[bookmark: OLE_LINK3][bookmark: OLE_LINK4]Fort Hunt Youth Athletic Association
Softball Rules Juniors (10U) League
(Supplement to ASA Softball)

The 10 and under rules of the American Softball Association (ASA) apply, unless modified by this document.
[bookmark: OLE_LINK1][bookmark: OLE_LINK2]General Game Information:
A complete game is 6 innings.
 A new inning may not start after 1 hour and 45 minutes from the scheduled start of the game.
A game must end after 1 hour 55 minutes, regardless of where you are within the game. 
Teams should be assembled and ready to play 15 minutes prior to the scheduled starting time. 
During the regular season, games may end in a tie if the time limit has expired.
During tournament play, if a game ends in a tie, the International Tie Breaker (ITB) procedures will be used.
If the time requirement is satisfied, the game is official despite the number of innings played. The score at the end of the last complete inning determines the winner.
If the game is shortened due to adverse weather conditions or darkness, the game shall be official if 3 full innings have been played.
The home team should supply a new 11-inch softball. The visiting team should supply a ball of the same size in good condition.
Team Players
A team must have 6 players present to start the game. Coach’s discretion will be used to continue the game with less players.
All players who step onto the field MUST be paid registrants of FHYAA softball. 
Nine players will play the field with no more than 4 infielders (1b, 2b, SS, 3b), excluding the pitcher, catcher, and outfielders. Shifts from the standard infield positions are not allowed. 
Outfielders must play in the outfield grass.
If a team has 10 or more available players, a 4th outfielder may be used thus allowing ten (10) players total on the field at once. 
Coaches should try to ensure players rotate through as many positions as possible within a game, in keeping with the spirit of learning the game versus winning a game at this level.
No player should sit out 2 innings before every player has sat out 1 inning, except for disciplinary reasons.
Every available player must bat in a maintained order. An automatic out shall be assessed against a team batting out of order.
Teams exchange batting orders before the start of the game.
Teams shall bat their entire roster of players. 
Any player that leaves before the completion of a game must be identified before the game begins. Players arriving late will be placed at the end of the order.
A half inning is complete when batting around is complete or 3 outs are executed, whichever occurs first.
Run Limit
Maximum 4 runs per inning for first four innings. 
For fifth and later innings, maximum 8 runs per inning. 
Equipment
Pitchers MUST wear fielders masks. 
All helmets need to have chin straps and face masks. 
All bats must display the ASA (2000 or later) label/stamp. 
Home team responsibilities
Home team shall be in the first base dugout. 
Volunteers from the Home team are responsible for lining and raking the field of play prior to the game. 
The home team must provide a game condition ball to the umpire (located in the Whitman shed).
All scores and umpire status must be reported to the commissioner by both coaches within 24 hours of the end of the game. This can be done using the website reporting feature or by email.
Visitor team responsibilities
Volunteers from the Visitors team are responsible for raking the ‘high traffic’ areas of the field at the conclusion of the game. 
The visiting team shall provide a backup ball in good condition.  It does not have to be new.
Player Pitching
· Pitching distance is 35 feet.
· A pitcher is limited to 2 innings per game.  
· A pitcher removed from the pitching position during an inning may not return that same inning. 
· The pitching limit is still in effect should a game go into extra innings. This rule may be waived with the agreement of both head coaches. The waiver is intended to cover teams that only have one pitcher available. 
· The illegal pitch rule does NOT apply. 
· Pitchers should wear facemasks.
· All coaches should develop as many pitchers on their teams as possible, striving to have at least 1 player who can pitch a ball “over the plate” (on the fly) to a batter. 
· If the pitcher is struggling to pitch a ball “over the plate” (on the fly) from the pitching rubber, she may move up within the 8-foot radius of the pitching circle to throw the pitch. 
· She must finish the pitch with both feet entirely within the 8-foot radius circle.
