BASEBALL

2015 AND 2016 RULES

RESPECT.

It's the name of the game.

Sportsmanship is a core value of the NCAA.

The NCAA Committee on Sportsmanship and Ethical Conduct has identified *respect* and *integrity* as two critical elements of sportsmanship and launched an awareness and action campaign at the NCAA Convention in January 2009.

Athletics administrators may download materials and view best practices ideas at the website below:

www.NCAA.org/sportsmanship

IF YOU THINK YOU OR YOUR TEAMMATE HAS HAD A CONCUSSION

DON'T HIDE IT. ● REPORT IT. ● TAKE TIME TO RECOVER.

WHEN IN DOUBT, GET CHECKED OUT.

For more information and resources, visit www.NCAA.org/health-and-safety and www.CDC.gov/Concussion

NCAA is a trademark of the National Collegiate Athletic Association. The mark "CDC" is licensed under authority of the PHS.

2015 AND 2016 NCAA BASEBALL RULES

[ISSN 0736-5209]
THE NATIONAL COLLEGIATE ATHLETIC ASSOCIATION
P.O. BOX 6222
INDIANAPOLIS, INDIANA 46206-6222
317/917-6222
WWW.NCAA.ORG
OCTOBER 2014

Manuscript Prepared By: Jim Paronto, Secretary-Rules Editor, NCAA Baseball Rules Committee. **Edited By:** Brad Woodward, Coordinator of Playing Rules and Officiating.

NCAA, NCAA logo and NATIONAL COLLEGIATE ATHLETIC ASSOCIATION are registered marks of the Association and use in any manner is prohibited unless prior approval is obtained from the Association.

COPYRIGHT, 1974, BY THE NATIONAL COLLEGIATE ATHLETIC ASSOCIATION
REPRINTED: 1975, 1976, 1977, 1978, 1979, 1980, 1981, 1982, 1983, 1984, 1985, 1986, 1987,
1988, 1989, 1990, 1991, 1992, 1993, 1994, 1995, 1996, 1997, 1998, 1999, 2000, 2001, 2002,
2003, 2004, 2005, 2006, 2007, 2008, 2010, 2012, 2014
PRINTED IN THE UNITED STATES OF AMERICA

Contents

	page
Preface	4
NCAA Baseball Rules Committee	
Major Rules Changes for 2015 & 2016	5
Index to Editorial Changes	
Points of Emphasis	
Code of Ethics	
Major Rules Differences	9
NCAA Baseball Umpire Program	
Official NCAA Baseball Rules	<u>11</u>
Rule 1—The Game, Playing Field and Equipment	
Diagram of Playing Field	
Diagram of Home Plate	
Diagram of Mound	
Rule 2—Definitions	22
Rule 3—Game Personnel and Their Duties	37
Rule 4—Pregame Procedures	
Rule 5—The Game—Its Beginning and Ending	
Rule 6—Ball in Play, Out of Play	
Rule 7—Batting	
Rule 8—Base Running	
Rule 9—Pitching	
Rule 10—Scoring	
Appendix A—Sample Official NCAA Box Score	102
Appendix B—Rules for Scoreboards, Audio and Video	
Appendix C—Lightning Guidelines	
Appendix D—Ejection/Suspension Procedures	
Appendix E—Getting the Call Right	
Appendix F—Pitch/Between Innings Clock Procedures	
Appendix G—Concussions	
Index to Rules	114

Preface

The NCAA Baseball Rules have been designated as either administrative rules or conduct rules. Typically, administrative rules are those dealing with preparation for the contest. The conduct rules are those that have to do directly with the playing of the contest. Some administrative rules (as indicated) may be altered by the mutual consent of the competing institutions. Others (as indicated) are unalterable. No conduct rule may be changed by mutual consent. All NCAA member institutions hosting varsity games are required to conduct their intercollegiate contests according to these rules. NCAA member institutions playing games at nonmember institutions may play by the rules of the host school. In the NCAA Baseball Rules, the administrative rules that may be altered by mutual consent of the competing institutions are:

Rule 1: Sections 2-b, 3-d, 4, 5, 7, 15, 16.

Rule 3: Sections 4, 5.

Rule 4: Sections 5, 8.

Rule 5: Section 9.

The administrative rules that may not be altered are:

Rule 1: Sections 3-a, 3-b, 3-c, 6, 8, 9.

Rule 3: Sections 1, 2, 3, 6-a, 6-b.

Rule 4: Sections 2, 3, 4.

Rule 10: Sections 23, 24, 25, 26, 27, 28, 29, 30.

All of the other rules are conduct rules and may not be altered.

Those desiring interpretations of rules or play situations or who have suggestions regarding rules may contact the secretary-rules editor:

Jim Paronto

Phone: 970/985-0233 (mobile) Email: paronto25@aol.com

NCAA Baseball Rules Committee

The NCAA Baseball Rules Committee roster is available online at www.NCAA. org/playingrules.

Major Rules Changes for 2015 & 2016

The figures below refer to rule and section, respectively. Each changed or altered segment is identified in the rules by a screened background.

Rule	Page
1-2-b Foul poles required to be painted fluorescent yellow by the 2016 season	12
2-1 Definition for abandonment (<i>new</i>)	$\frac{12}{22}$
2-26 Clarifies A.R. 6 that for an ejection for any	<u>22</u>
unsportsmanlike action, the individual will be assessed a	25
minimum of a one-game suspension	<u>25</u>
2-51 Added A.R. 6 to clarify that no runner shall advance on an interference play	<u>31</u>
5-7-d Added A.R. 9 to specify that scheduled stand-alone seven-	<u>J1</u>
inning games are prohibited	50
5-7-d Added A.R. 10 to provide additional specific guidance as to how doubleheader rules are to be interpreted	50
5-15-a Better defines the process of application and the penalties involved when two teams participate in a National Anthem standoff	54
7-11-p Clarifies that runner's lane interference can only be enforced when the defense is covering the respective base.	69
8-2-d Clarifies that a batter must make an attempt to avoid being hit by a pitched ball before he will be awarded first base	
9-1-a Defines where a pitcher's free foot may be in the windup position	82
Appx. E Allows umpires to conference and change a call of "catch" to "no catch" and a call of "no catch" to "catch"	107
Appx. F Allows a team to use one of its three defensive timeouts to	
avoid a 90-second between-innings clock penalty	<u>110</u>

Index to Editorial Changes

The following are editorial changes to the playing rules. Although the editorial changes are minor, it is the rules committee's intent to inform umpires, coaches, administrators and players of all changes in the rules book.

2015 & 2016 Edi	torial Changes
-----------------	----------------

1-3-c	Clarifies the coaches' box rule for all game venues and the position of the coach in the coaches' boxes	.14
1-14-е	Only a pitcher may wear a jacket as an outer garment while running the bases	.18
2-26	Clarifies A.R. 5 that when a player is removed as a pitcher but remains in the game as a position player and is subsequently ejected, the suspension will be for a total of four games	. <u>25</u>
2-26	As it applies to assistant coaches and players, clarifies A.R. 6 that only head coaches are permitted to officially communicate with an umpire	.25
2-26	Clarifies A.R. 7 that no team personnel may continue to argue or to continue to excessively express themselves with prolonged actions or offensive language after an ejection	.25
2-26	Removed from 5-16, A.R. 1 and moved to 2-26 as A.R. 8 that suspension penalties are to be applied and served during a team's next regularly scheduled contests	. <u>25</u>
2-26	Removed from Rule 5-16, A.R. 2 and moved to Rule 2-26 as A.R. 9 for consistency of application	.25
2-26	Inserted misconduct chart of ejection and suspension offense categories and corresponding penalties	.26
2-33	Added an A.R. that any advancing runner must be tagged on a dropped third strike when the batter is not entitled to run to first base	<u></u> . <u>29</u>
2-75	A.R. 1, A.R. 2 and penalty procedures for 5-16-b moved to 2-75, Suspensions	.35
3-3-b	Reinforces the position of the base coach at the time of the pitch	.37
4-7	Added an A.R. to clarify the proper attire for authorized personnel/participants who are on the field or in the dugout	
5-2-f	Describes how and where video may be recorded and used	
5-8-e	Editorial revision to align wording of 5-8-e with 8-6-b-(8)	
5-12	Removing extraneous wording as it applies to a forfeited game	
5-15-a	Adjusts the unsportsmanlike conduct rule to include actions	 .54
5-15-a	Clarifies that the penalty for violating the unsportsmanlike conduct rule carries a one-game suspension in addition to	.54

5-16-b	Adjusts the length of the suspension penalty for fighting to be consistent with other references in the rules book	<u>55</u>
6-2-е	Defines the circumstances of an immediate dead ball when a fair hit ball touches a runner. Additionally, it makes the rule consistent with the wording in 8-5-k	 <u>58</u>
7-2	Reordered the designated hitter rule for ease and simplification of application	63
7-11-m	Distinguishes when the batter is to be called out and when the ball is to be ruled foul	69
8-2-е	Deleted wording from the A.R. to allow catcher's interference to be called when a batter is prevented from swinging at a pitch	72
8-3-g	Assists umpires in determining how to proceed with a batted ball that is clearly foul and has no chance of becoming fair	73
8-5-c	Provides direction to umpires in determining when a runner's actions constitute abandonment compared to actions that should be considered legal	<u>77</u>
10-9	Replaced the exception by clarifying that it is not a run batted in when the fielder commits an error	 94
10-22-f	Added a note to clarify that the intent of the rule is to charge a relief pitcher with earned runs for which such a relief pitcher is solely responsible	98
Appx. F	Clarifies that the 90-108-second between-innings clock shall start when the last defensive player crosses the foul line	
	nearest the dugout	<u>110</u>

Points of Emphasis

Generally, the committee believes the rules as written are sound and directs coaches and umpires to adhere to these rules without exception. The entire baseball community (student-athletes, coaches, administrators, game managers) has a responsibility to participate in the game in a respectful manner. The following points are items the committee believes require additional attention and consideration:

Coach/Umpire Philosophy

The committee reviewed a number of proposals in 2014 that dealt with the strengthening and clarifying of sportsmanship rules and penalties after an ejection. The committee continues to be concerned with the number of ejections that occur during the season. Even though this was a point of emphasis during the 2013 and 2014 seasons, it remains an area of concern. Negative incidents hurt the image of the college game, and the committee believes responsibility for improving the relationship between coaches, assistant coaches, team personnel, umpires and administrators lies equally between them.

For the sport to continue to thrive as it has, head coaches and umpires need to continue to engage in healthy discussions and explanations of the rules without creating unneeded delays in the game and unsporting conduct. Extended arguments, vulgar language and disrespectful conduct by coaches or umpires

must not be tolerated. Coaches and assistant coaches are particularly reminded that the Code of Ethics includes a statement that forbids arguing judgment calls by the umpire.

The committee will continue to monitor these situations closely and will consider more restrictive rules changes in the future if warranted.

Getting the Call Right - Reversing Catch and No Catch

The committee has approved the ability of umpires to conference to change a call of "catch" to "no catch", and "no catch" to "catch", with or without base runners. The committee has reinforced the procedures of changing one call to the other. Before conferencing among the umpire crew occurs, umpires are reminded to direct the head coach to return to the dugout or coaches' box.

Managing At-Bats

This was a point of emphasis during the 2013 and 2014 seasons, but the committee believes improvement is needed with the pace of the game, particularly the batter stepping out of the box in conflict with current rules in conjunction with the enforcement of the 20-second pitch clock rule. Umpires in some cases, are diligent in adhering to these rules, which are intended to maintain a consistent pace of play and eliminate unneeded delays. Consistency in this area is needed, however, and the committee instructs umpires to strictly enforce these rules, and asks coaches and student-athletes to adhere without exception. The committee strongly encourages conference officiating coordinators and umpires alike to diligently monitor and enforce the "between innings" and pitch clock requirements in order to maintain a consistent pace of play throughout the contest.

Hit by Pitch

A batter must make an attempt to avoid being hit by any pitched ball. When the batter fails to make a legitimate effort to avoid the ball, the pitch will be called a ball or strike relative to its position as defined by the strike zone, Rule 2-73 or 7-4. "Freezing" is no longer an acceptable method of avoiding being hit by a pitched ball. Allowing the ball to hit any part of the body will not be accepted as "hit by the pitch" and the batter will remain at the plate to complete his at-bat unless the pitch results in ball four or strike three.

Code of Ethics

Baseball as a game has been played at the colleges and universities of this country for more than 140 years. Only the highest standards of sportsmanship and conduct are expected of players, coaches and others associated with the game.

Coaching/Players' Ethics

1. It is the coaches' duty to be in control of their players at all times in order to prevent any unsportsmanlike act toward opponents, officials or spectators.

- Coaches are expected to comply wholeheartedly with the intent and spirit of the rules. The deliberate teaching of players to violate the rules is indefensible.
- 3. Coaches must teach their players to respect the dignity of the game, officials, opponents and the institutions that they represent.
- Coaches must confine their discussion with the game officials to the interpretations of the rules and not challenge umpire decisions involving judgment.
- 5. "Bench jockeying" will not be allowed. Coaches are to prohibit bench jockeying, which would include personal and malicious remarks, cursing and obscene language toward opponents, umpires or spectators.
- Coaches must refrain from any personal action that might arouse players or spectators to unsportsmanlike behavior.
- 7. Coaches must expect from the umpires a courteous and dignified attitude toward players and themselves.
- 8. Coaches must seek help from school administrators in controlling unruly students and spectators.

Major Rules Differences

NCAA baseball rules essentially are the same as for professional baseball; however, there are some safety-related differences—some minor and a few major—of which participants should be aware. It is the responsibility of the players, coaches and umpires who are participating under the NCAA rules to know the rules. Particular attention is directed to the following rules:

NCAA Rule No.	Rule	Pro Rule No.
9-2-k	Ambidextrous pitcher	No rule
8-6-b-(4)	Appeal—offensive team initiates a play before appeal	No rule
1-12	The bat	1.10
1-15	Batting helmet	1.16
3-9	Blood rule	No rule
6-1-d	Catch in dugout	7.04
5-15-b	Coaches-misconduct rule	No rule
8-7	Collisions by runner	No rule
5-2-d	Control of offensive team	No rule
7-2	Designated-hitter rule	6.10
5-12-h	Double forfeit	No rule
3-6-d	Ejected from game	9.01
5-16	Fight-rule penalty	No rule
5-9	Halted game	No rule
9-3-f	Hidden-ball play	8.05
2-53	Misconduct	No rule

MAJOR RULES DIFFERENCES / NCAA BASEBALL UMPIRE PROGRAM

NCAA Rule No.	Rule	Pro Rule No.
6-3-c, 6-3-d	Obstruction-delayed dead ball	6.20
6-5-f	Offensive-conference rule	No rule
5-16-c	Penalty for leaving position to fight	No rule
5-16-d	Penalty for pitcher intentionally throwing at batter	8.02
9-2-d	Pitcher going to the mouth	8.02
9-4-e	Pitcher re-entering game	3.03
No rule	Pitcher, while touching his plate, feints a throw to first or third base before throwing to that base	8.05.b
5-13	Protest procedure	4.19
8-4	Slide rule on force play	7.09
5-8-b-(4)	Ten-run rule	No rule
9-4-d	Trip to mound concluded	8.00

NCAA Baseball Umpire Program

For information regarding the NCAA Baseball Umpire Program, visit https://ncaabaseball.arbitersports.com, or contact:

George Drouches, NCAA National Coordinator of Baseball Umpires P.O. Box 27641
Golden Valley, Minnesota 55427
612/432-5351 (mobile)
georged@autoporter.com (email)

RULE 1

The Game, Playing Field and Equipment

An Approved Ruling (A.R.) is an official decision of the NCAA Baseball Rules Committee [hereafter "rules committee"] regarding a specific rule or part of a rule. It serves to illustrate the spirit and application of the rules. Approved Rulings follow the rules they amplify.

The Game

SECTION 1. Baseball is a game made up of two teams of nine players each. The team at bat is known as the offensive team, and its objective is to have its batters become base runners and its runners to advance legally, touching all bases. When this is done, a run is scored.

The team in the field is known as the defensive team, and its objective is to prevent offensive players from becoming base runners and advancing around the bases. When three offensive players are legally put out, the teams change from the offensive to the defensive and from defensive to offensive.

The object of each team is to score more runs than its opponents. The winner of the game shall be the team that scores, in accordance with these rules, the greater number of runs at the conclusion of a regulation game.

In college baseball, the two teams represent their respective institutions and play the game in conformity with the rules that follow.

The Playing Field

Infield, Outfield Dimensions

SECTION 2. a. The infield shall be a 90-foot square. Note in the diagram in this section that the center of second base is one corner of the 90-foot square and the measurement to first and third bases is to the back edge of each base. All measurements are to be made from the apex or back point of home plate. The outfield shall be the area between two foul lines formed by extending the two outer sides of the square.

- b. The recommended distances for outfield fences are 330 feet from the apex of home plate to each foul pole; 375 feet in both right- and left-center field; 400 feet in straightaway center field. If the distance to the foul pole is less than 330 feet, the fence should be rounded out to the recommended distances in right- and left-center field and straightaway center field, if possible. The foul poles shall be painted fluorescent yellow for new construction and for repainting of existing foul poles. Any existing foul poles that do not conform to being fluorescent yellow shall be repainted prior to the beginning of the 2016 season (*Note: This requirement will apply only to college baseball facilities owned by NCAA member institutions*).
- c. It is highly recommended that the outfield be enclosed completely by a solid and secure outfield fence. If possible, a permanent fence should be at least 6 feet high and preferably 8 feet high.
 - 1) If a snow fence must be used, the posts must be placed on the outside of the fence, and the top of each post must be below the top of the fence. The top of the snow fence should be bonded with 1-by-4-inch boards on both sides and flush with the top of the fence. Snow fences are potentially dangerous, and their use is discouraged.

- 2) The flexible nylon windscreen-type fence is neither solid nor secure and presents a problem when determining if a ball is caught within the field of play. In such a case, caught within the field of play shall mean that the defensive player must have possession of the ball (legal catch) while inside the boundary of the fence. The catch CANNOT be made legally while the player's foot is stepping on, over or against the fence. All other rules pertaining to a legal catch shall be the same as Rule 2, definition of a catch.
- **A.R.** A defensive player may touch or lean against the fence with the body or hands and make a legal catch even though the fence is pushed back, but may not push back or down with either foot. This rule also pertains to an out-of-bounds fence.
- d. All college baseball facilities shall have a regulation bullpen for both teams constructed to the exact measurements of the mound on the playing field (see 4-3-e).

Boxes—Batters', Catcher's, Etc.

SECTION 3. Batters' boxes, catcher's box, coaches' boxes, next batter's box and the 3-foot first base restraining line shall be laid out in accordance with the diagram. All lines must be marked with chalk or nonburning white material and must be 2 to 3 inches in width. The line is inside the diamond proper at first and third base. The outside edge of the line should correspond with the outside edge of the base.

- a. Before a contest, it is mandatory to line all four sides of the 4-foot-by-6 foot batter's box as shown in the diagram on page 15. At the time of the pitch, the batter shall have both feet inside the batter's box.
- b. It is mandatory that the catcher's box be lined as shown in the diagram on page 15.
 - **Ā.Ā.** If there is a violation of this rule, the umpire shall call time and have the catcher move to a legal receiving position.
- c. It is mandatory to line or differentiate both coaches' boxes 20 feet by 5 feet and 15 feet from the foul line as shown in the diagram on page 13. At the time of the pitch, the base coach may not be closer to the foul line than the inside edge of the coaches' box and no closer to home plate than the front edge of the box.

PENALTY—Warning on the first offense; an additional violation shall result in the coach being ejected.

d. It is recommended that the first and third base lines be skinned 15 inches inside of the base line (no more than 36 inches) and 36 inches outside of each base line.

Surface Drainage

SECTION 4. For natural surface drainage, it is recommended that the entire playing area be graded two-thirds of one percent starting at the edge of the pitcher's rubber (excluding the mound) to the sideline boundaries of the field. The top of the pitcher's rubber should be 10 inches higher than the level of home plate.

New Fields

SECTION 5. All new fields should be oriented with consideration to the following factors: protection of players (hitter, catcher, pitcher and others in that order); comfort of spectators; season of use (March-June); latitude (north to south); east-west geographical location within time zone; prevailing winds; daylight saving time; background; and obstacles or barriers.

When constructing a baseball diamond, first designate a point for the rear tip of home plate. Secondly, with the aid of the above guidelines, locate the desired direction of second base. Using a steel tape or strong cord, measure 127 feet, 33/8 inches in this direction. This is the center of second base. With the tape still in this position, locate the pitcher's plate 60 feet, 6 inches from home plate toward second base. With the tape still fastened to the rear point of home plate, measure 90 feet toward first base and scribe a short arc. Also measure 90 feet toward third base and scribe a short arc. Now fasten the tape at the center of second base and measure 90 feet toward first and third base, respectively. Scribe a short arc each time. First and third bases are located where the respective arcs intersect.

- a. It is recommended that a warning track be constructed in front of the outfield fence, backstop and dugout areas. The warning track should be a minimum of 15 feet in width.
- b. It is recommended that the distance from home plate to the backstop be 60 feet and the distance from the base line to the sideline boundary be 60 feet and extended to a point down the line as deep as the skinned portion of the infield. At this point, the sideline fences are to be extended at an angle to a minimum point of 30 feet outside each foul pole. These distances would be used on each side of the field.

c. It is recommended that bullpens be set up outside the playing area and located so that relief pitchers will be throwing in the same direction as when they throw from the mound on the playing field and that each bullpen have a minimum of two mounds constructed to the exact measurements of the mound on the playing field.

Each bullpen must be large enough to allow two pitchers to warm up at the same time and must be equipped with the regulation-size home plates and pitcher's rubbers.

- d. All new fields should meet the specifications set forth in 1-2-a and 1-2-b.
- e. The "on-deck" circle, where distance is restricted, should be located a minimum of 30 feet from home plate, in line with the front edge of the dugout. The recommended distance is 37 feet. The on-deck position shall not be within a triangle created by an extension of the first base and third base foul lines. The on-deck position should be in the near vicinity of the dugout (see 5-2-c).

Home Plate

SECTION 6. Home plate is a five-sided slab of whitened rubber. One edge is 17 inches long, two are 8½ inches and two are 12 inches. It shall be set in the ground so that the two 12-inch edges coincide with the diamond lines extending to home plate from first base and third base and with the 17-inch edge facing the pitcher. The top edges of home plate shall be beveled; and the plate shall be fixed in the ground, level with the ground surface.

First, Second and Third Bases

SECTION 7. First, second and third bases shall be white canvas bags, or suitable rubberized material, securely fastened to the ground. Each bag shall be 15 inches square, filled with soft material to a thickness of 3 to 5 inches.

- a. A release-type base may be used for NCAA competition.
- b. The double first base may be used only during regular-season competition.
 A.R. If any base is dislodged from its position during a play, a runner shall be considered as touching or occupying the base if the runner touches or occupies the point originally marked by the dislodged base.

Pitcher's Rubber

SECTION 8. The pitcher's rubber is a rectangular whitened rubber slab, 24 inches by 6 inches, set in the ground with the nearer edge at a distance of 60 feet 6 inches from the back point of home plate.

Pitcher's Mound

SECTION 9. a. The top of the pitcher's rubber must be 10 inches above the top surface of home plate. The 10-inch height can be measured easily by the use of a line level. There should be a gradual slope of 1 inch per foot from a point 6 inches in front of the pitcher's rubber to a point 6 feet toward home plate. From this point, the mound should slope and blend into the grade of the rest of the playing surface.

b. The top of the pitcher's mound should be level with the top of the pitcher's rubber, extending from the point 6 inches in front of the pitcher's rubber to 22 inches behind the pitcher's rubber and 18 inches from each end of the pitcher's rubber. This gives a level area 5 feet wide and 34 inches deep that includes the 6-inch width of the pitcher's rubber.

- c. Maintenance of the pitching mound, before and during games, should be the responsibility of the home management. Unburnt brick clay, plastic blue or gray clay mixed with some of the existing soil is recommended for reconditioning worn out spots. It is recommended that the home management provide foul weather covers for the home-plate and mound areas.
- d. Portable pitcher's mounds are legal. Both teams must agree on their use before the visitors arrive at the game site.

Equipment

SECTION 10. The rules committee is responsible for formulating the official playing rules for the sport.

Only equipment that meets specifications published in the NCAA Baseball Rules may be used in intercollegiate competition. The rules committee is responsible for interpretations of NCAA rules and for compliance with those rules.

The rules committee suggests that manufacturers planning innovative changes in baseball equipment submit the equipment to the rules committee for review before production.

The Ball

SECTION 11. The ball is a sphere weighing not less than 5 nor more than 5¼ ounces avoirdupois and measuring not less than 9 inches nor more than 9½ inches in circumference. It shall be formed by yarn wound around a small core of rubber, cork or combination of both and covered by two pieces of white horsehide or cowhide tightly stitched together. The coefficient of restitution (COR) of a baseball cannot exceed .555.

a. The home team shall present one dozen game baseballs to the umpires to be rubbed up to remove the gloss before the game starts. Enough balls should be rubbed up so that a glossy ball is not used in the game. Moistened river silt makes an excellent material to remove the gloss from baseballs.

- b. Before the game, the umpire-in-chief shall determine whether game balls meet those specifications. During the contest, any umpire may judge the fitness of the ball for play.
- c. No player intentionally shall damage or discolor the ball.

PENALTY for c.—The umpire shall demand the ball, warn the player and if the practice continues, remove the player from the game.

The Bat

SECTION 12. a. Wood bat. The bat must be a smooth, rounded stick not more than 2¾ inches in diameter at its thickest part nor more than 42 inches in length. There must be a direct line from the center of the knob to the center of the large end. Any material to improve the grip may be used for a distance not to exceed 18 inches from the end of the handle. It is mandatory that all bats have an identification mark 18 inches from the end of the handle. An indentation in the end of the bat up to 1 inch in depth is permitted (cupped bats). All bats other than one-piece solid wood must be certified in accordance with the NCAA certification program.

b. Nonwood bat.

- 1) The entire hitting area of the bat must be round with a constant radius at any point and the finish of the hitting area must be smooth.
- 2) There must be a direct line from the center of the knob to the center of the large end.
- The maximum length is 36 inches and the maximum diameter is 25/8 inches.
- 4) The knob and end plug (if applicable) must be firmly attached.
- 5) A bat may not weigh, numerically, more than three units less than the length of the bat (e.g., a 34-inch-long bat cannot weigh less than 31 ounces).
- 6) A nonwood bat must have an approved, coded certification mark on the barrel of the bat signifying the bat is legal for NCAA competition.
- PENALTY for a. and b.—A bat that has been flattened or altered to improve performance is an illegal bat. If such an illegal bat is detected before the first pitch, it shall be removed from the game and the batter will be required to use a bat that conforms to the rule. If detected after the first pitch, legal or illegal, the batter shall be declared out, and base runners shall not advance as a result of a batted ball. The bat shall be removed from the contest.
- c. It is mandatory that all bats have an identification mark 18 inches from the end of the handle. No foreign substance that will in any way discolor the ball may be added to the surface of the bat beyond 18 inches from the end of the handle.
- d. For game and practice use, all nonwood bats must have a leather, rubber or taped grip securely attached to the bat handle.

PENALTY for c. and d.—If the bat is not marked 18 inches from the knob, or has pine tar or a foreign substance beyond the 18-inch mark, the bat must be removed from the game and the player warned. If the practice continues, the player is to be removed from the game. If a bat's handle should become loose and the bat must be removed from the game, the same practice is to be followed. Neither of these infractions is cause for calling the batter out.

Gloves or Mitts

SECTION 13. a. The catcher may wear a glove or mitt of any dimension.

- b. The first baseman's glove or mitt must not be more than 12 inches long or 8 inches wide. The webbing shall not be constructed so as to form a net type of trap.
 - **A.R.** The length measurement of any glove/mitt shall be from the bottom edge or heel straight up across the palm. The width measurement for the first baseman's mitt shall be from the center of the base section between the thumb and the first finger to the outside edge of the little finger. The crotch area for the first baseman's mitt shall not exceed 5 inches in length, $4\frac{1}{2}$ inches in width at the top and $3\frac{1}{2}$ inches at the base.
- c. Every player except the catcher and first baseman is restricted to the use of a fielder's glove not more than 12 inches long nor more than 8 inches wide.
 - **A.R. 1** For the fielder's glove, the measurement shall be from the base of the inside seam of the first finger to the outside edge of the little finger. These measurements shall not exceed $5\frac{3}{4}$ inches in width at the top and $3\frac{1}{2}$ inches at the base.
 - **A.R. 2** The pitcher's glove may not be white or gray, exclusive of piping nor, in the judgment of the umpire, be distracting in any way.

PENALTIES for a., b., and c.—

- (1) A violator shall be given reasonable time to correct the situation. If it is not done, the violator shall be ejected from the game.
- (2) If a play is made with illegal equipment, the offensive team has the choice of taking the play or having the play voided with the pitch being made again (see 8-6-b).

Uniforms

SECTION 14. The uniforms of all participating players and coaches of the team shall be of the same color and style.

It is required that each team have two sets of uniform jerseys of contrasting colors. It is the responsibility of the visiting team to wear a contrasting uniform color to the jersey worn by the home team. It is recommended that both teams wear the full pregame or regular-game uniforms when entering the playing field.

- a. All uniforms must include numbers on the back of the shirt. These numbers shall be at least 6 inches in height.
- b. Except for the standard shoe plate or toe plate, no player shall attach anything to the sole or heel of the shoe. Shoes with pointed metal spikes similar to golf or track shoes shall not be worn.
- c. Polished metal or glass buttons shall not be used on a uniform. If a pitcher wears a helmet, it must have a nonglossy finish.
- d. Any part of an undershirt exposed to view shall be of the same solid color other than white. Sleeve lengths may vary for each individual, but each player must wear sleeves of approximately the same length (torn or ragged sleeves are prohibited). A uniform shall not contain a pattern that imitates or suggests the shape of a baseball.
 - **A.R.** Neoprene sleeves, if worn by a pitcher, must be covered by an undershirt.
- e. A player or coach may wear a jacket under the uniform top if it is the same color as the team's undershirts. Only a pitcher may wear a jacket as an outer garment while as a base runner. When worn, it is to be buttoned or zipped. A pitcher may wear a jacket under the uniform top while batting. No other

- player is permitted to wear a jacket as the outer garment while serving as a base runner, a batter or a defensive player.
- f. When coaching the bases, the uniform game jersey must be worn. If a team jacket or windshirt is worn, it must include the team's official logo and be consistent with the team's uniform color and apparel. If both coaches opt to wear a jacket, the jackets must be uniform. At all other times, coaches are allowed to wear a team-issued jacket or windshirt.
- g. It is required that base coaches wear a helmet. Play will not continue until compliance with this rule is met. It is recommended that the helmet meet NOCSAE standards.
- h. A player or coach must wear a team hat on the field.
- i. In accordance with NCAA Bylaw 12.5.4-(b):
 - 1) An institution's uniform or an item of apparel (e.g., team jersey, socks) that is worn by a student-athlete while representing the institution in intercollegiate baseball may contain only a single manufacturer's or distributor's logo or trademark on the outside of the apparel (regardless of the visibility of the logo or trademark). The logo or trademark must be contained within a four-sided geometrical figure (e.g., rectangle, square, parallelogram) that does not exceed 2½ square inches. The item of apparel may contain more than one manufacturer's or distributor's logo or trademark on the inside of the apparel, provided the logo or trademark is not visible.
 - 2) A single manufacturer's or distributor's logo or trademark, not to exceed 2¼ square inches, may appear on both the jersey and pants of a student-athlete's uniform.
 - 3) If an institution's uniform or any item of apparel worn by a student-athlete in competition contains washing instructions on the outside of the apparel or on a patch that also includes the manufacturer's or distributor's logo or trademark, the entire patch must be contained within a four-sided, geometrical figure (e.g., rectangle, square, parallelogram) that does not exceed 21/4 square inches.
 - 4) The restriction on the size of a manufacturer's or distributor's logo or trademark is applicable to all apparel worn by student-athletes during the conduct of the institution's competition, which includes any pregame or postgame activities (e.g., postgame celebrations on the field, pregame or postgame press conferences) involving student-athletes.

