

Umpiring

Section

7

In this section

Roles of the field umpire and signals	70
Roles of the goal umpire and signals	71
Judging the score	72
How to complete a scorecard	72
Roles of the boundary umpire and signals	73
Scorecards and vote card	74

Section 7 Umpiring

Roles of the field umpire

The student umpire has a crucial role to play in AFL Sport Education. Students need to practise to become umpires.

The role of the field umpire on match day is to:

- Apply the rules and their interpretations according to the spirit of the laws.
- Attend to the administrative requirements necessary for the successful staging of the game.

General play

Controlling the match is the major responsibility of the field umpires. While there are many factors that influence control, the way in which umpires go about their tasks is the most critical one.

Tips for getting started

A. Rules

Ensure you understand the rules of the modified game being implemented as part of the AFL Sport Education program.

B. Umpires are decision-makers.

- Accordingly, they have to have the courage of their convictions to make decisions irrespective of where on the ground, or at what time of the match, the need to make a decision arises.
- Pay the first free kick do not allow scrimmages to go too long.

C. Umpires need to demonstrate confidence in their decisions. Confidence is demonstrated by:

- A strong, long whistle **BLOW** it hard.
- Verbal communication of the decision eg. "Push in the back, your free kick No. 7" being delivered in a strong, firm manner and voice. Project the voice with strength and firmness.
- Visual indications being performed in the correct manner on every occasion SHOW everybody why!
- Then **GO**. Move promptly to take up position for the next act of play.

Blow, Show & Go

Signals: field umpires

Illegal disposal by player in

• Starting the game

• All clear: goal

All clear behind

Player tackled too high

Player tripped by opposition

• Ending quarter or game

• In the back

 Player has run further than 15 metres without bouncing

 Illegal shepherding when ball is not within five metres

Holding the man

Roles of the goal umpire

It is the very important responsibility of the goal umpire to:

- Be the sole judge of the score.
- Keep record of all the goals and behinds scored in the match.
- Confirm score with other goal umpire at half-time.
- Complete scorecard and submit to football committee member/match manager.

Signals: goal umpires

To other goal umpires and spectators

 Goal: from starting position flags will be brought across once, back once and down to sides.

 Behind: from starting position flag brought across, back and down.

Score has been anulled

To field umpires

Goal: untouched.

Behind: untouche

 Ball is touched before crossing goal line followed by behind signal.

 Ball touched goal post (tap post three times) followed by behind signal.

 Ball has come off the leg above the knee.

Blood rule.

To boundary umpires

 Out of bounds – signal to boundary umpire.

 Behind has been scored – signal to boundary umpire

Out on the full:
If ball goes over the behind post, this signal is correct.

 Ball strikes behind post on full, hit post three times. Then signal out on the full.

Judging the score

• In order for a score to be registered, the football must be completely over the behind or goal lines, or have hit the goal post.

A goal is scored:

 When the ball completely crosses the goal line after being kicked by a player on the attacking team without touching a player or goal post.

A behind is scored:

- If the ball hits the goal post or travels over the goal post.
- Crosses the behind line.
- Is touched by a player.
- If the ball is taken over the goal or behind line by player.
- If the ball touches or passes over the behind post, then the ball is considered out of bounds.

How to complete a scorecard

Record progressively:

• Record the scores progressively, ie. 1 2 3, rather than 1 1 1.

Confer each quarter/half:

- At the end of each quarter/half, the goal umpires confer to check each has the same score.
- If the scores are not the same, the goal umpires discuss the situation during the break and try to resolve the matter.

Total at the end of the match:

• Add up the goals and behinds scored by each team at the end of the match, and record the total scores.

SCORECARD								
	LIONS				ВОМЕ	BERS		
1st Half	Goals 1234		Behinds 1.2		Goals 1.2		<u>Behinds</u> 1234	
2nd Half	123	4	1.2		ጉ ጆ3		ጎ 2	4
TOTAL		7		<u>2</u> 4		<u>3</u> 5		6
TOTAL POINTS				46				36

Roles of the boundary umpire

The boundary umpire's role

It is the boundary umpire's responsibility to:

- Be the sole judge of when the ball is out of bounds.
- Apply the laws relating to boundary umpiring in accordance with the spirit of the laws.

Main duties

- Adjudicate when the ball has fully crossed the boundary line:
- Out of bounds
- On the full
- Throw the ball back into play when out of bounds.
- Return the ball to the field umpire after a goal is scored.
- Monitor the centre square for players entering or leaving during the centre bounce.

Signals: boundary umpires

Out of bounds

• Out of bounds on full.

 Indicating where the ball crossed the boundary line on the full.

Scorecard

Score card – Four quarters

Score cara –	SCORECARD				
		SCUNECA	עח		
		Club		Club	
1st quarter	Goals	<u>Behinds</u>	Goals	Behinds /	
·					
2nd quarter					
3rd quarter					
4th quarter					
quarter					
TOTAL					
TOTAL POINTS					

Scorecard - Two halves

		SCORECA	RD	
		Club		Club
1st half	Goals	Behinds	Goals	<u>Behinds</u>
2nd half				
TOTAL TOTAL POINTS				

Vote card

BEST TEAM PLAYER VOTE CARD					
Vote	Player's number	Player's name (include initials)	Team		
3					
2					
1					

/ — Umpiring

Notes