
Rules:

	SPORT – Yr 5/6 Tag Rugby

	ELIGIBILITY

	Age Group
	School Years: Year 6 and below - under 11

	Eligibility
	Only school teams can enter the competition

	TEAM REQUIREMENTS

	Team size on the day
	7 Players – A minimum of 3 boys and 3 girls on the pitch

	Squad size on the day
	10 players

	Substitutes
	Substitution in the form of “rolling substitutions”.
7 a side matches—teams are permitted to use 3 substitutes from 3 named players

	EVENT FORMAT & RULES

	Event to be played to
RFU rules
	The competition will be based on the rules of Tag Rugby published by the RFU, this includes the following:
· Pitch size – 60yds x 30yds

· Tag Rugby is a non-contact form of rugby in which the tackle is replaced by a ‘tag’

· The object of the game is to score a try by placing the ball with downward pressure on or behind the opponent’s ‘goal line’
· When playing Tag Rugby all players wear a tag belt, which has two ribbons (tags), attached to it with Velcro. The belt is worn around the waist and on the outside of clothing. Shirts must be tucked in. The tags are positioned on either side of the hips and teams are distinguished by the colour of the tags they wear
The ‘Tackle’ (Tag)

· Only the player with the ball can be ‘tackled’ (tagged). A tag is simply the removal by a defender of one of the two ribbons from the ball carrier
· Ball carriers can run or dodge potential taggers but cannot fend them off or guard or shield their tags in any way. Nor can they spin to avoid a tag
· Once tagged the player in possession of the ball must stop and pass the ball to a team-mate within 3 seconds. Even at full pace the ball carrier will be expected to stop in 3 strides
· The game is continuous and tagged players may pass within the act of stopping. However, players are only allowed one step to score a try after being tagged

· The defending player who makes the tag must hold the tag above their head and shout ‘tag’ and along with the rest of their team, stand back on their own side allowing the attacker to pass
· Immediately after the pass has been made the defender must give the tag back to the tackled player before rejoining the game
· The defender can take no further part in the game until they have returned the tag

· No player can take any further part in the game without both tags properly in place on the belt

· Defenders are not allowed to snatch the ball from the player’s hands

Offside

· Once a tag has been made all defenders must make an effort to get back on their side of the ball and not deliberately stand offside blocking the pass of waiting for the interception, therefore allowing the attacker to pass

· Offside is penalised by awarding a free pass to the non-offending team

Scrums & Line Outs

· There will be no scrum and no line outs

Kicking

· There will be no kicking allowed and no conversions

Restarts

· A free pass is used to start the game and to restart after an infringement has occurred i.e. forward pass, ball out of play, knock on, off side

· All other restarts will take the form of a free pass. At a free pass, the opposing team must be 7 mtrs back

The referee’s decision is final, any argument will result in a 5mtr penalty against the offending team

	Format of competition
	Round robin format of appropriately sized pools where possible however this will depend on the number of entries.
Points awarded:

5 points for a win

3 points for a draw

1 points for a loss

League decided on (a) most points (b) number of games won (c) tries scored (d) tries conceded

	SPORT – Yr 5/6 Tag Rugby

	Length of match/ half time/ change ends
	Matches will consist of one period of 8 minutes

(yr 3 and 4 will be 2 halves of 5 minutes)

	Team/player no show rules during competition

	All games will be centrally timed, therefore teams MUST be ready to start on time
No show:

· If a team does not turn up for the competition, then all games in which they are scheduled to play will be given 0 points

· If a team arrives with less than 7 players (including 3 girls) but more than 4 players they will be allowed to play in the competition, however they will get 0 points for all games

Late arrivals:

· If the team has 5 players (including 3 girls) the game will start

· The game will not go ahead unless both teams have at least 3 girls on the pitch at all times
· If the team has fewer than 5 players the game cannot go ahead

· If the team does not show for the whole match then the opposition gain 5 points for a win

	Score draws in knock-out games
	In the event of a game being tied in the knock-out stages, an extra 2 minutes will be played to determine the winner. If they is still no winner after this time play will continue and the game will be decided on the ‘golden goal’ – the next team to score a try

	Infringement of min/max number in a team
	If more than 10 players or ineligible players are brought, they will not be allowed to play. If ineligible players are played then the team will be disqualified from the competition

[image: image1.wmf][image: image2.wmf][image: image3.png]

[image: image4.jpg]

[image: image5.wmf][image: image6.wmf]
