


British Dodgeball Five Ball Rules

The British Dodgeball Five Ball Rules are based on the EDBF Five Ball Rules.

1. The Court

- 1) The official 5 ball dodgeball court size is 17m by 8m. However, court size may be adjusted where necessary to suit the available space. Where a 17m length is not feasible due to the dimensions of a particular hall, lengths of 16m-17.99m are permitted. No change is permitted to the standard width of 8m.
 - a. If the available length is 19m or above, play with a 17m court length with a minimum 1m retriever area at each end.
 - b. If the available length is between 18m and 19m, play with a 1m retriever area at each end plus the remainder as court length.
 - c. If the available length is less than 18m, use the full length as the court length and play wall to wall.
- 2) Unless playing wall-to-wall, the “back line” of the dodgeball court at each end will be a marked line on the court floor, a minimum of 1m away from a wall or solid barrier.
- 3) A “centre line” will be marked across the court at exactly halfway between the back lines (or walls if playing wall to wall).
- 4) A “neutral zone” will be marked with 1.5m total width, by lines that are 0.75m either side of the centre line. These two lines will be called the “neutral zone lines”. Players from both teams are allowed in the neutral zone, but are not allowed on or over the furthest neutral zone line.
- 5) A “player return area” will be marked for each team 1 metre away from the court (both teams’ areas will be on the left side of their half of the court). This area will be 1m by 4m and is reserved for one team coach where applicable, plus any players who are “out”.
- 6) A “ball return line” will be marked on each side of the court, 5.5m away from the centre line.
- 7) For matches not played wall-to-wall, the outside court lines and any back walls or boundaries are not part of the playing court. Therefore, touching these or any surfaces beyond these with any body part at any time during normal play beyond the “opening rush” will result in an “out” for the offending player. When the court is wall-to-wall, the back walls are considered part of the court.
- 8) Where possible a net, barrier, or other hard surface will surround the court, approximately 2.5 metres from the outside court line.
- 9) A player sin bin of 1m by 1m will be marked on both sides of the court between the player return area and the referee.
- 10) Where a court is wall-to-wall, a player return line will be marked with a dash 1m from the back of the court, to signify the point behind which players must enter the court when returning to play.


- 11) During match play, only a team's 6 designated players for that period, and coach and retrievers where applicable, are allowed inside these nets/ barriers/ surfaces. This is in addition to any referees/ linesmen/ other authorised tournament officials.

2. Coaches

- 1) Each team is allowed to have one designated coach inside the court surrounds. The coach must remain inside their "player return area" at all times during normal game play, and must not touch anything outside of this area. A coach is allowed to touch any stationary ball that is in the player return area, but must not change the direction of a dodgeball or touch a ball that is outside of the player return area. Questioning the referee, stepping out of the player out area, or handling a ball in a way that is not permitted can all result in the team losing the right to having a coach for the remainder of that match.
- 2) Any designated coach must have a top sufficiently different to the playing top of the team they are coaching. This will ideally be in a different colour to the team playing top. If in the same colour, the top must be approved by the referee before the start of play- otherwise, the coach will be removed and no coach will be permitted for that match.

3. Equipment and Clothing

- 1) Five British Dodgeball approved dodgeballs will be used in each match.
- 2) For all competitions, 7 inch diameter cloth dodgeballs will be used, inflated to between 1.6 and 1.8 psi.
- 3) Uniform and protective equipment are considered to be part of the player. Any player hit on any part of their uniform or protective equipment will be considered "out".
- 4) All players competing in Superleague or Women's Superleague events should wear coordinating uniforms. This should include bottoms of the same colour (a mixture of styles is permitted), and tops of the same colour and design. All playing tops should feature a number that is unique for each player (numbers may be attached separately). Any questions on kit should be sent to hello@britishdodgeball.com.
- 5) All players competing in the same team in wider league events or ranking events should wear coordinating uniforms. This should include bottoms of the same colour (a mixture of styles is permitted), and tops of the same colour. All playing tops should feature a number that is unique for each player (numbers may be attached separately). Any questions on kit should be sent to hello@britishdodgeball.com.
- 6) All players competing in the same team in non-ranking events should wear tops of the same colour. Any questions on kit should be sent to hello@britishdodgeball.com.