Protective Equipment

SECTION 15. a. Batter's Helmet. It is required that every player wear a double earflap protective helmet while batting, on deck and running bases. No player will be allowed to bat or run the bases without wearing such a helmet. Helmets that are cracked, split or broken shall not be worn. For speeding up play, it is recommended that the base runner continue to wear the same helmet worn while batting.

- **A.R.** 1 Tape of any kind on the helmet is not allowed and must be removed from the game.
- **A.R. 2** All batting helmets must bear the manufacturer's certification indicating satisfaction of NOCSAE test standards.

PENALTY—If an umpire observes a player wearing an illegal helmet before coming to bat, while at bat or while on base, the umpire shall instruct the player to change to a legal helmet without penalty. If

the player refuses to change helmets, the player shall be ejected from the contest.

- b. Bat handlers. It is recommended that all bat handlers wear helmets.
- Catcher's Throat Guard. It is required that all catchers have a built-in or attachable throat guard on their masks.
- d. Catcher's Helmet. It is required that all catchers shall wear a protective helmet and face mask when fielding their position, warming up a pitcher (i.e., between innings) or catching in the bullpen.
 - **A.R.** It is recommended that all catcher's helmets bear the manufacturer's certification indicating satisfaction of NOCSAE test standards.

PENALTY for c. and d.—The player shall not be allowed to catch but shall not be ejected from the contest.

- e. Elbow Pads. (1) A player is permitted to wear one (1) elbow protection pad that does not exceed 10 inches in length, as measured when the pad is lying flat.
 - 2) A nylon pad shall surround the shell of any elbow protection equipment.
 - 3) No player may wear a nonstandard elbow protection pad, or any pad designed to protect the upper or lower arm, unless the player has an existing elbow or other arm injury and the team carries with it the following documentation:
 - A letter identifying the player and describing the nature of the injury and describing the proposed elbow protection pad;
 - b) A physician's report diagnosing the injury; and
 - A physician's determination of length of time the protective pad will be necessary.
- f. Hard Casts. Any hard cast must be padded and covered.

Dugouts and Scoreboard

Dugouts (Players' Benches)

SECTION 16. Players' benches for both teams must be furnished by the home team. It is recommended that these benches be enclosed at either end, at the rear and overhead, or that appropriate dugouts be a part of each new field, and that the center of each dugout be located on the sideline boundary at a point equal distance from home plate and first base and home plate and third base [45 feet].

- a. All personnel of both teams must be in their team's dugout area or bullpen and remain there until the ball has been declared dead or the side has been retired. This excludes the batter, the on-deck batter, base runners, base coaches and the nine defensive players (see 5-2-c).
- b. If a facility has limited dugout space and it is necessary for personnel to be outside of the dugout, a clearly visible out-of-bounds line should be added at both bench areas to identify the dead-ball area. All personnel shall remain in this area until the ball has been declared dead.
 - **A.R.** 1 No extensions to dugouts will be allowed on the home plate side of either dugout.
 - **A.R. 2** No extra on-deck hitters may swing bats in any extension.
 - **A.R. 3** Any dead-ball area on the home plate side of any dugout that is used for ball persons is not to be used by any uniformed player.
- c. During a game, no one except eligible players in uniform, coaches, managers, athletic trainers, physicians, scorekeepers and bat persons shall occupy a team's dugout or bullpen.

- **A.R.** Any violation of this rule should be brought to the umpire's attention and should be reported to the conference or proper disciplinary authority.
- d. All loose equipment (e.g., bats, gloves, chairs, etc.) must be kept in the dugout or in a clearly marked dead-ball area.
 - **A.R.** If a pitched, batted or thrown ball touches equipment that is in live-ball territory, the ball remains live.

Scoreboard

SECTION 17. It is recommended that a scoreboard that shows balls, strikes, outs and line score be located in such a position on the field so that it can be seen easily by both teams and spectators. Scoreboards shall not be placed in line with the batter's background sector of vision.

RULE 2

Definitions

Abandonment

SECTION 1. The act of any runner who leaves the base path, after reaching first base, heading for his dugout or defensive position believing there is no further play. The runner may be declared out if the umpire judges the act of the runner to be considered abandoning his efforts to run the bases. Even though an out is called, the ball remains in play in regards to any other runner.

A.R. This rule also covers this type of play: Less than two outs, score tied, last inning, runner on first, batter hits the ball out of the park for the winning run. The runner on first touches second and believing the home run automatically wins the game, cuts across the diamond and heads toward his bench as the batter touches all the bases. In this example, the base runner would be called out for abandoning his effort to touch the next base. The batter-runner is permitted to continue around the bases to make his home run valid. If there were two outs, the home run would not count. Unless two are out, the status of the following runner is not affected by a preceding runner's failure to touch his advance base or to retouch a base.

Appeal

SECTION 2. The act of a player or coach claiming a violation of the rules by the opposing team or misinterpretation of them by the umpires. For specific appeals see: bat (1-12), base coach (3-3), checked swing (3-6-f), batting out of order (7-11-a) and runner (8-1-a and 8-6). For appeal procedure, see 8-6-b.

A.R. An appeal may be any act that unmistakably indicates an appeal.

Balk

SECTION 3. An illegal act by the pitcher with a runner or runners on base (see 9-3).

Ball

SECTION 4. A pitch or partial delivery that does not enter the strike zone and meets one of five criteria (see 7-5).

Base

SECTION 5. One of four points that must be touched by a runner in order to score a run. They are usually canvas or rubberized bags except for the rubber home plate (see 1-6, 1-7 and 8-1).

Base Coach

SECTION 6. A team member or a coach, in proper uniform, who is stationed in the coach's box at first or third base.

Base on Balls

SECTION 7. An award of first base granted to a batter who, during the time at bat, receives four pitches outside the strike zone (see 7-5).

Batter

SECTION 8. The offensive player positioned in the batter's box.

Batter's Box

SECTION 9. The area within which the batter is positioned when at bat.

Batter-Runner

SECTION 10. A term that identifies the offensive player who has just finished the time at bat and is either put out or becomes a runner before the play ends.

Battery

SECTION 11. The pitcher and catcher.

Bench or Dugout

SECTION 12. The area reserved for team personnel in proper uniform engaged in the game.

Bullpen

SECTION 13. The area in foul or dead-ball territory, generally between the dugout and outfield fence, where substitute pitchers, catchers and other players warm up. It must contain two regulation pitching rubbers and home plates and should have seating for four to six players.

A.R. During a game, the game pitcher may use the bullpen mound if he does not delay the start of the next half inning.

PENALTY—As dictated by the Pitch Clock Protocol.

Bunt

SECTION 14. A legally batted ball, not swung at but intentionally met with the bat and tapped within the infield (see 7-9).

Called Game

SECTION 15. One in which, for any reason, the umpire-in-chief terminates play.

Catch

SECTION 16. The act of a fielder in getting secure possession in the hand or glove of a ball in flight and firmly holding it, providing the fielder does not use the cap, protector, pocket or any other part of the uniform in getting possession.

In establishing the validity of the catch, the fielder shall demonstrate complete control of the ball and that the release of the ball is voluntary and intentional.

- a. If the fielder has made the catch and drops the ball while in the act of making a throw (i.e., reaching for the ball in the glove) after the catch, the ball shall be judged to have been caught.
- b. If a fielder falls over or through the fence after making a catch within the field of play, the batter shall be retired and the ball is dead (see 6-1-d and 8-3-m).
- c. It is not a catch if, simultaneously with or immediately after contact with the ball, the fielder collides with a player or fence or falls down and, as a result, drops the ball.
- d. It is not a catch if a fielder touches a fly ball that then hits a member of the offensive team or an umpire and then is caught by that fielder or another defensive player.
- e. It is not a legal catch if either foot is touching dead-ball territory when the catch is made (see 6-1-d-4).
 - **A.R.** Only two circumstances may be interpreted as creating a voluntary and intentional release.

- 1) When the momentum of the catch is complete; i.e., the fielder has reversed his direction and is running the ball back toward the infield or;
- 2) When the fielder is reaching for the ball to make a throw.

Catcher

SECTION 17. The fielder who takes a position behind home plate.

Catcher's Box

SECTION 18. The area that the catcher shall occupy until the pitcher releases the ball (see 1-3-b).

A.R. The catcher shall have both feet in the catcher's box until the pitch is released.

PENALTY—With runners on base, a balk shall be called. With no runners on, it is an illegal pitch.

Dead Ball

SECTION 19. A ball not in play because play legally has been suspended temporarily.

Defense

SECTION 20. The player or team not at bat and in the field.

Designated Hitter

SECTION 21. A player who may be designated to bat for the pitcher only (see 7-2)

Disqualified Player

SECTION 22. A player who no longer is eligible to participate in the game but who has not been ejected (e.g., a player who leaves the lineup because of injury or substitution).

Double Forfeit

SECTION 23. If both teams are equally at fault and the situation is so out of control that the umpires believe the contest cannot be safely continued, or if neither team has enough eligible players available to continue the game, a double forfeit shall be called.

Double Play

SECTION 24. A play by the defense in which two offensive players are put out as a result of continuous action, providing there is no error between the putouts.

Doubleheader

SECTION 25. Two regularly scheduled games played in immediate succession (see 5-7).

Ejection and Post-Participation Ejection

SECTION 26. The immediate removal (or disqualification) of a player or coach from any further participation from the ongoing or current game. The game officials have the authority to eject a player, coach or team representative for misconduct or unsportsmanlike conduct. The offending individual must leave the field and dugout area immediately and is not allowed to communicate with the teams or umpires. The ejected individual must remain out of sight and sound for the remainder of the contest (see 3-6-d, A.R. 2).

Umpires must file an ejection report with the offending team's conference administrator and/or athletics director, if applicable. Conferences are encouraged to adopt a reporting policy to satisfy this rule. A post-participation ejection is applicable to the next scheduled contest(s).

- **A.R. 1** If a game is protested (before or after an ejection), regardless of the outcome of the protest, the ejection(s) shall be counted and suspensions served, if applicable.
- A.R. 2 If a situation occurs after the last out of a contest and such conduct would result in an ejection during the normal course of play, the umpire(s) shall issue a post-participation ejection. This ejection shall be served in the team's next contest. If the ejected person is an assistant coach, player or other team personnel, the umpire shall inform the head coach of the ejection, either personally or through the home team game management administrator on site. If the head coach is ejected, the umpire shall inform the coach and/or the game management administrator on site of the head coach's ejection. The umpire must contact the supervisor or assigner immediately after the contest to report any post-participation ejection. Conferences may impose further penalties if necessary (see Appendix D for full procedures).
- **A.R. 3** A post-participation ejection penalty is served in the same manner as any other ejection (see Appendix D).
- **A.R. 4** If a player is ejected after removal from the game, he shall serve a post-participation ejection.
- **A.R.** 5 Whenever a pitcher is ejected for disputing an umpire's decision or for unsportsmanlike conduct toward an umpire, whether while serving as the current game pitcher or after having been removed from the game that is still in progress, or in a game that has concluded and the ejection is post-participation, the suspension will be for a total of four games. *Note: For clarification, if a pitcher is removed as the pitcher but remains in the game in another capacity, the ejection is for that game (applicable suspensions shall apply).*
- **A.R. 6** When an assistant coach, a player (other than a pitcher) or team personnel other than the head coach is ejected for disputing an umpire's decision or for unsportsmanlike conduct or language directed at an opponent or umpire (including a post-participation ejection), he will receive a one-game suspension in addition to the present game ejection. There will be a three-game suspension for subsequent ejections in the same season. The individual institution will see that all suspensions are served. Assistant coaches and players may not leave their position on the field or dugout area to appeal any play on the field. Head coaches are ultimately responsible for their team's actions on the field. Although there is a difference between a discussion and an argument, participants, other than the head coach, shall not be the ones to represent their team in communication with the umpire(s).
- **A.R. 7** No team personnel may continue to argue or to continue to excessively express themselves with prolonged actions or offensive language after an ejection.

PENALTY for A.R. 7—An additional two-game suspension.

- **A.R. 8** When applying the suspension rule, penalties shall be served during the team's next previously scheduled and completed contest(s). If a previously scheduled game has been postponed or halted, that make-up game against the originally scheduled opponent shall count as a regularly scheduled contest. Games may not be added after the incident in order to fulfill the requirements of this rule (see Rule 5-16, A.R. 1).
- **A.R. 9** If serving multiple suspensions (from a fight or for any penalty) would cause a school difficulty in fielding a team for its next game or games, the institution may request that the suspensions be staggered by its conference office. If the team is an independent, the secretary-rules editor may be contacted for this purpose (see Rule 5-16, A.R. 2).

		MISCONDUCT P	MISCONDUCT PENALTY CHART		
Type of Offense	Offender	Penalty - First Offense	Penalty - Second Offense	Penalty - Third Offense	Rule Ref.
50	Assistant coach,	Ejection from present contest	Ejection from present contest plus a	Same as second offense	Rule 2-26 A.R.
directed toward an umpire or for	for player or team	plus a one-game suspension	three-game suspension by the same		9
unsportsmanlike conduct	personnel		individual in the same season		
directed toward an umpire or an					
opponent					
Unsportsmanlike conduct	Head coach	Ejection from present contest, no Same as first offense	Same as first offense	Same as first offense	5-15 (1), (2), (3)
		suspension			
Game misconduct	Head coach	Ejection from the present contest Same as first offense	Same as first offense	Same as first offense	5-15-b
		plus a two-game suspension			
Game misconduct for arguing	Player whose last	Ejection from present contest	Same as first offense	Same as first offense	2-26, A.R. 5
directed at an umpire or for	listed position is	plus a four-game suspension			
unsportsmanlike conduct	that of a pitcher				
directed toward an umpire or an					
opponent					
Prolonged or continued arguing,	Any participant	Two-game suspension added to	Same as first offense	Same as first offense	2-26 A.R. 7, 5-
offensive language or excessive		the present total for applicable			15-a-(4)
expressions directed at an		suspension penalties			
umpire after an ejection					
Fighting	Any participant	Ejection plus a four-game	Ejection plus a five-game suspension Ejection plus a suspension for the 5-16	Ejection plus a suspension for the	5-16
		suspension		remainder of the season,	
				including postseason competition	
Leaving position to participate in Any participant	Any participant	Ejection plus a four-game	Suspended for the remainder of the N/A	N/A	5-16-c, Penalty
a fight		suspension	season		(1), (5)

		MISCONDUCT PENALTY CHART	ENALTY CHART		
Type of Offense	Offender	Penalty - First Offense	Penalty - Second Offense	Penalty - Third Offense	Rule Ref.
Physical abuse of participants and Any participant umpires	Any participant	Ejection plus a four-game suspension	Same as first offense	Same as first offense	5-16-b
Intentionally throwing at a batter	Pitcher, or pitcher and head coach	Ejection plus a four-game suspension. The head coach is not or ejected. If a warning has been ejected. If a warning is sisced, the given, the head coach is ejected head coach is ejected and suspend from that game and suspended for for one game.	an eight-game he head coach is not arning is issued, the ejected and suspended	Ejection plus a suspension for the 5-16-d, (1), (2), remainder of the season, including (3) postseason competition. The head coach is not ejected. If a warning is issued, the head coach is ejected and suspended for one game	5-16-d, (1), (2),
Verbal abuse / bench jockeying	Any participant or game personnel	After a warning, offender is ejected for that game	When verbal abuse/bench jockeying continues, the head coach is ejected plus any offending personnel	Same as second offense	5-17
Failure to leave sight and sound of the playing field and grandstands after an ejection	Any participant	Three-game suspension added to Same as first offense any penalties already accumulated	Same as first offense	Same as first offense	3-6, A.R 2 and A.R. 3
Collision rule	Player	Ejection from the present contest, Same as first offense no suspension	Same as first offense	Same as first offense	8-7
Ejection for tobacco use	Player and head coach	Ejection from present contest, no Same as first offense suspension	Same as first offense	Same as first offense	3-11

		MISCONDUCT PENALTY CHART	ENALTY CHART		
Type of Offense	Offender	Penalty - First Offense	Penalty - Second Offense	Penalty - Third Offense	Rule Ref.
Common ejections for actions not directed toward an umpire	Any player or coach	Any player or coach Ejection from present contest plus Ejection from present contest, no a one-game suspension suspension		Same as second offense	2-26
tor unsportsmanlike behavior					
Post-participation ejection for actions directed toward an umpire	Assistant coach, player or game personnel	Ejection plus a two-game Ejection plus a four-game suspensis suspension. These two games will These four games will be added to be added to any other applicable other applicable penalties for other offenses offenses	Ejection plus a two-game Ejection plus a four-game suspension. Same as second offense suspension. These two games will These four games will be added to any be added to any other applicable other applicable penalties for other offenses offenses	Same as second offense	2-26, A.R. 3; Appendix D
Post-participation ejection for actions that are <u>not</u> directed toward an umpire	Any participant or game personnel	Ejection plus a one-game suspension. This ejection will be added to any other applicable suspension penalties for other offenses	Same as first offense	Same as first offense	2-26. A.R. 3; Appendix D
Post-participation ejection	Head coach	Ejection from team's next game	Same as first offense	Same as first offense	2-26, A.R. 3; Appendix D
Post-participation ejection for a pitcher	Player whose last listed position is that of a pitcher	A four-game suspension	Same as first offense	Same as first offense	2-26, A.R. 5

Note 1: It is the responsibility of the institution's head coach and director of athletics to administer and enforce any suspension penalties.

Note 2: Suspension penalties, regardless of the number, shall be served during the offending team's next scheduled contest(s). Post-participation ejections and any applicable suspension penalties shall also be served during the offending team's next scheduled contest(s). Conferences and institutions may choose to implement additional penalties for misconduct.

Note 3: A listing of ejection and suspension procedures is contained in Appendix D.

Fair Ball

SECTION 27. A legally batted ball that settles on or over fair territory (see 7-6-a-e):

- a. Settles on fair territory between home plate and first or third bases;
- b. Bounds past first or third base on or over fair territory;
- First touches fair territory beyond first or third base, including the foul pole;
 or
- d. First touches a player, umpire or any piece of equipment while over fair territory. A batted ball that hits the rubber and rebounds to foul territory between first and home or third and home is a foul ball.

Fair Territory

SECTION 28. That part of the playing field within and including the first- and third-base lines from home plate to the bottom of the playing-field fence and perpendicularly upwards. Both foul lines are in fair territory.

Fielder

SECTION 29. A defensive player.

Fielder's Choice

SECTION 30. The act of a fielder who, in playing a fair ground ball, attempts to or does retire another base runner rather than throwing to first base to put out the batter-runner.

Flagrant Collision

SECTION 31. A collision between a base runner and a fielder in which the runner maliciously attempts to dislodge the ball (see 8-7).

Fly Ball

SECTION 32. A batted ball that goes high in the air directly off the bat.

Force Play

SECTION 33. A play in which a runner legally loses the right to occupy a base by reason of the batter becoming a runner.

A.R. On a dropped third strike, when the batter is not entitled to run to first base, any advancing runner must be tagged to be declared out. *Note: This is not a force play situation as the batter did not advance to first base.*

Forfeited Game

SECTION 34. A game declared ended and awarded to the offended team by the umpire-in-chief (see 5-12 and 10-28).

Foul Ball

SECTION 35. A batted ball that (see 7-7-a-f):

- a. Settles on foul territory between home plate and first base or third base;
- b. Bounds past first or third base on or over foul territory;
- c. First touches foul territory beyond first or third base; or
- First touches a player, umpire or any object not part of the playing field while over foul territory.
 - **A.R.** A ball is to be judged fair or foul with respect to its position relative to the foul lines and not with respect to the position of the fielder at the time of contact.

Foul Territory

SECTION 36. That part of the playing field outside the first- and third- base lines extended to the fence and perpendicularly upwards.

Foul Tip

SECTION 37. A batted ball that travels directly from the bat to the catcher's hands and is caught legally by the catcher. It is a strike and the ball is in play (see 7-8).

Ground Ball

SECTION 38. A batted ball that rolls along the ground.

Half Swing

SECTION 39. An attempt by the batter to stop the forward motion of the bat while swinging, which puts the batter in jeopardy of a strike being called. The half swing shall be called a strike if the barrel head of the bat passes the batter's front hip.

A.R. This does not apply to a bunt attempt when the batter pulls the bat back.

Halted Game

SECTION 40. A game that is stopped at any time after its start and is to be completed at a later date (see 5-9).

A.R. As it applies to a halted game, the game starts when the umpire-in-chief calls "play" (see Rules 3-7-a and 5-1).

Home Team

SECTION 41. The team on whose field the game is played. If the game is played on neutral grounds, the home team shall be determined by mutual agreement.

Illegal Bat

SECTION 42. A bat that does not display the BBCOR certification mark, or in the umpire's judgment or upon appeal of the opposing team, has been altered so as to affect the distance factor, or cause an unusual reaction on the baseball. This includes wooden bats that are filled, flat-surfaced, nailed, hollowed, grooved or covered with a substance such as paraffin, wax, etc., and metal bats that are flat-surfaced or have had the polyurethane core removed. (**PENALTY**—Rule 1-12.)

Illegal Pitch

SECTION 43. A pitch delivered to the batter without the pitcher's pivot foot in contact with the pitcher's rubber or the pitcher making a quick return pitch. With no runner(s) on base, it is a ball; with a runner(s) on base, it is a balk (see 9-1-d and 9-2-a).

Illegally Batted Ball

SECTION 44. A ball hit by the batter with one or both feet on the ground and entirely outside the batter's box, or a ball hit with an illegal bat (see 1-12 and 7-10).

In Flight

SECTION 45. Any batted, thrown or pitched ball that has not touched the ground or some object other than a player.

Infield

SECTION 46. That area within the 90-foot square bounded by home plate, first, second and third bases.

Infield Area

SECTION 47. That portion of the field included in an arc between the leftand right-field foul lines approximately 160 feet from home plate.

Infield Fly

SECTION 48. A fair fly ball (not including a line drive or an attempted bunt) that can be caught by an infielder with ordinary effort, when first and second or first, second and third bases are occupied before two are out. The pitcher, catcher and any outfielder who is positioned in the infield on the play shall be considered infielders for the purpose of this rule. In the case of a declared infield fly, the ball is live and runners may advance at their own risk. If a declared infield fly becomes a foul ball, it is treated the same as any foul.

A.R. If a player intentionally drops a fair ball, the ball remains in play despite the provisions of 7-11-q. The infield fly rule takes precedence.

Infielder

SECTION 49. Fielders (usually four) who occupy positions between the pitcher's mound and the three outfielders (usually between or somewhat behind the bases).

Inning

SECTION 50. That portion of a game within which the teams alternate on offense and defense and in which there are three putouts for each team. Each team's time at bat is a half-inning.

Interference

SECTION 51. The act of an offensive player, umpire or nongame person who interferes with; physically or verbally hinders; confuses; or impedes any fielder attempting to make a play.

See specific rule sections for action to be taken: batter (6-2-d, 6-3-b, 7-11-f, k, l and n, 8-2-e, 8-5-l and p); batter-runner (7-11-l, m, o, p and q, 8-2-g, 8-5-e, o, p and q); runner (6-2-e and g, 6-4-b, 7-11-r and s, 8-2-g, 8-3-f and g, 8-5-d and k); coach (6-2-c, 8-3-j, 8-5-f and g); nongame personnel (4-8, 6-4-a, 7-11-t, 8-3-n); offensive team (5-2-d, 8-5-h and q); umpire (6-2-f, 6-3-a).

- **A.R.** 1 If the umpire declares the batter, batter-runner or a runner out for interference, all other runners shall return to the last base that was touched legally at the time of the interference, unless otherwise provided by these rules. The ball is dead.
- **A.R. 2** If the batter-runner has not touched first base at the time of interference, all runners shall return to the base last occupied at the time of the pitch. If there was an intervening play made on another runner, all runners shall return to the base last touched at the time of interference.
- **A.R. 3** If a fielder has a chance to field a batted ball, but misplays it and while attempting to recover it, the ball is in the fielder's immediate reach and the fielder is contacted by the base runner attempting to reach a base, interference shall be called.
- **A.R. 4** If a fielder has a chance to field a batted ball, but misplays it and must chase after the ball, the fielder must avoid the runner. If contact occurs, obstruction shall be called.
- **A.R. 5** If a fielder chases after a deflected batted ball ahead of a runner's arrival and is in the act of picking up the ball (fielding) when contact is made by an offensive player, interference is the call. If the fielder is chasing after the deflected batted ball and contact is made between the two players, obstruction should be the call.
- **A.R. 6** No preceding or succeeding runner shall advance on an interference play and a runner is considered to occupy a base until he legally has attained the next succeeding base.

Last Time By

SECTION 52. If the runner retouches a base or bases in advancing to the awarded base, or in returning to the original base occupied at the time of the

pitch, his failure to touch a base in returning is corrected under the theory that touching the base the last time by corrects any previous error.

A.R. When a runner touches a base after an award, this touching corrects any previous base-running infraction.

Live Ball

SECTION 53. After the pitcher engages the rubber with possession of the ball and the batter has assumed his position in the batter's box, the umpire calls or signals "Play" (see 6-6).

Misconduct

SECTION 54. Misconduct is any act of dishonesty, unsportsmanlike conduct or unprofessional behavior that discredits the contest, the institutions or intercollegiate athletics.

Obstruction

SECTION 55. The act of a fielder who, while not in possession of or in the act of fielding the ball, impedes the progress of any runner.

See specific rule sections for action to be taken: catcher (8-2-e); fielder (8-2-e, f and h, 8-3-e, f and g); visual obstruction (8-3-f).

<u>Type 1 Obstruction</u>: When obstruction by a fielder is committed against a runner on which a play is being made, the umpire shall call "That's obstruction" while pointing at the obstruction and then signal and call "Time." The ball is dead immediately. All runners shall be awarded bases they would have reached had there been no obstruction. The obstructed runner shall be awarded at least one base beyond his last legally touched base before the obstruction.

<u>Type 2 Obstruction</u>: The second type of obstruction deals with cases when a runner is obstructed while no play is being made on him. This obstruction is to be signaled by the umpire by pointing at the obstruction and calling, "That's obstruction." The ball is NOT dead. The umpire shall allow play to continue until all action has ceased and then call "Time" and impose such penalties that will nullify the act of obstruction.

- **A.R. 1** If the fielder is about to receive a thrown ball and the ball is in flight directly toward and near enough to the fielder so he must occupy his position to receive the throw, he may be considered "in the act of fielding the ball."
- **A.R. 2** When a fielder has made an attempt to field a batted or thrown ball, has missed and is in pursuit of the ball, he may no longer be considered "in the act" of fielding.
- **A.R. 3** After a fielder has misplayed a batted ball and the ball is "within a step and a reach" the fielder is still considered "in the act."
- **A.R. 4** On a pickoff play at any base, the defensive player must clearly have possession of the ball before blocking the base with any part of the defensive player's body. The umpire will call "That's obstruction" and then signal and call "Time." The ball is dead immediately, and the runner being played on is awarded one base beyond the last base he had attained before the obstruction.

Offense (Offensive)

SECTION 56. The team at bat.

Out

SECTION 57. A declaration by the umpire that a player who is trying for a base is not entitled to that base.

Outfielder

SECTION 58. Fielders (usually three) who occupy positions most distant from home plate between the infielders and the outfield fence.

Overslide

SECTION 59. The act of an offensive player who slides with such momentum that contact is lost with the base.

Pinch Hitter

SECTION 60. An eligible substitute player who is not listed in the lineup and bats for a player listed in the lineup.

A.R. With a 10-player lineup, the pitcher only may pinch hit for the designated hitter (see 5-5-c, 7-2-c-[2] and 7-2-c-[10]).

Pinch Runner

SECTION 61. An eligible substitute player who is not listed in the lineup and who runs for a player who has reached base (see 5-5-c and 5-5-f).

Pitch

SECTION 62. The ball delivered by the pitcher to the batter while in contact with the pitcher's rubber.

Pitcher

SECTION 63. The fielder designated to deliver the pitch to the batter.

Pitcher's Pivot Foot

SECTION 64. The foot in contact with the pitching rubber when the pitcher is in the act of delivering the ball.

Play

SECTION 65. The order given by the umpire to begin the game or resume play.

Quick Pitch

SECTION 66. An illegal pitch made with the obvious intent to catch the batter off balance (see 9-2-a).

Run Down

SECTION 67. The act of the defense in an attempt to put out a runner between bases.

Runner

SECTION 68. An offensive player who is advancing to, returning to or touching a base.

Safe

SECTION 69. A declaration by the umpire that a runner who is trying for a base is entitled to that base by virtue of reaching it before being tagged or forced out.

Set Position

SECTION 70. One of the two legal pitching positions, usually used with runners on base (see 9-1-b).

Squeeze Play

SECTION 71. A play whereby a team, with a runner on third base, attempts to score that runner by means of a bunt.

Strike

SECTION 72. A legal pitch that can be called for one of eight criteria (see 7-4).

Strike Zone

SECTION 73. The area over home plate from the bottom of the kneecaps to the midpoint between the top of the shoulders and the top of the uniform pants. The strike zone shall be determined from the batter's stance as the batter is prepared to swing at a pitched ball (see diagram below).

Substitute

SECTION 74. A substitute is an eligible roster player who is not one of the nine or ten eligible players in the game and has not been withdrawn or disqualified.

Suspension

SECTION 75. The prohibition of a player or coach from participating in a future contest(s). A game must be played to its completion before it counts toward a suspension. A game that is scheduled, but not played due to weather, power failure, etc., shall not be used to satisfy a suspension(s). If the penalty is not satisfied during the current season, it shall be assessed at the beginning of the next official NCAA spring season.

