FASTPITCH SOFTBALL UMPIRE MANUAL

Copyright © 2014 - All Rights Reserved

INTRODUCTION

The purpose of the PONY Umpire Manual is to foster uniformity and consistency in umpiring throughout PONY Softball. While a limited degree of flexibility is permissible if the situation warrants, umpires must adhere to the spirit of the PONY procedures and mechanics. In addition, any deviation from the PONY procedures and mechanics must be a direct result of a specific playing situation, rather than be predetermined by an umpire. Moreover, individual umpires and local organizations do not have the authority to endorse procedures or mechanics contrary to those contained within this manual. The contents of this manual will also serve as the basis for evaluating umpires at the PONY Nationals, as well as serve as the basis for PONY test questions. Please direct any questions, comments, or concerns to the PONY Umpire Manual staff.

PONY FASTPITCH SOFTBALL UMPIRE MANUAL STAFF

LARRY DESPAIN – ORIGINAL DIRECTOR
MIKE HOPKINS – CO-AUTHOR
CINDI ARNOLD – CO-AUTHOR
RICH VARGAS – CO-AUTHOR
BRAD WHITE – CO-AUTHOR & EDITOR

Special thanks to NYSSO, Jay Miner Enterprises, Inc., and *Referee* Magazine for their contributions.

TABLE OF CONTENTS

GAME PROCEDURES

- PRE-GAME CONFERENCE WITH PARTNER
- COACHES' PRE-GAME MEETING (GROUND RULES)
- PRIOR TO THE FIRST PITCH
- AFTER THE GAME

GAME MANAGEMENT

- GENERAL
- COACHES
- UMPIRE AUTHORITY
- APPEALS
- TIMED GAMES

GENERAL GUIDELINES

- PAUSE READ REACT
- STOP SET FOCUS . . . CALL
- OPEN UP & FACE THE BALL
- CALLING DISTANCES
- GET YOUR OWN CALLS RIGHT
- SILENCE SELLS CALLS
- "I'M HERE . . . ALMOST"
- FLASH TECHNIQUE
- BAT REMOVAL
- I FAVE THE PHANTOMS IN THE BAG
- WHERE'D THE BALL GO?

PLATE MECHANICS

- PLATE STANCE
 - INITIAL SET UP
 - DROPPING TO THE DOWN-SET POSITION
 - THE SLOT
- TIMING & TRACKING THE PITCH
 - ON THE RUBBER GET SET TRACK READ HOLD CALL STEP BACK
- CALLING BALLS & STRIKES
 - BALLS
 - STRIKES
 - DROPPED / UNCAUGHT THIRD STRIKE
- GIVING THE COUNT
- CALLING POSITIONS FOR PLAYS AT THE PLATE

BASE UMPIRE STARTING POSITIONS

- GENERAL
- STARTING POSITIONS
 - "A" POSITION NO RUNNERS ON BASE
 - WALKING THE LINE
 - DROP-SET POSITION
 - ADDITIONAL GUIDELINES
 - "B" POSITION R1 ON 1ST BASE ONLY
 - "C" POSITION R2 ON 2ND BASE
 - "D" POSITION R3 ON 3RD BASE
 - MODIFIED "C" POSITION

PLATE & BASE UMPIRE MECHANICS - BALL PUT IN PLAY

- "A" POSITION ROUTINE HIT IN THE INFIELD
- "A" POSITION IMAGINARY BOX
- "A" POSITION THE RIM
- "A" POSITION THE BUTTONHOOK
- "A" POSITION HIT TO RIGHT FIELD WITH POSSIBLE PLAY AT 1ST BASE

- "A" POSITION FLY BALL TO RIGHT FIELD
- "B" POSITION ALL MOVEMENTS
- "C" OR "D" POSITION ALL MOVEMENTS
- MODIFIED "C" POSITION

