from at least one hour before opening the sports installations (arriving time there) until one hour after the closing of the event.
- 3. At the same time it shall be arranged that taxis can be hired and such a place be temporarily established at the sports center.

Paragraph 17 – Duration of Daily Events

- 1. Daily events of a World Championship may not commence before 8.00 a.m. and end later than 12.00 o'clock midnight in southern latitudes or 11.00 p.m. in northern latitudes without special permission from the Technical Committee.
- 2. Skaters must have a minimum rest period of 12 hours between the ending of a daily event and the starting of a daily event the following day exempting special circumstances with the permission of the Technical Committee.

Paragraph 18 - Interpreters

- 1. If possible, interpreters for the mother language shall be placed at the disposal of teams or groups of skaters coming from overseas, if such is requested. Continental teams of different languages are expected to bring their own interpreters, however, the organizing Federation is responsible for interpreters in English and Spanish.
- 2. For meetings of the bodies of the FIRS the organizer is obliged to arrange a simultaneous interpreting in English and Spanish language.
- 3. The cost for interpreting and translation services shall be that of the organizing Federation.

MEDICAL REGULATIONS OF THE FIRS

A. ANTI DOPING CONTROL

Paragraph 1 - Principles

- The International Federation of Roller Sports (FIRS) expressly forbids the use of drugs, prohibited substances and methods, before or during the competition, which improve artificially the player's physical and or mental condition and thus augment his or her athletic performance. The principles of these regulations shall be in continuous compliance with the WADA Code and Rules of the International Olympic Committee (IOC).
- 2. The list of banned substances and methods prohibited by the Organizations listed in 1. above of these regulations is based on the findings of leading sports physicians, and agrees with the valid list of forbidden products compiled by the International Olympic Committee. A current listing of WADA banned substances and methods can be obtained on the web sites of your own National Olympic Committee or that of WADA which may be accessed via the FIRS web site.

Paragraph 2 - Definitions

- 1. Doping is the attempt to augment the athletic performance by using non-physiological substances.
- 2. Doping substances, for the purpose of this rule, include the following: phenylaethylamine derivates (Psychomotor stimulants, ephedrine, adrenaline derivates), narcotics, analeptica (camphor-and strychnine derivates), sedatives, and psychopharmaca.
- 3. Doping is the use (taking, injecting, distributing) of doping substances.
- 4. The distribution to an athlete of the substances mentioned above by officials, coaches, trainers, physicians and masseurs or by any other people is also considered as doping.

Paragraph 3 – Restriction of Use and Possession of Drugs

- 1. The use of drugs according to Paragraph 2, sub-paragraph 3, as well as the possession of drugs by athletes or by persons assisting them during a competition, except for the physicians, are forbidden and shall be penalized.
- 2. The drugs mentioned in Paragraph 2, sub-paragraph 2, shall not be used by athletes taking part in a competition. An exception can be made for medicaments (local anesthesia) in case of injuries; the physician in charge is obliged to report at once the use of such substances to the organizer.

Paragraph 4 – FIRS Doping Staff

- In the event of any competition for which the doping control is compulsory, one or several athletes from each team, group or single event of every National Federation shall be designated by ballot to undergo the doping control. An athlete who sets a world record will be tested, and FIRS may designate additional tests at their discretion.
- 2. A physician, with competency recognized by the National Olympic Committee of the host country, shall be appointed by the organizing country, and approved by the FIRS, and will at the same time be considered the head of the Doping Control Group. Members of this group shall include a representative of the FIRS. Athletes who have to undergo the doping control shall be designated by ballot and tested immediately after their participation in the competition. All tests will be conducted in full compliance with WADA and the results sent to a WADA approved laboratory according to their regulations.

Paragraph 5 - Subjection to Control

FIRS shall establish a policy for the number of athletes tested within each discipline's competitions that will be submitted to WADA for their approval. This policy will recognize the differences between the individual and team events of the disciplines and shall provide adequate sampling for anti-doping control.

