THE NEWINGTON LITTLE LEAGUE
UMPIRE TRAINING HANDBOOK
First L.L. Edition March 15, 2013
INTRODUCTION

Where do you start? Welcome aboard, I guess. Are you sure you want to do this? Umpiring isn’t always as fun as it looks.[image: image13.wmf]

F7

F8

F9

The “U” or “V”

In a couple days that bruise on my arm will stop hurting and turn green. The other night I let a coach go home early after “discussing” a call he decided I “missed”. It’s 96 degrees and we’re going extra innings…and my partner’s pool isn’t open yet.

That’s hardly a sales pitch, but before you throw this book away, read it and work a few games. Feel the pressure, the excitement, and, okay, the power, too. This avocation is more than a hobby. It’s an experience that gets under your skin. Umpiring is like an underground fraternity where each member is undyingly loyal to one another, whether working pro ball or little league. This book is designed to get you hooked and keep you hooked.

As the rest of this manual is going to demonstrate, it takes more than an authoritative and addictive personality to umpire a baseball game. As a representative of the quintessential American game of baseball, each umpire has a duty to insure the honor and integrity of our National Pastime. At any level, each umpire holds the future of baseball in his or her hands. A quality-umpired contest may go unnoticed to the casual observer, but rest assured, the educated fan and coach knows, the game was more satisfying because it was umpired well.

This manual is going to start locally. We’ll cover how to become a Newington Little League umpire and how to look and act like an umpire. Then we get into the rulebook and the specific rules unique to Little League Baseball and Softball. Next, we’ll try and show you around the field and get into some positioning and mechanics. The last section will take you through a typical game assignment complete with some actual plays. Finally, the appendix contains a useful assortment of worksheets, forms, and references that should help you for years to come.

If you have questions at any point in the year, please do not hesitate to call or email me.

BECOMING A LITTLE LEAGUE UMPIRE

Preliminaries

Refer to the NLL Website for updated Contact Information.

Umpire In Chief
Umpire Coordinator

League President / Vice President
1.) Get on our website and fill out the availability form at www.newingtonll.com. Log into the OFFICIALS AREA. Here you can check all the hours each week you ARE available. If you are unavailable on a specific date, call the Umpire in Chief directly. Please try and maximize your availability.

2.) Come to the clinics and read the rule book.

3.) Get your equipment and uniform.

There is protective gear and uniforms in the back room at Volunteer equipment garage. If you don’t want to wear someone else’s sweaty stuff, get your own. Ask around and buy as much used stuff as you can your first year. It’s better to get good used stuff than cheesy new stuff. Helpful numbers for equipment dealers can be found in the appendix.

4.) Get to know your assignor and your assistant assignor.

If the assignor knows you, then it’s easier to get games. All assignments will be given out based on ability, availability, dependability and attendance at clinics.
5.) DON’T TURN BACK GAMES! It’s a bad practice to get into. We understand things happen but keep your commitments.

6.) Umpires will be reimbursed for certain expenses. Please, contact the League President or a member of the Executive Board regarding reimbursement.
7.) Call any one of us listed above if you have any questions (rules, mechanics, directions, payment problems, etc.).

N.L.L. Umpires
DRESS CODE UPDATE

We want our umpires to look as professional as possible. All umpires will be given a navy blue Newington Little League Umpire t-shirt and hat. Polo style umpire shirts may also be worn. Grey slacks with a black belt, black sneakers and black socks are highly recommended. For tournament games at any level we expect umpires to wear a polo style umpire shirt. Any color is acceptable as long as all umpires match.
For cold or inclement weather games, a navy blue pullover is recommended.

Ball Bag
Preferably navy blue, may also be black or heather gray.
Patch

The official Little League Umpire patch, if worn, must always to be worn over the left breast
American flag
Patch (3" x 2"), if worn, must always be worn on the left sleeve, 3” below the shoulder line
Equipment
Mask, chest protector and shin guards may be black, royal blue, navy blue, gray or tan. Also,

have an indicator, plate brush, pen or pencil and small pad or card for tacking trips and warnings.

Men don’t forget your supporter and protective cup.
COMMUNICATIONS AND SIGNALS

In an ideal world, the best pre-game meeting would go like this: “Let’s do all the standard stuff and communicate if anything strange happens.” That’s all. Nothing more needs to be said. Each umpire will communicate to the other the outs, rotation, and infield fly situations. During a play, the plate umpire will let the base umpire know when third is covered, who has the current fly ball call, and when force play slide rule interference occurs. Guess what, it’s not a perfect world. [image: image1.jpg]

That’s where a good set of signals come in. First, there are game signals. Safe, out, strike, etc. are all calls that require some sort of signal. Some signals require vocalization, some plays require more emphasis and some plays are so obvious, there is no need for a signal.

Second, there are crew communication signals. Number of outs, infield fly situations and rotations are examples of in-game communication between the two (or more) umpires. These are signals that keep the umpires in the game and on the same page. They are typically given when runners are on base and prior to an at-bat.

Game Signals

1. Out: Right hand only. Bring the right hand up as if you were shaking someone’s hand then close the fist as though you are banging a nail into a vertical board. To sell an out call on a close play one might bring a closed fist from an outstretched arm into an overhand punch.
[image: image7.wmf]

C

B

A

 [image: image2.jpg]

2. Dead Ball, Foul Ball: Raise one or both hands straight up into the air above the head. Call “Time” or “Foul” with a voice as loud as needed to sell the call. On a foul ball call, point to foul territory to complete the call. Obvious foul ball calls need no signal.
3. Strike: Raise the fist as in an out call. Say nothing if swinging. Call “Strike!” if not offered at. Your signal may be customized to include a point to the side, punch forward, or similar arm motion to indicate a strike. Slide one hand against the other above the head to indicate a foul tip. Increase the intensity of the call on strike three, again without voice if the third strike was the result of a swing and a miss. If the strike call is being given in response to a checked swing appeal, call “Yes, he went!”

 [image: image3.jpg]

4. Safe: Bring the arms straight up in front of the body to shoulder height with the hands open and the palms down. Then open the outstretched arms parallel to the ground straight out to the sides. Repeat as often as needed to sell the call. Additional descriptive signals can be used if the fielder was off the bag or was bobbling the ball. The plate umpire will make this call with the mask in the left hand. On a checked swing appeal call “No, he didn’t go!”

 [image: image4.jpg]

5. Fair Ball: Point into fair territory. Repeat and intensify as needed to sell the call. DO NOT SAY ANYTHING ON A FAIR BALL CALL! Players react to the umpire’s voice on close calls down the line as if the call was foul.
6. Infield Fly: As the ball is starting to come down, point straight up and call “Infield fly, batter is out!” Include the words “if fair” if the ball is near a foul line.

7. Delayed Dead Ball: Used for obstruction, catcher’s obstruction, batter’s interference, etc., the DDB signal is used at the time of the infraction. First, point to the infraction and call what it is. Then, hold the right arm out straight with a closed fist. At the end of the play, call the dead ball and enforce the penalty.

Communications

Aside from “Hey Ralph, I got third”, there are signals both umpires use before a play to pass on and confirm critical game situations.

1. Number of outs: One or both hands straight out to the side with the proper number of fingers prominently displayed. Closed fists are used for no outs. This is done prior to each at bat when the BU is in the infield (B or C position).

2. Count: Both hands above the head with the proper number of balls and strikes displayed by the fingers. The left hand is used for balls and the right is used for strikes. Do not use closed fists for a 3 and 2 count.

3. Infield Fly Situation: When the infield fly is in effect, each umpire should tip the brim of the cap to indicate to the other the acknowledgement of the situation at hand.

4. Rotation: When the UIC is going to cover third for the BU (runner on first ONLY), the umpires will indicate the acknowledgement with a swirling motion with the hands when indicating the outs.

5. Time Play: With 2 outs and at least one runner in scoring position, the potential of a time play exists. Both umpires should indicate this potential by touching one of their wrists.

Speaking of time, a perfectly formed safe call or a roundhouse whacker of an out call, won’t mean a thing if the call was made too quickly. An umpire’s timing is one of the most important skills to acquire and the first thing we should check on when we seem to be missing pitches.

TIMING

What is timing? What is the difference between “good” timing and “bad” timing? In life, timing is more a matter of being in the right place at the right time. This is often based on luck more so than something we can control. In umpiring, timing is the skill of allowing your brain to catch up to your body. A common saying among umpires is “it’s nothing until I call it.” All this means is that an umpire must let the pitch or play happen before a call is made. MLB umpire Gerry Davis says we all have equal judgment abilities. The difference between umpires is when we use that judgment.

Timing is an acceptable range of time (usually a second or two) elapsed after a pitch or play an umpire uses to get all the information necessary to make an accurate call. Umpires who call a pitch before the catcher receives the ball are said to have bad timing. Calling a pitch or play too quickly is not the only example of bad timing. Taking too long to make a call can lend people to believe an umpire is doubtful that a call is accurate. So, good timing is taking enough time but not too much time to make a call. Well, yeah, simplified, that’s it. There are also elements of rhythm and vision to be considered, as well as the ever present need for good fortune that we didn’t close our eyes or aren’t in the middle of a weak point in the 2 umpire system.

When calling pitches, relax enough to control the urge to call the pitch before the batter has a chance to hit it. Follow the pitch to the mitt with the eyes and see if it touches any part of the strike zone or see the batter offer at the pitch, etc. There are many things one can miss if the call is made too quickly. Let the ball hit the mitt. When you hear that sound, make the decision and make the call. After a while you will find yourself getting into a rhythm…that’s good. If you can keep that rhythm right through to the final pitch, the result should be a consistently called game.

On the bases, timing is the true litmus test for an umpire. The umpire making a call in the field controls the emotions of everyone in attendance. We, as umpires, must embrace that responsibility. Resist the temptation to make a whacker call at first right as the ball hits the glove. Your well rehearsed “big time sell” out call will look awful as the first baseman brings the glove up without the ball. Besides, think of the high drama you could have created by taking the time necessary to be sure the fielder controlled the throw. Every eye would have been on you, keeping the crowd in suspense in your set position, watching for the fielder to show you the ball and when you see the empty glove, you have the runner safe. Both dugouts will buy the fact that you know what you are doing. If that call happened early in the game, it would send a signal to the coaches not to mess with this umpire. This is true at any base and at any time of the game.

Rules calls, like interference and obstruction, are important not to rush as well. They are eventually going to result in a dead ball so replay them in your head quickly before unnecessarily and prematurely killing a play.

Timing IS everything. Adrenaline is the enemy of good timing. Relax out there. Breathe, hop around a little, joke with the catcher, just find a way to keep the nerves in check and call what you see.