- 7) All footwear worn should be suitable for dodgeball and should be non-marking. British Dodgeball reserves the right to prevent any player wearing non-marking footwear from competing. Injuries obtained through the use of ill-suited footwear are the responsibility of the player.
- 8) Gloves or other materials worn on the hands are not permitted unless worn solely for medical reasons (to support injury or to protect the skin). If medical evidence cannot be produced when requested, the player will not be permitted to play whilst wearing these items.
- 9) Unsecured headgear such as ball caps and visors may not be worn during tournament play.
- 10) Prosthetics may be worn. All casts, braces, and splints with exposed hard surfaces must be padded.
- 11) Jewellery is strictly not to be worn by players during competition unless suitably secured with tape. Plastic watches are permitted. Officials will ask players to remove any items they believe contravene these rules or to suitably secure them with tape.
- 12) An official may at any time request that a player changes uniform or equipment or requires an adjustment, if they believe this uniform or equipment poses a significant risk to the safety of other players. Any queries should be sent to hello@britishdodgeball.com.
- 13) It is recommended that spectacles should not be worn by players during competition, unless secured by a strap. Any resulting injuries from the use of spectacles will be the sole responsibility of the player who wears them.

4. Match formats and scoring

- 1) All teams should have 6 players on court at the start of each set. Teams must have a minimum of 4 players on court in order to compete- otherwise the match will be forfeited.
- 2) All teams must nominate a captain to represent their team to referees and officials during competitive events.
- 3) A match will usually consist of two halves of 15 minutes separated by a 5 minute interval. The 15 minutes for each half will be a running clock, i.e. 15 minutes without pausing. The head referee will only stop play and thus pause the time when they deem it to be absolutely necessary, such as when a health and safety concern arises.
- 4) For tournament events, matches may consist of two halves of 8 minutes separated by a 2 minute interval. The 8 minutes for each half will be a running clock, i.e. 8 minutes without pausing. The head referee will only stop play and thus pause the time when they deem it to be absolutely necessary, such when a health and safety concern arises.
- 5) If less than 30 seconds remain of a match after a set or reset is completed the match officials will announce that a final 30 second set will be played.


- 6) All teams may have a squad of up to a maximum of 12 players at each event. Players may only be substituted between sets.
- 7) Teams will change ends for the start of each new half.
- 8) A match will consist of an indeterminate number of sets, where a set is when the two teams line up behind the back line to start play with 6 players and they play until either one team is eliminated, or until the time for that set expires. The maximum time allowed for each set is 3 minutes of continuous play.
- 9) A team wins a set either by eliminating all of the opposition, or by having more players left on the court when the referee signals the end of the set. If both teams have an equal number of players on court when the set ends, the set is drawn.
- 10) A set ends either when a team is eliminated, or time expires. Teams will then re-set for the next period and must re-set immediately. Match officials will allow a maximum of 20 seconds for teams to re-set.
- 11) The winning team is awarded 2 points towards their match score on completion of a set. Where a set is drawn, both teams are awarded 1 point.
- 12) A team wins a match if they have more points than the opposition at the end of the match.
- 13) In league tables or group tables, 2 match points will be awarded for a match win, 1 match point for a match draw, and 0 match points for a match loss.
- 14) Where teams finish level on match points at the end of all matches in any competition, the team with the greatest set points for-against difference will be placed higher. Where there is still a tie, the following criteria will then be considered in this order:
 - The team with the most match wins will be placed higher.
 - The team with the most match points from any head-to-head matches will be placed higher.
 - The team with the greatest set points for-against difference from any head-to-head matches will be placed higher.
 - The team with the most set points from any head-to-head matches will be placed higher.
 - If two teams are still equally placed, a single set will be played (followed by “overtime” and “sudden death” if necessary), with the winner taking the higher position.
- 15) In knockout or playoff matches, a drawn match is resolved by playing an overtime set which will last for one minute. Teams will start “overtime” with 6 players, and the team with the most players on court at the end of this one minute set will be declared the winner.
- 16) If both teams have the same number of players still in play on court at the end of the one minute overtime set, the referee will not stop the game but will shout “sudden death” to inform both teams that the one minute overtime period has expired. In “sudden death” overtime, the next team to eliminate an opposing player will be declared the winning team. All standard rules apply during sudden death circumstances.