· Any pitcher who possesses the arm strength/ability to consistently pitch a ball over the plate (on the fly) from the pitching rubber must pitch from the rubber. 
· A pitcher who has achieved two strikeouts in a game shall pitch from the 35-foot distance for the remainder of the game.
· A pitcher gets 5 warm-ups to start the game or when entering in relief; for successive innings she gets 3.
· Batter is automatically out on the third strike, regardless of whether the ball was caught by the catcher.  The dropped third strike rule is not in effect.
· This rule suspends for the spring end of season tournament.  During end of season tournament play, only player pitchers may pitch and walks are counted.
There are no walks with player pitching. Ball 4 does not entitle the batter to first base, but shall result in the coaches pitching to their own batters.  See below for details.
Please see addendum on notes of what constitutes an illegal pitch.
Coach Pitching
After a Ball 4 is called, the coach comes in to pitch for his/her team. 
· The coach must not come onto the field until the play is over, including any stealing.
· When the coach comes out to pitch to a batter, the pitcher remains within the circle off to the side of the rubber.
· The batter retains the number of strikes she had when ball 4 was thrown.
The coach will pitch up to 4 pitches to her until: 
· The batter strikes out swinging based on count, 
· The batter strikes out on a called 3rd strike, or 
· The batter puts the ball in play. 
· If the batter fouls off the 4th pitch, she may continue to bat until one of the 3 above occurs. 
· The home plate umpire is to call balls and strikes on all pitches by either the player or the coach in order to teach the batter the strike zone. 
Coach Pitch Interference: The adult pitcher must not interfere with a hit ball or a defensive player attempting to make a play on a hit or thrown ball. If interference occurs, a dead ball will be declared. All runners must stop and return to the base they occupied just before the interference occurred. 
Hit by Pitch (HBP):  If the pitch hits the batter, then the batter is awarded first base.  Batters should try to get out of the way of a pitched ball, but the base is awarded automatically.  If the batter is hit by the pitch while swinging and missing, it is considered HBP and first base is awarded.  There is no HBP when coach is pitching.  Batters hit by the pitch can elect to continue batting.  In this case, the pitch hitting the batter is called a ball even if the batter swing and misses.
Hitting
Bunting is allowed.  Some reminders:
· Any attempt to bunt is a strike.
· The batter is out on all failed (to include foul balls) bunt attempts when she has two strikes.
· Players may not bunt during coach pitch.
Batter’s Interference: The batter must get out of the way if there is a defensive play at the plate.
·  If the batter does not, and in the umpire’s judgment the batter had interfered with the defensive team’s attempt to put out a runner, the batter is out and all runners must return to the base they occupied at the time of the pitch. 
· This rule does not apply when a batter interferes with the catcher’s throw to the pitcher. In this situation, the ball is dead and no runner may advance. 
Thrown Bats will be called as outs. The first thrown bat by either team will result in a warning to both teams; the second thrown bat by any player will result in the player being called out.
· It is strongly encouraged that pitchers wear a facemask at this level as they are required to wear facemasks when they move on to 12U and 18U.
· Hit by Pitch (HBP): If the pitch hits the batter, then the batter is awarded first base. 
· Batters must try to get out of the way of a pitched ball. 
· It is the umpire’s decision whether a batter has not reasonably tried to move out of the way. 
· There is no HBP when coach is pitching. 
· Batters hit by pitch can elect to continue batting. In this case, the pitch hitting the batter is a ball.
Base Running/Stealing
· The play is considered dead once the ball returns to the pitcher within the pitcher’s circle.
· [bookmark: _GoBack]Stealing is permitted. Base runners may leave the base when the ball crosses home plate.
· Base runners may only take one base at a time when stealing and may not advance on overthrows by the catcher on a steal.
· For example, a runner stealing 2nd may not advance to 3rd on the same play. 
· The penalty for leaving the base early will be to return to the base after the play has ended. 
· If the base runner gets thrown out attempting to advance to another base, she is out. 