TIPS FOR THE SEASON

1. GET TO THE GAME SITE AT LEAST 30 MINUTES PRIOR TO GAME TIME – This gives ample time to change, have a partner’s pre–game, equipment inspection, and a on field pre-game conference while still starting on time.

2. LOOK AND ACT LIKE A PROFESSIONAL – When you first walk out on a field, you will be initially judged on your appearance and demeanor. You should start every game with a clean, pressed uniform. Next you will be sized up on attitude and approachability. Initiate the pre-game handshake. Make every effort to be positive calm and approachable throughout each game. Finally, during each game you will be judged, in addition to your skills and rules knowledge, on your honesty and integrity. Carry yourself with dignity and respect and demand the same for others.

3. SACRIFICE DISTANCE FOR ANGLE – Never run toward a player making a catch. Get a position that’s as close to 90 degrees to the action. Keep the ball, bag and runner in front of you. Do not get straight-lined.

4. SEE IT. READ IT. CALL IT = PAUSE, READ, REACT. Especially on judgment calls, it’s nothing until you call it. Timing, Timing, Timing!

5. SAVE THE DRAMA FOR WHEN YOU NEED IT – “Sell” the close ones. Keep the timing on all calls the same.

6. DOCUMENT – Keep a written record of each game, partner, time, location, mileage, position, fee, and when the fee was paid. Save all your receipts for uniform and equipment expenses.
There, you’ve got your equipment and uniform, you know all the signals, let’s go out and do a game.

Wait, wait! Sorry, now you need to learn the rules.

THE RULES

The Official Baseball Rules (OBR or Pro rules), as published by The National Baseball Congress is the backbone of all rules codes used by teams and leagues throughout the world. They became modified over time for various reasons. These reasons include safety, speed of play, skill level and age of players, accommodations for special needs, and the personal needs of each league and their governing bodies. All high school baseball in Connecticut (except the Prep Division, which uses the NCAA baseball rules) is governed by the National Federation of High Schools (NFHS, Federation or Fed.) Baseball Rules. College baseball uses the NCAA Rules. Little League (surprise) uses the Little League Rules for Baseball and Softball. Every umpire receives two rule books (BB and SB) and a Little League Umpire Manual. Read them often.

“Am I supposed to memorize the whole book,” you may ask? The simple answer is yes. Does every umpire on our board have the rules memorized? Absolutely not! To be at all competent as an umpire, we MUST have a very good working knowledge of the rules. The basic fundamentals of the L.L. rules must be mastered so correct interpretations can be made on the field without protest. Read the rules often and do not be afraid to ask a rules question of any type to any member of this board. Avoid guessing at all costs and learn from your mistakes. This is Little League, the training ground for all new umpires. There are no major repercussions from mistakes in the field. Never stop learning. There are books written to simplify the rules. Each member on this board has a situation where they may have made a rules mistake on the field. Use their experience to gain knowledge.

This section is going to touch on the more difficult rules and interpretations and also devote the most print to things that actually can and will happen in games you umpire.

THE LITTLE LEAGUE RULE BOOKS
Both the softball and baseball rule books are divided into four major sections. The first major section provides general information about little league participation.
The second major section is the OFFICIAL REGULATIONS section. There are a few things here an umpire should know. Section IV. i. contains the mandatory play requirements. Section VI contains the pitching and catching restrictions and the mandatory rest periods for pitchers (big difference between softball and baseball here). Section XIV contains the field decorum or behavior requirements. These are the only sections of the regulations an umpire ever needs to deal with.
The third major section consists of the OFFICIAL PLAYING RULES.
Rule 1 – Players, Field and Equipment

These are the specifications of L.L. baseball and softball. Some measurements are identical (60 foot base paths). Others are not (40 foot pitching distance for Softball, 46 for baseball). The playing implements, the ball, the bat, the helmets, catcher’s protective gear all have specific safety measurements and certifications they must meet to be considered legal for play. These specifications can all be found in rule 1. The umpire should inspect each team’s equipment but the coaches are responsible for using proper and legal equipment.

Rule 2 – Playing Terms and Definitions

Fair Ball and Foul Ball

The three most difficult fair/foul calls are:

1. Batted ball bounding over first or third base;

2. A batted ball that touches a fielder over one of the foul lines; and

3. An airborne, batted ball over one of the foul poles.

If an umpire calls a ball foul, it’s foul. There’s usually no correcting this one if we’re wrong so be sure.

A batted ball is fair if it touches first, second, or third base. If it touches a person or unnatural object while the ball is over fair territory or comes to a stop in fair territory in the infield, it’s fair. Conversely, if the touch occurs over foul ground or the ball stops in foul territory before first or third base, it’s foul.

A batted ball is also fair when first contacting fair ground beyond first or third base or while bounding to the outfield, is on or over fair territory. A batted ball is fair and a home run if it passes out of the playing field in flight over fair territory. If the fair ball goes under or through a boundary each runner is awarded two bases.

A batted ball that first touches foul ground past first or third base or bounds past first or third base in foul territory is foul.

The bases, foul lines and foul poles are in fair territory.

FOUL TIP
A foul tip is a batted ball that goes sharply and directly to the catcher’s hands and is legally caught by the catcher. It is treated the same as a swinging strike. Runners may attempt to advance and the ball is live. Don’t let announcers fool you. They call foul balls foul tips most of the time.
Catch
A fielder must have secure possession in their hand or glove of a live batted ball in flight. A catch cannot be determined until the continuous action of the catch attempt is completed. The two elements that signal the completion of the continuous action of a catch attempt are: the fielder regaining control of the body (stopping or controlling their momentum) and/or the intentional and voluntary release of the baseball.

Another way of saying this:

If the ball is dropped, it is still a catch if the fielder has changed direction and is bringing the ball toward the infield or if the fielder was trying to remove the ball from the glove.

A ball that contacts an offensive player, an umpire, a fence or wall, or the ground cannot be caught (for an out). All the above requirements apply to the catch of a throw and apply to a force (tag of a base) or tag. For a catch of a thrown ball, the ball can be securely held and touching the ground, simultaneously.

THE INFIELD FLY RULE

This rule is intended to prevent double or triple plays resulting from fielders intentionally misplaying shallow catchable fly balls in or near the infield. The invoking of the infield fly rule protects the runners from being easily forced out if a fielder chooses to allow the shallow fly to hit the ground uncaught. Although it has a history of causing umpires problems, the rule is simple and study and experience will eliminate potential trouble.

First and foremost, the infield fly rule must be in effect to be even possible. Runners must occupy first and second base or first, second and third base AND there must be less than two outs. If these conditions don’t exist, the infield fly cannot happen. When these conditions exist, each umpire should exchange the infield fly signal by touching the bill of their hat or the top of their head.

Second, line drives (including hump backed line drives with no significant arc), bunts, and foul fly balls can never be infield flies, by rule.

Third, when the ball is hit and has the potential to become an infield fly, the umpire should wait until the ball reaches its highest point before making the infield fly call. The umpire also needs to determine if an infielder could have made the catch with ordinary effort. Ordinary effort is the opposite of extraordinary effort and is based solely on umpire judgment. The sun or sunlight, being a relatively fixed and constant force, should not be a factor in judging ordinary effort, however, wind, being a variable force acting directly on the baseball, can be used as a reason for not calling an infield fly.

Fourth, no player is restricted from actually making the catch during an infield fly. The concept of an infielder having the potential to make the catch with ordinary effort is key. An outfielder is allowed to catch an infield fly provided an infielder had the potential to make the catch with ordinary effort.

Those are the conditions of and the method for calling an infield fly. When an infield fly occurs the batter is out (automatically) whether or not the ball is caught as long as it’s fair. The ball remains live, even if the ball is intentionally dropped, and the remaining runners may advance at their own risk. The runners are no longer forced to advance because the batter-runner has been declared out (thus, removing the force).

This next section deals with what happens when an umpire either; a.) calls an infield fly when there was no possibility of its existence or b.) fails to call an infield fly when an infield fly did actually occur. This will end badly either way but our most important goal as umpires is to get the call right.

a.) If an infield fly is declared when there was no possibility of its existence, then it just didn’t happen. The umpire has to eat the call and the play stands. The batter-runner is NOT automatically out. He must be retired to be called out. It is the responsibility of both the offense and the defense to know the game situation.

b.) If the umpires fail to call an infield fly when an infield fly did actually occur, things are a little different. We got real trouble with this one.

· This is Little League. Turn it into a teachable/learnable moment. Play should proceed to completion. The umpires must get together and first determine that the batted ball WAS an infield fly. If the batted ball met all the conditions of an infield fly, then the batter-runner must be declared out. If the runners were put in jeopardy and a double play ensued, it needs to be cancelled. If the defense forced out any other runner, the outs are nullified and the runners are returned to their last legally occupied base at the time of the pitch. All advances made during the uncalled infield fly stand. However, if the defense does not record a double play the infield fly rule was intended to prevent, then the play stands.

INTERFERENCE AND OBSTRUCTION
Interference = Offense

Obstruction = Defense

INTERFERENCE

In all types of interference remaining runners not forced to advance, return to the last base acquired at the time of the interference or time of the pitch if the batter-runner interfered prior to reaching first base. There are 3 general types of interference:

offensive, umpire, spectator.
Offensive interference can be further divided into:

runner interference, batter interference (with catcher), running lane interference, malicious contact, and coach physically assisting a runner

RUNNER INT.
- Any intentional int. by any member of the offensive team.

- Hit by batted ball before it passes a non-battery infielder or after passing non-battery infielders when another infielder had a potential play on the ball.

BATTER INT.
- Delayed dead ball.

- If runner is put out, infraction is ignored. If batter strikes out while interfering, the runner is also out.

- Int. with catcher making a play not at home (batter out, runners return). If batter strikes out AND interferes, call the runner out (double play).

 “ “ “ “ “ at home (< 2 out, runner out, 2 out, batter out)

RUNNING LANE INT. – When a play is being made on a batted ball or uncaught third strike, the batter must have both feet in the running lane while advancing to first base. If he is outside the lane, he may not interfere with the throw from the catcher nor the play of the first baseman. This includes being hit by the throw, blocking the vision of the first baseman and intentional interference. The ball must be thrown and errant throws not due to the interference cannot cause interference to be called.

MALICIOUS CONTACT – offender out (unless he scored prior to) and ejected.

COACH PHYSICALLY ASSISTING RUNNER – delayed dead ball, runner out if not put out.

All other outs stand!

UMPIRE INTERFERENCE

Int. with catcher’s play on a runner:

If not put out runner returns.

Int. with batted ball (BU only):

Cannot occur in Little League.

Ball (batted or thrown) lodges in ump’s equipment:
Runners get 2 bases TOP (batted), TOT (thrown).