- 17) "Time Outs" are not permitted in or between any sets, including overtime and sudden death.
- 18) The team designated as the "Home" team will choose which end of the court they will play the first half. The "Home" team will be decided by a coin toss at the start of each match for leagues and group stages, and for early rounds of knockout play will be the team who progressed to that round as the team with the best record (defined firstly by group stage position, then by number of group stage points if group position is tied). For semi-finals and finals, or where there is no definitive "Home" team, the "Home" team will be decided through a coin toss by the referee with team captains present. In cup competitions, the first of the two teams to be drawn out for a round will be the designated "Home" team.

5. The start of play

- 1) A referee will signal the start of a set using a whistle or other pre-specified sound. They will initially call for teams to "line up", instruct all player to be "ready", and then signal the start of the set.
- 2) All players must be positioned behind their team's back line at the start of each set. Players may touch the back line as this is not part of the court.
- 3) Five balls will be placed equally spaced apart in the neutral zone, on the "centre line", before the start of each set. The balls will be positioned 1m, 2.5m, 4m, 5.5m, 7m along the centre line.
- 4) The period at the beginning of each set or reset is referred to as the "rush". Upon the official's signal, both teams rush to the centre of the court and attempt to retrieve the two left-most balls (the balls designated for their team), and also to compete for the one ball in the middle (which is open to either team).
- 5) A maximum of 3 players per team are allowed to rush for the balls. There is no limit to the number of balls any individual player may rush for. Any players who are not rushing must step onto the court at the start of the set before the first rusher from either team reaches the centre line, or they will be called "out".
- 6) When rushing for either of the two designated balls, only one foot of the rushing player is allowed to cross the centre line. Any contraventions to this rule will result in the offending player being called "out".
- 7) When rushing for the centre, contested ball, neither of the player's feet, or any other body part or clothing item are allowed to touch or cross the centre line. Any contraventions to this rules will result in the offending players being called "out".
- 8) Players may not slide or dive head first towards the centre line of the court when rushing to gain possession of a ball on the centre line. Any offending players will be called "out".


- 9) No deliberate physical contact between players is allowed. This includes pushing, grabbing and leaning on an opposition player, and will result in the offending player being called “out”. Incidental contact when competing for the centre ball will not be penalised.
- 10) If two players both have hold of the central ball they may choose to both keep hold of it and try to gain possession, as long as they do not initiate intentional physical contact. If either player is pulled over the centre line, this player will be called “out” so long as the pulling player has not initiated intentional and avoidable physical contact.
- 11) No dodgeball may be thrown at an opponent until it had passed behind the ball return line. The ball may pass behind the ball return line by (known as “making a ball live”):
 - a. The player who wins the ball carrying the ball backwards and making contact with the floor behind the ball return line (both feet fully behind the ball return line).
 - b. Another player receiving the ball whilst with two feet in contact with the floor behind the ball return line.
- 12) If a ball that has not passed behind the ball return line is thrown, any hits made with that throw are void as it is a dead ball.
- 13) Balls designated for the opposing team may be collected, if still available, as soon as both of a team’s own designated dodgeballs have been made live.

6. False Starts

- 1) Players should be stationary following the call from the referee to be “ready”. If a player moves towards the centre line before any signal, this is a false start.
- 2) If a player or players commit a false start and continue to compete for the balls during the opening rush (if they advance past the ball return line), the set will be re-started, with the centre ball automatically given to the non-offending team, who will start at the reset with this ball off court in their possession. If officials are unable to determine which team initiated the false start the set will just be re-started.
- 3) When a set is re-started following a first false start, the offending team will be allowed a maximum of two runners to rush for their two designated balls.
- 4) In the event of any additional false starts from either team (where players advance past the player return line), the remaining dodgeballs will be given one at a time to the non-offending team in the order of outside to inside, starting with the non-offending team’s dodgeballs first.
- 5) Any balls given to a non-offending team in this manner are live from the moment the player in possession of them steps on court.