A suspended person must follow the same penalties as those in an ejection (e.g., removed from sight and sound of the contest). Additionally, a suspended person cannot:

- a. Be dressed in game uniform;
- b. Communicate with any team personnel or umpires;
- c. Take part in any pregame activities at the site of competition; and
- d. Be in the stadium or on the field once pregame activities have started.

Note: See Appendix D for additional information.

- e. Procedures for enforcing penalties are as follows:
 - (1) After an ejection and suspension, the offending individual must leave the field and dugout area immediately and is not allowed to communicate with team members or the umpires.
 - (2) Suspended personnel shall not be in uniform, allowed in any team area or perform any team duty while serving their suspensions.
 - (3) It is the responsibility of the institution's head coach and director of athletics to administer and enforce the suspension penalty. If a suspended player or coach is found to have participated in a game during the prescribed suspension, the game will be forfeited by the offending team.
 - (4) When a penalty occurs during the team's last game of the season, the penalty will be assessed at the beginning of the next official NCAA spring season.
 - (5)An umpire has jurisdiction to impose penalties for fighting from the beginning of the game until the umpires have left the playing area (stadium) after the final game of the day.
 - (6) The ejecting umpire must file a suspension-report form with the secretary-rules editor, the offending team's athletics director, and a conference administrator, if applicable.
 - (7) Conferences and institutions may choose to implement additional penalties for fighting or physical abuse.
 - (8) Suspended game personnel shall serve the suspension penalties immediately. There shall be no appeal of the penalty.
 - **A.R. 1** When applying the suspension rule, penalties shall be served for the team's next previously scheduled and completed contest(s). If a previously scheduled game has been postponed or halted, that make-up game against the originally scheduled opponent shall count as a regularly scheduled contest. Games may not be added after the incident in order to fulfill the requirements of this rule.
 - **A.R. 2** If serving multiple suspensions from a fight would cause a school difficulty in fielding a team for its next game or games, the institution may request that the suspensions be staggered by the conference office. If the team is an independent, the secretary-rules editor may be contacted for this purpose.

Tag

SECTION 76. The action of a fielder in touching a base with any part of the body while holding the ball securely and firmly in the hand or glove or touching a runner with the ball or with the glove while holding the ball securely and firmly in that hand or glove. The fielder shall maintain or regain control of his body and if he drops the ball due to his lack of body control or control of the ball, it is not a tag. A voluntary and intentional release is substantive proof of complete control.

A.R. A ball stuck in a fielder's glove remains alive. If the fielder tosses the ball/glove combination to another fielder in time to complete a tag of a base or runner in advance of the base and the ball/glove combination is held securely, the runner or batter-runner is out.

Ten-Run Rule

SECTION 77. By conference rule, or mutual consent of both coaches before the contest, a game may be stopped only after seven innings if one team is ahead by at least 10 runs.

Each team must play an equal number of innings unless shortened because the home team needs none or only part of its half of the final inning.

Throw

SECTION 78. The act of hurling the ball, with various degrees of velocity, toward a given object, usually a teammate. A pitch is not a throw.

Time

SECTION 79. The interruption of play by any umpire, calling or signaling the ball dead.

Time of the Pitch

SECTION 80. The time of the pitch is (1) in the wind up position, when the pitcher makes any movement habitually connected with the delivery to the plate, or (2) in the set position, when the pitcher separates the hands starting the delivery to the plate.

Touch

SECTION 81. The contacting of any part of an opposing player's or umpire's body, clothing or equipment.

Triple Play

SECTION 82. A continuous play by the defense in which three players are put out without an error between the putouts.

Windup

SECTION 83. One of two legal pitching positions, usually made with no runners on base (see 9-1-a).

RULE 3

Game Personnel and Their Duties

Head Coach

SECTION 1. A head coach is a person employed or appointed by an institution to be responsible for the team's actions on the field (usually the head coach also is responsible for the team's actions off the field) and to represent the team in communications with the umpire and the opposing team. A player may be designated as head coach in the event the head coach is absent.

- a. The head coach may delegate specific duties prescribed by the rules to a player or assistant coach, and any action of such designated representatives shall be official. The head coach always shall be responsible for the team's conduct, observance of the official rules and deference to the umpire.
- b. If a head coach leaves the field, a player or assistant coach shall be designated as the substitute; and such substitute coach shall have the duties, rights and responsibilities of the head coach. If the head coach fails or refuses to designate a substitute before leaving, the umpire-in-chief shall designate a team member as substitute head coach.

Assistant Coach

SECTION 2. An assistant coach is a person who assists the head coach. The assistant coach is ineligible to compete as a player.

Assistant coaches may not leave their position, dugout or bullpen area to appeal any play on the field.

PENALTY—Ejection from the game after a warning.

Base Coach

SECTION 3. A base coach is an eligible team member, head coach or assistant coach who occupies the coach's box at first or third base to direct the batter or runner.

- a. A base coach must be in the same type and color of uniform, including the team outer (warm-up) jacket, as the team's players.
- b. At the time of the pitch, the base coach may not be closer to the foul line than the inside edge of the coaches' box and no closer to home plate than the front edge of the box (see also Rule 2-6, Base Coach). A coach may leave the coach's box to signal the player to slide or advance or return to a base as long as the individual does not interfere with the play.
- c. Base coaches may address only their team members.
- d. A base coach may not use language that will reflect negatively upon the players, umpires or spectators.

PENALTY for b., c. and d.—Ejection from game after a warning.

e. A base coach may not physically assist a runner in returning to or leaving the base.

- A.R. Other runners may make outs or advance on the bases.
- f. A base coach may not leave the box or act in a manner to draw a throw by a fielder or distract the pitcher.

PENALTY for e. and f.—A delayed dead ball shall be called. At the conclusion of the play, the assisted runner shall be declared out.

Team Manager

SECTION 4. Team managers are individuals whose duties are designated by the head coach.

Official Scorer

SECTION 5. A representative of the home team, league or conference should be designated as the official scorer. This person shall keep the records as designated in the official scorebook. It is recommended that the official scorer be seated in the press box or stands and ensure that the home and visitor's scorebooks agree.

Umpires

SECTION 6. Game officials are the umpire-in-chief (plate umpire) and one, two, three or five field umpires.

a. Any umpire has the authority to order a player, coach or team attendant to do or refrain from doing anything that affects the administering of these rules and to enforce prescribed penalties.

Note: Umpires should arrive at the game site at least 60 minutes before game time and notify the home team. Umpires, and the home team coach, should have a current NCAA rules book available at the game site.

- b. Each umpire is an approved official of the institution, league or conference and is authorized and required to enforce each SECTION of these rules. Further, the individual is obliged to conduct the game under conditions conducive to the highest standards of good sportsmanship. Each umpire has the authority to rule on any point not specifically covered in these rules.
- c. The institution, league or conference shall recommend that umpires be dressed uniformly. Any logos or insignias not related to collegiate baseball (e.g., professional baseball) are not permissible on any part of the umpire's uniform.

PENALTY for c.—Umpires in violation of this rule shall be reported to and punished by the proper disciplinary authority.

- d. Any umpire shall eject any player, coach, manager or trainer for violations of the Coaches' and Players' Code of Ethics (see page 10). Conferences and institutions may choose to implement additional penalties (see Appendix D).
 - **A.R. 1** The umpire first may warn any violator or team before ejecting the individual(s) from the game.
 - **A.R. 2** If any person is ejected from the game, the individual shall leave the field immediately. The person must be removed from sight and sound of the contest. Sight and sound shall mean that the ejected person(s) cannot view the contest, cannot communicate with his team nor be where the umpires may hear him. It may still be possible for the ejected person(s) to be able to hear the sounds of the game; however, he must have left the confines of the playing field and the grandstands.
 - **A.R. 3** The ejected individual is not allowed to return to the dugout, field or grandstands until the umpiring crew has been escorted to its dressing area by security or game management.

- PENALTY (A.R. 2 and A.R. 3)—A three-game suspension, in addition to the ejection or post-game ejection will apply to any individual in violation of this rule.
 - **A.R. 4** Any umpire may eject and suspend any player, coach, manager or athletic trainer if the violation warrants a suspension (see 5-15 and 5-16 for suspension penalties).
- PENALTY (A.R. 4)—The offending person is suspended for one game. If game management or security personnel cannot restore order and the game resumed in a reasonable amount of the time, the game will be suspended until order is restored.
 - **A.R. 5** If a person is ejected in the first game of a doubleheader and the ejection carries a suspension, the person shall serve the suspension in the second game.
- e. If there is a reasonable doubt about some decision being in conflict with the rules, the head coach has the right to appeal an umpire's decision and seek its reversal. Coaches are not entitled to a second opinion simply because they dispute a call (see Appendix E, item D).
 - **A.R.** After a request for an umpire conference has been granted, coaches are not allowed to continue to argue a call once the final decision has been made. If a call is reversed, coaches are entitled to an explanation.

PENALTY—Ejection.

- f. When asked by a coach or player, the plate umpire must seek a decision from the appropriate base umpire regarding the "half swing." Such appeal ONLY may be made when the plate umpire has called the pitch a ball.
 - **A.R.** 1 Balls, strikes and half swings are not to be argued. After a warning, any player or coach who continues to argue balls, strikes or half swings shall be ejected from the game. Umpires shall record the warning.
 - **A.R. 2** If a coach leaves the dugout or his position to argue a ball or strike call (including a half swing), the coach may be ejected without warning.
- g. No umpire shall criticize or interfere with another umpire's decision, unless asked by the one making it; however, if there is a misinterpretation of a rule, it should be brought to the attention of the umpire-in-chief.
- h. No umpire may be replaced in a game unless the individual becomes ill or injured.
- When two or more umpires render different decisions on the same play, the umpire-in-chief shall consult with all the umpires away from all players and coaches. The umpire-in-chief shall determine which decision shall be accepted.
- j. Players and coaches are prohibited from deliberately erasing the batter's box or other lines. Umpires must stop the individual from erasing the lines.
 - **A.R.** The umpire has authority to require the batter to stand in a proper batting position. He may require the grounds crew to reline the box. After a warning, individuals who repeatedly commit this infraction may be ejected.
- k. Umpire jurisdiction in regard to personal confrontations and unsportsmanlike conduct directed toward them begins when the umpires enter the game site and ends when the umpires have left the game site.

Umpire-in-Chief

SECTION 7. The umpire-in-chief has sole authority to forfeit a game, and has jurisdiction over any rules matters not assigned to the field umpire in 3-8. The umpire-in-chief's duties include those covered in 3-6 and also the following:

a. Call or indicate "Play" to start the game, "Time" when the ball becomes dead and "Play" when play is resumed;

- b. Call and count all balls and strikes (see 3-6-f) and give a clear visual and verbal indication of all strikes;
- c. Make all decisions on the batter;
- d. Determine fair and foul balls;
- Announce each substitution or have this announced through the publicaddress system;
- f. Have the lights turned on when necessary for safety reasons. Whenever possible, this should be done at the beginning of an inning;
- g. Call the game when conditions become unfit for play and when the last out is made;
- h. Eject a player or coach;
- i. Clear the bench. "Clear the bench" means the affected participants must leave the dugout area; however, these participants remain eligible to participate in the contest.
- j. Penalize for rule infractions; and
- k. Forfeit the game for prescribed infractions by spectators, players, coaches or other persons subject to these rules (see 5-12).

Field Umpire

SECTION 8. A field or base umpire may take any position desired and shall aid the umpire-in-chief in administering the rules.

- a. The base umpire shall make all decisions on the bases except those reserved to the umpire-in-chief, and shall have concurrent jurisdiction with the umpire-in-chief in calling time, balks, foul balls, defacement or discoloration of the ball by the pitcher, use of an illegal pitch, when a fly is caught or in ejecting any player for unsportsmanlike conduct or infractions as prescribed by the rules.
- b. If there is only one field umpire, this individual shall make all decisions at first and second base and such decisions at third base as cannot be made more conveniently by the umpire-in-chief.
- c. If additional field umpires are used, they are referred to as base umpires; and their normal positions are behind third and second bases. They have concurrent jurisdiction with the first-base umpire.
- d. Umpires shall require coaches and all personnel to remain in the dugout or dead-ball territory while the ball is in play. No coach or team personnel shall leave the dugout until the ball is dead.

PENALTY—For the first offense, a warning shall be issued. For the second offense, ejection of an offender.

Medical Personnel

SECTION 9. Aggressive treatment of open wounds or skin lesions should be followed. In particular, whenever an athletics participant suffers a laceration or wound where oozing or bleeding occurs, the practice or game should be stopped at the earliest possible time, and the athlete should leave the field of play and be given appropriate medical treatment. During pregame practice, the athlete should not return to the field of play without the approval of medical personnel. If, during a game, the athlete can be treated without undue delay, play shall be stopped until the athlete has received treatment and is cleared to play by medical personnel. However, if the bleeding requires extensive treatment, a substitute shall replace the injured player.

A.R. In a situation where a player is bleeding, a decision to substitute for the player must be made within 10 minutes from the time play is stopped. A substitute player must begin warming up immediately when play is stopped because of this injury. If the player is the pitcher, this shall be treated as an injury (the relief pitcher is given adequate time to warm-up).

Game Administrator

SECTION 10. a. It is strongly recommended that the host institution assign a representative to handle game management issues outside of the playing surface (see Rule 5-2-f). The game administrator should make contact with the visiting coach and umpires before the start of the contest.

b. It is recommended that the host institution provide a dressing facility and appropriate security for umpires before, during and after the game.

Tobacco Rule

SECTION 11. The use of all tobacco products by student-athletes and game personnel (e.g., coaches, umpires, athletic trainers, managers) is prohibited at the site of the game competition.

PENALTY—Disqualification of the offending individual and head coach for the remainder of the contest. Umpires are instructed to take a zero tolerance policy in this area. The umpires' jurisdiction begins with regard to this rule upon their arrival on the field or dugout in uniform.

> Umpires who use tobacco before, during or after a game in the vicinity of the site shall be reported to and punished by the proper disciplinary authority.

RULE 4

Pregame Procedures

Umpire's Duties

SECTION 1. Before the start of the game, the umpire-in-chief and/or umpire crew shall:

 a. Check the condition of the field and inspect all playing lines and markers for proper location and adequate visibility.

PENALTY—If the field dimensions, equipment and facilities are illegal, the game is subject to forfeit if conditions are not corrected in a reasonable length of time.

- b. Receive from the home team and rub up a minimum of one dozen baseballs that meet the specifications of 1-11. Additional balls will be furnished thereafter by a home-team representative.
- c. Always have at least two alternate balls to put in play when needed. Such balls shall be put in play when:
 - 1) A ball has been hit out of the playing field;
 - A ball has been rejected because it is discolored, scuffed or otherwise unsuitable for play; or
 - 3) The pitcher requests a different ball. The game should not be delayed to retrieve a particular ball that may have been fouled away from the playing area.

Fitness of Field

SECTION 2. a. The coach and the director of athletics (or representative) of the host institution shall decide whether a game shall not be started because of unsatisfactory conditions of weather or playing field, except for the second game of a doubleheader.

- b. Should bad weather or unfit conditions prevail during a game, the umpire-in-chief may consult with the game administrator to determine suspension, resumption or termination of play. In the case of lightning, the game administrator and umpire-in-chief shall follow lightning guidelines in the appendix section.
- c. The umpire-in-chief of the first game shall be the sole judge as to whether playing conditions permit the start of a second game of a doubleheader.

Pregame Practice

SECTION 3. a. If batting practice is scheduled and the field is deemed playable, the visiting team must be allowed a minimum of 30 minutes of batting practice on the game field, assuming normal (satisfactory) weather and field conditions.

- b. A pitching screen must be provided by the home team. It can be either of an "h" or inverted "t" structure. Its highest point should be a minimum of 72 inches high and 48 inches wide. Visitors should be notified in advance if a screen is not available.
- c. It is recommended that the home team provide a batting cage.

- d. It is recommended that a screen 8 feet high and 6 feet wide be provided for the first-base area during batting practice.
- e. Each bullpen must be provided with a minimum of two mounds with regulation pitching rubbers and home plates and be in satisfactory condition for pregame warm-up for the visiting team. If the visiting pitching mound is not comparable to the home team's mound, the visiting team's starting pitcher shall be allowed to prepare for the game on the home team's practice mound starting approximately 20 minutes before game time.

A.R. The visiting team's head coach first must appeal to the home team's head coach for a correction of the condition of the practice mound. If this does not resolve the problem, then the visiting head coach can ask the umpire-in-chief for time (not to exceed 20 minutes) to prepare the starting pitcher for the game. This warm-up time shall be within the final 30 minutes before game time.

Pregame Meeting

SECTION 4. Ten minutes before the scheduled starting time, the umpire-in-chief shall conduct the pregame meeting with the representatives of the opposing teams. The head coach, during the first game of a weekend series or any nonconference game, must attend the pregame plate conference. During this meeting, the umpire-in-chief shall:

 a. Receive from the home team and visiting team their respective batting orders, in duplicate. The umpire will determine that the copies are identical, keep one copy and give the other copy to the opposing team's representative. The umpire now is officially in charge of the game, and the lineups are official;

Note: If a team's lineup does not include all nine players (and the pitcher if a designated hitter is used), the umpire should call this to the attention of the coach. If a player's jersey number does not match the number on the official lineup, the umpire shall ensure that the number on all cards is corrected. Lineup cards are required to list the batting order by names. Numbers are a courtesy. There is no penalty.

- b. Remind coaches of and review dugout control, the batter's-box rule, bench jockeying and force-play slide rules; and
- c. Receive confirmation from the head coach or his representative that playing equipment meets NCAA rules and regulations.

Ground Rules

SECTION 5. A local ground rule may be adopted where unusual conditions prevail if agreeable with the visiting team. Where the teams do not agree, ground rules shall be determined by the umpires. It is recommended that ground rules be posted in each dugout.

Team First in Field

SECTION 6. The members of the home team shall take their positions in the field at the start of a game.

Authorized Personnel on Field

SECTION 7. Only the following people shall be allowed on the playing field: players, coaches in uniform, athletic trainers, umpires, team managers, bat persons, authorized news media (at the discretion of the home team) and authorized home-field attendants.

A.R. Only players, coaches and ball/bat persons are to be dressed in the team's game uniform. All others shall be dressed appropriately for their specific team responsibilities.

Nongame Personnel Interference

SECTION 8. If there is interference with a live batted or thrown ball by anyone other than players, coaches or umpires, the umpire shall rule as to its being intentional or unintentional.

- a. If it is intentional, the ball shall be declared dead at the moment of the interference, and the umpire shall award the offended team appropriate compensation that, in his opinion, would have resulted had interference not taken place.
 - It is intentional interference if a coach, bat person, photographer or home-field attendant fields, kicks or pushes a ball, regardless of possible motives.
 - 2) The umpire shall declare intentional interference and award just compensation, be it an out, extra bases, etc., if a spectator intentionally reaches out of the stands or goes out onto the playing field. The ball is dead immediately.
- b. If it is unintentional interference, the ball is live and in play. It is unintentional interference if a base coach, bat person, photographer, etc., tries to evade the ball and it touches the individual or if it touches such person without the person being aware the ball was coming.
- c. It is NOT interference if, as the player is going outside the playing field during a play, a spectator interferes with a possible catch in the stands or over a fence.

Crowd Control

SECTION 9. The responsibility for crowd control rests with the director of athletics or designated representative of the host institution. The designated representative shall be prepared to use the public-address system at the first sign of unsportsmanlike crowd behavior and request cooperation in maintaining proper playing conditions. Profanity, racial comments or other intimidating actions directed at officials, student-athletes, coaches or other team representatives will not be tolerated. Individuals making such remarks may be removed from the site of competition.

RULE 5

The Game— Its Beginning and Ending

Starting the Game

SECTION 1. The game begins when the umpire-in-chief calls "Play." The game shall start on time unless the home team gives previous notice that the game has been postponed or will be delayed in starting. (Pregame practice will be eliminated if necessary due to late arrival, wet grounds, etc.)

Positions of the Offensive Team

SECTION 2. The offensive team shall:

- Follow the original batting order throughout the game unless a player is substituted for another one;
- Position a base coach in the coaches' boxes at first base and third base during its time at bat; and
- c. Have all personnel except the base coaches, batter, runner(s) and "on- deck" batter in the dugout, bullpen or dead-ball area.
 - **A.R.** During a pitching change, umpires are instructed to pay particular attention to enforcing the provisions of 5-2-c.
- d. After a home run, no offensive team member, other than the base coaches, shall touch the batter-runner before home plate has been touched. Team personnel, except for preceding base runners and the on-deck batter, shall not leave the warning track area in front of the dugout (a recommended minimum area of 15 feet) to congratulate the batter-runner and other base runners.

PENALTY for c. and d.—After a warning for the first offense, ejection from the contest of one of the offending players.

e. No uniformed team members or coaches shall stand near or behind home plate, or behind the backstop while the pitcher is throwing warm-up pitches or pitching to a batter. The on-deck batter is prohibited from being within a triangle created by an extension of the first and third base foul lines. The on-deck batter must be in the vicinity of the dugout.

PENALTY for e.—The umpire first should warn the offender(s), and if the violator(s) do not immediately move away, the individual(s) shall be ejected from the game. If ejected, the individual(s) shall not communicate with eligible team representatives.

f. Nonuniformed team personnel may sit in the stands for the purpose of charting pitches, using radar guns or videotaping a contest. Games and individuals shall not be videotaped from the team's dugout. Any scouting information shall not be transmitted to the playing field or to team

personnel. A team may film or videotape its own game but not games involving other teams.

The use of manned video cameras is restricted to the area behind home plate — defined as that area from the outfield cutout behind first base to the outfield cutout behind third base. Filming from beyond this area toward the outfield or any point beyond the outfield fence or wall is not permitted — with the exception of television cameras for the broadcast of a game, including Internet broadcasts and video boards. Monitors for viewing live or taped video during a game are prohibited from the dugout or bench area, and all adjacent areas (i.e., athletic training rooms, locker rooms, etc.).

- **A.R. 1** Video and communication equipment used to transmit information between coaches, coaches and players, scouts or other team personnel shall not be allowed for intercollegiate competition. Video for scouting, training or teaching purposes may be recorded from any unmanned camera location. No video from manned or unmanned sources may be transmitted for scouting, training or coaching purposes during the contest.
- **A.R. 2** The use of telephones, cellular phones, walkie-talkies, etc., is permitted for two-way communication between a team's dugout or bench and bullpen.
- **A.R. 3** Televisions and any live broadcast (e.g., Internet streaming) shall be turned off in the dugout and clubhouse during a game.
- **A.R. 4** In-stadium pitch-speed monitors may be used in all games.

PENALTY for f.—The umpire first should warn the violator(s). If the violator(s) does not immediately comply with the rule, the individual(s) shall be removed from the stands or shall receive a post-participation ejection.

Team Offensive Interference

SECTION 3. No offensive team members, either in or out of the lineup, shall physically or verbally hinder, confuse or impede any defensive player who is attempting to make a play.

- PENALTY—(1) The umpire shall call offensive interference and call out the runner on whom the play was attempted, or would have been attempted.
 - 2) If a runner or batter-runner, who has been put out or obstructed, hinders or impedes any following play being made on a runner, such runner shall be declared out because of a teammate's interference (see 6-2-h).
 - **A.R. 1** If the batter or runner continues to advance after being put out, that act alone shall not be considered as confusing, hindering or impeding the fielders.
 - **A.R. 2** A runner who has been obstructed remains subject to team offensive interference penalties.

Positions of the Defensive Team

SECTION 4. At the start of or during a game, all players of the defensive team except the catcher must be in fair territory when the ball is put in play. Being in fair territory means that a defensive player must have at least one foot placed in fair territory.

a. The catcher must stand with both feet within the lines of the catcher's box until the pitcher releases the ball.

PENALTY—It is an illegal pitch if no one is on base and a balk if a runner(s) is on base.

b. The pitcher must be in a legal position while delivering the ball to the batter.

- c. Other than the pitcher and catcher, all other fielders may position themselves anywhere in fair territory.
- PENALTY for c.—The play, if it benefits the defense, shall be nullified. If it is an appeal play, all fielders, other than the catcher, must be in fair territory to start an appeal play after "Time" has been called. If a fielder (other than the catcher) is in foul territory, the umpire should not put the ball in play. If the umpire inadvertently does so, there is no penalty (this is not a balk), nor does the defense lose its chance to appeal on the same runner once the ball is properly put back into play. A fielder may go into foul territory to back up an appeal play after the ball has been put into play.
- d. All personnel except the nine defensive players on the field must remain in the dugout or bullpen (see 5-2-c PENALTY).

Substitutions

SECTION 5. a. Each team shall have nine eligible players in the game at all times.

- b. Any pitcher may be replaced after the first opposing batter (or the batter's substitute) has been put out or has advanced to first base or the side has been retired. In case of injury or illness, a pitcher may be replaced immediately (see 9-4-c-1).
 - **A.R. 1** When a pitcher is removed as a pitcher but remains in the game, the individual may return to the mound only once (see 7-2-c-5, 9-4-b and 9-4-e) if not in conflict with 9-4-b.
 - **A.R. 2** A substitute becomes a player when he has been reported to the umpire-inchief and the new player is written into the umpire-in-chief's lineup card.
 - **A.R. 3** If a pitcher is brought into the game but has not faced one batter (or retired the side) when the game is stopped for weather, such pitcher may, but is not required to, continue pitching when the game is resumed.
 - **A.R. 4** No player removed for a substitute before the suspension of play may return to the lineup when the game is resumed.
- c. Any player other than the pitcher may be substituted for at any time when the ball is dead, and the substituted player must take the place of the replaced player in the team's batting order (see 5-5-e and 6-5-d A.R.)
 - **A.R.** If the pitcher is removed from the game as a pitcher, but will remain in the game and bat for the DH, that change must be announced at the time the pitcher is removed.
- d. The designated hitter may enter the game on defense once but must bat in the original position in the lineup. The pitcher must then bat in the position vacated by the player leaving the game (see 7-2-c-[1] A.R. 2).
- e. If two or more substitute players of the defensive team enter the game simultaneously, the coach or a representative immediately shall designate to the umpire-in-chief the position of each in the team's batting order. If this is not done immediately, the umpire shall place them in the batting order.
 - **A.R.** When the pitcher is not the designated hitter, moving the pitcher to a defensive position and bringing in only one new substitute player does not constitute multiple substitution for the purpose of batting-order changes. The pitcher moved to the defensive position must bat in the spot of the defensive player replaced and the new pitcher must bat in the DH position.
- f. A base runner shall not be replaced by another player whose name appears or has appeared in the batting order for that game.

- PENALTY for f.—If the illegal pinch runner is on base when appealed, the player is declared out and is disqualified from the game. If the runner has scored a run and the appeal is made before the first pitch to the next batter, the player is declared out, the run is canceled and the player is disqualified from the game. Any advancement by other runners is illegal. If the illegal pinch runner is the third out, no succeeding runners can score.
- g. After having been notified or confirmed by the Head Coach or another coach in uniform of the team making the substitution, the umpire shall record any substitutions on the lineup card and then announce immediately or cause to be announced any substitutions. Should there be no announcement of substitution, the substitute becomes a legal player when:
 - 1) A runner takes the place of another base runner;
 - 2) A pitcher engages the pitcher's rubber;
 - 3) A fielder reaches the position usually occupied by the fielder being replaced and play commences; or
 - 4) A batter enters the batter's box.
 - **A.R.** Any play made by, or on, any of the above-mentioned unreported substitutes shall be legal. There is no penalty.
- h. If a player substitutes for an injured teammate, other than the pitcher, the individual shall be allowed five warm-up throws.
- A withdrawn player may sit on the bench, warm up pitchers and act as a base coach.
- j. Should a withdrawn (disqualified) player re-enter the game:
 - 1) If on offense, whether as a batter or a runner, upon discovery by the opposing team or an umpire, the player immediately shall be declared out and disqualified from the game. If the player should score a run before the discovery, an appeal must be made to the umpire-in-chief before the first pitch to the next batter of either team. This appeal would invalidate the action of the ineligible player;
 - 2) If on defense, the disqualified player shall be replaced immediately upon discovery by the opposing team or an umpire. If a play should precede the discovery, and the discovery is appealed to the umpire-in-chief before the first pitch to the next batter of either team, the team on offense has the option to let the play stand or require the batter to bat again, with the ball-strike count before the last pitch; or
 - Any player for whom a withdrawn player substitutes may not re-enter the game.

Object of the Game

SECTION 6. a. The offensive team's objective is to have its batters become runners and its runners advance to home plate.

- b. The defensive team's objective is to prevent offensive players from becoming runners and to prevent their advance around the bases.
- c. When a batter becomes a runner and touches all bases legally, the individual shall score one run for that team.

Exception—A run is not scored if a runner touches home plate while the third out is made on:

- 1) The batter or proper batter-runner before the player touches first base;
- 2) Any runner who is forced out; or

- 3) A preceding runner who is declared out because the individual failed to touch one of the bases.
- **A.R. 1** Once a runner legally has scored, the run cannot be nullified by subsequent action of the runner, such as, but not limited to, trying to return to third base in the belief that the base had been left too soon or missed. *Exception*—If the base runner is safe at home but interferes with the catcher on a force play, the run shall not be allowed (see 8-4-c PENALTY).
- **A.R. 2** If there is one out with runners on third base and first or second base and a fly ball is caught, the runner on third base scores IF the individual tags up and touches home plate before the ball reaches the base of the other runner who had left too soon. This is NOT a force play.
- d. When three offensive players legally are put out, their team takes the field and the opposing team becomes the offensive team.
- e. The objective of each team is to score more runs than its opponent.

Doubleheader

SECTION 7. a. The first game of a doubleheader must be completed before the second game may start.

- b. The second game shall start 20 minutes after completion of the first game. If a longer time period is necessary, the umpire-in-chief will announce this to both head coaches. The maximum time should be 30 minutes.
- Doubleheaders may be scheduled as two nine-inning games, a seven and a nine, or two seven-inning contests.
- d. If a rescheduled (not halted) game is scheduled as part of a doubleheader, it shall be the second game played. If it is the completion of a halted game, it shall be the first game played.
 - **A.R. 1** A doubleheader must include the same two teams.
 - **A.R. 2** Team A plays a seven-inning game with Team B. Team B then plays a seven-inning game with Team C immediately after the first game. Team A then plays a seven-inning game with Team C immediately after the second game. Do these games count as regulation games? **Ruling:** No. Doubleheaders are defined as consecutive games between the same two teams.
 - **A.R. 3** Team A plays a seven-inning game with Team B. Team A plays a nine-inning game with Team C immediately after the first game. Team C then plays a seven-inning game with Team B after the second game. Are these regulation games? **Ruling:** Only the game between Team A and Team C (second game) is a regulation game.
 - **A.R. 4** Team A plays two seven-inning games consecutively with Team B. Team C then plays Team D in two seven-inning games consecutively. Are these regulation games? **Ruling:** Yes.
 - **A.R. 5** Two conference teams are playing a doubleheader with both games scheduled as seven-inning contests. Conference rules stipulate that the halted-game rule is in effect. In the second game, the teams play to the completion of the fifth inning with one team ahead by a 12-2 score, when the game is called on account of darkness, as there are no lights at the facility. The final game of the series is scheduled for the next day as a nine-inning game. **Ruling:** The final two innings are played the next day before the nine-inning game.
 - **A.R. 6** Two teams have a doubleheader scheduled as two seven-inning games. The second game was stopped because of a time-limit conflict at the facility with two outs in the top of the sixth inning with the score 9-3 in favor of the home team. Is this a regulation game? **Ruling:** No. A time limit at the facility is not an accepted reason to end a contest.
 - **A.R. 7** Two teams have a doubleheader scheduled as two seven-inning games. The first game is scheduled to start at 10 a.m. and the second game to start at 6 p.m. Does this format satisfy the doubleheader rule for seven-inning games? **Ruling:** No. Doubleheaders must be played consecutively within 30 minutes of each

other, according to Rule 5-7-b. If the above games are nine innings, they would be considered regulation games.