Ball (pitched) lodges in ump’s equipment:

Runners get 1 base TOP.

SPECTATOR INTERFENCE: When a spectator interferes, umpire must award bases or outs to nullify the effect of the interference.

OBSTRUCTION

In general there are three types of obstruction: fielder’s obstruction (of a runner), catcher’s interference (don’t be fooled by the name), and a fake tag.

FIELDER OBSTRUCTION – The umpire must use all developing action to determine the award that will nullify the obstruction. When obstruction is enforced, the runner must be awarded a minimum of one base beyond his last base acquired at the time of the obstruction. There are two types of fielder obstruction. Type A occurs when obstruction occurs while a play is being made on that runner. Here, the ball is immediately dead and the runner is awarded one base beyond his last base acquired at the time of the obstruction. Type B occurs when a runner is obstructed with no attempted play on that runner. Here, the ball remains live until all play is completed. Then we award the runner whatever base would have been reached had there been no obstruction. Sometimes, that means we don’t award any extra bases. If a fielder without the ball fakes a tag, the runner is awarded the next base.
CATCHER’S INTERFERENCE – If the batter doesn’t acquire first base and/or all runners do not advance, the offensive coach is given the option of accepting the result of the play or the award for obstruction. If enforced, the batter-runner is awarded first base. Other runners not forced nor stealing return.

SLIDE
Runners are never required to slide but if they do, it must be legal. Malicious contact is an automatic out and an ejection (unless the offender scored first, then just eject). Other ways a slide can be illegal are sliding head first (unless returning to a base), sliding beyond or outside the reach of it, slashing or kicking the fielder, “spiking” a standing fielder above his knee, and rolling, pop-up sliding or cross body blocking into a fielder. On force plays runners must slide in an honest attempt to reach a base, feet first, or avoid contacting the fielder or altering the fielder’s play. If they do not legally slide and then contact or alter the play of the fielder, the runner is out AND so is the batter-runner. Anything that involves an automatic double play is going to cause controversy, but this is an important safety rule that must be enforced. The plate umpire must hustle to get a good look at the slide at the front end of a double play attempt because it’s his call if the pivot fielder throws the ball since the base umpire must turn toward first with the throw.
The Strike Zone

This is the “by the book” strike zone. In Little League, the lower limit is defined as the top of the knee. The top limit is the armpits. Both limits are established by the batter’s natural hitting stance.
The "Natural Stance" is the how the batter stands when about to actually offer at a pitch.

The strike zone is three-dimensional, meaning it is a box and not a two dimensional plane. Its cross-section is actually a pentagon or a five-sided figure, just like home plate, but for all practical purposes it should be pictured as a floating rectangular box. All the ball has to do is touch or pass through any part of this box and it is a strike. The batter, as stated above, determines the height of the box. The length and width of the box are both 17 inches.

[image: image8.wmf]

F7

F8

F9

The “U” or “V”

[image: image9.jpg]

[image: image10.jpg]

[image: image11.wmf]

C

B

A

[image: image12.jpg]

All of these pitches are strikes.

In the figure on the right, the gray

part of the line is where it is in contact

with the strike zone.

A few guidelines about the strike zone…

The black, beveled edges of home plate are not part of the plate for the purposes of calling balls and strikes, and are not directly under the strike zone. Yes, you may call the black. Be careful, though, at the inside corner. You can usually get away with balls on the plate side of the batter’s box line. You'll know when you've gone too far.

As stated week one, balls and strikes are judgment calls and, therefore, are absolute. Explain ball calls if asked nicely but stop when it gets out of hand. Even if you are still establishing your outside corner, a strike is a strike. Once your outside corner is established do not call a pitch outside that point a strike again (CONSISTENCY).

The bottom of the zone is at the knees. Yes, but only over home plate, no matter where the batter stands in the box. The pitch may be at knee level at the front of the plate but below knee level when it gets past the batter. It's still a strike. The low part of the zone is the toughest part to master. Both dugouts have a better view than you on the low pitch. Work hard on the low part of the zone to get consistent.

The top of the zone is at armpits. Use whatever reference point that helps most but if any part of the ball is over the plate and can be hit with a level swing, chances are it's a strike.

In this picture, the ball first appears to be low. However, look at the batter’s knees. That ball is right in line with them. That’s a strike (especially if the catcher catches the pitch with his fingers up, which it doesn’t look like he will. He might lose this call.).

This pitch may appear to be up. But look how flat the bat is. The ball is actually a bit below the batter’s mid-point. He can certainly take a flat swing at the ball. We’ve got another strike.

Rule 3 – Game Preliminaries
Five minutes before the game starting time, the umpire(s) must meet with both coaches to receive baseballs and discuss any pertinent ground rules.

As far as substituting goes, starters can come out of the game and re-enter once anywhere in the batting order. Each substitute may enter the game once, if eligible (legal). Every player entering the game must stay in the game for one plate appearance and six consecutive defensive outs. Eligible substitutes should be announced but have entered the game legally, regardless, when the ball is live and: a pinch runner takes the place of the previous runner, a new pitcher touches the rubber, a new fielder reaches his position, or a pinch hitter enters the batter’s box.

Each pitcher who enters the game, including the starting pitcher must face a minimum of one batter’s complete plate appearance unless injured, ejected or a third out is recorded.

Rule 7.14 - Special Pinch Runner

I put this here because it’s more of a substitution rule. Once each inning, a player not in the current batting order is allowed to pinch-run for any player on base. The replaced player may only be pinch–run for once per game. Any player, starter or substitute may pinch-run any number of times but may not be in the current lineup when doing so.
Rule 4 – Starting and Ending a Game

Starting a Game

The home coach decides if the conditions are fit to start a game (or 1st game of two). Once the game starts (umpire calls “Play”), umpires take that responsibility (to continue game or start game 2).

All players must be in their dugouts during the pre-game conference. The home coach proposes ground rules. If the visiting coach agrees, and the ground rules do not supersede a book rule, then they are in effect. If a ground rule is not announced at the pre-game conference it is NOT in effect. Dead ball territory (DBT) can be marked by a wall, fence, temporary fence, rope, line, or imaginary line. At the end of the pre-game conference, the UIC must verify all players are properly equipped and all participants must show good sporting behavior.

The umpire can call (suspend) the game at any time. When in doubt, safety of the players should be the first concern. Use the site administrator for help. Limit the coaches input. A called game is simply a stopped game. A called game can become suspended and re-started, regulation and completed, or ended and “no game”.

A team must start with nine players. They may not continue with eight unless they have players on the bench who have lost playing eligibility for substitution reasons (ejected players may NOT re-enter) or, on offense, the team at bat may continue through the lineup until the empty batting slot comes to bat. The game ends at that point. If a player must leave while on base and there are no substitutes available (down to 8 players) the most recent prior batter not on base may run for that player. If there are players on the bench, the opposing manager must pick the player who will re-enter the lineup.
5 ways for a game to end (with one team ahead, unless ties are allowed)

1. go six innings

2. completed extra innings

3. home team does not need its half of the last inning

4. shortened after four (or 3½ , with home team ahead) innings due to weather, darkness or one team ahead by 10 or more runs
5. forfeit (game ended because a team cannot field 9 players or disciplinary reasons
Newington Umpires are not authorized to declare a forfeit. If the game cannot be completed for disciplinary reasons, the umpire will suspend the game and the Board will decide further action.
PROTESTS OF RULE APPLICATIONS ARE ALLOWED
NO PROTESTS OF JUDGMENT CALLS ARE ALLOWED

There should be a rule book at every field. All umpires are given a baseball and softball rule book.
Protests must be made before the next pitch or attempted play.

Rule 5 – Dead Ball-Suspension of Play

At the start of the game, all players must be in position with the pitcher, batter and catcher ready before the umpire declares “play”. Then the ball remains alive until it becomes dead for one of the following reasons:

REFER TO THE DEAD BALL TABLE FOR SPECIFIC SITUATIONS AND AWARDS OR PENALTIES

13 ways a ball can become immediately DEAD
1. umpire calls “time”, handles a live ball, or gives the “Do Not Pitch” signal

2. uncaught foul
3. pitch, throw, or batted ball goes out of play (DBT – includes designated media area) or lodges

4. pitch touches batter

5. offensive player interference

6. illegal pitch

7. umpire interference with a batted ball (not likely in Little League)
8. spectator interference

9. fielder with the ball enters DBT

10. batted ball is intentionally dropped (with less than 2 outs and a force play possible at any base)
11. illegally batted ball or intentionally struck 2nd time

12. batter enters box with an illegal bat

13. obstruction while a runner is being played upon

8 ways to call a DELAYED DEAD BALL
1. batter interference

2. obstruction (without an immediate play)
3. umpire interference with a catcher’s attempt to throw out a runner

4. deliberately removing a helmet during live ball

5. coach physically assisting a runner

6. ball touching an illegal glove or mitt

7. player injured during a play (immediate if play could further jeopardize injured player)

8. catcher’s interference

Rule 6 - Batting

Each batter must take a legal position in either batter’s box in the proper order as listed on the lineup card. This sequence shall be followed for the entire game. A substitute batter (pinch hitter) has entered the game when he takes his place in the batter’s box.

An appeal opportunity arises when an improper batter (batting out of order) comes to bat. Anytime from when he enters the batter’s box to reaching base or becoming out, either team may appeal. This results in the proper batter coming to bat and assuming the improper batter’s count, if any (minor penalty).

During the time from when the improper batter reaches base or becomes out and before the first play or attempted play or pitch to a subsequent batter or when all infielders leave the infield in an inning ending situation, the defense only is allowed to appeal the batting out of order infraction. This appeal results in the PROPER batter (the one who SHOULD have been up) being called out and the batting slot following the proper batter becoming the next slot to bat. If the improper batter was on base or scored, his play is nullified and all runners who advanced on the improper batter’s batted ball are returned to their last base occupied at the time of the last pitch to the improper batter (major penalty). Once an act that nullifies a batting out of order appeal occurs (pitch to the next batter, play or attempted play, IBB, etc.) the next batter is the name that follows the, now legalized, previous batter (no penalty).

Let’s try and make batting out of order real simple. If the defense makes the appeal, figure out whom the last two batters were (Batter A and Batter B). No matter who just batted (Batter B), the batter before him was legal (the proper batter, Batter A). The correct next batter will be the name following Batter A. If that name matches batter B, then we are OK. If not, then refer to the previous paragraph for penalties, if any.
While in the batter’s box the batter may request “Time”. The granting of time is completely based on the discretion of the umpire. If the umpire grants time the ball is dead and the pitch does not count. If the batter steps out and a pitch is thrown it is a ball or strike based on the pitch
If the batter contacts the catcher prior to a pitch, the umpire should call “time” whether or not the pitcher has started his motion to pitch and such contact is not interference.