7. Retrieving

- 1) Retrievers are individuals designated to retrieve balls that go out of play. Active players may not go out of bounds during a set, including to collect a ball that has gone out of bounds.
- 2) All matches at British Dodgeball 5 ball events will require the use of retrievers –a minimum of one and maximum of two per team. Teams are encouraged to provide their own retrievers for their matches. These may be substitutes, coaches or supporters.
- 3) Where a team or teams in a match are not able to provide their own retrievers, a total of two players from the team line refereeing that fixture will be available to offer a basic level of retrieving.
 - a. Where one team has provided two of their own retrievers and the opposing team have no retrievers, the team without their own retrievers may use both of the basic retrievers on offer.
 - b. Where one team has provided one of their own retrievers and the opposing team have no retrievers, the team without their own retrievers may use one of the basic retrievers on offer. In this instance both teams will play with one retriever.
 - c. Where both teams have provided one of their own retrievers, each team must also use one of the basic retrievers on offer. In this instance both teams will play with two retrievers.
- 4) In matches with retrievers:
 - a. Retrievers may not enter the court at any time.
 - b. Retrievers may not wear jerseys of the same colour as their team uniform.
 - c. Retrievers are only allowed to retrieve balls that are out of bounds (they may not touch or retrieve a ball that is on court), and in their own team's retriever area. They may not retrieve balls that are past the off-court centre line and in the opposing team's retrieving area.
 - d. Retrievers must not hoard dodgeballs, and should put balls back into play as soon as is possible.
- 5) In order for a ball to be playable on its return to the court, retrievers must put balls back into play by one of the following:
 - a. Passing a ball to any active player on their team who has both feet in contact with the ground and fully behind the ball return line.
 - b. Placing the ball on court behind the ball return line.
 - i. Any ball passed to a player who does not have both feet in contact with the ground and fully behind the ball return line will not be live for the purpose of making a hit until it has been in the possession of a player who does have both feet in contact with the ground behind the ball return line. A ball returning to court that has not yet been made live can still be caught if thrown, and can still be used to block.
- 6) Any unsportsmanlike behaviour or infringements by a team's own retrievers will be recorded by the referee and will result in the non-offending team captain being able to decide on the distribution of dodgeballs (for instance, they may choose to be passed all five balls). This includes retrieving a ball from outside of that team's retrieving area, touching a ball that is on court or deliberately or repeatedly returning a ball to court such that it passes


to the opposition's side of court. Serious or repeated infringements may result in a yellow card or further sanctions for the offending retriever.

- 7) Individuals from the team or club line refereeing who are providing "basic retrieving" are expected to retrieve out of play balls from their designated team's retriever area and place these back on court behind the ball return line as quickly as they can, and at at least walking pace. They cannot be required by their designated team to pass balls to particular active players, or to chase down or leave balls that are moving at speed towards the off-court centre line - though may do so if they wish.
- 8) Any unsportsmanlike behaviour or infringements by a basic retriever will be recorded by the referee. Serious or repeated infringements may result in a yellow card or further sanctions for the offending basic retriever.
- 9) Where a team has more than two available retrievers, retrievers may be changed during the reset between each set.

8. Exiting the Court

- 1) An exiting player is a player who has been deemed "out" by the referee and is in the process of leaving the court.
- 2) Any player who has been hit and is obviously not attempting to or has failed to catch the deflected ball is also classed as an exiting player.
 - a. Where a player has been "hit" and is attempting to catch the deflected ball, subsequent plays made against that player are resolved as follows:
 - i. The player may be hit and deemed out by additional throws.
 - ii. Catches made by the player are void, unless the player first catches the deflected ball, saving themselves from being out.
 - iii. A "hit" player is not permitted to do anything to try to eliminate the opposition unless they have first caught the deflection. All throws made by the player between the deflection and catch of the deflected ball are void.
- 3) Upon being deemed "out", an exiting player should raise both hands above their heads to signal that they are out and should no longer be a target. Any player who is adjudged to have deliberately thrown at a player who is out and indicating that they should no longer be a target will be called out.
- 4) An out player should leave the court without interfering with play as quickly as possible and join the back of the queue of out players in the player return area.
- 5) Any ball that hits an exiting player is considered to still be a "live" ball. Therefore a ball that has hit an exiting player which hasn't been intentionally deflected by that player can be caught or hit other players out.
- 6) An exiting player must not intentionally obstruct a live ball that is in flight while leaving the playing area. This includes shielding other players, catching, or otherwise altering the path of a live ball. Where an official determines an exiting player has intentionally attempted to


impact play, the non-offending team captain will be able to decide on the distribution of dodgeballs (for instance, they may choose to be passed all five balls). Time will not be stopped.