A.R. 8 Two teams have a doubleheader scheduled, the first game as a seven-inning game and the second as a nine-inning game. The second game is called due to rain or darkness. Is the first game that was completed a regulation game? **Ruling:** Yes. Both teams intended to play both games. By the doubleheader rules, a seven-inning game followed by a nine-inning game is legal. These teams should not be penalized due to rain or darkness.

A.R. 9 A scheduled stand-alone seven-inning game shall be prohibited.

A.R. 10 A seven-inning game that was originally scheduled as a part of a doubleheader, and was never started or had been halted or suspended, may be completed as a seven-inning game for a future time. *Note: Allows for collaboration between umpires, home game management and the visiting team, which provides them with the flexibility of never starting or having to halt the game once it has been started. All three entities must be present when this decision is made.*

Regulation Game

SECTION 8. a. A regulation game shall be nine innings unless:

- 1) Extended because of a tied score (see 5-8-d);
- 2) Shortened because (a) the home team needs none or only part of its half of the ninth inning or (b) the umpire calls the game after satisfying either "b" or "c" below or 5-10 (Tie Game); or
- 3) Seven-inning games have been scheduled for a doubleheader by conference rule or mutual agreement (see 5-7-d).
- **A.R.** If a seven-inning game has been scheduled, the rules applying to the ninth inning shall be applied to the seventh inning.
- b. It shall be a regulation game if called by the umpire at any time after five innings have been completed, and the score shall be that of the last equal inning played, except that in the following circumstances the score of the game shall be the total number of runs that each team has scored:
 - 1) If the team second at bat has scored more runs at the end of its fourth inning than the team first at bat has scored in five completed innings;
 - 2) If the team second at bat has scored in an unequal number of innings more runs than the team first at bat; or
 - 3) If the team second at bat is at bat when the game is called and has scored in the incomplete inning the same number of runs or more runs than the team first at bat.
 - 4) By conference rule, or mutual consent of both coaches before the beginning of the contest, a game may be stopped after seven innings if one team is ahead by at least 10 runs.

Each team must play an equal number of innings unless shortened because the home team needs none or only part of its half of the final inning.

- c. It is a regulation game if it is called by the umpire for any cause that puts patrons or players in peril such as for darkness, inclement weather, a facility problem or crowd behavior, provided the conditions in 5-8-b have been met.
 A.R. If a game is delayed due to inclement weather, a facility problem, etc., a reasonable amount of time (not less than 30 minutes) must elapse before the game is called.
- d. If the score is tied at the end of nine innings, play shall be continued until one team has scored more runs than the other in an equal number of innings, except that if the last team at bat scores the winning run before the third player is out in any inning after the ninth, the game shall terminate and be a regulation game.

- e. It is a regulation game when the umpires leave the field of play. If, however, there shall be an appeal situation, it is the responsibility of the team to make such an appeal to an umpire before the pitcher and all infielders have left fair territory on their way to the dugout and the catcher has cleared the dirt circle.
- f. Speed-up, optional substitution, or any other optional rules may not be used for official NCAA contests or NCAA championships since they are considered conduct rules. By definition (points of emphasis section), conduct rules are those rules that have to do directly with the playing of the contest. No conduct rule may be changed by mutual consent or agreement.
- g. Conferences are allowed to establish their own travel guidelines/restrictions for the get-away or travel day of a series regardless of the mode of transportation. In the case of nonconference games, institutions must agree before the game and preferably in the game contract to avoid confusion.
 - **A.R. 1** The last game of a three-game series begins at 10 a.m. According to conference policy, no inning may start after 3 p.m. due to commercial air travel restrictions. At 3:10 p.m., the visiting team leads the home team 10-9 at the end of seven completed innings. **Ruling:** Umpires shall call the game with the visiting team declared the winner.
 - **A.R. 2** Same scenario as Example A, but due to rain, the game does not start until 1 p.m. At 3:10 p.m., the home team leads 7-5 at the end of four and one-half innings. **Ruling:** Umpires shall call the game with the home team declared the winner. The conditions of a regulation game have been met as noted in Rule 5-8.
 - **A.R. 3** In a nonconference contest, two teams agree before the game to use the visiting team's travel policy, either in writing or at the home plate meeting before the game. Using the scenario in Example A, is this a regulation game? **Ruling:** Yes. Conferences and institutions are encouraged to include any travel policies in their game contract well in advance of the contest, if possible.

Halted Game

SECTION 9. a. A game that has been stopped at any time after its start because of inclement weather, darkness, light failure or curfew may be continued by mutual agreement reached before the start of the contest by the competing institutions, or according to conference or tournament policy, to a predetermined point of completion. Any such game must meet the conditions of Rule 5-8 to be considered a regulation game. A halted game is for special conditions and is not intended to supersede the conditions of a regulation game.

- b. A halted game must resume play at exactly the point of being halted, with the lineups and batting orders of both teams exactly the same, subject to the rules of substitution; any player (or pitcher) who played, or was announced as a substitute before the game was halted, must be in the lineup when play resumes or be ineligible for the remainder of the game.
- c. The Halted-Game Procedure also may be used in nonconference games, but this agreement clearly should be understood and mutually be agreed upon by the coaches and directors of athletics of the competing institutions before the start of the contest.
 - **A.R.** When the Halted-Game Procedure is agreed upon prior to the start of a nonconference contest and the contest cannot be finished; the unfinished game becomes "no contest."
- d. If a league, conference or tournament committee wishes not to be bound by the tie-game rule and wishes to complete a regulation tie game from the point at which the game was halted, it may do so by stating same when

formally opting to use the halted-game rule. Otherwise, a game stopped with the score tied is considered a tie game, not a halted game.

- e. When a halted game is part of a doubleheader, it shall be the first game, and the second game shall be the regularly scheduled game for that date; if a doubleheader is scheduled, it shall be the first game of three games.
 - **A.R. 1** A substitute becomes a player when he has been reported to the umpire-inchief and the new player is written into the umpire-in-chief's lineup card.
 - **A.R. 2** If a pitcher is brought into the game but has not faced one batter (or retired the side) when the game is stopped for weather, such pitcher may, but is not required, to continue pitching when the game is resumed.
 - **A.R. 3** No player removed for a substitute before the suspension of play may return to the lineup when the game is resumed.

Tie Game

SECTION 10. a. A regulation tie game shall be declared by the umpire-inchief:

- 1) If the score is tied when play is terminated after five or more equal innings; or
- 2) If the team that went to bat second is at bat when play is terminated and has scored in the uncompleted inning the same number of runs as the other team.
- Any regulation game called by the umpire with the score tied shall be declared a "tie" game.

Note: All individual and team averages from a tie game shall be incorporated into the official playing record.

No Game

SECTION 11. "No game" shall be declared by the umpire if play is terminated before five innings have been completed by each team.

Exception 1—If the team last at bat is at bat in the last half of the fifth inning and equals, before the completion of that inning, the score of the side first at bat, the umpire shall declare the contest legally tied.

If the team last at bat shall have made more runs at the end of its fourth inning, or before the completion of its fifth inning, than the team first at bat has made in five completed innings, the umpire shall award the game to the team second at bat; and it shall count as a legal game.

Exception 2—Teams previously have agreed to play by the halted-game rule (see 5-9).

Forfeited Game

SECTION 12. A game shall be forfeited only as a last resort in favor of the team not at fault in the following cases:

- a. If a team fails to appear upon the field or, being upon the field, refuses to begin a game for which it is scheduled or assigned within five minutes after the umpire has called "Play," unless such delay in appearing or in commencing the game is unavoidable.
- b. If, after the game has begun, one side refuses to continue to play.
- c. If, after play has been suspended by the umpire, one side fails to resume playing in one minute after the umpire has called "Play."
- d. If a team employs tactics obviously designed to delay or shorten the game.
- e. If, after warning by the umpire, any one of the rules of the game is willfully and persistently violated. This includes crowd behavior that puts players or patrons in peril.

- f. If the order for the removal of a player, coach or team personnel is not obeyed, the game is suspended until the order of removal is corrected (see 3-6-d).
- g. If, because of the removal of players from the game by the umpire or for any cause, there are fewer than nine players on either team.
- h. If both teams are equally at fault and the situation is so out of control that the contest cannot be safely continued, or if neither team has enough eligible players available to continue the game, a double forfeit shall be called.

PENALTY—Players suspended for leaving their position and participating in a fight shall serve a four-game suspension. If a team does not have enough eligible players available to continue the game, the team shall forfeit the next four contests.

Note: If the umpire-in-chief declares the game forfeited, the umpire shall submit a written report to the conference office, the athletics directors at both institutions and the NCAA staff liaison to the Baseball Rules Committee (see 10-28).

Protested Game

SECTION 13. a. For regular-season contests, each conference should adopt a procedure for protesting a game when a coach claims that an umpire's decision is in violation of these rules.

No protest ever shall be permitted on judgment decisions by the umpire.

- b. Any protest by the coach of a competing team must be made at the time of the action or incident that caused the protest and before play is resumed. If the game ends (legal contest) in a protestable situation, the offended team has until all infielders have left fair territory and the catcher has cleared the dirt circle to voice its protest intentions. All protests must be made to the umpire-in-chief. Decisions on a protest involving nonconference teams shall be resolved by the secretary-rules editor of the rules committee.
- c. When a coach claims that an umpire's decision violates NCAA rules, the umpire-in-chief must: (1) allow the coach the right to file a protest; (2) announce to each coach, to the official scorer and to the public-address announcer that the game is being played under protest; and (3) note and record the game situation at the time of the protest.
- d. No replay of any part of a game will be allowed, even if the protest is proven to be legitimate, if the play in question did not directly affect the outcome of the game.
- e. If the protest is proven to be legitimate and could have had a bearing upon the game, then it is upheld and play resumes from the point of the protest.
- f. Once ejected, a head coach may not protest a game situation. If a protest is to be lodged, it must be done by the designated head coach.

Note: For nonleague games, it is the responsibility of the two competing teams to arrange for the completion of the game or declare such game "no contest."

No Contest

SECTION 14. a. There shall be no forfeit of a contest until the umpire or other appropriate contest official has assumed jurisdiction of the contest in accordance with the applicable playing rules.

b. When a team does not appear (e.g., due to weather conditions, accidents, breakdown of vehicles, illness or catastrophic causes), a forfeit is not recorded. An institution shall not, for statistical purposes, declare a forfeit for nonfulfillment of a contract. Such instances shall be considered as "no contest."

Game Misconduct

SECTION 15.

- Unsportsmanlike-Conduct Rule. No coach, player or team shall at any time, whether from the bench, the coaches' box or on the playing field, or elsewhere:
 - 1) Incite or attempt to incite, by word, sign or actions that dispute an umpire's decision and potentially incites a demonstration by spectators;
 - 2) Call "Time" or employ any other word or phrase or commit any act while the ball is in play for the obvious purpose of trying to make the pitcher commit a balk. If a balk is committed, it shall be nullified;
 - 3) Take a position in the batter's line of vision, and with deliberate unsportsmanlike intent, act in a manner to distract the batter.

PENALTY for (1), (2), (3)—The offender shall be ejected from the contest. After an ejection, an additional one-game suspension is added.

- 4) No team personnel may continue to argue or to continue to excessively express themselves with prolonged actions or offensive language after an ejection.
- 5) In the case of a National Anthem standoff between the two teams, any umpire shall eject any player, coach, manager or team personnel for violations of the Coaching and Players' Code of Ethics.
- **A.R.** The umpire-in-chief is to warn the head coach of the offending team(s) that should any player not return to the dugout area immediately after the playing of the National Anthem, the head coach and offending player(s) will be ejected immediately. *Note: This is a sportsmanship issue.*

PENALTY for (4)—After an ejection an additional two-game suspension (See 2-25, A.R. 7).

 Coaches-Misconduct Rule. Misconduct is any act of unsportsmanlike conduct or unprofessional behavior that discredits intercollegiate athletics or the game.

Specifically, a coach shall not remove the team from the field or refuse to continue play due to a dispute with game officials.

PENALTY—The coach shall be suspended for the team's next two scheduled contests. The umpire-in-chief is responsible for reporting this act to the institution's director of athletics, the conference commissioner, if applicable, and the NCAA staff liaison to the Baseball Rules Committee.

Conferences and institutions may choose to implement additional penalties for misconduct.

Fight Rule

SECTION 16. The rules committee believes there is no place in college baseball for physical abuse of officials or fighting among opponents. A fight rule penalizes offending team representatives (e.g., players, coaches, athletic trainers, managers) for physical abuse or fighting. However, coaches must understand that they are responsible for the actions of their players. Cooperation is needed from players, coaches, administrators and game officials to prevent fighting and physical abuse.

The penalties for this rule must be enforced during both fall and spring baseball competition. When applying this rule, penalties shall carry over from fall to spring, and from regular-season to postseason competition, and from past season to the upcoming season.

Further, suspended player(s) shall be prohibited from any communication or contact, direct or indirect, with the team, coaches and/or bench personnel from the start of the contest to its completion — including all extra innings.

- a. **Fighting**—Any physical abuse of an opposing player, including attempting to strike with the arms, hands, legs, feet or equipment in a combative manner, or intentionally spitting at an opponent.
- b. Physical Abuse of Game Officials or Umpires—Any threat of physical intimidation or harm to include pushing, shoving, contact, kicking dirt on an umpire, spitting, spraying, throwing at or attempting to make physical contact.

Exception—For a violent attack (punching or kicking) of an umpire, game official or any opposing coach, the offending individual shall be suspended for the team's next four contests, even if it is the individual's first offense.

- PENALTY for a. and b.—If a player, coach or team representative is ejected from a contest because of physically abusing an umpire or fighting an opposing player, the following shall be enforced:
 - (1) For the first offense by an individual, ejection plus suspension from the team's next four contests.
 - (2) For a second offense by an individual in the same season, ejection plus suspension from the team's next five contests.
 - (3) For a third offense by an individual in the same season, ejection and suspension for the remainder of the season, including postseason competition.
- c. Team Personnel Leaving Position—Team personnel leaving their position to participate in a physical confrontation (e.g., pushing, shoving, bumping) or a fight (see 5-16-a) shall include players, coaches, athletic trainers and managers.

The position of various team members is determined by where the individual is located (e.g., dugout, bullpen, coaching box, on base, at bat, defensive position) at the time a confrontational situation develops.

- PENALTY—(1) All team personnel, including coaches, who leave their positions and participate in a fight shall be ejected and suspended for the team's next four contests.
 - **A.R. 1** A player involved in a fight while remaining at the position on the field and judged to have been acting in self-defense and not contributing to the fight shall not be ejected or suspended.
 - **A.R. 2** If a player or coach makes physical contact with another player in an obvious attempt to prevent a fight or confrontation, that individual shall not be ejected or suspended.
 - A batter or runner who initiates a fight by charging or pursuing the pitcher shall receive a four-game suspension.
 - 3) A pitcher who leaves the pitcher's mound and initiates a fight shall receive a four-game suspension.
 - 4) If a fight occurs while other players are involved in a play (i.e., run-down play, back-up situation, etc.), those nearby or backing up the play must not become physically involved as this will constitute a violation of this

rule. The penalty is ejection and a four-game suspension. Umpires may use video footage, if available, to correctly identify persons who were involved in a fight. This review should occur immediately after the incident.

- **A.R. 1** If a confrontation or fight develops, the head coach and assistant coaches are expected to leave their positions to bring their players under control. Coaches should not involve themselves in physically restraining personnel from an opposing team.
- **A.R. 2** If serving multiple suspensions from a fight would cause a school difficulty in fielding a team for its next game or games, the institution may request that the suspensions be staggered by the conference office. If the team is independent, the secretary-rules editor may be contacted for this purpose.
- 5) The penalty for a second offense of this rule is suspension for the remainder of the season, including postseason competition.
- d. **Pitcher Intentionally Throwing at a Batter**—If a pitcher is ejected for intentionally throwing at a batter, the following penalties shall be enforced (see 9-2-g provisions):
 - 1) For the first offense by the individual, ejection plus suspension from the team's next four regularly scheduled contests.
 - **A.R.** A game must be played to its completion before it counts toward a suspension. A game that is scheduled, but not played due to weather, power failure, etc. shall not be used to satisfy a suspension(s).
 - 2) For a second offense by the individual in the same season, ejection plus suspension from the team's next eight regularly scheduled contests.
 - 3) For a third offense by the individual in the same season, ejection plus suspension for the remainder of the season, including postseason competition.
 - 4) If the coach has been warned during or before the contest, the coach also shall be ejected and suspended for the next regularly scheduled contest (one game).
 - **A.R. 1** The suspended pitcher shall not be allowed to participate in any manner during the suspension (see 5-16-b-[4]-[b]).
 - **A.R. 2** If a pitcher has been ejected while pitching, the substitute shall be allowed an adequate time to warm up, similar to the time allowed when an injured pitcher is replaced.

Verbal Abuse (Bench Jockeying)

SECTION 17. Game personnel shall not use language that will, in any manner, refer to or reflect negatively upon opposing players, coaches, umpires or spectators. Any orchestrated activities by dugout personnel designed to distract, intimidate, or disconcert the opposing team or reflect poor sportsmanship shall not be allowed.

- PENALTY—The umpire shall warn the offending individual and the coach one time. If the verbal abuse continues after the warning, the offender shall be ejected. If the verbal abuse continues after the first ejection, the head coach shall be ejected along with any other offending personnel.
 - **A.R.** An individual ejected for bench jockeying shall not be suspended unless it is unsportsmanlike in nature.

RULE 6

Ball in Play, Out of Play

Live-Ball

SECTION 1. a. After the umpire calls "Play," the ball is alive and in play and remains alive and in play until, for legal cause, or at the umpires' call of "Time" suspending play, the ball becomes dead. While the ball is dead, no player may be put out, no bases may be run and no runs may be scored, except that runners may advance one or more bases as the result of acts that occurred while the ball was alive (such as, but not limited to, a balk, an overthrow, interference, a home run or other fair hit out of the playing field).

Note 1: Umpires must not permit the promiscuous calling of "Time" by players and coaches when it is an obvious tactic to delay the game.

Note 2: The umpire shall not call time until a play has been completed.

A.R. After a base on balls, the umpire shall not call time until the runner has stopped at first base.

- b. If a thrown ball accidentally strikes a coach in foul territory, or a pitched or thrown ball strikes an umpire, the ball remains in play (see 8-3-i).
- c. If a fair-hit ball passes by all infielders or it is touched by a fielder and then touches a runner or an umpire, the ball is in play and the runner is not out. If said ball should touch the runner or umpire while still in flight, thereafter it shall be considered a ground ball. It cannot be caught as a fly ball.
- d. If a fielder, after making a legal catch, steps into a bench or dugout or steps into dead-ball territory but does not fall (lose body control), the ball is in play.
 - **A.R. 1** If a fielder reaches into a dugout, bullpen or dead-ball area to catch a foul fly ball and an opponent interferes with the attempted catch, the batter shall be declared out and no runners shall advance.
 - **A.R. 2** If a player intentionally slides, he has not lost body control.
 - For a legal catch, a fielder must catch and have secure possession of the ball before touching dead-ball territory with either foot or falling into a dead-ball area.
 - **A.R.** A fielder may enter the dead-ball area as long as the player re-enters live ball territory at the time of the catch.
 - a) If ground rules allow, the fielder may throw from this dead-ball territory.
 - b) For the safety of spectators and players, facility ground rules may preclude a fielder from throwing from dead-ball territory. Local rules may require the fielder to re-enter live-ball territory to make a throw.

PENALTY for (b)—The ball is dead and runners advance one base.

- 2) A fielder is considered not to have fallen and the ball is live if the individual is assisted (held) from falling down into a dugout or dead-ball area by game personnel or spectators.
- 3) If the fielder makes a legal catch and goes through or over any fence, the ball is dead even if the fielder lands feet first. The batter is out and, if not the third out of an inning, runner(s) may advance one base.
- All lines used as out-of-play boundaries are considered in live-ball territory.
- e. If a fielder, after possessing a thrown or pitched ball, steps into a bench or dugout or steps into dead-ball territory but does not fall (lose body control), the ball is in play. If the fielder falls, all runners are awarded one base from the time of the fall.
 - **A.R.** If any runner deliberately interferes with a batted or thrown ball with a helmet or other personal equipment, the runner is out and other runners return to the bases occupied at the time of interference.
- f. If a detached batting helmet accidentally is hit with a live ball, the ball remains in play (see 6-2-h).
- g. If the live ball should come apart in a game, it is in play until the action is completed.
- h. If a thrown, batted or pitched ball that remains in live-ball territory accidentally hits a spectator, any other individual or animal, the ball is live.
- i. If a fair-hit ball touches an umpire after it passes a fielder other than the pitcher, or is touched by a fielder, including the pitcher, the ball is in play.
- j. Subject to local ground rules, a batted ball that strikes a power line, tree limb or other overhead object in the field of play remains live.

Immediate Dead Ball—Runners Return

SECTION 2. The ball becomes dead and base runners return when:

- a. A foul is hit that is not caught. Runners return and the umpire shall not put the ball in play until all runners have retouched their bases;
- b. A ball is illegally batted (see 1-12-b PENALTY and 7-10);
- A coach intentionally interferes with a thrown ball (see Rule 2-Interference and 8-3-j);
- d. If a batter swings and misses a pitch and the backswing is so forceful that it hits the catcher as the pitch is caught, or if the batter hits the ball again, the pitch shall be called a strike, the ball is dead (no interference) and no runner shall advance on the play;
 - If the follow-through hits the catcher and occurs in a situation where the batter normally would become a runner because of a third strike not held by the catcher, the ball shall be dead and the batter declared out. No runner shall advance.
 - 2) If the catcher is in the act of making a throw to retire a runner and the batter is in the batter's box and his normal follow-through unintentionally strikes the catcher or the ball while the catcher is in the act of throwing, "Time" is called and runners return (unless the catcher's initial throw retires the runner).
- e. A fair-hit ball touches a runner in fair territory before touching an infielder or an umpire and before passing an infielder who has a chance to make a play on the ball, other than the pitcher. Runner(s) advance if forced (see 8-5-k);

 A.R. A runner is out when he is touched by a fair ball in fair territory before the ball has touched or passed an infielder. The ball is dead and no runner may score, nor may

runner(s) advance, except when forced. *Exception:* If a runner is touching the base when touched by an infield fly, he is not out although the batter is still out. *Note:* If a fair ball goes through or by an infielder and touches a runner immediately in back of him or touches the runner after having been deflected by a fielder, the umpire shall not declare the runner out for being touched by a batted ball. In making such a decision, the umpire must be convinced that the ball passed through, or by, the infielder and that no other infielder had a chance to make a play on the ball.

PENALTY for e.—The ball is dead and the runner hit by the batted ball is declared out. The batter is awarded first base with a single. Remaining runners advance if forced.

f. A fair-hit ball touches an umpire before touching a fielder and before passing all infielders, other than the pitcher;

PENALTY for f.—The ball is dead and the batter is awarded first base with a single. Runner(s) advance if forced.

- **A.R.** If a fair-hit ball touches an umpire after having passed a fielder other than the pitcher, or having been touched by a fielder, including the pitcher, the ball is in play. g. Interference is called on another runner; or
 - **A.R. 1** If offensive interference occurs after each runner, including the batter-runner, advances at least one base, interference penalties shall be assessed from the base last touched at the time of interference.
 - **A.R. 2** If the umpire declares the batter, batter-runner or a runner out for offensive interference, all other runners shall return to the last base that was legally attained at the time of the interference.
- h. If any runner intentionally interferes with a batted or thrown ball with a helmet or other personal equipment, the ball is dead, the runner is out, and any runner in advance of the interference shall return to the base last occupied at the time of interference. The batter-runner is awarded first base (see 5-3).

Delayed Dead Ball—Runners Return or Advance

SECTION 3. The ball becomes dead and base runners return when:

- a. The plate umpire interferes with the catcher's attempt to throw anywhere;
- b. The batter interferes with the catcher's attempt to throw out a runner who is attempting to steal second or third base.

PENALTIES for b.—(1) The batter is out (see 7-11-f [with exceptions]);

- (2) If the batter strikes out, the runner is also out; and
- (3) If the catcher's initial throw retires the runner and the batter does not strike out, the batter is not out and the interference is disregarded. The ball remains live and other runners may advance. If there is an attempt by the catcher to throw and the attempt is aborted due to any illegal action by the offense, the ball becomes dead immediately, the batter is out and all runners return to the base occupied at the time of the pitch.
- c. The batter-runner is obstructed after safely reaching first base. The umpire shall call, "That's obstruction," but shall allow the play to continue until all play has ceased. Award bases, if any, that will nullify the act of obstruction.
- d. Batter-runner is obstructed before reaching first base. There are three situations to consider:
 - 1) Batter-runner is obstructed on a ground ball to an infielder.

PENALTY—The ball is dead and the batter-runner is awarded first base.

2) Batter-runner is obstructed on an infield line drive or pop-up.

- PENALTY—Umpire calls, "That's obstruction," but leaves the ball in play. If the ball is caught, the batter is out. If the ball is dropped, award bases.
 - 3) Batter-runner is obstructed on a ball hit to the outfield.

PENALTY—The umpire shall point and call "That's obstruction." The umpire shall let the play continue until all play has ceased, call time and award any bases that are justified in Rule 2. If a runner(s) advances beyond what the umpire would have granted and is put out, the runner(s) is out.

Immediate Dead Ball—Runners Advance

SECTION 4. The ball becomes dead and base runners advance one base without liability to be put out when:

a. A spectator or any other individual intentionally interferes with any thrown or batted ball.

PENALTY—The ball is dead at the moment of interference and the umpire shall impose such penalties as to nullify the act of interference;

b. Any legal pitch hits a runner trying to score;

Exception—Any legal pitch hits a runner trying to score—immediate dead ball, base runners advance if they were stealing with the pitch. If not stealing, all base runners remain at the base they occupied at the time of the pitch.

- c. A pitched ball touches a batter or a batter's clothing while in the legal batting position. Runners, if forced, advance (see 8-2-d); or
- d. A pitched ball lodges in the umpire's or catcher's equipment other than the catcher's glove and remains out of play, or goes over, through or wedges in the field fence or padding (see 8-3-k).

Dead Ball—Play Suspended

SECTION 5. Time shall be called by the umpire and play is suspended when:

- a. Weather, ground conditions or light conditions are judged unfit for play;
- b. A player or spectator is ejected from the playing field;
- c. An unusual circumstance interferes with the normal progress of the game, such as any crowd action, animal, ball, or other object on the field (see 6-4-a PENALTY);
- d. An umpire or player is injured, except that if injury occurs during a live ball, time shall not be called until no further advance or putout is possible;
 - **A.R.** If a player is injured and cannot proceed to the awarded base(s), a substitute runner may be used to complete the play.
- e. A player or coach requests time for a substitution, a legal conference with the pitcher, for equipment changes or for similar cause;
 - **A.R.** A conference is a legal meeting between the player and the coach or a nonplaying representative.
- f. A coach or player calls a third offensive timeout during a regulation game. Each team shall be allowed three (3) offensive and (3) defensive conferences per game. If the game goes into extra innings, the team will receive one (1) extra defensive conference and one (1) extra offensive conference plus any unused conferences from the first nine innings.
 - **A.R.** Offensive conferences may be used consecutively in the same inning.

- 1) Umpires shall record offensive meetings and notify the coach when each meeting is charged.
- 2) After the maximum number of offensive meetings have been used, the umpire shall warn the coach before penalizing the offending team.

PENALTY for (2)—The player involved in the meeting shall be removed from the game. If the meeting is between the head coach and the assistant coach, the assistant shall be removed from the game.

- 3) Offensive meetings not previously used may be used in extra innings.
- 4) Offensive meetings shall not be charged during a defensive team's timeout.
- 5) An offensive meeting shall not be charged if time is called for the purpose of making an offensive substitution, attending to an injured player or making an equipment change.
- g. The umpire wishes to examine the ball; or
- h. When the plate umpire holds up a hand instructing the pitcher not to pitch until the batter or umpire is ready, the ball is dead and no other play shall be allowed until the umpire declares, "Play," or uses some other appropriate signal such as a point toward the pitcher to indicate, "Play," and that the ball is live. When a batter is getting set, the umpire shall keep one hand up to the pitcher to indicate that the ball is dead.

When Play Resumes

SECTION 6. After a dead ball, play resumes when the pitcher engages the rubber with possession of the ball, the batter assumes his position in the batter's box, and the umpire calls or signals "Play."

RULE 7

Batting

A Batter

SECTION 1.

- a. Each player of the side at bat shall become a batter and must take a position within the batter's box in the order that the name appears in the team's batting order.
- b. A batter shall not leave his position in the batter's box after the pitcher comes to the set position or starts the windup unless permission is granted by the umpire.
 - **A.R. 1** Umpires may grant a batter's request for "Time" once the hitter is in the batter's box, but the umpire should only do so for safety reasons.
 - **A.R. 2** Time may be granted if the pitcher holds (freezes) the batter too long in his batting position [See Appendix F, 5]
 - **A.R. 3** Coaches shall not be allowed to argue when an umpire refuses to grant time to a batter per Rule 7-1b. The penalty is a warning, then an ejection.
 - 1) The batter shall not leave his position in the batter's box after the pitcher comes to the "set" position, or starts the windup (see 9-3-g A.R.).
- PENALTY for (1)—If the pitcher pitches, the umpire shall call "ball" or "strike," as the case may be. The batter leaves the batter's box at the risk of having a strike delivered, unless "Time" is requested and granted from the umpire. If the pitch is made, the ball is live.
 - 2) If the batter refuses to take his position in the batter's box during the time at bat, the umpire shall call a strike. The ball shall remain live. The batter is declared out after the third strike.
- c. Batter's-Box Rule. This rule is designed to speed up play by controlling the actions of the batter between pitches.
 - 1) The batter must keep at least one foot in the batter's box throughout the time at bat.

Exceptions—A batter may leave the batter's box but not the dirt area surrounding home plate when:

- a) The batter swings at a pitch.
- b) The batter is forced out of the box by the pitch.
- c) A member of either team requests and is granted time.
- d) A defensive player attempts a play on a runner at any base.
- e) A batter feints a bunt.
- f) A wild pitch or passed ball occurs.
- g) The pitcher leaves the dirt area of the pitching mound after receiving the ball.
- h) The catcher leaves the position to give defensive signals.