If the batter delays the game by leaving the box and refusing to re-enter, the ball is dead and a strike will be called. No runners may advance. The batter, if not out, may return at any time during the plate appearance.
A batter may or may not swing at any given pitch. A batter has completed his at bat when he becomes a batter-runner or is out. A strike is charged to the batter when;

1.) a pitch enters any part of the strike zone in flight and is not struck at,

2.) a pitch is struck at and missed (even if it touches the batter),

3.) a batted ball becomes foul when the batter has less than two strikes,

4.) a batted ball becomes a foul tip (even with two strikes),

5.) an attempted bunt becomes foul, or

6.) a batted ball touches the batter in the batter’s box (foul ball) or,

7.) a batter delays in re-entering the batter’s box.
A ball is credited to the batter when;

1.) it is not batted,

2.) it is not called a strike,

3.) there is an illegal pitch, or

4.) the pitcher delays (see rule 8).

A batter may not intentionally allow a pitched ball to touch him. When this occurs, the ball will be declared dead and judged a ball or strike in relationship to its location relative to the strike zone.

The batter is out when (in L.L. rule book order):

1) an airborne batted ball is legally caught by any fielder
2) a third strike is legally caught by the catcher OR is uncaught with less than two outs and first base occupied
3) an attempted bunt with two strikes becomes foul

4) an infield fly is declared

5) the batter runner contacts a fair batted ball or a foul ball which has a chance of becoming fair with batter’s person or equipment (outside the batter’s box)(bat hits ball = out, ball hits stationary bat = fair or foul, keep it live)

6) after hitting a fair batted ball or after an uncaught third strike with two outs or less than two outs with first base open, first base or the batter runner is tagged before the batter runner touches first base

7) the batter runner commits running lane interference

8) a fielder intentionally drops any airborne batted ball with a force play possible at any base and less than two outs

9) a preceding runner intentionally interferes with a thrown ball or the catch of a thrown ball

10) the batter hits a ball, fair or foul, with one foot on the ground entirely outside the batter’s box

11) he interferes with the catcher’s fielding or throwing (batter’s movement, accidental or otherwise, that hinders the catcher’s attempt on a runner or failure to make a reasonable effort to vacate an area where a play is being made on a runner);

EXCEPTION: a batter is not out for interference if the runner being played upon is put out (other runners return, ball stays live) or if the runner was attempting an advance to home plate with less than two outs (runner is out, ball is dead). Also, the batter is not out if she strikes the catcher with his backswing (dead ball, runners return).

12) the whole bat is released and it interferes with a fielder attempting a play;

13) the batter is discovered at bat with or to have used an illegal bat (if discovered before the next pitch to the following batter, the defense may choose to accept the result of the play);

a. First offense: lose the right to one base coach

b. Second (and subsequent) offense: manager (and subsequent acting managers) is ejected

14) she enters the game as an illegal substitute and is discovered;

A batter becomes a batter-runner with the right to advance to first base without liability to be put out when:

a. is awarded ball four (base on balls)

b. legitimately is hit by a pitch

c. is obstructed by the catcher;

d. hits a fair ball that becomes dead and is not out by rule

NOTE: Unless awarded first base, a batter-runner is entitled to first base ONLY if he reaches it BEFORE being tagged out, thrown out or called out for hitting an infield fly.
A batter becomes a runner and may attempt to advance around the bases when:
a. a fair ball is hit

b. the third strike is not caught with two outs or with less than two outs and first base open (this right is lost when the batter enters the dugout)

Rule 7 - The Runner
A batter-runner, who reaches first base safely, may overrun or overslide the base and IMMEDIATELY return without risk to be put out unless he receives a base on balls, or attempts to advance toward second base (feigned or otherwise).

A runner has the right to an unoccupied base if he touches it before he is put out. He is then entitled to that base until he is put out, he advances to the next base, or is forced to vacate his base by a following runner. A runner is not required to vacate his base for a fielder but he may not interfere.

An advancing runner must touch each base in order (including awarded bases).

A retreating runner must touch each base in reverse order (other than an uncaught foul).

A runner may not legally return to touch a missed base after a following runner has scored.

If an airborne batted ball is caught each runner must retouch (tag-up) after the fielder first touches the batted ball.

If the ball becomes dead and the runner is on or beyond the next base (after the missed base), he may not legally return to touch the missed base (exception: fielder’s intentional catch and carry or throw to DBT while a runner is in the process of returning to retouch).

Rule 7.05 – 7.07 Awards
All awards occur during a dead ball EXCEPT a base on balls.

Each runner EXCEPT the batter runner is awarded one base when:

1. he is forced to advance by the award of another runner or batter-runner
2. he is attempting to steal during a catcher’s interference (if not ignored)
Runners affected by obstruction or spectator interference are awarded bases based on the umpire’s judgment of the bases the runners would most likely have reached if the obstruction or interference had not happened. The umpire’s goal is to nullify the effect of the infraction.

MALICIOUS CONTACT SUPESEDES OBSTRUCTION

Each runner is awarded four bases when a batter hits an out of the park home run or said home run is prevented by detached equipment.

Each runner is awarded three bases from the time of the infraction when a fair, or likely to be fair, batted ball is contacted with detached equipment.

Each runner is awarded two bases from the time of the pitch when a fair, batted ball or first throw by an infielder becomes dead by lodging or entering DBT.

Each runner is awarded two bases from the time of the throw if the throw from an outfielder or a subsequent play or throw from an infielder becomes dead by lodging or entering DBT.

Each runner is awarded two bases from the time of the infraction when a thrown ball is intentionally contacted by detached equipment.

If two runners are between 1B and 2B when a ball is thrown out of play, the lead runner is awarded two bases and the following runner is awarded one base.

Each runner on base is awarded one base from the time of the pitch when a fielder makes a catch and his momentum carries him into DBT, when a pitcher, in contact with the rubber, throws the ball out of play (DBT), or when a pitch lodges or enters DBT.

A word about LODGING: any ball that impacts something and does not fall or roll out immediately is considered to be lodged. A catch cannot be a lodged ball and vice versa.

Rule 7.08 Any runner is out when (s)he:

a. (1) runs more than three feet away from a direct line between his baseline and the base he is advancing or retreating to, to avoid an imminent tag attempt, (2) abandons all effort to advance, (3) fails to legally attempt to avoid a put out attempt or (4) slides head first while advancing (When returning to a base, a runner may slide head first);
b. commits offensive interference with a fielder attempting a play. Interference with a thrown ball must be intentional. If the int. prevented a likely double play, two may be declared out. If the umpire is unable to determine who the fielders would have played against, the runner closest to home shall be called out;

c. is touched by a securely held live ball while off base (other than when a runner legally overruns 1B or the base becomes detached);

d. fails to retouch before a fielder legally and successfully appeals;

e. is forced out;

f. is touched by a fair batted ball before it has passed an infielder (a runner touched by an infield fly is not out);

g. is attempting an advance to home when the batter interferes with less than two outs;

h. passes an unobstructed preceding runner before either runner is out;

i. makes a travesty of the game by running the bases in reverse order;

j. fails to return immediately to first base after over running or over sliding or attempts or feigns and attempt toward second and is tagged off base;
k. is on or beyond a succeeding base after failing to re-touch or missing a preceding base after the ball becomes dead;

Rule 7.10 ***** THE APPEAL *****

If a runner violated any of the aforementioned requirements AND the defense notices, they may attempt to execute a proper and successful APPEAL of the specific baserunning infraction.

2 types of baserunning appeals: missing a base and failure to legally tag-up.

The live ball appeal is equivalent to professional baseball where the defensive player(s) must, through unmistakable actions, make a request to the umpire that a runner has committed a baserunning infraction. A proper live ball appeal may be made once all action has stopped. It requires a fielder, while in possession of the ball, to either tag the offending runner or the base said runner had missed.

Runners may advance at their own risk during a live ball appeal.

Umpires shall allow multiple appeals. (the defense can appeal each runner at each base – NO REPEATS, NO IDENTICAL APPEALS TO DIFFERENT UMPIRES)

Appeals can be honored after awarded bases. Appeals can, and often do, affect whether or not a run scores. Appeals at bases that a runner was forced to advance can nullify runs.

Tag-up appeals are time plays. If the appeal results in a third out, previous runners that score, count. Following runners that touch home, DO NOT score.

Appeals can result in advantageous extra outs. (Bottom of 6th, home team down 2-0, bases loaded. B4 hits an apparent game tying base hit but misses first base and gets thrown out at second trying to stretch the hit. Both runners scored before the out at second. The defense properly appeals the miss of first base by the batter-runner. The successful appeal at first results in an advantageous extra out and since the batter-runner did not reach first base, no runs score and the visitors win.)

Things that remove a team’s right to make an appeal of a baserunning infraction:

1.) a pitch or illegal pitch;

2.) a play or attempted play;

3.) the ball being thrown out of play during an appeal;

4.) end of half inning, all infielders leaving fair terr. and catcher leaving his box;

5.) end of game, both umpires leave the field of play.

An appeal is not considered a play which removes a team’s right to appeal another runner or to another base.

A runner obviously returning to touch or re-touch can’t (action is unrelaxed) be appealed and must be played upon.

DON’T MAKE APPEALS HARDER THAN THEY ARE. IF A TEAM MAKES AN APPEAL, TAKE IT SLOW AND MAKE SURE WHOM, AND TO WHICH BASE A TEAM IS APPEALING. IF YOU DID NOT SEE (100% SURE) THE MISS OR ILLEGAL TAG-UP, IT NEVER HAPPENED. (Don’t call what you don’t see!)

If the ball never went dead, the defense may appeal before the ball is returned to the pitcher. If the ball became dead, the defense may not appeal until the ball is made live again.

THAT’S IT FOR THE BASERUNNING APPEAL!

If two runners are on the same base and both are tagged, only the following runner is out. On a force play, the runner forced to vacate is out.

Each runner shall touch the last base he has reached or passed when the ball becomes dead (same for interference, if not put out or forced to advance). In the case of an uncaught foul, the runner returns to the base he occupied at the time of the pitch. In all cases the umpire must not make the ball live until all runners have retouched their respective bases (In actuality, we will wait until the runner gets within a step or two before we put the ball in play. This is one of those instances where the strict rule and the reality of how we umpire are different. The rule actually only says “returns” instead of “retouches” but don’t get wrapped up in this one. This rule is intended to prevent a runner on an uncaught foul, from gaining an unfair advantage.)
Rule 7.13 Runners Leaving Early
First, this rule does not apply to softball. In softball, if a runner leaves her base early, the pitch is nullified and the runner is declared out.

