ULTIMATE FRISBEE
REVIEW SHEET

DEFINITIONS
· Pull – The disk is put into play by one team throwing off the Frisbee to the other
· Stall – The audible count in Frisbee
· Marker – The defensive player that is within 10 feet of the thrower and counts the stall count
· Check – The term used to restart play whenever play has been stopped
· Ground Touch – Used by thrower to put disk in play when the disk is “live”
· Thrower – The player on offense in possession of the disk
· Receiver – The person who is receiving the Frisbee

GAME PLAY
· 7 Players on the field per team at a time
· If the Frisbee is not thrown within 10 seconds it is a turnover/change of possession
· A regulation field is 70 yards by 40 yards
· A typical game of ultimate Frisbee is played to 15
· When a team has scored a touchdown in Frisbee, the team who was scored on walks to the opposite side of the field and will receive the ensuing pull.
· [bookmark: _GoBack]If an offensive player catches the disk while stationary, he/she may pivot to throw the disk
· When a pass is slapped to the ground by the defense, the defensive team gains possession at that spot
· The disk may be passed in any direction
· You may NOT move while in possession of the Frisbee
· If the Frisbee is caught or picked up in the end zone after a pull, the player may immediately walk the Frisbee to the goal line and put it in play, or immediately put the Frisbee into play.
· Only 1 player may guard the player with the Frisbee
· In ultimate Frisbee players include; throwers, markers, and receivers
· The end zones in ultimate Frisbee are 25 yards deep

History
· Joel Silver is credited with creating Ultimate Frisbee
· Princeton and Rutgers are the first collegiate teams to participate in a game of ultimate Frisbee in 1972
· Ultimate Frisbee is governed by the World Flying Disc Federation