9. Returning to the Court

- 1) A returning player is a player who was “out” and in the player return area, and is waiting to return to play.
- 2) Players must return to play in the order in which they were “out”. Any violation of this rule will result in a yellow card for the offending player, and the player who should have returned stays at the front of the player return area queue but is not allowed to enter until the next opportunity.
- 3) Returning players must have both feet inside the playing area in order to be able to be hit, or to catch.

10. Live and Dead Balls

- 1) A ball thrown by an opposing player only becomes “dead” when it makes contact with the floor (or other external surface), or is caught. The thrown ball is still live on contact with another ball or player, including any ball not in a player’s possession. Multiple hits can therefore be made as a result of one throw.

11. Hits and Attempts

- 1) An “attempt” is the act of throwing the ball at a member of the other team to try to hit them with the ball. The thrown ball must be within 1m of the targeted player at some point in its trajectory to be deemed a “valid attempt”. Failure to make a valid attempt with the thrown ball will result in the throwing player being called out.
- 2) Balls may only be thrown, with the exception of a block attack.
- 3) Players are not allowed to roll a ball to the opposing team, unless instructed to do so by a match official.
- 4) A throw may be performed with one or both hands and must involve the ball leaving the throwing player’s hands before it makes contact with the opposing player; players may not be “tagged” out.
- 5) Any intentional transfer of a ball to the opponent’s half by any means other than a valid attempt or a block will be considered an invalid attempt. The transferring player will be called out and no opposition player may be a hit by a ball used in this way. For example, dropping a ball in a manner that causes it to roll into the opponent’s territory.
- 6) Intentionally kicking or spiking a ball will result in an out for the offending player.


- 7) A player is hit out the moment that any part of their body, hair or clothing is hit by a live ball. This includes any ball rebounding off another player or ball (both blocked balls and balls lying on the ground on court), not just balls thrown by the opposition.
- 8) For a player to be hit out the original attempt must be valid and made by an “in” player.
- 9) A player is out at the moment of contact. Although the hitting ball remains “live”, the player may no longer make any plays other than to save themselves by catching the ball that put them out.
- 10) A Head Shot is a valid attempt and a player struck on the head is out unless the referee believes it was intentionally used in an unsportsmanlike fashion.

12. Catches

- 1) A player is out if a live ball that they have thrown is caught by an opposition player. When this happens, the throwing player is out and the catching player also brings back into play one of their team’s out players. If there are not out players, no one is brought back into play.
- 2) Any catch made on an attempt by the opposition will be deemed a catch. This attempt does not have to be valid, or made by an “in” player- provided it is an attempt made by a player on the opposing team whilst that player has at least one foot on court.
- 3) When a player jumps to make a catch, the catch is complete once the player has control of the ball. Any subsequent actions, such as being hit by another ball or landing out of bounds will be seen as a separate action that happens after the catch. In these instances the catch will stand but the catching player will then be out.
- 4) Where momentum carries a player off court whilst making a catch, the catch will still count providing control of the ball is established before the player makes contact with any ground off court, including the boundary lines.
- 5) A catch on a ball thrown before it is “live” (for instance, following the opening rush or following a retriever returning a ball to the court) will be considered a valid catch.
- 6) A catch made on a player who still continued to throw although already “out” will be considered a valid catch.
- 7) A player is allowed to fumble a ball while catching. Where a live ball initially hits a player and bounces off them, the ball is still live and may still be “caught”, but the hit player is “out” unless they are the player to catch and secure control of the ball – and this must be before the ball touches another player, surface, or object.
- 8) A catch is only complete when a player has full control of the caught ball – the ball must be stable and in contact with at least one of the player’s hands.
- 9) If a player becomes out during the catching process, before the catcher has full control of the caught ball, the catch does not count.