· On a walk, the batter-runner can continue past first base to steal second base, in accordance with ASA rules. 
· Head-first sliding is NOT allowed.
· Sliding into 1st base in not allowed.
· A courtesy runner is allowed for the catcher who is on base with 2 outs. The substitute runner will be the person who made the last batted out. The purpose of this option is for the catcher to put on her gear for the change of sides.
There is no stealing when the coach is pitching. 
Runners may steal home at any time after the pitch crosses home plate, but before the ball is in the pitcher’s control in the pitcher’s circle.  This can be on a pass ball or if the catcher overthrows the pitcher.  A pass ball is defined as any pitch not caught cleanly by the catcher. 
Fielding/Defense
· Play ends when the pitcher has possession of the ball in the pitching circle to end play.  At this point, base runners not on a base must immediately (after 1 second) move to either the base in front of them or the base they have just touched. 
· The pitcher can make a play on any base runner off the base, but if she does, other base runners may advance at risk of being put out.
· The pitcher can make a play on any base runner off the base, but if she does, other base runners may advance at risk of being put out. 
· Any base runner that does not immediately move to a base shall be called out. No look back rule in effect.
· Once on base, a runner cannot advance on the throwback to the pitcher.  HOWEVER, if the throw results in the ball going outside the pitching circle, then the ball is live and the runner can advance at her own risk.  The ball must be outside the circle for the circle to advance.  If the ball is dropped and remains inside the circle, the runner cannot advance.   The umpire has the discretion to decide if a throw is intended for the pitcher. 
· Infield fly rule does not apply (i.e., the results of the play are based on what fielders & runners actually do).
· Runners must return to their original base if the pop fly is caught and can be doubled up if they do not; they can advance if they tag up.
· It is strongly encouraged that girls that play 1st and 3rd base at the level wear a facemask. 
Adverse Weather Conditions 
A game may be temporarily delayed if it is raining or if lightning is seen. In the case of lightning, players are to immediately go to cars or shelter with a roof. No game can restart until 15 minutes after lightning is last seen. If a game is delayed, the scheduled end time will be extended by the amount of the delay. 
Notes on Illegal Pitches
Hand position
· The pitcher must assume the pitching position, stepping onto the rubber, with the ball in either hand with the hands separated.  Both hands cannot be in the glove. 
· Walking on to the pitching plate with your hands together is a violation. 
· The hands must come together in front of the body for about one second and not more than 10 seconds before releasing the ball. The hands may be motionless or moving.
· While legally on the pitching plate putting your hand in your glove and taking the ball out without delivering a pitch is a violation.  This is a balk and will result in the call of a Ball being awarded the batter. 
· If you take the ball out and begin your motion it is a violation if you make a second touch as part of your delivery.
Foot placement
Both feet should both be on the rubber at the start of the pitch. 
· The foot that relates to the pitching hand (the pivot foot) should be forward of the rubber, with at least the heel on the rubber. The toe can be dug into the ground in order to push off the plate.
· The foot that relates to the glove hand should be slightly back with the toes planted on the rubber.
[image: ]
· In ASA no backward step is allowed, only a forward step with the non-pivot or back foot. The pitcher may rock her body back, but not take a step backwards.
· The pivot foot must remain in contact with the pitching plate to begin the pitch. Breaking contact with the pitching plate with the front foot constitutes a step and is a violation. 
· The pivot foot may remain in contact with or may push off and drag away from the pitching plate prior to the front foot touching the ground. 
Hopping during the pitch
· A hop, leap or jump is when the pivot foot comes up off the pitcher’s plate while the other foot is still in the air. 
· When the pivot foot comes up and off the pitching plate and lands in front of the pitching plate rather than dragging away, it is a violation. 
· Any part of your delivery that results in your pivot foot coming off the ground before the other (non pivot) foot lands is a violation. 
· When both feet are airborne at the same time, it is classified as a leap, no matter how small. Any space under the pivot foot higher than the level of the ground is a violation. 