Second, the way this play should be handled is NOT by appeal. When the proper umpire sees a runner leave early, that umpire needs to drop a “flag” of some kind. Since we don’t supply flags, we should drop our hat to indicate that a runner has left early.
Third, we DO NOT kill the ball in this situation. Once all play is completed, any outs made during the play stand. If we are able to penalize by returning a runner, we will. If not, then we can’t. A runner is NEVER out for leaving his base early.
· Keep in mind, this is not the same as a failure of a runner to retouch her base when a batted ball is legally caught.

Rule 7.13 gives us three basic scenarios for a runner leaving the base early (note the bullet points are not in the same order as the rule):

1. When a batter does NOT hit the ball (most likely a steal or passed ball) or is put out,

This is an easy one. The runner, if not put out, must return to the base she left early from. Anytime a batter is put out on the basepaths, it leaves an open base to return a violating runner to;

2. When a batter hits the ball (including a bunt) that does not leave the infield and reaches first base safely,

NO RUNS MAY SCORE! The runner who left early must return to her base. If the bases were loaded and the batter reached first base, the runner from third would NOT score and NOT return to the basepaths. Again, NO OUTS on this play!
3. When a batter hits a ball into the outfield (including an error);

This one gets more complicated. Luckily, Rule 7.13 gives many examples which should fit just about every scenario. The rule of thumb is that a runner who leaves early must return to the base she left early from unless this is not possible because any trailing runner has advanced as many bases as the “base value” of the batted ball.

REMEMBER, we can back up an existing runner on the basepaths but we may not back up the batter.

Here are some scenarios (again, not in the same order as the rule):

ANY RUNNERS

1. All runners on base will be allowed to score, regardless if they left base early on a CLEAN triple or home run. No advantage gained here.
SINGLE RUNNERS

2. Runner on first leaves early, batter reaches first base. Runner is allowed to stay at second. Penalty applies only if the batter is retired or if the runner advances beyond second.
3. Runner on second leaves early, batter reaches first base. Runner is returned to second. Penalized by rule.
4. Runner on third leaves early, batter reaches first base. Runner is returned to third. Penalized by rule.
5. Runner on first leaves early, batter hits CLEAN double. Runner is returned to third. Closest unoccupied base we can return the runner to, by rule.
6. Runner on second leaves early, batter hits CLEAN double. Runner is returned to third. Closest unoccupied base we can return the runner to, by rule.
7. Runner on third leaves early, batter hits CLEAN double. Runner is returned to third. Closest unoccupied base we can return the runner to, by rule.
MULTIPLE RUNNERS

8. Runners on first and second, either leaves early, batter reaches first base. Runner from first is placed at second. Runner from second is placed at third. Penalty applies only if the batter is retired or the runners advance beyond their next base.
9. Runners on first and second, either leaves early, batter hits CLEAN double. Runner from first is placed at third. Runner from second scores. Only one base available to return a runner to. Logic dictates the runner from third would score on a clean double regardless of when she left the base.
10. Runners on first and third, either leaves early, batter reaches first base. Runner from first is placed at second. Runner from second is returned to third. Penalized by rule.
11. Runners on first and third, either leaves early, batter hits CLEAN double. Runner from first is placed at third. Runner from second scores. Only one base available to return a runner to. Logic dictates the runner from third would score on a clean double regardless of when she left the base.
12. Runners on second and third, either leaves early, batter reaches first base. Runner from second is returned to second. Runner from third is returned to third. Penalized by rule.
13. Runners on second and third, either leaves early, batter hits CLEAN double. Runner from second is placed at third. Runner from third scores. Only one base available to return a runner to. Logic dictates the runner from third would score on a clean double regardless of when she left the base.
14. Bases loaded, any runner leaves early, batter hits CLEAN double. Runner from first is placed at third, runners from second and third score. Only one base available to return a runner to. Logic dictates the runner from third would score on a clean double regardless of when she left the base. The potential of playing upon a runner from second who left early is outweighed by the CLEAN double and the lack of an open base to return this runner to. A penalty is only applied if the runner from first scored.
15. Bases loaded, any runner leaves early, batter reaches first safely on a bunt or a batted ball within the infield. All runners are allowed their advance base except the runner from third, who cannot score, by rule. Penalized by rule.
16. Bases loaded, any runner leaves early, batter walks or is hit by a pitch. All runners are allowed their advance base. In this scenario the runner from third may score. No penalty because no unfair advantage is gained by leaving a base early.
The question has been raised, “Can we start our runners early, knowing the only penalty is a possible return?” The short answer is yes, if you make it look unintentional and do not repeat the offense.

Keep in mind, Rule 4.15 requires an umpire to first warn a team that “willfully and persistently violates any rules of the game” then forfeit the game to the offended team if the illegal action is continued.

RULE 8 – Pitching

The pitching rules are in effect when the pitcher intentionally contacts the rubber. The pitcher shall be in-contact when taking his or her sign. The pitcher shall not pitch until the batter is in the batter’s box and ready. The catcher shall be in the catcher’s box at the time of the pitch (TOP).

No pitcher shall be allowed to wear anything judged by the umpires to be distracting, specifically: white or light gray glove, white, gray or optically distracting batting glove under the fielding glove, nor any band on the pitching arm wrist or hand.

BASEBALL

He shall face the batter from one of two pitching positions, the windup position or the set position. The feet determine the pitching position.

The Windup Position

Pivot foot starts perpendicular to the rubber. Free foot is on or behind a line formed by the front edge of the rubber. The hands can start together in front of the body, apart at the sides, or one in front and one at the side. The time of the pitch (TOP) is when the pitcher has committed himself to deliver a pitch. Before committing himself to pitch, F1 may step backward off the rubber with his pivot foot.

With both hands at F1’s side, the TOP is when two arms move simultaneously or any arm movement combined with a movement of a leg. F1 may move one hand in front of his body and then the other and pause in that position, provided each arm moves one at a time. Once together, the hands may not be separated except to deliver a pitch.

With one hand at F1’s side and one hand in front of his body, the TOP, again, is when F1 moves two arms at the same time or any arm combined with a leg motion. F1 is permitted to move the arm at his side in front of his body and pause for whatever reason. His next move must be to step off or to pitch.

With both hands in front of F1’s body, he may only step off or deliver a pitch. Any movement of the legs or arms is the TOP.

The Set Position

The pivot foot starts parallel to and in contact with the rubber. The free foot must be entirely in front of the rubber. The pitching hand must be at F1’s side or behind his back. It essentially must be visible from all three bases. When ready, the pitcher must bring his hands together in front of his body. Anytime before he commits himself to pitch, F1 may step directly to a base with his free foot to throw to that base, deliver a pitch, or step back off the rubber with his pivot foot.

Once a pitcher is legally no longer in contact with the rubber, all pitching restrictions are removed and he takes on the status of any infielder.

Any pitch that is dropped by an in-contact pitcher is a ball if it crosses a foul line. With runners on base it is an illegal pitch if it doesn’t (also a ball). With no runners, there is no penalty as long as the ball does not cross a foul line.

SOFTBALL

There are 22 specific requirements a softball pitcher must abide by when throwing a pitch. To summarize:

The pitcher must start with both feet within or partially within the 24” length of the rubber with the shoulders in line with first and third base and take the signal from this position. The pitch must be thrown underhand with the pitching hand below the hip and no further away from the body than the elbow. In starting the pitching motion, the ball must be held in front of the body for no less than one second and no more than ten seconds. A backward step is allowed but the pivot foot must start in contact with the rubber and remain in contact with the ground throughout the pitch. A forward step directly toward the batter with the non-pivot foot is allowed. The time of the pitch (TOP) occurs when the pitcher separates her hands after joining them in front of her body. If a windmill motion is used, the pitcher is limited to two revolutions. A crow hop or leap forward is illegal.

In softball, if a runner leaves a base before the ball reaches the batter, that runner is declared out and the pitch is nullified. BIG DIFFERENCE FROM BASEBALL!!!!

ILLEGAL ACTIONS

A pitcher may not deface the ball in any way. If caught by the umpire, the ball becomes dead and the pitcher may be ejected. If the defaced ball is delivered, it becomes an illegal pitch.
A pitcher may not put his hands to his mouth within the 10 foot pitching circle unless the umpire permits blowing in his hand. Illegal pitch penalty applies unless ball is hit and all runners advance at least one base.

This does not apply in softball.

A pitcher may not wear any items on the hands, wrist or arms that may be distracting to the batter. He may have no foreign substance on his pitching hand that could contact the ball. His glove must be of a single color, not white or gray and he may not have exposed undershirt sleeves that are white or gray. These infractions have no penalty associated with them other than to have them remedied immediately at the request of an umpire.

The pitcher shall not delay the game by throwing the ball around when the batter is in his or her box and ready, except to attempt a play on a runner. The penalty for this type of delay is ejection of the pitcher.

If the pitcher does not pitch or attempt a play, including a legal feint, within 20 seconds, a ball will be charged to the batter.

Each pitcher who starts a defensive half inning and and each new pitcher that enters the game is allowed 8 warm up pitches on the game mound to be completed in one minute timed from the first throw. Injuries or weather delays are cause for the umpire to allow additional throws.

A pitcher who intentionally throws at a batter shall be warned along with his manager. The next pitch judged to be intentionally thrown at the batter will result in the ejection of the offending pitcher. This does not apply in softball.
There is no allowance in the rules that the offense be warned about retaliation for a hit batter. Use discretion, good judgment and 9.01c. If you get the feeling that things might be getting out of hand, issue warnings to both teams and eject a player for retaliation. Allowing retaliation does nothing for the game of baseball.

It is an illegal pitch if, with runners on base and while the pitcher is in contact, he or she:

1. Interrupts his motion to pitch, unless illegally caused by the batter;

2. Fails to step directly to a base when throwing to a base;

3. Makes a quick pitch (before the batter is ready);
4. Pitches while not facing the batter;

5. Pitching while NOT in contact with the rubber;

6. Separates his or her hands after coming set without pitching or stepping to throw or feint; or

7. Pitches when the catcher is out of the catcher’s box.

8.06 – Defensive Trips to the Mound
A manager or coach is allowed two conferences per inning and three per game for each pitcher who enters the game. If the coach comes out to the same pitcher for either the third time in a given inning or a fourth time in a game, the pitcher must be come out of the game. If the manager or coach changes pitchers, the meeting does not count as a trip. The manager or coach may confer with any defensive players during a trip. If the game is stopped for a defensive conference with any players other than the pitcher, that team is still charged with a trip associated with the current pitcher. A conference to check on an injured pitcher is not a trip. The plate umpire should monitor the meeting and not allow strategic conversation.