- 10) A player is allowed to drop a ball in their possession when they are attempting to catch a thrown ball. However, players who drop a ball in order to try to catch but do not take reasonable care to ensure the ball does not roll onto the opposition's side of the court in this process will be called "out" for an invalid attempt. They will be out at the point the ball crosses the far neutral zone line.
- 11) Trapping is the act of stopping an in-flight ball by pinning it between a wall, floor, or other object that would otherwise render it a dead ball. Trapping is not considered a valid catch and the player executing the trap is deemed hit out.
- 12) Players are not permitted to use their uniform in a way that assists in the catching of a ball – for instance, pulling out their shirt.

13. Blocking

- 1) A player can use any live ball or dead ball in their possession to block another ball. The blocked ball remains live following contact with the blocking ball. If the blocked ball deflects off the blocking ball onto the blocking player, a player on their team, or an opposition player, the hit player will be "out".
- 2) Any hands holding a ball used to block with will be regarded as part of the ball. Any player hit on the hands by a live ball in these circumstances is therefore "not out".
- 3) When a player uses a ball in their possession to block a thrown ball, the player will be called out if they lose control of the ball that they are holding as a result of the impact of the thrown ball. The thrown ball must still be "live" for this to result in an "out", and so must not have hit the floor or other surface before touching the impacted dodgeball. Control is lost if the impacted dodgeball is dropped, or is moved such that there is a clear gap/ air between the player's body and the ball.
- 4) A player may also be called out for "loss of control" if, during the motion of throwing a ball in their possession, the ball is knocked from their hand(s) whilst there is still contact between the throwing player and the ball.
- 5) A blocked ball can be caught. If the blocked ball is caught by a player not on the blocking player's team, the blocking player will be out and an out player on the catcher's team will be brought back into play.
- 6) If the blocked ball is caught by a player on the blocking player's team, the original thrower of the blocked ball will be out and an out player on the catcher's team will be brought back into play.


14. Lines

- 1) A player is out if they touch with any part of their person, including clothing, any line marking the boundaries of their team's section of the court, or any surface beyond these boundaries. This includes touching the far neutral zone line or crossing over the other side of the neutral zone.
 - i. At least one foot must touch the ground within the court boundary lines, with no part of the player's body touching ground outside of the court boundary lines, for a player to be considered in bounds.
- 2) A player will be called "out" if they step out of bounds to attempt to make a catch or to avoid being hit.

15. Neutral Zone

- 1) Players from both teams may enter the neutral zone, but may not touch the opposition's neutral zone line or any ground over the opposition's neutral zone line with any part of their body or clothing, or the offending player will be called "out".
- 2) Players may reach across the neutral zone into the opponent's court to retrieve a ball, but may not make contact with the ground on the neutral zone line or on the opposition's side of the court.
- 3) No physical contact should be made between opposing players. Any intentional and avoidable physical contact will result in an immediate "out" and a yellow card for any player initiating contact. The sanctions committee will review whether further sanctions for dangerous play are appropriate.

16. Behaviour

- 1) A player will be called out if they display poor behaviour (for instance, swearing or abusive language) towards an opposing player, volunteer, spectator, or match official. This includes any undirected swearing that is within earshot of the referee.

17. Stalling

- 1) Players are not allowed to intentionally stall the game. When a team has possession of three or more balls, they will be regarded as the team who must be active, and will have five seconds to make an attempt with the balls in their possession from the moment the match official has called on them to "play" those balls.
- 2) Once a team has or can have possession of three or more of (the majority of) the balls in play, the match officials will allow them up to 5 seconds in which to initiate an attack on the other team before instructing them to "play" those balls if the official believes they are still intentionally stalling.