· A.S.A. stipulates that if a hole has been created, the pivot foot may drag no higher than the level plane of the ground. (The toe should point down as it does when walking or running).
International Tie Breaker Rule
In softball, games are limited by innings or playing time. But games don’t always end there. If the game is tied after either of these two limits is reached, play continues.
· At the top of the next inning (when the visiting team is up to bat), and each half inning after that, the team on offense will start the inning with a runner on second base. 
· This runner is the batter who is scheduled to bat last in that particular inning. For example, if the number-two batter leads off the inning, the number-one batter will serve as the runner on second base.
· This runner may be substituted, allowing a team to place a faster runner on second. However, the coach must be careful of substitution rules. 
· Play commences with the additional runner on base at the start of each inning half, giving more possibilities for scoring during the inning.  
· Innings continue on, played in full, with additional runners on base at the start of each side’s play, until the inning is complete and there is no longer a tie. 

Read more at: http://softball.isport.com/softball-guides/how-to-run-the-tiebreaker-in-softball
Interleague play only - additional rules if you play outside of FHYAA teams
Coaches and umpires should review the ground rules and out-of-play areas prior to the start of the game.
If there is no umpire for a game, the team at bat will provide an umpire for when that team bats.  The team on the field will provide a field umpire.
The league owning the field preps and lines the field.  If two teams from the same league are playing, the home team preps and lines the field before the game (generally only required for first game of the day at a field) and rakes and removes trash after the game.
The umpire (or coaches in the case of no umpire) should call the game if:
· the playing field conditions are too wet or slippery;
· It is too dark; or 
· Lightning is visible within 30 minutes of drop dead time.
If a team has less than 6, then the team with more players may select a few players to play for the other team to play the game at the request of team with fewer players.  The team which has fewer than 6 players does not automatically forfeit the game.  (The point is for the girls to play, not to focus on the win-loss.)
Teams may play up to 12 defensive players with no more than four infielders (1B, 2B, SS, 3B).  Shifts from the standard infield positions are allowed.  The outfielders must start each play no closer than the edge of the outfield grass.
Pitchers are limited to 2 innings of the first four innings and may not pitch two consecutive innings thereafter. However, a pitcher may pitch the 3rd, 4th, & 5th innings in succession.  
Face masks are required for all players in the infield, and recommended for outfielders. 
While all teams should strive to have at least two pitchers, there may be situations where a second pitcher is not available.  In this case, there are two options:
1) the team at bat may supply a pitcher from their own team if the other coach agrees; 2) the coach of the team at bat will pitch the entire count. So as to not to penalize the team at bat, until there are 4 four balls, base runners are allowed to steal 3rd and home as per the rule in the stealing section. If a coach throws 4 balls, then the normal coach pitching rules apply – no stealing and no bunting. The defensive team should position a player in the circle as is normally done when a coach pitches for the entire time the coach is pitching. [NEW]
A coach may make two visits to the mound during any inning without replacing the pitcher. On the third visit, the pitcher must be replaced by a different player.  The pitcher who was replaced on the third visit may not return to pitch during that inning.
Stealing of 2nd base is not permitted. Stealing of 3rd base and home is permitted. On a steal of home, if there is a play at the plate, the runner is required to slide or will be called out regardless of the result of the actual play. The umpire has the discretion to decide whether or not an attempt to slide was made.  
While stealing of 2nd is not allowed, the runner can take a lead on the pitcher’s release of the ball and is liable to be put out while off the base.
Base runners may only take one base at a time when stealing and may not advance regardless of the results of any attempt to throw or tag her out.  For example, a runner stealing 3rd may not advance to home on the same play in the event of an overthrow.   If the base runner gets thrown out attempting to advance to another base, she is out.
A runner may steal both 3rd and home while the same batter is up (on separate pitches, per the rule above).

6
As of March 24, 2017
image1.png