Rule 9.1.1 How a Team Scores (Time Plays)

In any given inning, a runner scores each time he touches home plate via first, second and third bases before there are three outs.

A runner does not score (after touching all four bases) during action where the third out is made as follows:

· by the BR before he legally acquires first base;
· when the third out is a force out;
· when a preceding runner’s baserunning error is successfully appealed;
· when a third out is declared via a successful baserunning appeal that results in a force out;
· when there is more than one out declared (via successful baserunning appeal) that results in an extra out. The defense may choose the out that benefits them most (negates a score).
Notes: If the obstruction of a runner prevents him from reaching home plate before the third out, the umpire may award that runner home.

When the winning run scores by virtue of a runner being forced home, each runner must touch their next base before the game is over.

The HOME scorebook is official unless the umpire decides otherwise.

Rule 9 - Umpiring

One or more umpires are responsible for making the various and numerous judgments and decisions needed in a baseball game. Each umpire has the authority to order any participant to do or stop doing anything that affects the administration of these rules and to enforce the appropriate penalties.

Umpire jurisdiction begins when we enter the confines of the field (LBT) and end when we leave LBT at the end of the game. If working alone we can take any position we desire (behind the catcher).

All judgment calls are final and not subject to dispute, however a potential decision that could be in conflict with the rules can be questioned by a coach or captain and must be resolved at that time. The umpires MAY confer with another umpire before making a decision but no umpire shall criticize or interfere with another umpire’s decision. Use of video for making calls or decisions is prohibited. The power of ejection is absolute. Ejections are made at the end of playing action and result in a dead ball. No umpire shall be replaced other than for illness or injury.

If both umpires are less than18 years of age, and adult game coordinator must be assigned and remain present throughout the game. The game administrator will have equal authority as the umpires with respect to field decorum and discipline.

All padded mobility and protective devices may be used by an umpire if needed. Umpires shall not use tobacco or tobacco like products on any school property. Umpires shall wear the approved uniform.

The umpire-in-chief (UIC) shall make all calls customarily made by a plate umpire. The UIC has sole authority to forfeit a game unless under the age of 18, where the game administrator assumes this duty.
Other duties of the UIC include:

· Inspect the field and equipment, receive lineup cards, approve and decide ground rules, designate the official scorer, and supervise general housekeeping;

· Put the ball in play to make the ball live and call time to make the ball dead;

· Eject as warranted;

· Announce each sub;

· Call game if warranted;

· Penalize for rule infractions;

· Make final decisions on points not covered;

· Handle protests;

· Keep a record of the following;

· Defensive conferences (notify coach)

· Offensive conferences (notify coach)

· Substitutes

· Team warnings

· Not allow players who were knocked out, back in without Dr. notice;

· Correct situations where an umpire’s decision that was reversed put a team at a disadvantage;

· Correct scorekeeping errors before we leave the field;

· Order lights put on at the top of an inning.

The base umpire (BU) makes all calls normally not associated with a plate umpire. The shared responsibilities include: time, infield fly, pitcher violations, caught fly balls, ejections, fair/foul (past first base from A position).

POSITIONING AND MECHANICS

BASE WORK

A POSITION

Starting position is in foul ground, close to the line, 8-12 feet behind first baseman in a standing or hands-on-knees set.

Both umpires' first responsibility is the legality of the pitch. The base umpire also must be ready to help if the plate umpire REQUESTS help on a check swing.

Generally, when a ball is hit, only three general things can happen.

1. Pause, read ground ball to infield, take step or two into fair territory and read the throw, let the throw take you to a set position facing the first base bag.

2. Pause, read clean hit, routine fly ball TO your area or any fly ball NOT in your area, run to the 1st base cutout, pivot, and take runner all the way to third.

3. Pause, read trouble ball TO your area, shout "I'm going out," go out down the line and get a good angle on the catch attempt.

GENERALLY, if the ball is in the outfield the base umpire should be in the infield and vice versa.

Situation 1: Ground Balls to Infielders

Pause, read and react is a catch phrase meant to remind umpires to use good timing and judgment in how they react to developing plays. When a ball is hit in the infield, pause first and read the situation. In determining the results of a throw out attempt you look at the bag to see the runner and first baseman's foot on the bag and listen for the ball hitting the glove.

Is the ball a routine grounder to 2nd, short, 3rd or the pitcher? Read the play and move into the infield to establish a position 90 degrees to the throw. Pause again and read the throw. If it’s a good throw, react by getting in a set position to judge out or safe. If it's a bad throw react by taking a step or two left, establishing the best angle to see a sweep tag on a high throw or a pulled foot off the bag on a low throw. If the ball gets through, the plate umpire has the dead ball area and you have the runner all the way to third.

If the ball is hit to the 1st baseman, to the left of the 2nd baseman or to the pitcher and one or more fielders are converging at first base, pause and read that you need to be on the line to judge fair or foul and get the best angle regarding who gets to the bag first. Be ready for a sprint, because if the throw gets by the fielder, run towards the mound to get out of the way of the runner and throw, get a good angle and come set to make a possible call at second.

Situation 2: Clean Hit or Fly Ball NOT to Your Area

Pause and read there will be no immediate play at first. Run in to the right side of the first base cutout. Time your pivot so it occurs at the same time the batter-runner gets to the first base bag. First, glance to see the runner touch first base. Then as you exit the pivot move, open yourself up to find the ball and let your momentum take you halfway between first and second. Next, you need to read where the next play is going to be. For a routine single or stand up double, follow the runner back in to first or over to second and watch the ball back to the pitcher. Is there a throw from an outfielder to try and get the runner at second or put out the runner after an extra wide turn? Read the throw and step toward the first base or second base cutout, set and read the play. Decide out or safe then react by making the call. If the batter-runner tries for third, take the short cut across the back of the mound, get as close to the third base cut out as you can, adjust your angle to the throw, set, read the play, decide out or safe and react by making the call.

On any of these plays, watch for obstruction and interference, especially if you end up in a run-down. During a run-down from the A position, you have both ends until the plate ump is in position to help. Glance at the runner as he touches each base and be ready for an appeal if he doesn't. Make sure the ball gets back to the pitcher and be ready for a hidden ball trick if it doesn't. Call time for the runner only after playing action has ended, if he requests it.

Situation 3: "Trouble" Ball Hit TO Your Area

A TROUBLE BALL is any catch attempt that makes the fielder turn and run toward the fence, which may be caught below the fielder’s waist, that causes two or more fielders to converge or any ball to the outfield near the foul line.

Pause and read the hit is going to give the right fielder problems or is going to require a fair/foul decision. Yell to your partner "I'm going out," hustle into right field and get a good angle for the catch or straddle the line for a fair/foul call. Come to a set position prior to the catch attempt or the ball touching the ground. Judge catch/no catch or fair/foul and make an emphatic call (for a fair ball, there is no vocal call but the pointing toward fair territory can still be made obvious). After you make a "no catch" or "fair ball" call, bust your ass back to cover a possible play at home because your partner is covering your butt on the bases.

STARTING POSITIONS

A: No runners on.

B: Runner on first.

 Runners on first and third.

C: All other scenarios.

B and C Position

The B starting position is behind and to the left of the second baseman. You start in this position when there is a runner on first or first and third. It is used to give you good position on steals of second base and second-to-first double plays. On steals, watch the catcher’s throw as you slide over toward second base, come set, and observe the action. Make sure there was a tag or the fielder has possession of the ball before making a call. On double plays, start to cheat towards first then come set to judge out or safe at second. Take one or two crossover steps toward first base as you verbalize the call at second. Then come set and get ready to make the more difficult call at first base. Use good timing and don’t call anything too soon.

The C starting position is the same as the B only on the third base and left of the shortstop. From either the B or the C, head to the working area behind the mound when a ball is batted into the outfield. It is an area on the infield grass from which the base umpire is out of the way but still in the play. The base umpire must be ready for a play at any of the three infield bases. Use common sense in the infield and never lose sight of the baseball. Angles, man, angles…give up distance for a good angle.

When positioned in B or C, you don’t need to worry about fair/foul coverage but you have the call on all fly balls from the left fielder moving straight in or out, to the right fielder moving straight in or out. You also are responsible for all runners leaving their base before the pitch reaches the batter, runners touching first and second as well as all tag-ups at those bases. Watch the ball, glance at the runners. Judging if that diving play in the outfield was a catch or not is more crucial than if the runner from first touched second on his way to third. Take a quick glance as they approach a base but that catch/no catch call is critical.
Remember, the base umpire shares equal responsibility for calling illegal pitches and infield flies.

Be ready to give the plate umpire your opinion on a checked swing ONLY if he appeals to you. From the B or C position you have all first plays on a runner in the infield.

Just remember to relax out there. Talk to your partner between innings and have a good pre-game. Bring the beverages for your plate guy and ask your partner for help if he is willing to offer. Each spring and fall, come to our umpire training clinics. As I’m sure you will have found out, umpiring is much more than knowing the rules. Keep in mind this is fun and it will get more fun as you learn where to be and how and when to move. If you get anything out of these handouts remember this - The ball will take you to the play!

PLATE UMPIRE MECHANICS

Start every half inning by putting the ball in play when the pitcher, catcher and batter are ready. We also recommend that the ball be put back into play after a dead ball with runners on base. This is accomplished by pointing to the pitcher and saying, “Play!”

The “Box” Stance

1. The right foot is centered behind the catcher (reverse for left-handed batter).

2. The left heel is then placed in line with the right toe (reverse for left-handed batter), approximately twice shoulder width apart, so that the nose is aligned with the inside edge of the strike zone. This puts you in the “slot”. This is how one should be set when the pitcher has toed the rubber and is ready to pitch.

[image: image5.wmf]

3. On the pitcher’s leg kick, the umpire “locks into” position, bending at the knees and waist so that the chin is at the same level as or slightly above the top of the catcher’s head.

 [image: image6.jpg]

4. This “lock in” mechanism would be complete if it were not for the hands. The hand behind the catcher is protected. Use it to help you “lock in” and keep your upper body steady. The unprotected hand can be at the waist, behind the knee, or just hanging loose to the side. The keys are to not place the hand behind the back (looks silly and unconfident) and keep it relaxed. The bones of a relaxed hand are less likely to break when struck with a pitch or foul when hanging loose than those against a hard object (leg guard) or in a clenched fist. Do what you feel comfortable doing, taking advantage of the limited protection of the catcher, your leg guards, etc. while providing a solid platform to judge pitches.