- 3) A dodgeball is considered to be in a player's possession if it is in hand or it is within a reachable distance of the player. This includes any dodgeball which is off the court but can be reached by an on-court player or a retriever.
- 4) A minimum of 3 balls must be on court before an official will call for either team to "play" balls.
- 5) Teams are allowed to retain possession of only one of the balls that was in their possession at the time that they were called to "play ball".
- 6) If any players still have possession of a dodgeball or could have possession but have declined to pick up the ball when the five seconds expires (where possession is only lost if the dodgeballs are thrown through valid attempts), they will be called "out".
- 7) Where a ball has to be retrieved from off court, the ball will be considered to be in the team's possession as soon as a player or retriever touches the ball (where the ball is within the 1m area around the court boundaries).
- 8) The referee may call "play ball" at any point when a team has possession of three or more balls and the referee considers the team to be intentionally stalling the game. The referee is not required to notify teams of how many seconds have passed once they have called "play ball".
- 9) When "play ball" has been called by an official, the team with the majority of the balls must make attempts which can get a member of the opposing team out. Their attempts must be seen as "valid attempts" by the officials.
- 10) Teams must gain possession of a dodgeball as soon as they are able to do so. Where the referee believes a player has deliberately delayed or declined gaining possession of a dodgeball, such as a dodgeball rolling or bouncing across the court that is not picked up but is within reachable distance of a player, or an off court ball on their side of the court, the referee may consider this ball to be in possession of that player for the purposes of the no stalling rule.
- 11) Passing a ball to a team-mate will not pause or re-start the five seconds.
- 12) Players do not have to be holding a dodgeball to be called "out" for possessing a dodgeball in violation of the no stalling rule. Where a dodgeball is not being held at the end of the five seconds, the last player on that team to have made contact with the ball within those five seconds will be called "out". Where no players were in contact with a ball, the player that the referee considers to be the closest player to that dodgeball is considered to have possession of it, and will be the player to be called out.
- 13) In situations where there are more dodgeballs on a player's side of the court than there are players, all players must make an attempt within 5 seconds, and this will continue until the opposing team has the majority of the balls. For example, if a team has 2 players left on court and all 5 balls in their possession, those players must between them throw two balls within the first set of five seconds. The players would still have the majority of balls, so


providing both players were still “in”, they would have to throw two more balls within another set of five seconds.

- 14) If each team has 2 balls and a ball is stationary in the neutral zone, the side with the majority of the balls is the side with the player nearest to the stationary ball.
- 15) Where a player in possession of a ball on a team that has been told to “play ball” becomes hit “out” during the play ball count, the number of balls needed to be “played” by that team is reduced by one as that player’s ball is discounted.
- 16) Where a player in possession of a ball on a team that has been told to “play ball” makes a catch or tries to make a catch (generally by dropping their ball) during the play ball count, the number of balls needed to be “played” by that team within the 5 seconds does not reduce – trying to catch is not an attempt.

18. Simultaneous Plays

- 1) Simultaneous play occurs when two or more opposing players are hit and/ or catch balls at the same time, such that the match officials cannot determine which play was completed first. All results are resolved simultaneously; each player hit is deemed “out”, and each catch results in one player returning from the player return area.
- 2) Should a simultaneous play result in all players being eliminated, the set will be concluded and the set result will be declared a draw. Both teams will then take up their positions for the next set.
- 3) When a player is in the act of catching a ball and is hit by another ball simultaneously, such that the referee cannot determine which action was completed first, this is classified as a simultaneous catch and hit. This means that the thrower of the caught ball is deemed “out”, the catching player is deemed “out” for being hit, and one player from the catching player’s team is allowed to return to the court from the player out area for the catch.

19. Injury

- 1) Where feasible, an injured player is expected to make their way off court as soon as possible. Referees will only stop time where a player is unable to do so. If time has been stopped for an injured player, they must be substituted for at least the remainder of the set. Where a team has no substitute they must play short-handed.
- 2) An injured player who is unable to carry on playing and is still “in” may be replaced by a substitute who will take the injured player’s place directly by coming straight into play. Where the injured player is “out” the substitute will take the injured player’s place in the out queue in the player return area. The injured player is not permitted to participate for at least the remainder of the set.
- 3) Any player suffering from a blood injury must be replaced, or must leave court for at least the remainder of that set if there are no substitutes. The flow of blood from the injury must have stopped before the player may return to court in any new set.