Paragraph 6- Violation Against Doping Regulations

- If the examination result is positive, the counter analysis has to be made with the second urine sample in the same laboratory, if such is requested by the athlete concerned immediately after announcement of the result. It is at the athlete's or his or her Federation's discretion to engage an expert of their choice for the counter analysis.
- 2. If an athlete is found guilty, he or she shall be subject to the penalties proscribed for such violations by WADA or the IOC.
- 3. If an athlete of a team is found guilty, the athlete shall be disqualified from the whole competition and all wins or points accumulated by the team in which the disqualified athlete participated shall be forfeit.
- 4. Athletes of single events shall lose all qualifications and points reached so far.
- 5. The hearing panel will impose sanctions in accordance with the WADA Code, and FIRS Anti-Doping Policy which have to be observed by the respective National Federations. Furthermore, these penalties and disciplinary punishments shall be published internationally and nationally and be observed by all Member Federations.
- 6. The penalties to be imposed for a positive test result shall follow the guidelines of the FIRS Anti-Doping Policy as approved by WADA.

FEMALE GENDER VERIFICATION

Paragraph 1 - Principles

1. Female participants of all age groups nominated or taking part in World Championships or Intercontinental competitions under the patronage of the IOC are subject to possible female gender verification.

Paragraph 2 - Exceptions

- 1. In cases of justifiable doubt of female gender, as reported to the discipline's Executive Committee, the protesting team or federation is required to file a written complaint which specifies the reasons, as well as submit a US\$ 250 bond that shall be forfeit should the complain prove groundless. If the discipline's Executive Committee accepts the protest, the female in question must submit to a gender verification examination performed by a female nurse with gynecological experience or a physician appointed by the FIRS.
- The results of such an examination shall be treated strictly confidential and will be given by the appointed physician or nurse to the official FIRS representative in a sealed envelope. The FIRS representative shall inform the National Federations about the results.

Paragraph 3 – Procedure

1. The female participants being subject to a female gender verification test shall appear at the place and time determined by the FIRS appointed testing physician or nurse. They may be accompanied by their team's physician or the female coach of their team. The following documents have to be presented: a) National passport of the athlete. b) The individual's Sports-Pass for the World Championship.

FIRS - CIRILH - MEDALISTS

WORLD ROLLER IN-LINE HOCKEY CHAMPIONSHIPS

1995 - CHICAGO, UNITED STATES OF AMERICA - ODEUM ARENA

Gold Medal - United States of America

Silver Medal – Canada Bronze Medal – Finland

Other Participating Teams: Argentina, Australia, Australia, Brazil, Czech Republic, Italy, Great Britain, Mexico and South Africa.

1996 - ROCCARASO, ITALY - PALACHIACCIO

Gold Medal - United States of America

Silver Medal - France

Bronze Medal - Italy

Other Participating Teams: Argentina, Australia, Austria, Brazil, Ecuador, Great Britain, and Spain.

1997 - ZELL AM SEE, AUSTRIA - HALLE ZELL AM SEE

Gold Medal - United States of America

Silver Medal - Canada

Bronze Medal – Austria

Other Participating Teams: Argentina, Australia, Belgium, Brazil, Czech Republic, Ecuador, France, Great Britain, Mexico, Spain and Switzerland.

1998 - WINNIPEG, CANADA - MAX BELL ARENA

Gold Medal - United States of America

Silver Medal - Austria

Bronze Medal - Czech Republic

Other Participating Teams: Argentina, Australia, Brazil, Canada, France, Great Britain, Mexico, Spain and Switzerland.

1999 - THUN AND WICHTRACH, SWITZERLAND

Gold Medal - Switzerland

Silver Medal - United States of America

Bronze Medal - Czech Republic

Other Participating Teams: Argentina, Australia, Austria, Belgium, Brazil, Ecuador, France, Germany, Mexico and Spain.