Reacting to the Pitch (using any stance)

1. Follow the pitch with the eyes only. Do not move the head.

2. See the release from the pitcher’s hand and “track” the ball all the way into the catcher’s mitt.

3. Let the pitch or play happen before a call is made.

a. Ball: Stay in your stance, say “Ball”, step back and rest. Do not point to first after ball four;

b. Swinging Strike: Stand up, say nothing and signal a strike. Do not call the batter out after strike three unless you need to sell a questionable caught third strike;

c. Called Strike: Stand up, say “Strike”, and signal simultaneously;

d. Foul Ball: Stand up and make no signal unless the foul call needs selling. Obvious foul balls need no signal (i.e. fouls straight back to the screen, fouls out of play, fouls handled by the base coaches, etc.). Others require the dead ball signal possibly followed by a vocal “Foul” call and vigorous pointing toward foul territory (i.e. fouls near the foul pole, slow rollers along the foul lines, sharp drives by the lines, batter struck by the batted ball in the box, etc.)

e. Foul Tip: Swinging strike call followed by the hand signal indicating a foul tip, no voice;

f. Called Strike Three: This is a more demonstrative version of the regular called strike mechanic. It gives the umpire the chance to show some originality and personality without showing up the batter;

g. Checked Swing Attempt: Point and call “Yes, he went” and give a swinging strike call or stay down and say “Ball, didn’t go” with no signal depending on the results of the play. If a “no swing” call is appealed by the CATCHER or COACH, point to your partner with the LEFT HAND and ask, “Did he go?” At that point it is the base umpire’s call. Do not allow appeals of strike calls.

h. Illegal Pitch, Batter Interference, Catcher’s Obstruction: Point to the offender and say the infraction out loud. Only kill the ball if the rules permit.

i. Batted Ball, Pitch Past the Catcher: Clear the catcher. Step aside to let the catcher make his play or to avoid the catcher while moving into position to rule or provide support on a play. To indicate a fair ball, point to fair territory with the right hand and USE NO VOICE. If the call must be sold, point vigorously toward fair ground, but still NO VOICE.

Plate Umpire Field Positioning

The plate umpire’s main responsibilities are the batter and plays at the plate. This does not mean, however, that the UIC (umpire in charge or plate umpire) may take root behind the home plate. The UIC also has the majority of the fair foul decisions (all of them with runners on base) as well as balls entering dead ball territory and fly ball catch/no catch responsibility, not assigned to the base umpire. There are also situations that require the plate umpire to cover plays on the bases. The two-man system is a usage of angles and shared responsibilities that diminish but cannot eliminate the weaknesses of having only two sets of eyes. The movement of the plate umpire plays a major part of accounting for those seams in coverage.

1. No runners on base, hit to outfield: UIC moves into a position in the infield by the mound to rule on all routine fly balls, and any difficult catch from the centerfielder moving straight in or out, to the left field dead ball territory (DBT). On a routine base hit, UIC watches for obstruction and moves back toward home plate as the potential for a play there increases. If the base umpire (BU) is required to go out on a fly ball, the UIC must make all calls on the runner at first, second, or third. In this situation the BU must return home to a cover possible play there.

2. No runners on base, hit to the infield: UIC has the call on all fly balls (or line drives) to the third baseman and all balls hit where the infielders are moving in. The BU has the hits that take the pitcher straight back or the right side infielders back or toward the BU. On a ground ball, the UIC clears the catcher and moves up the first base line to provide support on a pulled foot or swipe tag by the first baseman. If the ball should get past the fielder covering, the UIC has the call on balls going out of play along the right field DBT.

Generally, with runners on base the UIC is concerned with all fair/foul calls, fly balls outside the “U” or “V” (from the left field DBT to the left fielder moving towards the line and from the right fielder moving towards the line to the right field DBT), and plays at home. The plate umpire must also see all touches of third and home, and all tag-ups at third. This may require UIC to move out from the home plate area, especially if a call on a fly ball is required, as well. There are some scenarios, however, that require the plate umpire to take some of the plays on the bases.

1. No runners on base, trouble ball to BU’s outfield: If the BU is required to go out on a fly ball, the UIC must make all calls on the runner at first, second, or third. Bust your hump and beat the runner to second (or third). In this situation the BU must return home to a cover possible play there.

2. Runner on first or first and third, with batted ball: UIC should move up to the third base cutout to make a SUBSEQUENT call on the runner at third. BU has the first call at any base but when the first play is at first or second, the UIC provides support at third base. Let your partner know, verbally, that you have the play at third. If the ball gets past the fielder covering third, the UIC also has the play at home. This play must be called from fair territory (in front of home).

3. Runners on first and second, fly ball in the “U,” runners tagging: UIC should move to cover a potential play at third by the runner re-touching from second base. Let your partner know, verbally, that you have the play at third. If the ball gets past the fielder covering third, the UIC also has the play at home. This play must be called from fair territory (in front of home).

NOW WE’LL TAKE YOU THROUGH A TYPICAL ASSIGNMENT

PREGAME

The Night Before

Call your partner. This call is especially useful if you and your partner have not met yet. Make sure you confirm game time, arrival time, parking location, who works the plate and bases, and shirt color. The general practice is for the more experienced umpire to make the call, but the rookies can gain a measure of respect by taking the initiative themselves.

If there is a chance one of you may be late (DON'T BE LATE), by letting your partner know, one ump can be dressed or perhaps even start the game as the other ump arrives or get dressed.

If you are working an intermediate league game you will be working alone. You may position yourself either behind the mound or behind the plate. There are weaknesses in both positions but behind the plate gives you the best perspective to call pitches.
Shirt color is mainly a matter of matching your partner. You do not have to go out and purchase a red, light blue, black and cream polo shirt. The L.L. approved uniform shirt is the navy blue t-shirt. Everyone has one and it's really all you need. Light blue or cream polo shirts are a bit cooler in the hot summer sun.

In the Parking Lot and Garage
Strive to get to the game site at least 30 minutes before game time. You need enough time to get dressed, discuss coverage and mechanics with your partner and be on the field five minutes before the start time to have the pregame conference with the coaches and inspect the equipment.

The partner's pregame is an oft-neglected event, but its importance cannot be underestimated. A typical pregame consists of who has fair/foul, fly ball coverage, when to get help on a call, and third base coverage.

Fair/foul coverage is simple. The base umpire is only concerned with fair/foul with no runners on, when in the A position. Even then the base ump has the call only from the 1st base bag to the right field foul pole. If the base ump goes out on a call in right (from the right fielder moving toward foul line and beyond) the plate ump has the runner all the way to third and the base ump has any play at home.

Fly ball coverage is fairly basic as well. In the A position the base ump has the call on all fly balls from the center fielder moving toward the RF line to the RF dead ball area. The plate ump has the rest. We leave all routine fly balls off the foul lines to the plate umpire. From the B or C position the base umpire has all fly balls from the left fielder moving straight in (or out) to the right fielder moving straight in (or out). This is known as the "U" or the "V". The plate ump has the rest. Help your partner on tag-ups and touches on trouble balls. Be ready for appeal plays.

One can handle third base coverage many different ways. What matters is you both know how it will be handled during the game. Having two umpires at a base making different calls is one of the ugliest situations in baseball.

Getting help on certain calls is sometimes warranted, seldom appreciated and almost always trouble. Umpires are responsible for getting their own calls. Even more important, however, is making the right call. Always remember, even when you do get help, it's your call. When you get help, whether it be made public (on a checked swing, a pulled foot or swipe tag) or in a private conference (rule interpretation or dropped ball on a tag play) get the help first then make the call. Pulled foot at first? Ask partner, "Did he hold the bag?", partner says "No he didn't", you then call "Safe, off the bag!" Even trickier is the checked swing appeal on a 3 - 2 count, 2 outs, R1 on 1st with a pitch in the dirt. Go to your partner immediately if there is a question whether the batter checked his swing or not. The base umpire is going to be busy if the pitch ends up being an uncaught third strike.

Sometimes you don’t need to wait to be asked. If you know a rule is being mis-interpreted by your partner, make sure you let him know you have something. As a base umpire, if you are 100% sure you saw a batted ball hit the batter react by calling "Time!" and signaling a dead ball. Your partner will determine if it is a hit batter, foul ball or interference.

Communication is essential for an umpiring crew and comes in both verbal and non-verbal forms. "I've got third", "I've got the ball", "I've got the runner", "I've got the front half" (of a rundown) and "I'm going out" are examples of the verbal forms. Using your partner's name also helps differentiate you from the players, coaches and fans.

Signals are non-verbal mechanics that need to be reviewed more. They are used to communicate to your partner information you both need to know during a game. Prior to a play, they include; outs, the count (including asking for the count), whether the plate ump is going to third or staying home on a batted ball, infield fly, time play and whether to get together between innings. The board has set mechanics for most of these, but what matters most is both umps know and use the same signals.

Finally, share some tough rule questions or some difficult situations either of you have been involved in or seen. These "war stories" are invaluable tools for getting out of or avoiding sticky situations. Always look for opportunities to learn.

On The Field

Stride confidently onto the field alongside your partner. Initiate introductions with the coaches if you don't know them and resist the urge to fraternize with them if you do. Be polite yet assertive when you ask to inspect the equipment.

Make sure all infield practice is over and the players are in their dugouts before you start the pre-game conference. Repeat introductions, get lineup cards, inspect lineup cards, exchange lineup cards with the coaches, have home coach give ground rules, verify players are legally and properly equipped and emphasize good sporting behavior.

Now you are ready to let them play. Another good tip, if you're working the plate, is to set up behind the catcher during the pitcher's initial eight warm up throws. Work on tracking the pitch, see how the catcher sets up, and gauge the pitcher's stuff. If your timing goes bad or you're just missing pitches, take a look at some warm up throws later in the game too. It can help you get back on track.

THE GAME ITSELF

Odds are the game will progress with relatively few issues. If you find things aren’t going real well there may be some ways to turn your game around. Here are a few things that help keep pesky coaches at bay.
Look Good: Shine your shoes. Buy real plate shoes. Press your shirts and pants. Pay attention to grooming.

Look Approachable: Be friendly but not chummy. Watch what you say. Keep it professional.

Look Strong: Look coaches and players in the eye. Signal crisply. Be loud when you need to. Leave no appearance of doubt on any call. Nip chippy crap in the bud. Don’t take crap, but don’t give crap. Nobody likes a wiseass.
SURVIVAL TACTICS

Ways to right the ship (a.k.a. save your ass) when you are having a bad day.

Ways to avoid having atrocious days

No. 1 - "Time!" Become an EXPERT on when you can and cannot call "TIME!"

Neither advances nor outs can occur when the ball is dead. Use only when the rules permit and when playing action is complete. Never call time while a play is going on, except as provided in the rules.

No. 2 - Slow Down! Practice on the easy ones. Timing can deteriorate when things get exciting. It's usually the first thing to check when things are going bad. Gerry Davis says we all have the same judgment skills the difference is in when we use that judgment. Slowing down does not mean being or looking indecisive. Just take that extra half or full second to see the pitch or play in your mind before you make a call. Remember, it's nothing until you call it.