PENALTY for (1)—If the batter intentionally leaves the batter's box and delays play, and none of these exceptions applies, the plate

umpire shall award a strike. The pitcher shall not pitch but the ball is live (e.g., a pick-off attempt).

- 2) The batter may leave the batter's box and the dirt area when time is granted for the purpose of:
 - a) Making a substitution.
 - b) An offensive conference.
 - c) A defensive timeout or conference.
- d. If the batter's-box penalty is applied, and the batter then refuses to re-enter the batter's box, the umpire shall award an additional strike. The pitcher shall not pitch but the ball is live.

Note: Umpires shall encourage the on-deck hitter to get in the batter's box quickly after the previous batter reaches base or is retired.

- e. A batter's legal position in the box shall be defined as having both feet completely within the box (lines are part of the box).
 - **A.R.** Umpires are to enforce this rule as written. If the line of the batter's box has been erased, the umpire shall require that upon the batter's initial stance, both feet are no closer than 6 inches from the inside edge of home plate.

PENALTY—Require the batter to move to a proper position.

Designated Hitter

SECTION 2.

- a. The designated hitter (DH) is a player designated to bat for the starting pitcher and all subsequent pitchers.
- b. Basic principles:
 - 1) The DH may bat in any position in the lineup, but this position cannot be changed during the game for any reason.
 - 2) The DH must be so designated before the game and included in the lineup cards presented to the umpire-in-chief. In this case, the team actually is using 10 players with the pitcher not listed in the batting order.
 - The DH may not run for any other player that is in the lineup at any time.
- c. It is not mandatory that a player be designated to bat for the pitcher. If the pitcher is listed in the batting order, the pitcher automatically becomes the DH. In this case, the pitcher is to be considered as two players, both the pitcher and DH (P/DH), and can be substituted for as such.

d. 10-player lineup—DH is not the pitcher

- 1) If the pitcher is replaced defensively:
 - a) A pitcher may be replaced in accordance with Rule 9-4.
 - b) The new pitcher is now being batted for by the DH. The replaced pitcher may not reenter the game in any other capacity.
 - c) The replaced pitcher may be immediately inserted as the DH; the head coach must make this known to the umpire-in-chief at the time of the substitution.
 - d) Before a pitch is thrown by the new pitcher, 10-player lineup rules continue to apply; however, the original (replaced) pitcher may not reenter the game in any other capacity.
 - e) Once a pinch hitter bats for any player in the batting order and then enters the game to pitch, the DH's role is terminated for the remainder of the game.
- 2) If the pitcher is moved to a defensive position:

- a) The DH is terminated for the remainder of the game.
- b) The pitcher being placed at a defensive position must bat in the place of the removed defensive player.
 - (1) If only one substitution is made, the new pitcher must bat in the previous spot of the DH.
 - (2) If more than one substitution is made, the coach must designate their positions in the batting order at that time (see Rule 5-5-e and A.R.).
- **A.R.** Multiple substitutions used for the purpose of changing the batting order does not occur unless two new players (not including the pitcher going to a defensive position) are brought into the game.
 - c) A pitcher who is removed from the pitching position but remains in the game as a defensive player may return to the mound only once with the exceptions of the provisions of Rules 7-2-c and 9-4-b.
 - d) When the designated hitter and the replaced pitcher both enter on defense at the same time, the coach must designate the positions in the batting order of the new pitcher and the replaced pitcher.
 - e) The designation must be made before the coach goes to the mound. The consequences for failure to do so will result in the two defensive players going into the lineup straight up for the players they are replacing.
- 3) If the DH is replaced offensively:
 - a) The DH may be pinch hit for or pinch run for at any time. The pinch hitter or pinch runner then becomes the DH. The DH may become the pitcher at the time of the offensive substitution.
 - (1) The replaced DH may not return offensively.
 - (2) The replaced pitcher may not return in any capacity.
- 4) There is no loss of DH if the pitcher becomes the DH as a pinch hitter or pinch runner.
 - a) The pitcher may pinch hit or pinch run ONLY for the DH and then become the DH. The pitcher may then later be replaced as the DH and remain as the pitcher.
- 5) If the DH is moved to a defensive position:
 - The DH is terminated. All nine-player lineup rules shall apply from this point forward.
 - b) The former DH, who now is a defensive player, must continue to bat in the original DH spot. The pitcher must bat in the lineup spot of the removed defensive player (see Rule 5-5-d).
 - c) When the designated hitter and the pitcher both enter on defense at the same time, the coach must designate the positions in the batting order of the new pitcher and the previous pitcher.
- 6) If the DH becomes the pitcher:
 - a) The DH may be inserted as the pitcher, then subsequently be relieved as the pitcher and still remain as the DH.
 - b) There is no loss of DH.
- 7) If a defensive player becomes the pitcher:
 - a) The DH is terminated for the remainder of the game.
 - b) The DH may assume the defensive player's position.
 - c) Any substitute player who comes in for the defensive player must bat in the DH spot.

- 8) If the pitcher is ejected from the game:
 - a) The substitute pitcher must be named immediately.
- 9) If the DH is ejected from the game.
 - a) The DH may be replaced by another DH. The DH position is not terminated by the ejection.
 - b) The pitcher may become the P/DH at this time and all nine-player lineup rules shall apply from this point forward.

e. Nine-player lineup—DH is the pitcher

- 1) If the P/DH is replaced defensively as the pitcher:
 - a) When replaced as the pitcher, the P/DH may:
 - (1) Remain as the DH and bat only in the DH spot. If remaining as the DH, the individual or subsequent DH, cannot enter the game in any other capacity (e.g., as the pitcher, defensive player or pinch runner).
- 2) If the P/DH is moved to a defensive position:
 - a) The P/DH may be moved to a defensive position; the DH is terminated for the remainder of the game.
 - b) The P/DH, being placed at a defensive position, must bat in the original DH spot.
 - c) The new pitcher must bat in the spot of the replaced defensive player.
 - d) If the P/DH goes to a defensive position, the individual may return as a pitcher once since the P/DH was originally considered as two different players. If the P/DH was removed as a pitcher on a second trip of an inning or after the third free trip, the player cannot return to pitch.
 - e) At the time the coach makes the pitching change, he shall indicate to the plate umpire the playing status of the removed pitcher.

PENALTY—Once the coach has reached the dugout, the coach may not move the replaced pitcher to a defensive position or have the replaced pitcher remain as the DH.

- 3) P/DH is replaced offensively as the DH;
 - a) When the P/DH, whether as the starting P/DH or a subsequent one, is replaced as the DH, the individual may remain in the game as a pitcher. However:
 - (1) The P/DH cannot subsequently move to a defensive position.
 - (2) The P/DH cannot return as the designated hitter (once a player leaves the offensive lineup, he cannot return).
- 4) If the P/DH is ejected from the game:
 - a) The P/DH may be replaced by two players—a pitcher and a DH—or by one player, a P/DH.
- 5) If a defensive player becomes the pitcher:
 - a) The DH is terminated for the remainder of the game.
 - b) The P/DH may assume the defensive player's position.
 - c) Any substitute player who comes in for the defensive player (former P/DH) must bat in the DH spot.
- 6) If a runner or batter is substituted for the DH:
 - a) A runner or batter may be substituted for the P/DH and then become the P/DH or the DH only.

(1) A replaced P/DH may remain in the game only as a pitcher and that change must be announced at the time of the original substitution.

First Batter Each Inning

SECTION 3. After the first inning, the first batter in each inning shall be the player whose name follows that of the last batter who completes a full turn at bat in the preceding inning.

A Strike

SECTION 4. A strike is:

- a. A legal pitch struck at by the batter without the ball touching the bat;
- b. A legal pitch that enters the strike zone (see definition and diagram in Rule 2) in flight and is not struck at;
 - **A.R. 1** The plate umpire should determine if the pitch is a strike in relationship to the batter's normal position as the pitch crosses home plate. Any part of the ball passing over any part of the plate, from the bottom of the kneecaps to the midpoint between the top of the shoulders and the top of the uniform pants, is a strike. The pitch should be judged to be a strike or a ball as it crosses home plate, not where it is caught by the catcher.
 - **A.R. 2** If a pitched ball strikes the ground in front of the batter and the batter swings at it, the ball is in play if hit and a strike if missed.
- c. A legal pitch that becomes a foul not caught on the fly when the batter has fewer than two strikes;
- d. An attempt to bunt that results in a foul not legally caught;
- e. A legal pitch that is in the strike zone and that touches the batter, regardless of whether he swings or not (the ball is immediately dead, the pitch is a strike, no runners may advance, and the batter is not awarded first base);
- f. A foul tip;
- g. Awarded after the batter fails to take a position in the batter's box immediately after ordered by the umpire (see 7-1-b-[2] and 7-1-d); and
- h. Awarded if the batter deliberately steps back in the box or swings in such a manner to attempt to create catcher's interference. If the swing hits the catcher or the mitt, the batter shall be called out. All base runners shall return to the base occupied at the time of the pitch.

A Ball

SECTION 5. A ball is:

- a. A pitched ball at which the batter does not strike and which does not enter the strike zone on the fly;
- b. Called by the umpire when the pitcher takes more than two pumping motions before delivering the ball when the bases are unoccupied;
- Called by the umpire when the pitcher makes an illegal pitch or a quick return pitch with the bases unoccupied, unless the batter safely reaches base;
- d. Called by the umpire when the pitcher takes the signal from an illegal position; or
- e. Called by the umpire when, with the bases unoccupied, the pitcher fails to deliver the ball within 20 seconds after receiving the ball (see 9-2-c).

Fair Ball

SECTION 6. A fair ball is a legally batted ball that:

 Settles on fair ground between home plate and first base or between home plate and third base;

 Is on or over fair ground when bounding to the outfield past first or third base;

- c. First falls on fair ground on or beyond first or third base;
- d. While on or over fair ground, touches an umpire or player; or
- e. Touches a base in fair territory unless previously touched by a fielder or runner while the ball was in foul territory.
 - **A.R. 1** A fair fly must be judged according to the relative position of the ball and the foul line and not as to whether the fielder is on fair or foul ground at the time the ball is first touched.
 - **A.R. 2** If a batted ball hits the top of the fence while in fair territory and then bounces over the fence, it is a home run.

Foul Ball

SECTION 7. A foul ball is a legally batted ball that:

- Settles on foul ground between home plate and first base or between home plate and third base;
- b. Bounds past first or third base on or over foul ground;
- c. First falls on foul ground beyond first or third base;
- d. While on or over foul ground, touches an umpire, a player or any object other than the playing surface;
- e. Hits the batter in the batter's box, or hits the dirt or home plate and then hits the batter or the bat, which is in the hand or hands of the batter, while in the batter's box; or
- f. Hits the pitcher's rubber and rebounds into foul territory between home plate and first or third base, without touching a fielder.

Foul Tip

SECTION 8. A foul tip is a ball batted by the batter while standing within the lines of the batter's box that travels directly from the bat to the catcher's hands and is caught legally by the catcher. If trapped or not caught, it simply is a foul ball. Any foul tip that is caught is a strike, and the ball is in play. It is not a catch if it is a rebound, unless the ball first has touched the catcher's glove or hand.

Bunt

SECTION 9. A bunt is a legally batted ball not swung at but intentionally met with the bat and tapped within the infield by the batter. If the attempt to bunt results in a foul ball not legally caught, it is a strike.

Illegally Batted Ball

SECTION 10. An illegally batted ball is:

- a. A ball hit, fair or foul, by the batter when either one or both of the batter's feet are upon the ground entirely outside the lines of the batter's box or when touching home plate; or
 - **A.R.** If the pitch is missed, a strike shall be called.
- b. A ball hit with a bat that does not conform with 1-12-a and b.

PENALTY—The batter is out (Exception: 1-12-c PENALTY).

When Batter or Batter-Runner Is Out

SECTION 11. A batter is out when:

a. On appeal by the opposing team, the individual fails to bat in the proper turn and another batter completes a time at bat in that place;

 The proper batter may replace the improper batter before the batter becomes a runner or is put out, and any balls and strikes shall be counted against the proper batter.

- 2) If the improper batter becomes a base runner or is put out and an appeal is made to the umpire-in-chief before a pitch to the next batter of either team, or a play or attempted play, the proper batter is declared out and all runners return to bases held before action by the improper batter. However, any advances by a runner(s), (e.g., stolen base, balk, wild pitch, passed ball) while the improper batter is at bat are legal. If the proper batter is declared out, the next person in the lineup shall be the batter.
- 3) If a proper appeal is not made, the improper batter becomes the proper batter and the results of the time at bat become official.
- 4) When the action of the improper batter becomes official, the batting order resumes with the following batter.
- 5) If the defensive team has ignored an improper batter who now is on base when the "official" turn at bat arrives, the individual shall be passed over and the next person in the lineup shall be the proper batter.
- **A.R.** The umpires, official scorer or public-address announcer shall not call attention to the improper batter. If this occurs, the umpire-in-chief shall warn the official scorer and/or the public-address announcer that on the next infraction the offending person will be removed from the position.
- b. After a third strike not caught or after the player hits a fair ball, the individual or first base is tagged before reaching that base;
- c. The individual hits a fair or foul fly other than a foul tip, and the ball is caught legally by a fielder;
- d. The individual bats the ball illegally (see 1-12-b PENALTY);
- e. The individual steps from one batter's box to the other while the pitcher is in position ready to pitch;
- f. The batter intentionally or unintentionally interferes with the catcher's fielding or throwing by stepping out of the batter's box or making any other movement that hinders a defensive player's action at home plate;
 - **A.R. 1** A batter's actions must be intentional for there to be interference during a catcher's return throw to the pitcher.
 - **A.R. 2** If it is unintentional and the return throw to the pitcher hits the batter or his bat while he is in the batter's box, the ball remains live and in play.
 - **A.R. 3** If the batter does nothing intentional and no runners are attempting to advance, and the catcher's return throw to the pitcher hits the batter or his bat while he is legally out of the batter's box, it is not interference. The ball is immediately dead and all runners return without penalty.

PENALTY for f.—The batter is out and all runners return to their bases at the time of the pitch.

Exceptions—

- 1) If the runner is advancing to home plate and there are fewer than two outs, the runner, instead of the batter, is out.
- 2) The batter is not out if any runner attempting to advance is put out, or if the runner trying to score is called out for batter's interference.
- 3) If the batter also should strike out on the play, it is a double play.
- 4) If a batter/runner and a catcher fielding the ball make contact, no call shall be made unless either player attempts to alter the play.
- g. A third strike legally is caught by the catcher (see Rule 2—Foul Tip);

 A third strike is not caught, provided a runner occupies first base and there is not more than one out;

- **A.R. 1** If, while attempting to advance to first base, the batter-runner intentionally deflects the ball, the batter-runner is declared out, the ball is dead and all runners return.
- **A.R.2** If, while attempting to advance to first base, the batter-runner unintentionally deflects the ball, the ball is live and in play. *Exception*—If there are fewer than two outs and first base is occupied, the ball is dead and all runners return, unless the runner(s) are stealing on the pitch.
- i. A bunt on the third strike is a foul ball;
- j. An infield fly is declared (see Rule 2—Infield Fly);
- k. The individual attempts to hit a third strike and is touched by the ball (the ball is dead);
- l. A batted fair ball touches the batter-runner outside of the batter's box before touching a fielder;
- m. After hitting or bunting a fair ball, a bat still in the batter's hand(s) hits the ball a second time in fair territory after he has left the batter's box. The ball is dead and no runners may advance. If the batter-runner drops the bat and the ball rolls against the bat in fair territory and there was no intent to interfere with the course of the ball, the ball is live and in play;
- n. A whole bat is thrown into fair territory, whether intentionally or not, and
 it interferes with a defensive player attempting to make a play. Interference
 shall be called;
 - **A.R.** It is not interference and the ball remains in play if the bat breaks and a part of it is hit by the batted ball in fair territory or a part of it hits a runner or a fielder. If a part of this bat or a whole bat is touched by the batted ball in foul territory, it is a foul ball;
- o. After hitting or bunting a foul ball, the batter-runner intentionally deflects the course of the ball that has a chance of becoming fair; or intentionally interferes with the catcher's attempt to field a third strike. The ball is dead, the batter is out and no runner may advance;
- p. In running the last half of the distance from home plate to first base while the ball is being fielded to first base, the batter-runner runs outside the 3-foot restraining line or inside the foul line and, in so doing, interferes with the fielder taking the throw at first base, except that the batter may go outside these lines to avoid a fielder attempting to field a batted ball;
 - **A.R. 1** If the batter-runner is running illegally to first base and his being outside the lane alters the throw of a fielder, hinders or alters a fielder's opportunity to field the throw, or the batter-runner is hit by the throw that has been made in an attempt to make a play, it shall be called interference and the batter-runner is to be called out. *Note: It is not runner's lane interference if a fielder is not covering the base. Exception*—The batter-runner is permitted to exit the three-foot running lane by means of a step, stride, reach or slide in the immediate vicinity of first base and for the sole purpose of touching first or attempting to avoid a tag. He may exit the running lane on his last stride or step if he has been running legally within the running lane up to that point.
 - **A.R. 2** The batter-runner is considered outside this 3-foot lane if either foot is outside either line.
 - **A.R. 3** On a tag play between home plate and first base, a batter-runner may retreat toward home plate to evade a tag, but shall be declared out after touching or passing home plate, or leaving the base line. The ball remains live.
- q. With fewer than two outs and first, first and second, first and third or first, second and third bases occupied, an infielder intentionally drops a batted or

70 RULE 7 / BATTING

bunted fair fly ball or line drive. The ball is dead, and the runner or runners shall return to their original base or bases;

- **A.R. 1** The batter is not out if the ball drops untouched to the ground, except when the infield fly rule applies.
- **A.R. 2** If a declared infield fly is dropped intentionally or allowed to fall untouched, the batter is out, the ball is live and in play, and the runners may advance at their own risk. They do not need to retouch their bases.
- r. In a force situation, a preceding runner intentionally interferes with the play of a fielder who is attempting to catch a thrown ball or to throw the ball in an attempt to complete any play (see 8-5-d);
- s. With two outs, a runner on third base and two strikes on the batter, the runner attempts to steal home plate on a legal pitch and the ball hits the runner in the batter's strike zone. The umpire shall call "Strike three"; the batter is out; the run shall not count. With fewer than two outs, the umpire shall call "Strike three"; the ball is dead; the run counts. All other runners return to the base(s) occupied at the time of the pitch unless they were stealing with the pitch;
- t. Spectator interference clearly prevents a fielder from catching a fly ball, if inside the playing field;
- a. A batter who does not realize his situation on a third strike not caught and
 who is not in the process of running to first base, shall be declared out once
 he leaves the dirt circle surrounding home plate heading toward his dugout;
 or
- v. If the batter hits, or attempts to hit, a throw made to home plate by the pitcher who is not in contact with the pitching rubber, and is attempting to retire a runner stealing home, interference shall be called and the ball is dead.

PENALTY for v.—With two outs, the batter is out. With fewer than two outs, the runner shall be out.

RULE 8

Base Running

Legal Order of Bases

SECTION 1. a. The runner must touch each base in legal order (first, second, third and home) and, when obliged to return while the ball is in play, must retouch the base or bases in reverse order.

A.R. All base runners must touch their advance base.

PENALTY—For failure to touch a base advancing or returning: The runner is out if touched by the ball in the hands of a fielder before returning to each untouched base. If the base missed was one to which the runner was forced, the runner is out when tagged or if the ball is held by a fielder on any base the runner failed to touch (including home plate) (see 8-6-a-[4]).

- b. A base runner having acquired legal title to a base cannot run bases in reverse order to either confuse the fielders or make a travesty of the game. A runner violating this rule is out.
- c. If a runner is in a run down between bases and the following runner occupies the same base the first runner has left, the second runner cannot be put out while occupying said base. If the first runner, however, returns safely to the base last touched and both runners then are occupying the same base, the second runner is out, if touched with the ball and there is no force.
 - **A.R.** No runner shall advance on an interference play called on another runner. A runner is considered to occupy a base until he legally has reached and touched the next base.
- d. The failure of a preceding runner to touch or retouch a base (and who is therefore declared out) shall not affect the status of a following runner who touches each base in proper order, except that, after two are out, a following runner cannot score a run when a preceding runner is declared out for failing to touch a base.

Batter Becomes Base Runner

SECTION 2. The batter becomes a base runner:

- a. Instantly after the individual makes a fair hit;
- b. Instantly after four balls have been called by the umpire;
- c. Instantly after a dropped third strike, unless there is a runner on first and fewer than two outs;
- d. When hit by a pitched ball at which the individual is not attempting to strike, the ball is immediately dead;
 - 1) A batter must attempt to avoid being hit by the pitch. If he does not attempt to avoid being hit by the pitch, then:
 - a) If the ball is outside the strike zone when it touches the batter, the ball is dead, it shall be called a ball and the batter is not awarded first base.
 - b) If the ball is on or inside the strike zone when it touches the batter, the ball is dead, it shall be called a strike and the batter is not awarded first base.

- If the pitch is ball four, the batter shall be awarded first base and credited for being hit by the pitch (the ball is immediately dead).
- e. If any defensive player interferes with the batter's swing or prevents the individual from striking at a pitched ball;
 - **A.R.** If a batter, during preliminary loosening-up swings, hits the catcher or the catcher's mitt during the backswing, the umpire immediately should call time, and not interference. The pitch or swing should not be allowed since the batter's concentration or rhythm could be affected.
 - If a play follows the interference, the offensive team may elect to ignore
 the interference and accept the play. However, if the batter reaches first
 base and all other runners advance at least one base, the interference is
 ignored.
 - 2) Any runner attempting to steal on a catcher's interference with the batter's swing shall be awarded the base the runner is attempting to reach If a runner is not attempting to steal on the catcher's interference, the individual is not entitled to the next base, if not forced to advance because of the batter being awarded first base.

Exception—If there is catcher's interference on a squeeze play, the batter is awarded first base, the run scores and all other runners advance one base on the balk created by the interference.

- f. If a fair ball strikes an umpire on fair ground before the ball has touched a fielder or passed a fielder other than the pitcher, the ball becomes dead. Runners advance if forced. If a fair-hit ball strikes the umpire in foul territory, the ball remains in play;
- g. If a fair ball touches a base runner in fair territory before the ball has touched or passed all infielders, other than the pitcher, the ball is dead, the runner is out and the batter-runner is awarded first base; or
- h. If a fielder interferes intentionally with a batted fair ball with detached player equipment, or with a batted foul ball that might become fair, each runner is awarded three bases. The ball remains live.

Entitled to Bases

SECTION 3. The base runner shall be entitled to an unoccupied base if the individual touches it before being put out. The base runner is entitled to this base until put out or the individual may be advanced one or more bases under the following conditions:

- a. If forced to vacate the base because of a following runner;
 - **A.R.** With two outs, if a runner is awarded home but does not touch the plate before a following runner is put out for the third out, the run scores unless the batter-runner was declared out before reaching first base or any other runner was declared out before reaching the base to which he was forced.
- b. If forced to vacate the base because the batter was awarded that base;
- If the batter hits a fair ball that touches another base runner or an umpire before it has been touched by or has passed a fielder, providing the runner is forced to advance;
- d. If the umpire calls a balk;
- e. If obstruction by a fielder is committed:
 - 1) Against a runner on which a play is being made;

PENALTY—The umpire shall point and call "That's obstruction." The ball is dead immediately. All runners shall be awarded the bases they would have reached had there been no obstruction.

2) Against a runner on which a play is NOT being made;

PENALTY—The umpire shall point and loudly call "That's obstruction." The ball is NOT dead. The umpire shall allow the play to continue until all play has ceased, then call "time" and impose any penalties that will nullify the act of obstruction. Time shall not be called until all action has stopped and no further play is possible.

This second type of obstruction deals with the runner who is obstructed while no play is being made on him. Here are examples of this type of obstruction but are not all inclusive:

- a) B/R is obstructed when he is rounding first base while the ball is in the outfield.
- b) B/R is obstructed before reaching first on a ball hit to the outfield.
- c) Runner steals and the catcher's throw is wild and goes into the outfield and the base runner is obstructed while the ball is loose in the outfield.
- d) Runner is obstructed while rounding third base on a hit to the outfield.
- e) Any other example where no play is being made directly on the runner at the moment he is obstructed.
- **A.R.** On a pickoff play at any base, the defensive player must clearly have possession of the pickoff throw before blocking the base with any part of the defensive player's body. The umpire will call, "time, that's obstruction." The ball is dead immediately, and the runner being played on is awarded one base beyond the last base he had attained before the obstruction.

Note: If a runner is obstructed under this second SECTION of the obstruction rule, play shall continue until its completion, even if it results in a play being made on the previously obstructed runner. If the play results in that runner being tagged out before he reaches the base he would have been awarded, the umpire shall call "Time" at the moment the runner is tagged out. The umpire shall then impose such penalties that would nullify the obstruction.

The crew may confer in order to determine what a reasonable award should be had obstruction not occurred.

- f. Visual obstruction by a defensive player may be called if a fielder interferes intentionally with a base runner's opportunity to see the ball on a defensive play.
- PENALTY for f.—The umpire shall point and call "That's obstruction."

 The umpire shall let the play continue until all play has ceased, call time and award any bases that are justified in Rule 2. If a runner(s) advances beyond what the umpire would have granted and is put out, the runner(s) is out. The offender's team shall be warned, and a second offense by that team shall result in the ejection of the offending player because of an unsportsmanlike act.
- g. If a fielder intentionally touches a fair ball with a cap, glove, mask, helmet or any part of the uniform while detached from its proper place on the body, the runners are awarded bases which shall be determined by where the runners were at the time of the illegal touching.
 - **A.R.** The call is a delayed dead ball and the runners may advance further at their own risk.
 - If it is a fair batted ball or foul ball with a chance of becoming fair, the individual shall be entitled to three bases.

- 2) If it is a thrown ball, the individual shall be entitled to two bases.
- 3) If it is a pitch, the individual shall be entitled to one base. The bases to be awarded shall be determined by where the runners were at the time of the touch. In all cases, the runners may advance further at their own risk.
- 4) The call is a delayed dead ball. Any attempt to advance beyond those bases that would be awarded is at the runner's own risk.
- 5) If it is a foul ball that has no chance of becoming fair, it shall be ruled foul and there is no penalty.
- h. If a fair ball goes over the fence in flight or is prevented from going over by being touched by a spectator or by a fielder's detached equipment, all runners, including the batter, are entitled to score;
- If a thrown or pitched ball strikes an umpire, the ball is in play and the base runner or runners are entitled to all the bases they can make;
- j. If a thrown ball strikes a base coach on foul ground, the ball is in play. If the coach interfered intentionally with such a thrown ball, the runner is out and any other runners must return to the last base touched;
- k. Each runner is awarded one base if a pitch or any throw (e.g., a pick-off attempt) by the pitcher from a pitching position on the pitching rubber goes into the stands, bench or other dead-ball territory, is intentionally touched by a spectator or lodges in an umpire's or catcher's equipment other than a glove;
- If a fair batted or thrown ball becomes lodged in a player's uniform, the ball shall be declared dead and bases awarded at the umpire's discretion;
- m. For fields with fences, if a fielder legally catches a batted ball, and then jumps over or falls over or through the fence and retains the ball, the batter is out and the ball becomes dead. All runners advance one base. If a fair ball is dropped outside the fence, it becomes a home run. This same dead-ball ruling applies to foul flies legally caught near dugouts when the fielder falls into the dugout and retains the ball;
- n. When a spectator or any other individual interferes intentionally with any thrown or batted ball, the ball is dead at the moment of interference and the umpire shall impose such penalties as will nullify the act of interference (see 6-4-a);
- o. Each runner is entitled to two bases:
 - 1) If a fair ball bounces over or passes through a fence, unless local ground rules stipulate otherwise (see 4-5).
 - 2) If a fair ball bounces or is deflected into foul territory outside the playing field and goes into the stands or spectator area; or if it goes through or under a field fence, through or under a scoreboard or through or under shrubbery or vines on the fence; or if it sticks in such fence, scoreboard, shrubbery or vines.
 - 3) If a live thrown ball goes into the stands or dead-ball area, spectators or a players' bench, lodges in the equipment of an umpire, or sticks in the fence, shrubbery, etc., and provided it is not thrown by a pitcher from the pitching rubber, the ball is dead.
 - **A.R. 1** If the thrown ball is the first play by an infielder, the position of the runners at the time of the pitch shall determine the awarding of bases. *Exception*—If all runners, including the batter-runner, advance one base before the time of the throw (meaning the release of the ball), the bases awarded shall be measured from the time of the throw, not the time of the pitch. If the throw is made by an outfielder, award bases to all runners from the time of the throw.

- **A.R. 2** For the purpose of this rule, the act of fielding the ball or a faked or feinted throw is not considered a play; a "play" must be a legitimate attempt by a fielder to retire a runner.
- **A.R. 3** Any runner who reaches or passes the base the runner would have received on an award is considered to have advanced to that base even if subsequently declared out for not touching the base.
- 4) If, during an attempt to field a wild pitch, passed ball, or wild throw on a pick-off attempt, the catcher or any other fielder deflects the ball into a dead-ball territory, the runner(s) shall be awarded two bases from the bases occupied at the time of the pitch.
- **A.R. 1** If the ball has stopped rolling or it is clear that the ball will not roll into dead ball territory and a new impetus is applied to the ball by a defensive player, the awards are two bases from the time of the act.
- **A.R. 2** When multiple runners are to be awarded two bases, the following runner will be awarded only one base if the award of two bases would place him at the same base as a preceding runner.
- 5) If any batted or thrown ball intentionally is kicked, thrown, deflected or carried into a dead-ball territory, the runner(s) shall be awarded two bases from the time of the act; or
- p. If, on an attempted squeeze play or steal of home plate, the catcher steps on or in front of home plate without possession of the ball or touches the batter or the bat, the pitcher shall be charged with a balk and the catcher with interference.
- PENALTY—The ball becomes dead, the batter shall be awarded first base on the interference, the run scores and all other runners advance one base.

Force-Play-Slide Rule

SECTION 4. The intent of the force-play-slide rule is to ensure the safety of all players. This is a safety and an interference rule. Whether the defense could have completed the double play has no bearing on the applicability of this rule. This rule pertains to a force-play situation at any base, regardless of the number of outs.

a. On any force play, the runner must slide on the ground before the base and in a direct line between the two bases. It is permissible for the slider's momentum to carry him through the base in the baseline extended (see diagram).

Exception—A runner need not slide directly into a base as long as the runner slides or runs in a direction away from the fielder to avoid making contact or altering the play of the fielder. Interference shall not be called.

- 1) "On the ground" means either a head-first slide or a slide with one leg and buttock on the ground before the base.
- 2) "Directly into a base" means the runner's entire body (feet, legs, trunk and arms) must stay in a straight line between the bases.

