

INSTRUCTIONS TO AND DUTIES OF TIMERS FOR BASKETBALL GAMES

RULES COVERAGE:

Rule 2, Section 4: The referee shall designate the official timepiece and its operator. The second timer should assume responsibilities of operating the time-out stopwatch and checking the official timepiece.

Rule 2, Section 12: Duties and responsibilities of timers are indicated. An efficient timer will carefully study these sections and become thoroughly familiar with all their aspects. The timer shall sound a warning signal 15 seconds before the end of an intermission, or a full-length charged time-out and at 10 seconds of a 20-second time-out and signal the referee when it is time to resume play following a charged time-out or intermission, or the 30 seconds allowed to replace a disqualified or injured player, or player directed to leave the game.

EQUIPMENT:

Electric clock timer and one stopwatch, or a table-clock timer and one or two stopwatches. A gong, loud siren or electric air horn to signal the end of playing time. A red light is permitted behind each backboard to supplement the audible signal which ends a quarter or extra period.

BEFORE THE GAME:

1. The official timer should ascertain the game starting time and suggest that the referee and coaches synchronize their watches.
2. Review the official signals for starting the clock, time-out, a foul or violation.
3. Notify the scorers 10 minutes prior to the starting time.

TIMING REGULATIONS:

1. Playing time shall be:
 - a. For teens of high school age — four quarters of eight minutes each with intermissions of one minute after the first and third quarters and 10 minutes between halves. Halftime may be extended to a maximum of 15 minutes upon proper notification.
 - b. For teams younger than in (a) — four quarters of six minutes each with intermissions same as for (a).
2. Overtime Play:
 - a. If the score is tied at the end of the second half, play shall continue without change of baskets for one or more extra periods, with a one-minute intermission before each.
 - b. The length of each extra period shall be four minutes (three minutes for six-minute quarters).
 - c. As many such extra periods as are needed to break the tie shall be played. Game ends, if, at end of any extra period, the score is not tied.
 - d. Extra periods are an extension of the fourth quarter.
3. A time-out charged to a team is of either one-minute or 20-second duration unless both teams are ready to resume play sooner.
4. No time-out is charged to a team when:
 - a. The floor official grants a player's request because of displaced eyeglasses or lens.
 - b. A correctable error as in 2-10, or a timing, scoring or alternating possession mistake has been prevented or rectified.
5. The sounding of the scorer's signal or game horn does not cause the game timepiece to be stopped.

START THE OFFICIAL TIMEPIECE WHEN:

1. A tossed ball is legally tapped when play is started by a jump.
2. The ball touches a player on the court during a throw-in (if clock has been stopped).
3. An official signals "start the clock." If he or she neglects to do so, the official timepiece should be started unless an official specifically signals that it should not be started.
4. The ball touches or is touched by a player on the court provided the ball is to remain live if the free throw is missed. In these cases, the official will give the start-the-clock signal, but if he or she neglects to do so, the official timepiece should be started when it is apparent the ball touches a player and is to remain live.

STOP THE OFFICIAL TIMEPIECE WHEN:

1. Any period ends.
2. An official gives a time-out signal. The official will order time-out when:
 - a. A foul is called by holding hand with fingers closed at arm's length above head.
 - b. A jump/held ball is declared by giving the jump-ball signal (holding thumbs up at shoulder height away from body and motioning upward with both arms extended).
 - c. A violation occurs by giving the time-out signal (holding hand with fingers extended at arm's length above head) after which the proper violation signal is given.
 - d. There is to be a charged time-out, or an official's time-out for a technical foul, or other stoppage indicated by a floor official who holds a hand at arm's length above the head with fingers extended.

NEAR THE END OF PLAYING TIME:

1. If a watch is being used as the official timepiece, place it so both timers may see it and the ball. The watch must be stopped the instant the signal ending the game is sounded.
2. When a timing device other than a watch is the official timepiece, the timers must coordinate their efforts in determining the position of the ball when time expires.
3. Some timers, in order to avoid misunderstanding concerning the position of the ball when time expires, have one timer watch the official timepiece and count aloud 10 - 9 - 8 - 7, etc., while the other timer watches the ball and notes its position at the exact moment time expires.
4. If a quarter or extra period ends and:
 - a. The timer has been unable to make an official hear the signal, the timer must immediately notify the official.
 - b. The timing signal fails or is not heard by an official, the timer must be prepared to advise the referee as to whether the ball was in flight when time expired, or whether a foul occurred before or after the period had ended.
 - c. The timing signal is not heard by the officials, testimony of the timers may determine whether a score shall count or a foul shall be charged, unless the referee has information which would alter the situation.