2000 - AMIENS, FRANCE - COLISEUM

Gold Medal - United States of America

Silver Medal - Switzerland

Bronze Medal - Czech Republic

Other Participating Teams: Argentina, Australia, Belgium, Brazil, France, Germany, Great Britain, Israel, Italy, Mexico and Spain.

2001 - TORREVIEJA, SPAIN - EL PALACIO MUNICIPAL

Gold Medal - United States of America

Silver Medal – Czech Republic

Bronze Medal - Switzerland

Other Participating Teams: Argentina, Australia, Brazil, Columbia, France, Germany, Great Britain, Italy, Japan, Mexico, Portugal, Spain and Sweden.

2002 - ROCHESTER, NEW YORK, USA - ESL SPORTS CENTER

Men: Gold Medal - Canada

Silver Medal - United States of America

Bronze Medal - Czech Republic

Other Participating Teams: Australia, France, Israel, Japan, Mexico, and Sweden.

Women: Gold Medal - Canada

Silver Medal - United States of America

Bronze Medal - Australia

Other Participating Teams: Great Britain, Japan, and Mexico

2003 - PISEK, CZECH REPUBLIC - ZIMNI STADION

Gold Medal - United States of America Men:

Silver Medal - Czech Republic

Bronze Medal -Canada

Other Participating Teams: Australia, France, Germany, Great Britain, Greece, Italy, Japan, Korea, Mexico, Spain, Sweden and Switzerland.

Women: Gold Medal - United States of America

Silver Medal -Canada

Bronze Medal - Czech Republic

Other Participating Teams: Australia, France, Germany, Great Britain, Japan, Mexico and Singapore.

2004 - LONDON, ONTARIO, CANADA - WESTERN FAIR AND THOMPSON ARENAS

Gold Medal - United States of America Men:

Silver Medal - Canada Bronze Medal -Italy

Other Participating Teams: Australia, Colombia, Czech Republic, France, Great Britain, Japan, Korea, Mexico, Singapore, Spain, Sweden and Switzerland.

Women: Gold Medal - Canada

Silver Medal -United States of America

Bronze Medal - Czech Republic

Other Participating Teams: Australia, France, Germany, Great Britain, Japan, Mexico, New Zealand, Singapore, Spain.

2005 - PARIS, FRANCE Gold Medal - USA

Silver Medal - Czech Republic

Bronze Medal - France

Other participating Teams: Australia, Canada, Germany, Great Britain, Italy, Japan, Korea, Mexico, Spain and

Switzerland

Gold - Canada Women: Silver - USA

Bronze - France

Other participating Teams: Australia, Czech Republic, Germany, Great Britain, Japan, and Mexico

2006 - DETROIT, USA Men: Gold - USA

Silver -. Czech Republic

Bronze - Canada

Other participating countries: Colombia, France, Germany, Great Britain, Japan, Korea, Mexico, Romania, Spain and

Switzerland

Women: Gold - USA Silver: Canada

Bronze - France

Other participating countries: Czech Republic, Great Britain, Japan and Mexico

2007 -BILBAO, SPAIN

Gold- - Czech Republic Men: Silver: Switzerland **Bronze: Canada**

Other participating countries: Belgium, Chinese Taipei, Colombia, France, Germany, Great Britain, Iran, Italy, Korea,

Mexico, Netherlands, Spain, Switzerland and Venezuela

Women: Gold - USA

Silver - Czech Republic

Bronze - France

Other participating countries: Finland, Great Britain, Singapore and Spain

2007 DUSSELDORF, GERMANY Junior Men: Gold - USA

Silver- - Czech Republic

Bronze - Germany

Other participating countries: Australia, Chinese Taipei, Colombia, Israel, Mexico and Switzerland

2008 - DUSSELDORF, GERMANY

2008 PHILADELPHIA, USA (JUNIOR MEN)

2009 MILAN, ITALY (MEN/WOMEN/JUNIORS)