- b. Contact with a fielder is legal and interference shall not be called if the runner makes a legal slide directly to the base and in the baseline extended (see diagram).
 - **A.R.** If contact occurs on top of the base as a result of a "pop-up" slide, this contact is legal.
- c. Actions by a runner are illegal and interference shall be called if:
 - 1) The runner slides or runs out of the base line in the direction of the fielder and alters the play of a fielder (with or without contact);
 - 2) The runner uses a rolling or cross-body slide and either makes contact with or alters the play of a fielder;
 - The runner's raised leg makes contact higher than the fielder's knee when in a standing position;
 - 4) The runner slashes or kicks the fielder with either leg; or

5) The runner illegally slides toward or contacts the fielder even if the fielder makes no attempt to throw to complete a play.

PENALTY for 1-5—(1) With less than two outs, the batter-runner, as well as the interfering runner, shall be declared out and no other runner(s) shall advance.

- 2) With two outs, the interfering runner shall be declared out and no other runner(s) shall advance.
- If the runner's slide or collision is flagrant, the runner shall be ejected from the contest.
- **A.R.** If the bases are loaded with no outs, a double-play attempt is made, and interference is called, all other runners must return to their original bases.

Note: On a force play, with a two-man umpiring system, if the plate umpire does not have a potential play at the plate, he should move toward the base to observe the runner going into second or third base. In this situation, the base umpire must follow the throw and may not see the true effect of the lead runner's action.

When Runners Are Out

SECTION 5. A runner is out when:

a. In running to any base, while trying to avoid being tagged out, the runner runs more than three feet left or right from a direct line between the base and the runner's location at the time a play is being made;

Exception—It is not an infraction if a fielder attempting to field a batted ball is in the runner's proper path and the runner runs behind the fielder to avoid interference.

- b. After reaching first base safely, the runner leaves the baseline in an obvious move to continue an attempt to advance to the next base and is tagged;
- c. Any runner after reaching a base safely who leaves the base path heading for his dugout or his defensive position, believing that there is no further play, if the umpire judges the act of the runner to be considered abandoning his efforts to run the bases. Even though an out is called, the ball remains in play in regard to any other runner (see Rule 2-1, Abandonment);
 - Note: This rule will also cover similar types of plays: 1) Less than two outs, score tied, last inning, runner on first, batter hits the ball out of the park for the winning run. The runner on first touches second and believing the home run automatically wins the game, cuts across the diamond and heads toward his bench as the batter touches all the bases. In this example, the base runner would be called out for abandoning his effort to touch the next base. The batter-runner is permitted to continue around the bases to make his home run valid. If there were two outs, the home run would not count. This is not an appeal play. 2) A runner believing he is called out on a tag at first or third base starts for the dugout and progresses a reasonable distance still indicating by his actions that he is out, shall be declared out for abandoning the bases.
- d. The runner interferes intentionally with a throw or thrown ball, or interferes with a fielder who is attempting to field a batted ball. If a double play is likely, and the runner intentionally interferes with the fielder who is attempting to field the ball, both runner and batter-runner shall be declared out;
 - **A.R. 1** If two fielders attempt to field a batted ball, the umpire shall determine which fielder is more likely to make the play and only that fielder is protected from interference by the runner.
 - **A.R. 2** If a batted ball is deflected by the pitcher and another fielder has a legitimate play to retire a runner, the fielder is protected and a collision by a base runner results in interference.

- e. If the batter-runner interferes intentionally or unintentionally with a batted ball or the fielder fielding it, with a double play likely, the batter-runner and the runner closest to home plate are out, regardless of where the double-play attempt may have taken place;
- f. A coach, by touching or holding a runner, physically assists the runner in returning to or leaving a base (see 3-3-e);
- g. While third base is occupied, the coach stationed near that base runs in the direction of home plate on or near the base line while a fielder is making or trying to make a play and thereby draws a throw to home plate. The base runner on third shall be declared out for the coach's interference with or prevention of the legitimate play (see 3-3-f);
- h. One or more members of the offensive team stand at or around a base for which a base runner is trying, thereby confusing the defensive team. The base runner shall be declared out.
- The individual is touched by the ball (when not dead) securely held in the hand or glove of a fielder while the runner is not touching the base;
 - **A.R.** A ball stuck in a fielder's glove remains alive. If the fielder tosses the ball/glove combination to another fielder in time to complete a tag of a base or runner in advance of the base and the ball/glove combination is held securely, the runner or batter-runner is out.

Exception—If a batter-runner safely touches first base and then overslides or overruns it, the player immediately may return to first base without liability of being tagged out, provided no attempt to run to second was made. Also, if any base comes loose from its fastening when any runner contacts it, such a runner cannot be tagged out because the base slides away (see 1-7-b A.R.).

j. The individual fails to reach the next base before a fielder tags the runner or the base after the runner has been forced to advance because the batter became a runner;

Exception—No runner can be forced out if a runner who follows in the batting order is put out first. However, if a runner is put out during live action, it does not remove the force on any runners who might subsequently be declared out for a running infraction.

- **A.R. 1** No run may score on any play when the third out is either a force out or the result of a batter-runner's failure to reach first base safely.
- **A.R. 2** The force is removed as soon as the base runner touches the base to which the runner is forced to advance; and if the runner overslides or overruns the base, the runner may be tagged out.
- **A.R. 3** If a runner tags the base to which the runner is forced and for some reason retreats toward the previous base, the runner is again subject to a force out.
- k. The runner, including a runner in contact with a base, is hit while in fair territory by a batted ball before it has touched a fielder or passed all infielders who have a chance to make a play on the ball, other than the pitcher. If two runners are hit by the same fair ball, only the first runner is out (see 6-2-e).
 - **A.R. 1** A runner who is touching a base when hit by an infield fly (see Rule 2—Infield Fly), is not out. If the runner is off a base and hit by an infield fly, both the runner and the batter are out; the ball is dead.
 - **A.R. 2** A runner who, while touching a base, interferes with the fielder attempting to field a batted ball, is not out unless the umpire rules intentional interference. In this case, the batter is out if there are two outs. If there are less than two outs, both the batter and runner are out.

- 1. The individual attempts to score when the batter interferes with the play at home plate provided two are not already out. If two are out, the batter is out because of the interference and the runner does not score;
- m. The individual passes an unobstructed preceding runner before such runner is out. The ball is live;
 - **A.R.** With fewer than two outs, if a batter, while running the bases after a home run outside the playing field, passes a preceding runner, the batter is out; but all preceding runners score. With two outs, only those preceding runners score who have touched the plate before the batter is declared out. This is a time play, not an appeal play.
- The individual runs bases in reverse order to confuse opponents or to make a travesty of the game;

PENALTY for n.—The ball is dead and other runner(s) return to the base last touched.

- o. A batter-runner throws the bat, which interferes with a defensive player making a play (see 7-11-n);
- A batter or any other runner who just has been put out interferes with a play being made on said runner; or
- q. Any member of the offensive team does not vacate any live-ball area, thus interfering with a defensive player attempting to field a batted or thrown ball.
 - **A.R.** This includes the batter, once the pitch has crossed the plate.

PENALTIES for q.—(1) With fewer than two outs, the runner is out if there is a play at the plate, and any other runners return to the base occupied at the time of the interference.

- 2) If there are two outs, the batter is out.
- The runner deliberately knocks the ball from the fielder's hand. The ball is immediately dead.

When Runners Are Out on Appeals

SECTION 6. a. A runner shall be called out on specific appeals that occur as a result of a base running error when:

- 1) The base runner does not retouch the base before a fielder tags the runner or the base after a fair or foul fly ball is touched in making a legal catch;
- 2) The runner starts from a position behind the base in order to get a running start, whether on a pitch or tagging up for a fly ball; or
- 3) The runner fails to touch each base in order when advancing or returning to a base. Either the runner or the missed base may be tagged.
- A.R. 1 No runner may return to touch a missed base after a following runner has scored.
- **A.R. 2** When the ball is dead, no runner may return to touch a missed base or the one just left if the runner has advanced to and touched a base beyond the missed base.
- **A.R. 3** If the runner is attempting to return to his original base after a fly ball that is caught and the ball is thrown out of play, the runner may retouch and the award is made from his original base.
- **A.R. 4** If obstruction causes a runner to miss a base, the runner shall not be called out on appeal for missing the base.
- 4) The runner does not touch home plate and does not make an attempt to touch it. The fielder may touch either the runner or home plate.
- b. The appeals made under this SECTION must take place before the next pitch, play or attempted play or before the pitcher and all infielders have

left fair territory on their way to the dugout, if it is an inning-ending or gameending appeal.

- 1) The procedure for a base-running appeal play is as follows:
 - a) A live ball is returned to the base; and
 - b) If the ball is dead, the pitcher must receive a ball from the umpire and then toe the rubber. After the umpire calls "Play," the pitcher then may legally step back off the rubber and return the ball to the base and the fielder may tag the runner or the base.
- 2) An appeal is not to be considered as a play or an attempted play.
 - *Exception*—If the pitcher balks on an appeal attempt, it is considered a play.
- 3) The defensive team receives only one chance on an appeal. In the case of multiple appeals, if the defense errs during its first appeal attempt or any base runner advances, the defense loses its right to appeal any runner at any base.
- 4) If the offensive team initiates a play before the next pitch, the defensive team does not lose its right to appeal.
- 5) If the defensive team errs on an appeal play and the ball remains in liveball territory, the appeal will be allowed if:
 - a) The ball immediately is returned to the base being appealed; and
 - b) No runners advance on the misplay. If a runner(s) advances, no appeal shall be allowed.
- 6) If there possibly is more than one runner involved in an appeal at a base, the defensive team must declare on which runner the appeal is being made. If the defensive team fails to identify such runner, the umpire should give no signal. If the appeal is made on the improper runner, the umpire shall give the safe sign and no further appeal shall be allowed at that base.
- **A.R.** If, before making the first appeal, the defense announces that it intends to appeal multiple infractions, a throwing error shall cancel only the first appeal if the ball remains in play, or base runners do not advance.
- 7) If there are two or more appeals during a play, which could make a total of "four outs" in an inning, the defensive team may choose to take any out it desires.
- 8) If a violation occurs during a play that ends an inning, the appeal must be made before the defensive team leaves the field. When the pitcher and all infielders have left fair territory and the catcher has left his position on their way to their bench, the team is considered to have left the field.
- 9) If there are two outs before the appeal on a runner, the appeal becoming the third out, no runners following the appealed out shall score, and if the appeal is a force out, no runners preceding or following the appealed out shall score (see Rule 2 Force Play).
- **A.R.** If the defense will make more than one appeal, the defense must appeal in the correct order unless it is an advantageous "fourth out" appeal.
- 10) It is not a balk for a pitcher, while in contact with the rubber (does not step back), to throw to an unoccupied base for the purpose of making an appeal play.

Collision Rule

SECTION 7. The rules committee is concerned about unnecessary and violent collisions with the catcher at home plate, and with infielders at all bases. The

intent of this rule is to encourage base runners and defensive players to avoid such collisions whenever possible.

When there is a collision between a runner and a fielder who clearly is in possession of the ball, the umpire shall judge:

If the defensive player blocks the base (plate) or base line with clear possession of the ball, the runner may make contact, slide into or make contact with a fielder as long as the runner is making a legitimate attempt to reach the base (plate). Contact above the waist that was initiated by the base runner shall not be judged as an attempt to reach the base or plate.

- 1) The runner must make an actual attempt to reach the base (plate).
- PENALTY—If the runner attempts to dislodge the ball or initiates an avoidable collision, the runner shall be declared out, even if the fielder loses possession of the ball. The ball is dead and all other base runners shall return to the last base touched at the time of the collision.
 - 2) The runner may not attempt to dislodge the ball from the fielder. Contact above the waist shall be judged by the umpire as an attempt by the runner to dislodge the ball.
- PENALTY—If the contact is flagrant or malicious before the runner touches the plate, the runner shall be declared out and also ejected from the contest. The ball is immediately dead and all other base runners shall return to the last base touched at the time of the collision.
 - 3) The runner must attempt to avoid a collision if he can reach the base without colliding.
- PENALTY—If the contact is flagrant or malicious after the runner touches the base (plate), the runner is safe, but is ejected from the contest. The ball is immediately dead and all other base runners shall return to the last base touched at the time of the interference. If this occurs at any base other than home, the offending team may replace the runner.

If the contact occurs after a preceding runner touches home plate, the preceding runner is safe. The ball is immediately dead and all other base runners shall return to the last base touched at the time of the contact.

4) If the runner's path to the base is blocked and (1), (2) and (3) are fulfilled, it is considered unavoidable contact (see Rule 2-54, Obstruction).

RULE 9

Pitching

Pitching Positions

SECTION 1. There are two legal pitching positions, the windup and the set. Either position may be used at any time.

a. **The Windup.** The pitcher shall stand facing the batter, with the pivot foot on or in front of and touching the pitcher's plate with the other foot free.

From this position, any natural movement associated with the delivery of the ball to the batter commits the pitcher to pitch without interruption or alteration. The pitcher shall not raise either foot from the ground, except that in the actual delivery of the ball to the batter, the pitcher may take one step backward or sideward and one step forward with the free foot.

PENALTY—Warning on first offense. Illegal pitch shall be called on subsequent offenses.

- A pitcher may assume the windup position with: (a) Hands together
 in front of the body; (b) Hands apart (both arms or the throwing arm
 at the pitcher's side) and then go directly into the delivery to the plate;
 (c) Hands apart and then bring the hands together and come to a stop
 to adjust the grip on the ball before beginning the delivery to the plate.
 From these positions the pitcher may:
 - a) Deliver the ball to the batter;
 - b) Step and throw to a base in an attempt to pick off a runner; or
 - c) Disengage from the pitching rubber by stepping back off the rubber and placing the the pivot foot on the ground behind the rubber before separating the hands or stepping back with the free foot.
- 2) With a runner on base, the pitcher shall pitch to the batter immediately after making any motion with any part of the body such as the pitcher habitually uses during the delivery.
- 3) With a runner on base, the pitcher may disengage from the rubber as long as no natural pitching motion with the body, legs or free foot has been started.
- 4) With a runner on base, the pitcher may throw to that base without first disengaging the pivot foot from the rubber as long as no natural pitching motion has been started.
- 5) The pitcher cannot move from the windup position to the set position without disengaging the pivot foot from the rubber.
- 6) The pitcher must step directly and gain ground toward a base in an attempt to pick off a runner. "Directly" is interpreted to mean within a 45-degree angle measuring from the pivot foot toward the base the pitcher is throwing to or feinting a throw.
- 7) A pitcher, when stepping off the rubber, shall not drop the heel of the free foot before disengaging the pivot foot from the rubber.

PENALTY for (1)-(7)—With the bases occupied, a balk shall be called. With the bases empty, the umpire shall rule no pitch.

8) The pitcher shall not take a forward step with the pivot foot in using the windup delivery. This is commonly known as "running into the pitch" and is an illegal pitch.

PENALTY for (8)—With the bases occupied, a balk shall be called. With the bases empty, the umpire shall call a ball.

- **A.R. 1** When a pitcher is on the rubber with his hands together, before any natural movement that commits the pitcher to pitch, he may move his hand within his glove to adjust the ball. Should the pitcher separate his hands while in contact with the rubber, a balk shall be called.
- **A.R. 2** A pitcher may pause during his delivery from the windup position without penalty.
- b. **The Set.** The set position shall be indicated when the pitcher stands with his chest generally facing the respective foul lines with the pivot foot on or in front of and touching the pitcher's plate and the free foot in front of the pivot foot. The pitching arm shall be at the side or on the hip of the pitcher with the ball in the glove or pitching hand. The pitcher will come to the set position holding the ball in both hands in front of the body and coming to a complete and discernible stop. From such set position, the pitcher may pitch, throw to a base, or step backward off the pitcher's rubber with the pivot foot. Before assuming the set position, the pitcher may elect to make any natural preliminary motion such as that known as "the stretch," but the pitcher shall come to the set position using a continuous hand motion before pitching to the batter. After assuming the set position, any natural motion associated with the pitch commits the pitcher to the pitch without alteration or interruption.

PENALTY—Warning on first offense. Illegal pitch shall be called on subsequent offenses.

1) When taking the sign before assuming the set position, the pitcher must have the pitching hand at the side or behind the body.

PENALTY—Warning on first offense. A balk shall be called on subsequent offenses.

- **A.R.** When taking his sign from the catcher, the pitcher may bend deeply at the waist and have his pitching arm hanging straight down in front of him. The pitcher is not attempting to conceal the ball from the base runner(s).
- The pitcher shall deliver the pitch from a set position only after coming to a complete and discernible stop with his entire body.
- **A.R.** With the bases unoccupied, the pitcher does not need to come to a complete and discernible stop.
- 3) When the pitcher starts the delivery from the set position and the entire free foot or any part of the stride leg breaks the plane of the back edge of the pitcher's rubber, the pitcher is committed to throw or feint a motion toward second base or pitch to home plate.

PENALTY—For violations of 2 or 3, a "balk" shall be called.

c. At any time during the pitcher's preliminary movements and until the natural pitching motion begins, the pitcher may throw to any base provided a step that gains ground and is directed toward such base is taken before making the throw (see 9-1-a-[6]).

d. If the pitcher makes an illegal pitch with the bases unoccupied, it is a ball unless the batter reaches first base on a hit, an error, a base on balls, a hit batter or otherwise.

- e. The pitcher, upon breaking contact with the pitcher's rubber by stepping backward and placing the pivot foot on the ground behind the rubber, becomes an infielder. If the pitcher then makes a wild throw, it is the same as a wild throw by any other infielder.
 - **A.R.** To "step off" the pitcher's rubber, the pitcher must 1) step backward and place the pivot foot on the ground behind the rubber and 2) disengage the pivot foot before moving the free foot.
- f. When taking signs, the pitcher must have the pivot foot touching the pitcher's rubber. If the sign is taken in the windup position, the pitcher must use the windup to deliver the ball. If the sign is taken in the set position, the pitcher must use the set position to deliver the ball. If the pitcher steps back off the pitcher's rubber with the pivot foot, this breaks the continuity. When the pitcher again touches the pitcher's rubber, the delivery appropriate to the stance now assumed on the mound must be used. If the pitcher takes a sign from other than a legal position, the pitch shall be called a ball.

Pitching Violations

SECTION 2. The pitcher shall not:

a. Make an illegal pitch or quick pitch with the bases unoccupied;

PENALTY—Warn the pitcher and, unless the batter reaches first base, call a ball.

- b. Intentionally or unintentionally drop the ball while in contact with the rubber;
- PENALTY—With no one on base, if the ball drops or slips out of the hand, intentionally or accidentally, it is no pitch if the ball does NOT cross the foul line. If it does cross the foul line, it is a ball. If there is a runner(s) on base and the ball is dropped, it is a balk.
- c. Delay the game at any time. With the bases unoccupied, the pitcher shall deliver the ball within 20 seconds after receiving the ball on the mound;

PENALTY—After a warning for each pitcher, a ball will be called each time the rule is violated.

- **A.R.** Coaches are prohibited from arguing a 20-second rule violation. A warning shall be given for the first offense and an ejection of the head coach on subsequent violations.
- d. If the pitcher is not in contact with the pitching rubber, the pitcher may go to the mouth while in the dirt area; however, the pitcher must wipe off the fingers before engaging the rubber.
 - **A.R.** 1 A pitcher may not go to the mouth while in contact with the pitching rubber. **A.R.** 2 In cold weather, the umpire may announce to both teams that it is permissible for the pitcher to blow on his hand, on or off the rubber.

PENALTY—A ball shall be called each time a pitcher violates this rule.

- e. Apply any foreign substance or moisture to the ball or to the pitching hand or fingers, or do anything to deface the ball. The pitcher may use bare hands to rub up the ball.
 - **A.R. 1** The pitcher shall not use a bandage or any other distracting item on the pitching hand or fingers. A cast or bandage may be used on the nonpitching hand if it is not white in color or distracting to the batter or umpire.

A.R. 2 A substance may be used by an athletic trainer for the purpose of stopping bleeding, provided the substance dries sufficiently before resuming play.

- **A.R. 3** The home team shall supply a rosin bag before the start of each game.
- **A.R. 4** A batted or thrown ball is in play after it hits the rosin bag. In the case of wet weather, the umpire may request the pitcher put the rosin bag in his pocket. The pitcher may apply rosin to his bare hand/hands. The ball may not be dusted with rosin from the bag or with the rosin bag. Rosin from the bag may not be applied to the glove or to any part of the pitcher's uniform. PENALTY—Warning on the first offense; ejection from the game on the second offense.
- f. Intentionally delay the game by throwing the ball to players other than the catcher when the batter is in position, except in an attempt to retire a runner;

PENALTY for e. and f.—Warn the pitcher one time and, upon the second offense, eject the pitcher from the game.

g. Intentionally pitch at the batter;

PENALTY for g.—If the umpire believes such a violation has occurred, a warning shall be issued to the pitcher and both opposing coaches that future violations by any pitcher will be cause for immediate ejection of the pitcher and the coach from the game.

- 1) If, in the umpire's judgment, the situation warrants drastic action to defuse a potentially volatile situation, the umpire may eject the pitcher without a warning. Each coach should be warned, but the coach of the offending team should not be ejected at that time unless the umpire believes it is appropriate (see 5-16-d).
- 2) A warning may be issued to both teams before the start of the game or at any time during the game.
- 3) A pitcher who is ejected from a game for intentionally throwing at a batter shall be suspended under the provisions of the fight rule (see 5-16-d).
- 4) Team personnel may not come onto the playing field to argue or dispute a warning of their pitcher intentionally throwing at a hitter. After a warning, they are subject to an immediate ejection.
- h. Wear a garment with ragged, frayed or slit sleeves, or attach tape or other material of a color different from the uniform or glove to the glove, arms or clothing. The pitcher shall not wear another glove under the regular glove. If a pitcher wears a helmet, it must have a nonglossy finish. A pitcher shall not wear jewelry or clothing items that a batter or umpire considers distracting (e.g., chains, white logos, wrist bands, loose lacing on glove).

PENALTY for h.—The pitcher shall remove the distracting item upon request of the umpire or be ejected from the contest.

i. At the beginning of an inning, throw more than five pitches to the catcher. For nontelevised games, teams will be allowed a maximum of 90 seconds between half-innings. For televised games, it is recommended that the time between each half-inning will be 108 seconds. For games being played under a television agreement, the time between innings may be extended by contract. The clock starts when the last defensive player crosses the foul line nearest his dugout and stops when the pitcher begins his pitching motion (see Appendix F).

A relief pitcher is allowed eight pitches but these pitches shall not consume more than 90 (nontelevised) or 108 seconds (televised). Should the clock expire, the relief pitcher will be allowed to complete his eight warm-up

pitches. In case of an injury or an ejection of the pitcher, the umpire-in-chief shall allow the relief pitcher an adequate time to warm-up;

PENALTY for i.—A ball shall be called on the defense or a strike on the offense for each violation of this rule.

Take the signs from the catcher with the pivot foot not touching the pitcher's rubber; or

PENALTY for j.—A ball shall be called each time a pitcher violates this rule. If the pitcher pitches from this illegal position and the batter reaches first base and no other runner is put out before advancing at least one base, the play shall proceed without reference to the violation.

k. Pitch both right-handed and left-handed to the same batter during a plate appearance (ambidextrous-pitcher rule).

PENALTY—If a pitcher changes pitching hands during a batter's time at bat, the umpire shall:

- 1) Call a balk if a runner(s) is on base;
- 2) Call a ball for an illegal pitch if no runner(s) is on base;
- 3) Warn the pitcher; or
- 4) Eject the pitcher if the offense is repeated.
- **A.R. 1** When facing a switch hitter, an ambidextrous pitcher shall declare the hand with which to pitch to the hitter.
- **A.R. 2** If a pinch hitter replaces a batter during a turn at bat, the pitcher may change pitching hands.

Balk

SECTION 3. A balk shall be called for the following action by a pitcher:

- a. From a pitching position, any feinting motion (without completing the throw) toward the batter or toward first base when it is occupied by a runner;
- b. When, before throwing to any base from a pitching position, the pitcher feints a throw to a base and, without breaking contact with the rubber, throws to another base;
 - **A.R.** On the attempted pick-off play where the pitcher fakes a throw to third base and then throws to first base, the pitcher:
 - 1) Must step directly and gain ground toward third base;
 - 2) Must break contact with the rubber before throwing to first; and
 - 3) Need not feint a throw to third; however, if the pitcher does, the feint must be directed toward third base.
- c. While in a pitching position, throw to any base in an attempt to retire a runner without first stepping directly toward such base; or throw or feint a throw toward any base when it is not an attempt to retire a runner or prevent the runner from advancing;
 - 1) The pitcher, while touching the pitcher's rubber, must step toward the base, preceding or simultaneous with any move toward that base. The pitcher is committed, upon raising the lead leg, to throw to the base being faced, to second base or to the plate. When throwing or feinting a throw to a base not being faced, the pitcher must step immediately, directly and gain ground toward that base.

A.R. If the pitcher throws to the first baseman who is playing off the base, a balk shall not be called if the fielder moves toward first base in an attempt to retire the runner.

2) The "spin" or "open" move to second base is legal if the pitcher raises the lead leg and immediately, with a continuous motion, steps directly toward second base. The pitcher need not throw.

- 3) The pitcher shall step "ahead of the throw." A snap throw followed by a step directly toward the base is a balk.
- 4) The pitcher may not prematurely flex either leg before stepping directly and throwing to first base.
- 5) The jump-turn move is legal if the pitcher's free foot steps toward and gains ground to the base that the ball is being thrown. Otherwise, a balk shall be called.
- 6) Stepping toward either second or third base without completing the throw is legal if the base is occupied by a runner or there is an attempt to retire a runner.
- d. Making an illegal pitch, such as a quick pitch;
 - **A.R.** If a runner on third base breaks for home plate, the pitcher may speed up the delivery but must continue to use a normal pitching sequence and arm action.
- e. Unnecessarily delaying the game;
- f. While not in possession of the ball, the pitcher stands with either foot or both feet on any part of the dirt area (circle) of the mound during a hiddenball-play attempt;
- g. Failing to throw to the batter immediately after making any motion with any part of the body such as the pitcher habitually uses in the delivery;
 - **A.R.** If the pitcher, with a runner on base, stops or hesitates the delivery because the batter steps out of the box, holds up a hand or uses any other action as if calling time, it shall not be a balk. The rule has been violated by both the batter and the pitcher, and the umpire shall call "Time" and begin the play anew.
- h. The pitcher takes either hand off the ball after having taken a stretch or set position unless making a pitch or throwing to any base;
- The pitcher pitches while the catcher is not in the catcher's box. The catcher
 must have both feet within the catcher's box until the ball leaves the pitcher's
 hand;
- j. The pitcher delivers the pitch from the set position without coming to a complete and discernible stop, or the pitcher comes to more than one stop from the set position (see 9-1-b);
 - **A.R.** With the bases unoccupied, the pitcher does not need to come to a complete and discernible stop.
- k. From the windup position, the pitcher makes more than two pumping motions before delivering to the plate;
- From the set position, if the entire free foot or any part of the stride leg breaks the plane of the back edge of the pitcher's rubber and the pitcher does not throw or feint a motion to second base or pitch to home plate (see 9-1-b-[3]); and
- m. When the pitcher makes a natural pitching motion while not touching the pitcher's rubber.

PENALTY for a. through m.—Balk. The ball becomes dead and each runner must advance one base.

 If the balk immediately is followed by a pitch that permits the batter and each runner to advance a minimum of one base, the balk is ignored and the ball remains live.

A.R. After a balk that is followed by a base hit, a runner who misses the first base to which the runner is advancing and who, before the next pitch, is called out on appeal, shall be considered as having advanced one base for the purpose of this rule. Example: The batter and all runner(s) advance when a wild pitch is either ball four or strike three.

- 2) If a balk immediately is followed by a wild throw by the pitcher to a base that permits a runner(s) to advance to or beyond the base to which that runner is entitled, the balk shall be acknowledged. The umpire will call the balk in the usual manner, but shall not call "Time" until all play has ceased (runners have stopped trying to advance and/or a fielder is in possession of the ball in the infield).
- 3) If only the runner advances to or beyond the base to which he is entitled because of a wild pitch after a balk, the balk is still acknowledged.
- **A.R. 1** A runner(s) may advance beyond the base that is entitled at the runner's own risk.
- **A.R. 2** When a balk occurs, the pitch is nullified and the batter will resume the at-bat with the count that existed unless:
 - a) The wild pitch was ball four on which all runners (including the batter-runner) advanced one base.
 - b) The wild pitch was strike three on which the batter and all other runners advanced one base.

In both situations (a) and (b) above, play proceeds without reference to the balk, because all runners (including the batter-runner) advanced one base on the pitch after the balk.

A.R. 3 If the balk is followed by a wild pitch that allows a runner to attempt to go beyond the base that he would have been awarded because of the balk, the runner advances at his own risk; he is either safe or out as a result of the play. The balk is still "acknowledged" as it relates to the batter and he will resume the at-bat with the count that existed when the balk occurred.

Removing Pitcher

SECTION 4. The conditions for removal of the pitcher are as follows:

- A coach is allowed three free trips to the mound in a game, plus one extra free trip in the event of an extra-inning game (with the exception of 9-4-b provisions).
 - 1) A free trip is one in which the coach does not remove the pitcher.
 - 2) The coach cannot circumvent this rule by asking a player to act for him, and neither can the coach or his representative leave the bench or dugout and approach the base lines to confer with the pitcher for the purpose of evading this rule.
 - **A.R.** 1 If a coach holds a defensive conference with a defensive player, it shall be considered a trip whether the player goes to the mound or not.
 - **A.R. 2** Unused free trips to the mound during the first nine innings may be used during any extra innings.
 - **A.R. 3** For the purpose of identifying trips to the mound on a batter, a player becomes the batter as soon as the previous batter reaches base, or is put out. The new batter does not have to enter the batter's box to be considered the batter.
 - **A.R. 4** If the offensive team has a prolonged injury timeout, the pitcher may leave the mound and confer with the coach, or the coach may go to the mound to talk with the pitcher without being charged with a defensive trip. If the defensive conference further delays play, a trip shall be charged to the defensive team.

A.R. 5 In a situation where a player is bleeding, a decision to substitute for the player must be made within 10 minutes from the time play is stopped. A substitute player must begin warming up immediately when the blood rule is in effect.

A.R. 6 During a free trip, a defensive player may warm up with another defensive player, provided it does not delay the game. The players warming up must be in the current lineup and remain in fair territory during the charged conference. For example, a bullpen catcher is not allowed to participate in this type of warm-up.

Note: The plate umpire shall record on the lineup card each free trip and the inning in which it occurred.