No. 3 - Call It Where the Catcher Catches It. If you can't fix your timing and you agree with the coaches, batters, pitchers and fans that you are just not seeing pitches right, call it where it hits the glove. You'll get about 95% of the pitches correct. Don't listen to the fans when they tell you the opposite. The catcher's glove is only about six inches to a couple of feet from the plate. How wrong can it be? It'll slow down your timing automatically just because you have to wait until the ball hits the mitt to call anything. There are guys doing high school and college ball who use this technique regularly.
No. 4 - Go to the Working Area. If you're not completely sure of where to be on the bases, the area immediately behind the mound is a safe choice. You'll be equally close to all the bases and once you pick up the ball you can at least get a good angle to the next play.

No.5 – Just Admit You Were Wrong. Sometime you have to concede that you are not at your best on a particular day. Learn how to admit it without admitting it. “Coach, I’m just not seeing it well today, but I’m seeing it equally badly for both sides” would be a good LAST RESORT.

OK, none of that worked and you’re really starting to hear it. What now? Now is when you need to rely on your people skills. Handling situations, unfortunately, is one of the most important and overlooked elements of umpiring. An umpire must be a good listener. We have to strive to be the calming influence over the entire game but, most importantly, when an argument is in progress. We absolutely are not to engage in confrontational activities. Slow the argument’s pace down and ask the antagonist (arguing manager in most cases) what they saw. If, after hearing the coach’s side and presenting your case, the argument can go no further, then agree to disagree and get back to the game.

In most cases, the coach has had his say and, depending on your reaction, the “discussion” will have ended. If, after you have disengaged from the argument, the coach persists or begins to get personal with his remarks, then you will be forced to eject the offender from the game. Once you eject someone, they now have no business continuing the conversation. You should walk away and your partner should escort the offender from the playing field. Ejected players must remain in the custody of a certified coach but an ejected coach must leave the area completely (out of sight and sound). Don’t draw lines in the sand (“One more word, and you’re gone”). That’s a challenge and is considered showing up the coach. Let the offenders eject themselves.

Once you have an ejection(s), you need to call the Umpire in Chief to inform him of the incident. Then a detailed ejection report must be submitted, in writing, to the Secretary and Umpire in Chief within 24 hours (faxed, e-mailed or postmarked) of the incident.

See the appendix for a blank ejection report, information on assaults of officials and other cool stuff.

Newington Little League

FIELD DECORUM

Official Regulations, XIV – Field Decorum (a)

Any player, manager, coach, umpire, or league representative who is involved in a verbal or physical altercation or an incident of unsportsmanlike conduct at the game site is subject to disciplinary action by the Local Board of Directors.

Official Regulations, XIV – Field Decorum (d)
A manager or coach shall not leave the bench or dugout, except to confer with a player or umpire and only after receiving permission from and umpire.

Playing Rules 4.06(2)
No manager, coach, or player shall, at any time, whether from the bench, playing field or elsewhere:

(2) use language which will in any manner refer to or reflect upon opposing players, manager, coach, umpire or spectators.

The umpire may first warn the player or coach and/or manager. If continued, remove the offender from the game or bench.

Playing Rules 4.19 (a), (b), (f) note

No protest shall be considered on a decision involving umpire judgment.

The manager or acting manager may not leave the dugout until receiving permission from an umpire.

(Protests) do not pertain to charges of infractions of regulations such as field decorum…

Playing Rule 9.01(c)

The umpire has the authority to rule on any point not specifically covered in these rules.

Playing Rule 9.01(d)

Each umpire has the authority to disqualify any player, coach, manager, or substitute for objecting to decisions or for unsportsmanlike conduct or language and to eject such disqualified person from the playing field.

Playing Rule 9.02(a)

Any umpire’s decision which involves judgment is final.

Playing Rule 9.02(b)

If there is reasonable doubt that any umpire’s decision may be in conflict with the rules, the manager may appeal the decision to the umpire who made the call and that a correct ruling be made.

Playing Rule 9.03(d)

If no adult umpire is available and non-adult umpires are used exclusively for that game, the Local League must assign an adult as Game Coordinator. The Game Coordinator may not be a coach of the game being played and may not administer more than one game at a time.

The Game Coordinator’s duties include:

1. Be included in the pregame meeting;

2. Remain at the game at all times;

3. Oversee conduct of all players, managers, coaches and umpires and;

4. Has the authority to disqualify participants as do the umpires.

Newington Little League

LOCAL RULES AND INTERPRETATIONS
1. Carelessly Throwing a Bat – A player will receive one warning for carelessly throwing a bat. If a player, after receiving a warning, should throw a bat again, the player should be ejected and suspended for one game.

A player who intentionally throws a bat shall be ejected without warning.

2. If a player squares to bunt, the player must either attempt to bunt or not swing at the pitch. If the player pulls back and attempts a swing, the ball is dead and the batter is out for an illegally batted ball. All runners on base must return to the base last occupied at the time of the pitch.

APPENDICES

Equipment Dealers

Game Log

Ejection Report Form

HELPFUL WEBSITES AND +TELEPHONE NUMBERS

EQUIPMENT

Gerry Davis Sports

800-916-9088

www.gerrydavis.com
Honig’s Whistle Stop

800-468-3284

www.honigs.com
Lester’s Upstate Sports

800-468-9520

www.lestersupstatesports.com
Between the Lines Official’s Gear
866-716-1590

www.btlofficialsgear.com
CAT Sports

800-403-4842

www.cat-sports.net
Purchase Officials Supplies

800-767-2233

www.officialswear.com
Fleming’s Referee and Sport

800-114-8677

www.refandsport.com
Stripes Plus

888-551-7357

www.stripesplus.com
Spano Sports

877-826-2783

www.amateurumpire.com/spano
Refshop.com

877-REFS-111
www.refshop.com
Ump-Attire.com

888-219-2283

www.ump-attire.com
All American Sports Shop

800-422-2189

www.allamericansportsshop.com
ADDITIONAL INSURANCE

Amateur Baseball Umpire’s Association (ABUA)

816-474-8677

www.umpire.org
National Association of Sports Officials (NASO)

262-632-5448

www.naso.org
National Federation Officials Association (NFOA)

www.nfhs.org/nfoa.htm
LITTLE LEAGUE INTERNATIONAL

www.littleleague.org
www.littleleagueumpires.org
www.newingtonll.com
GAME LOG

	DATE
	LEVEL
	FIELD
	HOME TEAM
	VISITOR
	POS
	PARTNER
	DATE PAID
	AMOUNT
	MILEAGE

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

 TOTAL

 X 0.08 -__________

 = 8% commissioner fee

GAME MISCONDUCT INCIDENT REPORT

Game Date:

Game Time:

Field Location:

Home Team:

Umpires: UIC_____________________

Visiting Team:

 BU1_____________________

Offender(s):

 BU2_____________________

 BU3_____________________

League (circle one):

H.S. VAR.
H.S. JV/F
M.S.

Other: __________________________

GHTBL

A.L.(zone)
JR. A.L.
JCCBL (level)

Game Situation

Score:
Visitor:__________ Home:__________

Inning:

Outs:

Offense:

Defense: _________________________

Batter at bat:

Count: ________balls
_________strikes

Runners on:

Infraction Classification
Major Infraction

· Non-consensual or Reckless Contact With an Umpire

· Spitting, Throwing or Kicking Objects at an Umpire

· Participating in an Altercation With Any Participant

Minor Infraction

· Undue Use of Profanity Towards Any Participant

· Threatening Any Participant or Spectator

· Undue Verbal Abuse of an Umpire

· Playing Rule Infraction, Mandated Ejection

Describe the events involved in the incident as accurately as possible. Use direct, word for word quotes, including profanity and/or threats.
Continue on reverse, if necessary.

All infractions of the game conduct policy must be reported to the Umpire in Chief as soon as practicable and a written report must be submitted to the Secretary within 24 hours of the incident.

I certify this report is true and accurate.

Umpire-Name Printed

Signed

Date

Board Use Only: _____ suspended _______ waived _______ 1st infraction _______ subsequent infraction

 ASSAULTS OF OFFICIALS

Legally -What To Do If You Are Attacked

If in connection with your officiating you are physically attacked, there are certain things you should and should not do.

1. DON’T strike back to attack the player, coach or fan who has assaulted you. If your attacker is injured due to your retaliation, you could be subject to criminal liability and/or a reduction of a potential monetary award. By fighting back physically, you may be placing yourself in a no-win situation.

2. DO, as soon as possible, obtain the names, addresses and phone numbers of the witnesses. The information they supply may be critical to you and to your attorney.

3. DO immediately write down a complete version of what occurred and how you were injured. Be sure to include the names, addresses, and phone numbers of your attacker(s), appropriate coaches and managers, your fellow official(s) and the scorers and timers.

4. DO determine if a videotape of the game and incident have been made. If so, obtain a copy of that tape. Visual evidence can be of great value to you and your attorney.

5. DON’T discuss the incident with anyone; simply gather information. Many times what you say is misunderstood or misinterpreted which may return to haunt you during litigation.

6. DO obtain competent legal counsel and discuss whether you may have a civil or criminal complaint to make against your attacker(s). If you are assaulted during OR after a game you have worked, you have the right to pursue BOTH civil and criminal actions. These options should be discussed with legal counsel.

Characteristics of Likely Attackers

1. overly identifies with the affected team and its/ fortunes.

2. has some resistance to authority with an official being the ultimate on-site authority figure. The person feels that the authority figure has held him back from reaching his goals (classic case of scapegoat or placing the blame on the official).

3. is somewhat immature. He (or she) has reached a boiling point and has all this anger built up inside and has no outlet for it. Therefore, he/she resorts to childish behavior to get rid of the anger.

A word on SELLING A CALL.

 You job is not only to get the call right but to convince everyone in attendance that you got the call right. This is accomplished in degrees. The closeness of the play dictates how much you need to sell the call. A “can of corn” fly ball out requires no real signal. An emphatic safe call would be inappropriate on a pickoff play where the fielder doesn’t even attempt a tag. Conversely, a whacker at the back end of a double play will need some animation to get folks to buy what you saw. When you see a balk, come out strong and let everyone know you saw it. There is room for variations in style but the common rule to all plays is take your time in making a call (see next section).

B�A�T�T�E�R

C

A

T

C

H

E

R

 ← 17" →

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

PAGE
45

_1199725271.doc
[image: image1.png]

F9

F8

F7

The “U” or “V”

_1407505486.doc
[image: image1.png]

C

B

A

_1168630047.doc
[image: image1.png]