- b. If a coach or his nonplaying representative goes to the mound a second time in the inning to talk to the same pitcher, the pitcher must be removed from the pitcher's position for the remainder of the game. The coach is to indicate the relief pitcher to an umpire immediately after crossing the foul line (see 7-2-c-[5]-[b]-[4]);
 - **A.R. 1** If, after one trip to the same pitcher in the same inning, or three free trips in a game, the coach goes to the plate umpire to announce a pitching change (does not go to the mound), a second trip shall be charged (when the change is recorded on the official lineup card). If moved to a defensive position, the pitcher shall not return to pitch.
 - **A.R. 2** The relief pitcher, when called from the bullpen by the umpire, must proceed immediately to the mound. Any additional pitches thrown in the bullpen will be subtracted from the eight preparatory pitches permitted on the mound. In the case of an injury to the current pitcher, the substitute pitcher shall take all warm-up pitches from the game mound.
- c. A coach may not make a second trip to the mound in the same inning with the same batter at bat. However, if a pinch hitter is substituted, the coach may make a second trip but must remove the pitcher;
 - 1) In this pinch-hitter situation, a relief pitcher, having just been brought in to pitch, may not be removed from the game before pitching completely to one batter or the side has been retired (see 5-5-b).
 - 2) If the coach previously has used the allowed free trips and mistakenly is allowed to go to the mound for a conference, the pitcher shall be removed from the position after the batter completes the turn at bat. The pitcher may not re-enter the game as a pitcher.
 - 3) If the coach starts to the mound for a second trip with the same batter at bat in the same inning, the umpire shall warn that this act is not permitted. If the coach continues to the mound, the coach shall be ejected and the pitcher must complete pitching to the batter; when the batter's turn is completed, the pitcher shall be removed from the game. The coach should be warned of the impending removal so that another pitcher can start warming up. The substitute pitcher shall be permitted the eight preparatory pitches unless circumstances justify additional pitches.
 - **A.R.** If the umpire originally fails to recognize that the coach is making a second trip during the same batter, the coach shall not be penalized.
- d. The trip to the mound (which may include a conference with the infielders) begins when the coach crosses the foul line, and shall be concluded when the coach leaves the dirt circle or the pitcher begins his eight warm-up pitches; and
- e. A pitcher who is removed from the pitching position but remains in the game as a defensive player may return to the mound only once with the exceptions of 7-2-c-[5] and 9-4-b provisions.

f. When the game pitcher crosses the foul line on the way to the mound to start an inning, he shall pitch to the first batter until such batter is put out or reaches base, unless a pinch hitter is substituted or the batter or the pitcher sustains an injury or illness, which incapacitates him from continuing.

RULE 10

Scoring

All references to "box score" refer to the Official NCAA Baseball Box Score. All information in the game summary refers to the Official NCAA Baseball Scorebook.

Official Scorer

Scorer's Duties

SECTION 1. a. The home team, conference commissioner or tournament director shall appoint an official scorer before each game. The scorer shall have sole authority to make all decisions involving judgment. He shall communicate such decisions to both teams and all members of the news media present.

- b. The official scorer should sit in the press box or stands (if no press box) and not near or in a dugout.
- c. The official scorer shall exercise his function based on the following:
 - To achieve uniformity in keeping the records of collegiate games, the scorer shall conform strictly to the NCAA Baseball Rules. The scorer shall have authority to rule on any point not covered specifically in these rules;
 - 2) If the teams change sides before three outs are made, the scorer immediately shall inform the umpire of the mistake;
 - 3) If the game is protested or halted, the scorer shall make note of the exact situation at that time, including the score, number of outs, position of any runners and the count on the batter;

Note: It is important that a halted game resume with exactly the same situation as existed at the time of suspension. If a protested game is ordered replayed from the point of protest, it must be resumed with exactly the situation that existed before the protested play.

- 4) The scorer shall not make any decision that conflicts with the NCAA Baseball Rules or an umpire's decision; and
- 5) The scorer shall not call the attention of the umpire or any member of either team to the fact that a player is batting out of turn.

Batting

Batting Record

SECTION 2. Each player's batting record shall include:

a. In columns 1, 2, 3 and 4 in the box score, the number of times he batted, the runs he scored, the base hits he made and the runs batted in he was credited with. The batter is charged with an official time at bat whenever he completes his turn, unless he has been awarded first base as in 8-2-b, d or e, or he has been credited with a sacrifice (10-8). In columns 5 and 6, the number of bases on balls and strikeouts credited to the batter shall be recorded; and

Note: An official time at bat shall not be charged against a player when he hits a sacrifice bunt or sacrifice fly, is awarded a base on balls, is hit by a pitched ball or is awarded first base because of interference or obstruction.

b. In the summary, the number of extra-base hits (10-6), sacrifice hits, sacrifice flies and stolen bases.

Batting Out of Turn

SECTION 3. If a player bats out of turn and is put out, and the proper batter is called out before the ball is pitched to the next batter, charge the proper batter with a time at bat and score the putout and any assists the same as if the correct batting order had been followed. If an improper batter becomes a runner and the proper batter is called out for having missed his turn at bat, charge the proper batter with a time at bat, credit the putout to the catcher and ignore everything entering into the improper batter's safe arrival on base. If more than one batter bats out of turn in succession, score all plays just as they occur, skipping the turn at bat of the player or players who first missed batting in the proper order.

Base Hit

SECTION 4. A base hit is credited when a batter advances to first base safely:

- a. Because of his fair hit (rather than because of a fielder's error as in 10-16);
 - **Exception**—It is not a base hit if any runner is out on a force play caused by the batter advancing toward first base or would have been forced out except for a fielding error.
- b. Because a runner is declared out for being hit by a batted ball as in 8-5-k or the umpire is hit by a batted ball as in 8-3-c;
- c. When a fielder attempts to put out a preceding runner but is unsuccessful although there is no fielding error, and the official scorer believes the batter-runner would have reached first base with perfect fielding;
- d. When a batter reaches first base safely on a fair ball hit with such force, or so slowly, that any fielder attempting to make a play has no opportunity to do so. A hit shall be scored even if the fielder deflects the ball from or cuts off another fielder who could have put out a runner;
- e. When a fair ball that has not been touched by a fielder touches a runner or an umpire; or

Exception—It is not a base hit when a runner is called out for having been touched by an infield fly.

f. When a batter reaches first base safely on a fair ball that takes an unnatural bounce so that a fielder cannot handle it with ordinary effort, or that touches the pitcher's rubber or any base (including home plate) before being touched by a fielder and bounces so that a fielder cannot handle it with ordinary effort.

Note: In applying the above rules, always give the batter the benefit of the doubt. A safe course to follow is to score a hit when exceptionally good fielding fails to result in a putout.

Fielder's Choice

SECTION 5. This term is used by the official scorer to account for the following situations (the batter shall be charged with an official time at bat but no hit in all such situations):

a. When a batter-runner advances one or more bases while a fielder who handles a fair hit attempts to put out a preceding runner;

b. When a runner advances (other than by a stolen base or error) while a fielder is attempting to put out another runner;

- c. When a runner advances solely because of the defensive team's indifference (undefended steal); or
- d. When a batter apparently hits safely and a runner who is forced to advance by reason of the batter becoming a runner fails to touch the first base to which he is advancing and is called out on appeal.

Extra-Base Hit

SECTION 6. a. A base hit for extra bases is credited to the batter when it is the sole reason for his safe arrival at a base beyond first. Any fairly batted ball that clears in flight an outfield fence in fair territory, even though it may be deflected by a fielder, is a home run, subject to local ground rules.

b. When, with one or more runners on base, the batter advances more than one base on a safe hit and the defensive team makes an attempt to put out a preceding runner, the scorer shall determine whether the batter made a legitimate two-base hit or three-base hit, or whether he advanced beyond first base on the fielder's choice.

Note: Do not credit the batter with a three-base hit when a preceding runner is put out at the plate, or would have been out but for an error. Do not credit the batter with a two-base hit when a preceding runner trying to advance from first base is put out at third base, or would have been out but for an error.

c. If a batter over-runs second or third base and is tagged out trying to return, he shall be credited with the last base he touched.

Exception—If put out while oversliding second or third base, he is not credited with reaching such base.

Game-Ending Hit

SECTION 7. When a batter ends a game with a hit that drives in as many runs as are necessary to win the game, credit him with only as many bases on his hit as the runner who scores the winning run advances, and then only if the batter runs out his hit for as many bases as are advanced by the runner who scores the winning run.

Exception—If the batted ball clears an outfield fence in fair territory, the batter shall be credited with a home run.

Sacrifice

SECTION 8. A sacrifice bunt is credited to the batter when, with fewer than two outs, his bunt enables a runner to advance, provided no other runner is put out attempting to advance. A sacrifice fly is credited when, with fewer than two outs, his fly, fair or foul, enables a runner to score. In either case, the sacrifice ruling applies when the batter is put out before he reaches first base or would have been put out if the ball had been fielded without error.

Exception—If, in the judgment of the official scorer, the batter is bunting primarily for a base hit, do not score a sacrifice. Instead, charge the batter with a time at bat.

Run Batted In

SECTION 9. A run batted in is credited to the batter when a runner scores because of a base hit (including batter scoring on a home run); a sacrifice bunt or sacrifice fly; any putout; a forced advance, such as a base on balls or batter being hit by a pitch; or an error, provided there are fewer than two outs and

the action is such that the runner on third base would have scored even if there had been no error.

Scorer's judgment must determine whether a run batted in shall be credited for a run that scores when a fielder holds the ball or throws to the wrong base. Ordinarily, if the runner keeps going, credit a run batted in; if the runner stops and takes off again when he notices the misplay, credit the run as scored on a fielder's choice.

Exception—It is not a run batted in if the batter grounds into a force double play or a reverse-force double play or when a fielder is charged with an error because he muffs a throw at first base that would have completed a force double play.

Substitute Batter

SECTION 10. When a batter leaves the game with two strikes on him, and a substitute batter strikes out, charge the strikeout to the first batter. If a substitute batter completes the turn at bat in any other manner, including a base on balls, charge the action to the substitute batter.

Stolen Base

SECTION 11. a. A stolen base shall be credited to the base runner whenever he advances a base unaided (such as by a base hit, fielder's choice, putout, error, balk, base on balls, wild pitch or passed ball). A stolen base shall be credited when a runner starts for the next base before the pitcher delivers the ball and the pitch results in what would otherwise be scored a passed ball or a wild pitch.

Exceptions—

 Where any runner is thrown out on an attempted double or triple steal, no runner shall be credited with a stolen base.

Note: On a double-steal attempt with runners on first and third bases, if there is a legitimate attempt by the fielder to retire the runner at second base and the runner is safe, that runner shall be credited with a stolen base even if the runner from third is thrown out at home on a continuous play.

- If a base runner is tagged out while oversliding a base, he shall not be credited with a stolen base.
- 3) No stolen base shall be credited to a runner whose advance is the result of the opposing team's indifference.
- 4) When a fielder catches a throw in time to tag a runner who is attempting to steal, but fails to hold the ball or fails to tag the runner, the fielder is charged with an error and the runner is charged as caught stealing. An assist should be credited to the fielder who made the throw.
- b. Caught stealing shall be charged to the base runner whenever he is put out in the following situations:
 - 1) When he attempts to steal;
 - 2) When he is picked off a base and tries to advance; or
 - 3) When he overslides while stealing.

Note: Do not charge caught stealing unless the runner has an opportunity to be credited with a stolen base when the play starts.

Fielding

Fielding Record

SECTION 12. Each player's fielding record shall include:

a. In columns 7 and 8 of the box score, the number of times he put out a runner and the number of times he assisted a teammate in putting out a runner; and

b. In the summary, the number of errors and passed balls he committed.

Putout

SECTION 13. A putout is credited to a fielder who catches a batted ball in flight, tags out a runner or puts out a runner by holding the ball while touching a base to which a runner is forced to advance or return. When a batter strikes out, a putout is credited to the catcher, unless the catcher fails to field the pitch cleanly and must put the batter-runner out at first base.

Exceptions—

- When a batter is called out for an illegally batted ball, for a foul thirdstrike bunt, for being hit by his own batted ball, for interference with the catcher or for failing to bat in his proper turn, the putout shall be credited to the catcher.
- 2) When a batter is declared out on an infield fly that is not caught, the putout is credited to the fielder who is nearest the ball at the time.
- 3) When a base runner is out because of being hit by a fairly batted ball, the putout shall be credited to the fielder nearest the ball at the time.
- 4) When a runner is called out for running out of the base line to avoid being tagged, the putout shall be credited to the fielder whom the runner avoided.
- 5) When a runner is called out for passing another runner, the putout shall be credited to the fielder nearest the point of passing.
- 6) When a runner is called out for running the bases in reverse order, the putout shall be credited to the fielder covering the base he left in starting his reverse run.
- 7) When a runner is called out for interfering with a fielder, the putout shall be credited to the fielder with whom the runner interfered, unless the fielder was in the act of throwing the ball when the interference occurred. In that case, the putout shall be credited to the fielder for whom the throw was intended; the fielder whose throw was interfered with shall be credited with an assist.
- 8) When a batter-runner is called out because of interference by a preceding runner, the putout shall be credited to the first baseman. If the fielder interfered with was in the act of throwing the ball, he shall be credited with an assist. In no case can he be credited with more than one assist on any one play.

Assist

SECTION 14. a. An assist is credited to a fielder when he handles or effectively deflects the ball during action that is connected with a putout or he handles the ball before an error that prevents what would have been a putout. If several fielders handle the ball or one fielder handles it more than once during a play, only one assist is credited to each of such fielders.

b. Do not credit the pitcher with an assist on a strikeout or when after a pitch the catcher tags out or throws out a runner.

Note: A play that follows a misplay (whether or not it is an error) is a new play, and the fielder making any misplay shall not be credited with an assist unless he takes part in the new play.

Double Play-Triple Play

SECTION 15. A double play or triple play is credited to one or more fielders when two or three players are put out between the time a pitch is delivered and the time the ball next becomes dead or is next in possession of the pitcher in his pitching position.

Exception—When an error or a misplay occurs between the time one player is put out and the time a second player is put out, a double play or triple play is not credited.

Note: Also credit a double play or triple play if an appeal play after the ball is in possession of the pitcher results in an additional putout.

Error

SECTION 16. a. An error is charged against any fielder (pitchers included) for each misplay that prolongs the time at bat of the batter or the time as a base runner or permits a runner to advance one or more bases.

Note 1: Slow handling of the ball that does not involve mechanical misplay shall not be construed as an error.

Note 2: It is not necessary that the fielder touch the ball to be charged with an error. If a ground ball goes through a fielder's legs or a pop fly falls untouched and, in the scorer's judgment, the fielder could have handled the ball with ordinary effort, an error should be charged.

Note 3: Mental mistakes or misjudgments are not to be scored as errors unless specifically covered in the rules.

- b. An error shall be charged against any fielder when he catches a thrown ball or a ground ball in time to put out any runner on a force play and fails to tag the base or the runner, including a batter-runner on a play at first base.
- c. An error shall be charged against any fielder whose throw takes an unnatural bounce, touches a base or the pitcher's rubber, or touches a runner, a fielder or an umpire, thereby permitting any runner to advance. Apply this rule even when it appears to be an injustice to a fielder whose throw was accurate. Every base advanced must be accounted for.
- d. Charge only one error on any wild throw, regardless of the number of bases advanced by runners.
- e. An error shall be charged against any fielder whose failure to stop, or try to stop, an accurately thrown ball permits a runner to advance, providing there was occasion for the throw. If, in the scorer's judgment, there was no occasion for the throw, an error shall be charged to the fielder who threw the ball.

Exceptions—

- 1) A base on balls, a base awarded to a batter for being hit by a pitched ball, a balk, a passed ball or a wild pitch shall not be scored as an error.
- 2) No error is charged to the catcher for a wild throw in an attempt to prevent a stolen base unless the base runner advances an extra base because of a wild throw.
- 3) No player is charged with an error for a poor throw in an attempt to complete a double play unless the throw is so wild that it permits a runner to advance an additional base. However, if a player drops a thrown ball when by holding it he would have completed a double play, it is an error.
- 4) A fielder is not charged with an error for accurately throwing to a base whose baseman fails to stop or try to stop the ball, provided there was good reason for such a throw. If the runner advances because of the

throw, the error is charged to the baseman or fielder who should have covered that base.

- 5) If a fielder drops a fly ball or fumbles a ground ball, but recovers the ball in time to force a runner, he is not charged with an error.
- 6) No error shall be charged against any fielder who permits a foul fly to fall safely with a runner on third base and fewer than two outs if, in the judgment of the official scorer, the fielder deliberately allows the ball to fall in order to prevent the runner on third from scoring after a catch.
- f. When an umpire awards the batter or any runner or runners one or more bases because of interference or obstruction, charge the fielder who committed the interference or obstruction with one error, no matter how many bases the batter, runner or runners, may be advanced.

Note: Do not charge an error if obstruction does not change the play in the opinion of the scorer.

Passed Ball

SECTION 17. A passed ball is a pitch the catcher fails to stop or control when he should have been able to do so with ordinary effort and on which a runner (other than the batter) is able to advance. When a passed ball occurs on a third strike, permitting a batter to reach first base, score a strikeout and a passed ball.

Fielder's Choice

SECTION 18. A fielder's choice is the action of a fielder who handles a fairly batted ball and, instead of throwing to first base to put out the batter-runner, throws to another base in an attempt to put out a preceding runner.

Pitching

Pitching Record

SECTION 19. Each pitcher's record shall include in the summary: number of innings pitched, base hits, runs, earned runs, bases on balls, strikeouts, hit batters, wild pitches and balks.

Note: In computing innings pitched, count each putout as one-third of an inning. If a starting pitcher is replaced with one out in the sixth inning, credit that pitcher with 51/3 innings. If a starting pitcher is replaced with no outs in the sixth inning, credit that pitcher with five innings, and make the notation that he faced a specific number of batters in the sixth. If a relief pitcher retires two batters and is replaced, credit that pitcher with two-thirds of an inning pitched.

Complete Game

SECTION 20. To receive credit for a complete game, the pitcher must pitch the entire game.

Wild Pitch

SECTION 21. A pitcher shall be charged with a wild pitch when a legal pitch is such that a catcher cannot catch or control it with ordinary effort, so that the batter reaches first base or any runner advances one or more bases.

Note: Generally, a pitch that hits the ground before touching the catcher's glove is scored as a wild pitch.

Earned Run

SECTION 22. a. An earned run shall be charged against a pitcher when a runner scores because of a safe hit, sacrifice hit, sacrifice fly, stolen base, putout, fielder's choice, base on balls, hit batter, balk or wild pitch (even when the wild

pitch is a third strike), provided that in each case it is before the defensive team has had an opportunity to make a third putout. Note: In determining earned runs, the scorer shall reconstruct the inning as if there were no errors or passed balls. Give the pitcher the benefit of the doubt in determining the advancement of runners, had the defensive team been errorless.

- b. No earned run shall be charged to a relief pitcher if the runner was on base when the relief pitcher entered the game. Likewise, if a batter has more balls than strikes, unless the count is one ball, no strikes, when a relief pitcher enters the game and the batter receives a base on balls, charge that action to the preceding pitcher. Any other action of the batter shall be charged to the relief pitcher.
- c. No run shall be earned when scored by a runner whose time as a runner is prolonged by an error, if such runner would have been put out by errorless play.
- d. An error by a pitcher is treated exactly the same as an error by any other fielder in computing earned runs.
- e. When pitchers are changed during an inning, the relief pitcher shall not be charged with any run (earned or unearned) scored by a runner who reaches base on a fielder's choice that puts out a runner left on base by a preceding pitcher. Note: The intent of this rule is to charge each pitcher with the number of runners he put on base, rather than with the individual runners.
- f. When pitchers are changed during an inning, a relief pitcher shall not have the benefit of errors made earlier in the inning. Thus, he will be charged with earned runs for which he is totally responsible. Note: It is the intent of Rule 10-22-f to charge a relief pitcher with earned runs for which such relief pitcher is solely responsible. In some instances, runs charged as earned against the relief pitcher can be charged as unearned against the team.

Strikeout

SECTION 23. A strikeout is credited to the pitcher when a third strike is delivered to a batter, even if the third strike is a wild pitch or is not caught or the batter reaches first base. It also is a strikeout if an attempted bunt on a third strike is a foul that is not caught.

Statistics

Game Summary

SECTION 24. The game summary should include all the items contained in the Official NCAA Box Score, as shown later in this section.

Winning and Losing Pitchers

SECTION 25. a. For all games of eight or more innings, a starting pitcher must pitch at least five complete innings to receive credit as the winning pitcher. For all games of fewer than eight innings, the starting pitcher must pitch at least four innings to get credit for the win. Additionally, the winning pitcher's team must be in the lead when he is replaced and must remain in the lead for the rest of the game.

- b. If the starting pitcher does not pitch enough innings, the win is credited to a relief pitcher in the following manner:
 - 1) The winning relief pitcher shall be the one who is the pitcher of record when his team goes ahead and remains ahead throughout the remainder of the game. No pitcher may receive credit for a victory if the opposing team ties the score or goes ahead after he has left the game.

Note: Whenever the score is tied, the game becomes a new contest insofar as the winning and losing pitchers are concerned.

Exception—If a relief pitcher conforms to the above regulations but pitches briefly and ineffectively, the scorer should not credit him with a win. If a succeeding relief pitcher pitches effectively and helps maintain the lead, the scorer should award the win to that succeeding pitcher.

- (2) If his team maintains the lead throughout the game, and more than one relief pitcher is used, the scorer shall award the win to the relief pitcher that pitches most effectively, regardless of the number of innings pitched.
- By pre-arrangement, if three or more pitchers are to be used, the pitcher of record shall be considered the winning pitcher.
- c. When a batter or runner is substituted for a pitcher, all runs scored by his team during that inning are to his credit in determining the pitcher of record.
- d. The starting pitcher shall be charged with the loss if he is replaced at any time while his team is behind and remains behind for the remainder of the game. Similarly, any relief pitcher who is the pitcher of record when the opposing team assumes the lead and never relinquishes it is charged with the loss.

Note: The pitcher of record shall be the one who is in the game at the time the winning team gains the lead, provided that the lead never is relinquished, or the one who is charged with the runs by which the opposing team takes the lead, provided that the lead never is relinquished.

e. To receive credit for a shutout, the pitcher must pitch the entire game or enter the game with no outs in the first inning and pitch the rest of the game without any runs scoring.

Save

SECTION 26. If a relief pitcher meets ALL of the following conditions, the official scorer should credit that pitcher with a save:

- a. He is the finishing pitcher in a game won by his team;
- b. He is not credited with the win; and
- c. He meets one of the following conditions:
 - 1) He enters the game with a lead of not more than three runs and pitches at least one inning;
 - 2) He enters the game with the potential tying run on base, at bat or on deck; or
 - 3) He pitches effectively for at least three innings.

Note: Not more than one save may be credited in each game.

Proving Box Score

SECTION 27. To prove a box score, the total of the team's plate appearances (times at bat, bases on balls, hit batters, sacrifice bunts, sacrifice flies and batters awarded first base because of interference or obstruction) must equal the total of the team's runs, players left on base and the opposing team's putouts.

Called/Forfeited Game and No Contest

SECTION 28. a. If a regulation game is called, include the record of all individual and team actions up to the moment the game ends as specified in Rule 5-8-b.

A.R. 1 If the scoring during an incomplete inning has no bearing on the outcome of the contest, include all individual and team records.

A.R. 2 If it is a tie game, do not enter a winning or losing pitcher.

b. If a regulation game is forfeited, include the record of all individual and team actions up to the time of the forfeit. If the winning team by forfeit is ahead at the time of forfeit, enter as winning and losing pitchers the players who would have qualified if the game had been called at the time of forfeit. If the winning team by forfeit is behind or the score is tied at the time of the forfeit, do not enter a winning or losing pitcher. If a game is forfeited before it becomes a regulation game, include no records. Report only the fact of the forfeit.

Note: If the team awarded the forfeit was tied or behind at the time of the forfeit, the score shall be recorded as 9-0 for a scheduled nine-inning game and 7-0 for a scheduled seven-inning game. The word "forfeit" should accompany this score.

c. When a team does not appear (e.g., due to weather conditions, accidents, breakdown of vehicles, illness or catastrophic causes), a forfeit is not recorded. An institution shall not, for statistical purposes, declare a forfeit for nonfulfillment of a contract. Such instances shall be considered as "no contest."

Determining Percentages

SECTION 29. The following procedures should be used to determine various percentages:

- To determine won-lost percentage, divide the total number of games played into the number of games won (each tie game is computed as half won and half lost);
- b. To determine batting averages, divide the number of official times at bat into the number of base hits;
- To determine fielding averages, divide the total chances (putouts, assists and errors) into the total putouts and assists;
- d. To determine a pitcher's earned-run average, multiply the earned runs allowed by nine and then divide by the number of innings pitched;

Note: When a pitcher has not pitched an even number of innings, the statistician shall multiply the number of earned runs by 27 and divide by the number of outs recorded (innings pitched times three). Earned-run averages must be based on nine innings.

e. To determine slugging percentage, divide the number of official times at bat into the number of total bases; and

Note: In all cases where the remaining decimal is one-half or more, round to the next whole number.

f. To determine on-base percentage, divide the total number of at-bats, bases on balls, hit by pitches and sacrifice flies into the total number of hits, bases on balls and hit by pitches.

Note: For the purpose of computing on-base percentage, ignore being awarded first base by interference or obstruction.

Cumulative Performance Records

SECTION 30. a. A consecutive hitting streak shall not be terminated if the plate appearance results in a base on balls, hit batsman, defensive interference or a sacrifice bunt. A sacrifice fly shall terminate the streak.

b. A consecutive-games hitting streak shall not be terminated if all the player's plate appearances (one or more) result in a base on balls, hit batsman, defensive interference or sacrifice bunt. The streak shall terminate if the player has a sacrifice fly and no hit.

c. A consecutive-games playing streak shall be extended if the player plays one-half inning on defense, or if he completes a time at bat by reaching base or being put out. A pinch-running appearance only shall not extend the streak. If a player is ejected from a game by an umpire before he can comply with the requirements of this rule, his streak shall continue.

d. For the purpose of this rule, all performances in the completion of a suspended or halted game shall be considered as occurring on the original date of the game.

Appendix A

Box Score

State	AB	R	Н	RBI	BB	SO	PO	Α	Tech	AB	R	H	RBI	ВВ	SO	P0	A
12 Urban, ss	14	2.	1	1	1	0.	1	4	18 Lourich, ss	4	0	1	1	0	. 0	2	-
4 Cowan, dh	5	1	2	0	0	1.	0	0	30 Vanidestine, rf	14	0	0	. 0	1	2	. 0	
11 Quarles, pr	0.	0	0	0	Ö	0	0	0	17 Yeager, 3b	5	ı	1	0	Q	0	0)
7 Fugett, 1b	14	1	3	2	1	0	9	0.	20 Aldrette, 1b	5	1	2	. 0	0	3	33	. (
19 Wiktorski, If	5	i	1	1	0	1	1	0	1 Moler, pr	0_	0	0	0	0	0	0	
25 Stallings, cf	. 5	0	1	1	0	1	2.	0	5 O'Donnell, 2b	14	0	3	1	1	0	1	
21 Rossi, c	. 5	0	1	1	0	1	6	0	24 Desola, dh	3	1	1	1	0	0	0	1
2 Mogielnicki, 2b	14	0	1	.0	1.	1	5	3	17 Jochim, ph-dh	-2	0	0	0	0	0	. 0	
29 Edwards, rf	14	0	1	0	1	0	2	0	14 Torchia, 1f	3	1	1	0	1	. 0	1	
3 Harris, 3b	3	1	0	0	1	1	0	2	9 Sutton, pr-1f	0	0	0	0	0	0	1	. (
18 Pleasants, p	0	0	0	0	0	0	1	2	6 Bair, c	3	1	2	0	0	0	6	
27 Scheibal, p	0	0	0	0	0	0	0	1	25 Nicosia, cf	1,	0	2	1	.0	1	3	_(
32 Ziem, p	0	0	0	0	0	0	0	0	19 Imig, p	10	0	0	0	0	0	0	1
	_	ļ		L			-	1	11 Graybill, p	.0	0	0.	.0	0	Ó	0	L
				_			_	Ш	28 Karazim, p	0	0	0	0.	0	0	0	L
	_ _	_	_		_		_	-		+	_	_	_	_		_	1
		_	L	L	_		L			_	L	_		_			L
			_	_			L				<u> </u>	_	_	Щ	-	_	L
TOTALS	39	6	11	6	5	6	27	12	TOTALS	37	5.	13	14	13		27	
			ר ר		-		-			\neg	r-	T	_	i	R	H	7
CORE BY State			łÌ	2	0	1	H	3 (-	-	\vdash	-	-	6	111	۲
2001		_]	0	0	0	L	3 0	1 100			Γ.	_] _	5	13	31.
Pleasants, Lour	Lch,	Bai	r,	Nic	osi						_	_			-		_
OP-State1							_		LEFTState11	Tech	1	.0			_		_
2B- Yeager, Desola				. • '					3BMogiela	nicki	, I	our	ich	1		_	
HR- Urban																	
SB- Wiktorski, Ross	i, Ed	war	ds,	Mo	gie.	Lni	cki	-	CSO'Donnell								
SHBair		_															
5n			. 1	=		-	-		SF	10	-		_	TEC	Je		_
State	IP	4	Н	R	EF	Е	ВВ	so	Tech	IP_	+	Н	R	EF	₹ E	BB	50
Pleasants	6.0	_	9	4	14	1	2	3_	Imig	3.1	-	5	4	2		3	
Scheibal	2.2	-	4	1	1	+	1	3	Graybill	4.1	1	6	2	0	+	1	
Ziem	0.1	1	0	0	0	1	0	0	Karazim	1.1	-	0	0	10	+	1	- 1
	L			_		1	Ц						_	Ш.		_	_
WINNER—_ Pleasants			_	LOS	SER		In	ig	SAVE-	Zie	m					_	
WP Pleasants				_		1			B_ Bair 2			_ BI	<—.				_
		ich															

Appendix B

Rules for Scoreboards, Video and Audio

The following regulations apply to all NCAA Baseball games, regardless of stadium or venue:

A. Scoreboards and video.

- 1. Scoreboards (and monitors) must not be used to "show up" an umpire or visiting team members, incite the crowd, or distract a player. The following situations may not be shown:
 - a. No replay may be shown during a dispute with an umpire.
 - Replays showing balls or strikes (Exception: In-stadium replays of swinging third strikes are allowed, if shown immediately and before the next batter for either team);
 - c. Brushback pitches;
 - d. Fights or disputes between or among uniformed personnel on the field;
 - e. Any episode or event that would embarrass or denigrate an umpire, visiting team member, visiting team official, or official scorer;
 - f. The likeness of an umpire or an umpire's name used in any way to embarrass an umpire; and
 - g. Fans or other unauthorized persons running onto the field.

 Exciting plays such as spectacular catches or players circling the bases after home runs may be shown more than once.
- Replays may not delay the game. The next batter is expected to immediately enter the batter's box.
- Any instance in which an umpire has made a judgment call may be replayed only one time at regular speed and must be replayed before the next batter (for either team) enters the dirt area around home plate.
- 4. No live game action may be displayed. Close-ups of the batter in the on-deck circle are permitted, but once a player enters the dirt circle, all live action must stop. A still shot, statistics or other nonmoving pictures must remain on the screen until the batter finishes the plate appearance.
- Arguments or disputes between umpires and players or coaches may not be shown.
- 6. Live shots of fans are permitted during dead-ball periods, but good judgment must be used. Unacceptable behavior should never be shown.

B. Audio and LED or LED/Matrix boards.

All music, chants or crowd-cuing messages must stop when the batter enters the dirt circle. Use of LED or LED/Matrix boards should stop when the batter steps into the batter's box. Music, noise and cheers, and use of LED or LED/Matrix boards, may be used during the following times:

- 1. Before the start of the game;
- 2. Between innings;
- 3. During pitching changes;
- 4. As the batter is heading toward the batter's box; and
- 5. After the game.

LED or LED/Matrix boards may be operated during a lengthy stoppage in play, but their operation must cease when the umpire calls "Play." Teams are to exhibit good judgment when using messages that encourage fans to cheer or make noise.

Audio (music, organists, etc.) may not be played in a manner that may incite spectators to react in a negative fashion to umpires' decisions or to visiting players.

It is the home team's responsibility to monitor its video and audio operations and abide by all guidelines and policies, including between-inning entertainment.

Should any of the policies in this section be violated by a team, umpires have the authority to stop the game to have the matter corrected. Umpires are to inform their conference office concerning any violation of these guidelines.

C. Announcing the next batter and substitutions.

The public address announcer will announce the first batter of the inning immediately after the catcher throws the ball down to second base and announce any following batter no later than when the ball reaches the third baseman or any infielder on a ball being thrown in from the outfield.

The public address announcers may not announce a pinch hitter or new pitcher until signaled in from the umpire. Umpires are to be alert for lead-off pinch hitters in the on-deck circle in order to confirm the substitution and have such batter announced on time.

Appendix C

Guidelines for Game Officials and Game Management to Use Regarding Lightning

The purpose of this appendix is to provide information to those responsible for making decisions about suspending and restarting games based on the presence of lightning.

1. National Severe Storms Laboratory (NSSL) staff strongly recommend that all individuals should have left the game site and reached a safe structure or location by the time the person monitoring the weather obtains a flash-to-bang (lightning-to-thunder) count of 30 seconds (equivalent to lightning being six miles away). This recommendation was developed as a practical way to make a judgment in situations where other resources such as technology and instrumentation are not available.

In addition, a smaller, but still real, risk exists with the presence of lightning at greater distances. Unfortunately, current science cannot predict where within the radius the next strike will occur.

- The existence of blue sky and the absence of rain are not protection from lightning. Lightning can, and does, strike as far as 10 miles away from the rain shaft. It does not have to be raining for lightning to strike.
- When considering resumption of a game, NSSL staff recommends that everyone ideally should wait at least 30 minutes after the last flash of lightning or sound of thunder before returning to the field of activity.
- 4. If available, electronic detection devices should be used as additional tools to determine the severity of the weather. However, such devices should not be used as the sole source when considering terminating play.

(Information taken from the NCAA Sports Medicine Handbook and NCAA Championships Severe Weather Policy.)

Appendix D

Ejection/Suspension Procedures

Procedure to follow after an ejection:

- 1. The ejecting umpire shall call his conference administrator immediately after the game to report any ejection.
- The ejecting umpire shall file an NCAA or conference ejection report with his conference coordinator and the NCAA secretary-rules editor as soon as possible after the completion of the contest.

Procedure when an ejection carries a suspension:

- The ejecting umpire will notify his conference supervisor immediately after the game and will file the applicable suspension report with his supervisor and the secretary-rules editor as soon as possible after the completion of the contest.
- 2. The ejecting umpire/crew chief shall notify the head coach of the suspension, either personally or through the home team game management administrator on site, and file a suspension report with the secretary-rules editor.

Procedure for a post-participation ejection:

- If a situation occurs after the last out to end a game and this conduct would result in an ejection during the normal course of play, the umpire/crew chief will issue a post-participation ejection.
- If the ejected person is an assistant coach, player or other team personnel, the umpire/crew chief is to inform the head coach personally or through the home team game management administrator on site.
- 3. If the head coach is ejected, the umpire/crew chief is to inform the head coach and the home team game management administrator of the head coach's post-participation ejection.
- 4. The ejecting umpire shall file a suspension report with the conference administrator, coordinator and NCAA secretary-rules editor noting that the ejection shall be served in that team's next scheduled contest(s).

For clarification, the suspended individual is not allowed to:

- a) Be dressed in game uniform;
- b) Communicate with any team personnel or umpires;
- c) Take part in any pregame activities at the site of competition; or
- d) Be in the stadium or on the field once pregame activities have started.

NCAA secretary-rules editor contact information:

Jim Paronto

Phone: 970/985-0233 (mobile)

Email: Paronto25@aol.com (preferred communication method)

Appendix E

Getting The Call Right

The first requisite of an umpire is to ultimately get all decisions correct. Umpire pride is important, but never as important as getting the play right. It is the philosophy of the NCAA that umpires always seek to get the call right. This may involve the reversal of a previously rendered decision. However, the correct decision—not the pride of any umpire—must prevail.

Following are general guidelines for this policy:

- A) NCAA rule 3-6-g states, "No umpire shall criticize or interfere with another umpire's decision, unless asked by the one making it; however, if there is a misinterpretation of a rule, it should be brought to the attention of the umpire-in-chief." Therefore, except in special situations such as those outlined in the next paragraph, the umpire making the call must be the one to seek assistance of a partner.
- B) An umpire is urged to seek help when his view is blocked or positioning prevents him from seeing crucial elements of a play. An umpire is also encouraged to seek help in instances when he has any doubt and a partner has additional information that could lead to the proper ruling.
- C) In the situations listed below, a partner who is 100 percent certain he has additional information unknown to the umpire making the call should approach unsolicited and alert the other umpire to such information. However, the ultimate decision to change a call rests with the calling umpire.
 - 1) Deciding if a home run is fair or foul.
 - 2) Deciding whether a batted ball left the playing field for a home run or ground-rule double.
 - 3) Cases in which a foul tip is dropped or trapped by the catcher.
 - 4) Cases in which a foul fly ball is caught or not caught.
 - 5) Cases when an umpire clearly errs in judgment because he did not see a ball dropped or juggled after making a tag or force.
 - 6) Spectator interference plays.
 - 7) Balks called by an umpire who clearly did not realize the pitcher's foot was off the rubber.
 - 8) Changing a call of "foul" to "fair."
 - **A.R. 1** Umpires may conference, after a batted ball that has passed the first or third baseman on the fly, first touches the ground behind the base and has been ruled foul. After consultation with the entire umpire crew, the Crew Chief will place the base runners where the crew believes they would have advanced had the ball been first ruled fair. The Crew Chief and crew should be conservative on their placement of base runners.
 - 9) Changing a call of "catch" to "no catch": The umpires may conference after a fair batted ball has been hit into the outfield or on any foul ball to determine whether the fielder did or did not make a catch. Note: If the ball is foul, it remains a foul ball.

- a) The ball is dead.
- b) The batter is placed at first base.
- Each base runner is advanced one base from the base occupied at the time of the pitch.
- 10) Changing a call of "no catch" to "catch": The umpires may conference after a fair batted ball has been hit into the outfield or on any foul ball to determine whether a fielder did or did not make a catch.
 - a) The ball is dead.
 - b) All action prior to the ball becoming dead shall be disallowed.
 - c) The batter shall be declared out.
 - d) All base runners shall be returned to the base they occupied at the time of the pitch.
- D) Umpires are not to seek help on plays on which they are 100 percent confident in their judgment and view of the play. Head coaches are not entitled to a second opinion when the calling umpire is certain his decision is correct. On the other hand, and contrary to past practice, umpires are not to "die with a call" in cases in which a) the calling umpire is not 100 percent certain he is right; and b) another umpire has additional information that could lead to a proper ruling. Both NCAA philosophy and umpire integrity consistent with NCAA rules dictate that calls are reversed in this situation.
- E) When an umpire seeks help, he should do so shortly after making his original call. He should not have a lengthy discussion with the head coach or others and then ask for help. If the calling umpire seeks help, he should include other umpire(s) who would likely have the best position to see the elements of the play. This conversation must take place away from players or coaches. If a crew chief deems it necessary, he can, at his discretion, bring together the entire crew. All umpires involved should meet at once; multiple meetings unnecessarily delay the game. Crew chiefs can conduct conferences and are expected to ensure that NCAA philosophies are given priority over any single umpire's pride.
 - **A.R. 2** Once umpires have determined a need to conference to review a play, they shall direct the head coach to return to the dugout or coaching box before the crew will begin their discussion.
- F) Judgment calls, which have traditionally not been subject to reversal, include steal and other tag plays (except if the ball is dropped without the umpire's knowledge, as discussed above); force plays (when the ball is not dropped and foot is not pulled); balls and strikes (other than check swings). This practice shall continue. Also, some calls cannot be reversed without creating larger problems.

Overall, umpires are urged to seek help on reversible plays in which they may have erred by not seeing a crucial element of a play. Such meetings, while necessary, should be infrequent and not become a substitute for umpires seeking proper angles, exercising sound judgment and having the conviction to stay with a call that an umpire believes was properly made.

Appendix F

Pitch/Between Innings Clock Protocol

Timing Devices

To be in compliance with this rule and to implement this protocol, conferences may choose to instruct on-field umpires to use a timing device (e.g., stopwatch). To be clear, the intent of the rules committee is not to mandate a visible clock.

20-Second Pitch Clock Limit

- 1. The 20-second time limit (or clock) starts when the pitcher receives the ball on the mound and stops when the pitcher begins his pitching motion. The time limit (or clock) is used only when the bases are unoccupied. If a pitcher violates the 20-second rule he shall be warned by the umpire. After a pitcher is warned, if he continues to violate the rule, a ball will be awarded for each violation. There is one warning per pitcher.
- 2. A pitcher stepping off the rubber does not stop the time limit (or clock) unless the umpire grants the pitcher time.
- 3. The time (or clock) is paused for the pitcher to reach the mound area if the pitcher is out of the 18-foot circle for the purpose of making or backing up a play. The time (or clock) is paused if a player is returning to his position (a batter-runner returning to a base after a foul ball or a fielder returning after attempting to field a foul ball). If the catcher holds the ball and does not throw it back IMMEDIATELY to the pitcher, the time (or clock) will start. If a batter runs on a foul ball, the time (or clock) will not start until he returns to the dirt area of the plate, unless he delays his return. Common sense delays, such as but not limited to, when a player asks for time to tie his shoes, clean his glasses, etc., the time (or clock) should restart as soon as the player finishes, not when the umpire signals "play." The player in question does not get a reset of the full 20 seconds.
- 4. A strike results if the batter is not in the box ready to take the pitch with five seconds or less showing on the clock and time expires. When there is a timing or clock violation, no pitch will result and either a ball or strike is called depending on the violation and any ensuing play is nullified. Following a team warning, if a coach, student-athlete, manager or any other nonplaying personnel argues any penalty or timing procedure, they are subject to an immediate ejection. The head coach is allowed to bring a clock malfunction or misapplication of protocol to the umpire's attention.

Coaches, student-athletes and umpires are to adhere to Rule 7-1-c as written related to the Batter's Box Rule.

A.R. Umpires are to enforce this rule as written. If the line(s) of the batter's box have been erased, the umpire shall require that upon the batter's initial stance, both feet are to be no closer than six (6) inches from the inside edge of home plate.

A penalty is not automatic when the batter is not in the batter's box with five seconds or less showing, as long as play continues without a visible signal or there is no violation.

5. The time (or clock) is paused if the batter is granted time by the umpire with five or more seconds showing on the clock. The request for time by the batter must be for legitimate reasons and is not to be granted if the request is to delay the game. Unless unusual circumstances warrant, time will not be granted to the batter with less than five seconds remaining.

If the pitcher and batter are in position when the time (or clock) reaches zero, the umpire will call "Time" before awarding the ball or strike.

In judging guilt, if neither the pitcher nor batter is ready, the pitcher is responsible. A batter does not have to be ready to hit when the pitcher is off the rubber. A batter must not be allowed to get ready to hit just before the five-second limit, and then request time. He may be granted time if the pitcher holds him too long in his batting position.

- 6. If the time limit expires at the same time the pitcher begins his windup, there is no penalty and any signal is ignored.
- The 20-second time limit is in effect for the entire game (extra innings included).

It is the plate umpire's job to administer the clock and any penalties when there is a visible clock in the outfield. If there is no visible clock in the outfield, the clock is kept by the base umpire.

8. When resuming the time clock, the umpire will point the ball back in play. When resetting the time or clock is necessary, the plate umpire will signal with a hand held high above the head and rotated in a horizontal arc.

Between Innings for the 90-108-Second Time Limit (or Clock)

- 1. If there are unusual circumstances that prevent either team from getting on or off the field, other common sense delays such as ceremonies or field maintenance not the fault of the teams, or an injury the time clock is delayed until players have had an opportunity to begin to move to their positions. The 90-108-second clock shall start when the last defensive player crosses the foul line nearest his dugout and stops when the pitcher begins his windup for the first pitch to the first batter of the inning. The defensive team may use one of its three timeouts to avoid a 90-second clock penalty. If the offensive team is not ready within the 90-second or 108-second time limit, the umpire shall call a strike. If the defense is not ready, a ball shall be awarded to the batter.
- 2. For nontelevised games (Internet streaming does not qualify), teams have 90 seconds to be ready to pitch and to have a batter ready to step into the batter's box after the end of each half-inning. At the beginning of a game for a starting pitcher or for any subsequent relief pitcher, the clock should start when he begins his first pitch; however, by rule he is entitled to eight pitches without penalty. Should the clock expire, he is allowed to complete his eight warm up pitches.
- 3. For televised games the time shall be 108 seconds between each half-inning unless specified by NCAA or conference contract provisions. The home institution will notify the visiting team and umpires if there will be an extension of the 108-second provision.

- 4. With 30 seconds left, the base umpire will visually cue the plate umpire, who will then signal to the pitcher and catcher, "30 seconds left," (usually enough time for two warm-up pitches) and summon the lead-off batter to the plate.
- 5. Continuing pitchers shall have the 90- to 108-second time limit to complete their five warm-up pitches.
- 6. If the catcher is the third out or on base when the third out is made, the offensive team should have someone ready to warm up the pitcher. Umpires will not grant additional warm-ups if the 90- or 108-second time limit expires. In the event that the catcher was on base or the last to bat: if the catcher is not out at the 30 seconds left reminder, (another player is warming up the catcher) then you are to hold the pitcher up with one pitch left and wait on the game catcher to arrive. This will allow the game catcher to throw the ball down.
- 7. Following a team warning, if a coach, student-athlete, manager or any nonplaying personnel argues any penalty or timing procedure, he is subject to immediate ejection without warning. The head coach is allowed to bring a clock malfunction or misapplication of the protocol to the umpire's attention.
- 8. The 90- or 108-second pitch clock is enforced even if a coach or player continues to argue an inning-ending play and the clock expires.

Location of the Clock

Each conference will determine if a visible clock will be used for all games or conference games only and if the time clock will be kept by the umpire crew on the field. If a conference determines to use a visible clock, the clock shall be positioned on the outfield scoreboard or atop the outfield fence either in left or right centerfield. The clock should be readily visible to the batter, catcher and home plate umpire.

Individual schools within a conference are not to determine if they will install a visible clock. If a conference does not approve that a visible clock will be used for all games or conference games only, the time limits are to be kept by the umpires on the field.

Personnel to Operate the Clock

Each conference is responsible for developing guidelines for training qualified individuals to operate the clock during games.

No Visible Clock Available or Malfunction of the Clock

If the time clock malfunctions, time will be kept on the field by the second base umpire in a four-man or six-man crew; third base umpire in a three-man crew; and the base umpire in a two-man crew.

Appendix G

Concussions

A concussion is a brain injury that may be caused by a blow to the head, face, neck or elsewhere on the body with an "impulsive" force transmitted to the head. Concussions can occur without loss of consciousness or other obvious signs. A repeat concussion that occurs before the brain recovers from the previous one (hours, days or weeks) can slow recovery or increase the likelihood of having long-term problems. In rare cases, repeat concussions can result in brain swelling, permanent brain damage, and even death.

Recognize and Refer: To help recognize a concussion, watch for the following two events among your student-athletes during both games and practices:

 A forceful blow to the head or body that results in rapid movement of the head:

-AND-

Any change in the student-athlete's behavior, thinking or physical functioning (see signs and symptoms).

SIGNS AND SYMPTOMS

Signs Observed By Coaching Staff

- Appears dazed or stunned.
- Is confused about assignment or position.
- Forgets plays.
- Is unsure of game, score or opponent.
- Moves clumsily.
- Answers questions slowly.
- Loses consciousness (even briefly).
- Shows behavior or personality changes.
- Can't recall events before hit or fall.
- Can't recall events after hit or fall.

Symptoms Reported By Student-Athlete

- Headache or "pressure" in head.
- Nausea or vomiting.
- Balance problems or dizziness.
- Double or blurry vision.
- Sensitivity to light.
- Sensitivity to noise.
- Feeling sluggish, hazy, foggy or groggy.
- Concentration or memory problems.
- Confusion.
- Does not "feel right."

An athlete who exhibits signs, symptoms or behaviors consistent with a concussion, either at rest or during exertion, should be removed immediately from practice or competition and should not return to play until cleared by an appropriate health care professional. Sports have injury timeouts and player substitutions so that student-athletes can get checked.

IF A CONCUSSION IS SUSPECTED:

- Remove the student-athlete from play. Look for the signs and symptoms of
 concussion if your student-athlete has experienced a blow to the head. Do
 not allow the student-athlete to just "shake it off." Each athlete will respond
 to concussions differently.
- 2. Ensure that the student-athlete is evaluated right away by an appropriate health care professional. Do not try to judge the severity of the injury yourself. Immediately refer the student-athlete to the appropriate athletics medical staff, such as a certified athletic trainer, team physician or health care professional experienced in concussion evaluation and management.
- 3. Allow the student-athlete to return to play only with permission from a health care professional with experience in evaluating for concussion. Allow athletics medical staff to rely on their clinical skills and protocols in evaluating the athlete to establish the appropriate time to return to play. A return-to-play progression should occur in an individualized, step-wise fashion with gradual increments in physical exertion and risk of contact. Follow your institution's physician-supervised concussion management protocol.
- 4. Develop a game plan. Student-athletes should not return to play until cleared by the appropriate athletics medical staff. In fact, as concussion management continues to evolve with new science, the care is becoming more conservative and return-to-play time frames are getting longer. Coaches should have a plan that accounts for student-athletes to be out for at least the remainder of the day.

For further details please refer to the NCAA Sports Medicine Handbook Guideline on Concussions or online at www.NCAA.org/health-and-safety/medical-conditions/concussions and www.CDC.gov/Concussion.

Index to Rules

Term (Rule–Section)	Term (Rule–Section)	_
A	Bunt	
Abandonment22	Definition (2–13)	23
Appeal	Foul strike (7–9)	6 7
Definition (2–1)22	Sacrifice (10–8)	
Multiple (8–6)79	•	
Runners out on (8–6)79	C	
Assist (10–14)95	Called game	
_	Definition (2–14)	
В	Recording of (10–28)	
Balk	Catch (2–15)	
Definition (2–2)22	Catcher (2–16)	24
Examples (9–3) <u>86</u>	Catcher's box Definition (2–17)	24
Illegal pitch (2–42) <u>30</u>	Dimensions (1–3)	
Ball	Clock, pitch/between innings	13
Definition of a (2–3) <u>22</u>	(Appendix F)1	na
Definition of the (1–11)	Coach	<u>00</u>
Illegally batted (7–10)	Assistant (3–2)	37
Illegal pitch (2–42)30	Base (3–3)	
Pitched (7–5) <u>66</u> Base	Head (3–1)	
Definition (2–4)22	Misconduct (5–15)	
First, second and third (1–7)	Coaches' boxes (1–3)	
Base coach (2–5)	Collision rule (8–7)	
Base hit	Complete game (10-20)	
Extra (10–6)93	Concussions (Appendix G) 1	<u>12</u>
Game-ending (10–7)93	Crowd control (4–9)	
Scoring (10–4)92	Cumulative performance records (10-30) 10	00
Base on balls (2–6)	D	
Base runner	_	
Entitled to bases (8–3) <u>72</u>	Dead ball	٠.
Legal order of bases (8–1)71	Definition (2–18)	
When batter becomes (8–2)71	Delayed (6–3)	
When out (8–5)	Immediate (6–2)	
Bat	Play suspended (6–5)	
Illegal (2–41)30	Runners advance (6–4)	
Illegally batted ball (7–10)67	Defense	<u>0 I</u>
Types (1–12) <u>17</u>	Definition (2–19)	24
Bat certification (1–12) <u>17</u>	Team positions (5–4)	
Batter	Designated hitter	
Definition (2–7)22	Definition (2–20)	24
First each inning (7–3) <u>66</u>	Requirements and conditions (7–2)	
Hit by a pitch (8–2)	Disqualified player (2–21)	24
In the box (7–1)	Double forfeit (2–22)	24
Substitute (10–10)94 When out (7–11)67	Doubleheader	
Batter-runner	Definition (2–24)	
Definition (2–9)	Format (5–7)	<u>49</u>
When out (7–11)	Double play	
Batter's box	Definition (2–23)	
Definition (2–8)	Scoring (10–15)	<u>96</u>
Dimensions (1–3)	Dugout	
Batter's-box rule (7–1)	Definition (2–11)	
Battery (2–10)	Dimensions (1–16)	<u> 20</u>
Batting	E	
Cage (4–3) <u>42</u>	Earned run (10–22)	97
Order (4–4) <u>43</u>	Ejection	<u> </u>
Out of turn (10–3)92	(2–25)	24
Record (10–2)91	Procedures (Appendix D)1	
Bench (2–11)	Electronic device (5–2)	
Bench jockeying (5–17) <u>56</u>	Equipment	
Between innings clock (Appendix F) 109	Information (1–10)	16
Box score	Protective (1–15)	
Proving (10–27)99	Error (10–16)	
Sample (Appendix A)	. ,	
Bullpen (2–12)23		

Term (Rule-Section)		Term (Rule-Section)	
F		Home plate (1–6)	<u>15</u>
Fair ball		Home team	
Definition (2–26)	29	Definition (2-40)	<u>30</u>
Examples (7–6)		First in field (4–6)	<u>43</u>
Fair territory (2–27)	29	1	
Field		-	
Authorized personnel (4-7)	<u>43</u>	Illegal	
Diagrams (1–2)		Bat Definition <i>(2–41)</i>	20
Fitness (4–2)		Penalty (1–12)	
Fielder (2–28)	<u>29</u>	Pitch	<u>11</u>
Fielder's choice		Definition (2–42)	30
Definition (2–29)	<u>29</u>	Penalty (9–1-3)	82
Scoring for	00	Illegally batted ball	<u>02</u>
Batting situations (10–5)		Definition (2–43)	30
Fielding situations (10–18)	<u>97</u>	Examples and penalty (7-10)	67
Fight rule	<u>94</u>	Penalty exception (1–11)	<u>17</u>
Definition (5–16)	54	Infield	
Intentionally throwing at batter (5–16)	<u>54</u>	Area (2–46)	
Physical abuse of umpires (5–16)		Definition (2–45)	
Team leaving position (5–16)		Dimensions (1–2)	
Flagrant Collision (2-30)		Fly (2–47)	
Fly ball (2–31)	29	Infielder (2–48)	
Force play		In flight (2–44)	<u>3L</u>
Definition (2–32)	<u>29</u>	Inning (2–49)	<u>3</u>
Slide rule (8–4)	<u>75</u>	Definition (2–50)	31
Forfeited game		Force-play-slide rule (8–4)	
Definition (2–33)		Nongame personnel (4–8)	
Examples (5–12)	<u>52</u>	Team offensive (5–3)	
Recording of (10–28)	<u>99</u>	-	<u></u>
Foul ball	20	L	
Definition (2–34) Examples (7–7)		Last time by (2–51)	<u>31</u>
Foul territory (2–35)		Lightning policy (Appendix C)	<u>105</u>
Foul tip	<u>29</u>	Live ball	
Definition (2–36)	30	(2–52)	
Examples (7–8)		(6–1)	<u>5/</u>
. , ,		M	
G		Medical personnel (3-9)	40
Game		Misconduct	
Administrator (3–10)		Definition (2–53)	<u>32</u>
Control of offensive team (5–2)		Game (5–15)	
Definition (1–1)		Mitts (1–13)	<u>18</u>
Forfeited (5–12) Halted (5–9)		N	
Misconduct (5–15)			4.4
No contest (5–14)		New fields (1–5) No contest	<u>14</u>
No game (5–11)		Definition (5–14)	53
Object of (5–6)		Recording of (10–28)	
Protested (5–13)		- · · · ·	<u>oc</u>
Regulation (5–8)		0	
Starting (5–1)	45	Obstruction	
Summary (10–24)	<u>98</u>	Definition (2–54)	
Tie (5–10)	<u>52</u>	Entitled to bases (8–3)	<u>72</u>
Gloves (1–13)		Offense [offensive]	
Ground ball (2–37)		Definition (2–55)	32
Ground rules (4–5)	<u>43</u>	Meetings (6–5)	
Н		Team positions (5–2)	4 <u>5</u>
Half swing (2–38)	30	Official scorer Definition (3–5)	20
Halted game	<u>50</u>	Definition (3–5) Duties (10–1)	<u>38</u>
Definition (2–39)	30	On-deck batter (5–2)	
Examples (5–9)		Out (2–56)	32
Helmet		Outfield dimensions (1–2)	
Batting (1–15)	<u>19</u>	Outfielder (2–57)	
Catcher's (1–15)	20	Overslide (2–58)	
Hidden-ball play (9–3)	<u>86</u>	(/	
Hit by pitch (8–2)	<u>71</u>		

Term (Rule–Section)		Term (Rule–Section)	
P		Slide rule	
Passed ball (10–17)	97	Diagram (8-4)	<u>76</u>
Percentages (10–29)	100	Force-play (8-4)	
Personnel		Squeeze play (2-70)	<u>33</u>
Authorized on field (4-7)	<u>43</u>	Stolen base	
Pinch hitter		Caught stealing (10–11)	
Definition (2–59)		Definition (10–11)	<u>94</u>
For designated hitter (7-2)		Strike	
Pinch runner (2–60)	<u>33</u>	Definition (2–71)	
Pitch		Pitched (7–4)	<u>66</u>
Clock (Appendix F)	<u>109</u>	Strikeout	00
Definition (2–61)	<u>33</u>	Credited to catcher (10–23)	<u>98</u>
Quick (2–65)	<u>33</u>	Strike zone	24
Time of the (2–78)	<u>36</u>	Definition (2–72)	
Pitcher		Diagram (2) Substitutions (5–5)	
Ambidextrous (9–2)	<u>84</u>	Surface drainage (1–4)	
Definition (2–62)		Suspension	14
Removing (9–4)		(2–73)	34
Winning, losing (10–25)	<u>90</u>	Procedures (Appendix D)	106
Mound (1–9)	15	, , ,	<u>100</u>
Pivot foot (2–63)	<u>10</u>	Т	
Record (10–19)		Tag (2–74)	
Rubber (1–8)		Team manager (3–4)	
Pitching	<u>10</u>	Team offensive interference (5–3)	<u>46</u>
Mound, diagram	12	Ten-run rule	
Position (9–1)	82	Definition (2–75)	<u>36</u>
Record (10–19)	97	_ Mutual consent (5–8)	
Screen (4–3)	42	Throat guard (1–15)	
Set definition (2–69)		Throw (2–76)	
Violations (9–2)		Time (2–77)	
Windup definition (2-81)	<u>36</u>	Tobacco rule (3–11)	41
Play (2-64)	33	Touch (2–79)	<u>30</u>
Players' benches (1-16)	<u>20</u>	Triple play Definition (2–80)	26
Playing field		Scoring (10–15)	
Diagram		3coning (70–75)	<u>90</u>
Dimensions (1–2)		U	
Fitness of (4–2)		Umpires	
New construction (1–5)		(3–6)	38
Surface drainage (1–4)	<u>14</u>	Chief (3–7)	<u>39</u>
Points of emphasis	/	Field (3–8)	<u>40</u>
Pregame	42	Physical abuse of (5–16)	<u>55</u>
Meeting (4–4) Practice (4–3)		Pregame duties (4-1)	<u>42</u>
Protective equipment (1–15)		Uniforms	
Putout (10–13)		(1–14)	
1 atout (10–13)	<u>90</u>	Logos (1–14)	
Q		Unsportsmanlike conduct (5–15)	<u>54</u>
Quick pitch (2-65)	<u>33</u>	V	
		Verbal abuse (5–17)	56
R			<u>00</u>
Run batted in (10–9)		W	
Run down (2–66)	<u>33</u>	Wild pitch (10-21)	<u>97</u>
Runner	22		
Definition (2–67)	<u>33</u> 77		
vviieri out (6–5)	<u>///</u>		
S			
Sacrifice (10–8)	93		
Safe (2–68)	<u>33</u>		
Save (10–26)	99		
Scoreboard			
General (1–17)	<u>21</u>		
Guidelines for use (Appendix B)	<u>103</u>		
Scorer			
Definition (3–5)	<u>38</u>		
Duties (10–1)	<u>91</u>		
Sight and sound (3-6)	<u>38</u>		

Put your NCAA Rules Books on your Mobile Devices

The NCAA is pleased to announce that "tablet" versions of upcoming NCAA Rules Books will now be available for download from NCAA Publications (www.ncaapublications.com).

The flexible-layout format allows readers to choose the best reading experience for **ANY** device or environment. This electronic version will also feature a fully hyper-linked index.

Enhanced PDF Download

In 2013, the latest PDF NCAA Rules Books editions will contain interactive features, such as a hyper-linked index and table of contents. In the near future you can also expect hyper-links to major rule changes and points of emphasis, where applicable.

Inclusive Distribution and Display of ePubs

Download your NCAA Rules Books Reader Guide (PDF) for the latest tips on displaying the (ePub) download on your iPhone, iPad, Kindle, Nook, BlackBerry, desktop and browser. The guide also has tips for best experiences on the interactive PDF. All ePub downloads meet the guidelines of the NCAA Inclusion Forum regarding equal accessibility.

To download your ePub, go to **www.ncaapublications.com**. Then click through to the Rules Book and find the ePub. Check the box in front of ePub, and download. Instructions on ePub downloads are also included on the page.

Sportsmanship is a core value of the NCAA. The NCAA Committee on Sportsmanship and Ethical Conduct has identified respect and integrity as two critical elements of sportsmanship and launched an awareness and action campaign at the NCAA Convention in January 2009.

Athletics administrators may download materials and view best practices ideas at the website below: www.NCAA.org/sportsmanship

Each year, more than

450,000

NCAA student-athletes gain

skills to succeed

on the field, in the classroom and in life.