PLATE & BASE UMPIRE ADDITIONAL RESPONSIBILITIES

- WORKING BETWEEN PITCHES
- ADDITIONAL RESPONSIBILITIES FOR BASE UMPIRE
- TAG-UP RESPONSIBILITIES
 - PLATE UMPIRE
 - BASE UMPIRE
 - THE RUNDOWN
 - GENERAL
 - POSITIONING
 - CALLING
- ILLEGAL PITCHES
- MECHANICS
 - PLATE UMPIRE
 - BASE UMPIRE
- FAIR/FOUL BALL COVERAGE
- FLAY BALL COVERAGE
 - NO RUNNERS ON BASE
 - RUNNER(S) ON BASE
- WHEEL PLAY MECHANICS & CIRCLE/LOOK-BACK RULE RESPONSIBILITIES
 - BASE UMPIRE RESPONSIBILITIES
 - PLATE UMPIRE RESPONSIBILITIES
 - NOTES
- CHECKED SWINGS
- AFTER PLAYS END
 - BASE UMPIRE
 - PLATE UMPIRE
 - UMPIRE-TO-UMPIRE SIGNALS
- INFIELD FLY
 - PLATE UMPIRE MOVEMENTS FOR INFIELD FLY
- BETWEEN INNING MECHANICS
 - PLATE UMPIRE
 - BASE UMPIRE
- RUNNER LEAVING EARLY
- HIT BATTER
- THREE FOOT LANE VIOLATION
- PREVENTATIVE UMPIRING

THREE UMPIRE MECHANICS

- BACKGROUND
- GENERAL GUIDELINES
 - ROTATION
 - FLY BALL COVERAGE
 - TAG-UP RESPONSIBILITIES
 - COMMUNICATION
 - CHECKED SWINGS
- STARTING POSITIONS
 - NO RUNNERS ON BASE
 - RUNNER ON 1ST BASE ONLY
 RUNNER ON 2ND BASE (ANYTIME) OR RUNNERS ON 1ST & 3RD BASE
 - RUNNER ON 3RD BASE ONLY
- BALL PUT IN PLAY NO UMPIRE GOES OUT
 - NO RUNNERS ON BASE
 - RUNNER ON 1ST BASE ONLY
 - RUNNER ON 2ND BASE (ANYTIME) OR RUNNERS ON 1ST & 3RD BASE
 - RUNNER ON 3RD BASE ONLY

GAME PROCEDURES

PRE-GAME CONFERENCE WITH PARTNER

All umpires must arrive to the park at least 30 minutes prior to game time. If you have a UIC, make sure you check in with him or her. If your partner has not arrived within 20 minutes of game time, begin preparing to work the plate.

One of the most overlooked "mechanics" is the pre-game conference, which should take place among the umpire crew before each game. Most of the time it is because one or both umpires show up just before a game is to start and are lucky to get on the field to start the game on time. Other times, umpires are calling back-to-back games and are too busy taking gear off or putting it on.

How many times does that "less experienced" umpire try to have a pre-game only to have his "experienced" partner say, "I know the book says this, but this is the way I am going to do it?" The plate umpire or crew chief is in charge. He should run the pre-game conference. Is it a dictatorship? No, but he will make final decisions if there is not an agreement among the crew.

Few things look worse than an umpire crew that does not work together. A good pregame can go a long way to make sure the umpire crew members work well together.

Umpires should cover the following items in their pre-game conference:

- Fly ball responsibilities
- Run downs
- Checked swings
- Foul balls on the line with no one on base
- Signals
- Ground rules
- Rules
- Help (e.g., pulled foot, swiped tag, etc.)
- What to do if the base ump goes out on fly or trapped balls
- Dead ball situations
- Illegal pitches

COACHES' PRE-GAME MEETING (GROUND RULES)

- Ten minutes before game time, both umpires shall walk around the field to check the ground conditions, fences, dead ball areas, pitcher's plate, bases, lines and dugout areas. Also, be aware of any other sports activities that are being held in close proximity to the softball field.
- Equipment Check
 - Both umpires enter each team's dugout together One can check bats, the other helmets. Don't split up and go into the dugouts individually.
 - You needn't run each bat through the bat ring; only ring the bats that are dented. Check the bats to see if there is bare metal on the handle.
 - Look for an "ASA 2000" or "ASA 2004" Certification and review the Banned Bat List. If you find a bat that is listed, look for a "ASA Recertification" mark.
 - Make sure the helmets and face guards have a NOCSAE label and the helmets are not cracked.
- Five minutes prior to start time make sure any players still warming up return to the dugout.
 - Ask for the coach, captains (no more than two) and line-up cards.
 - While an assistant coach may attend the conference, it is preferred that
 the head coach be present. If a team has co-head coaches, it must
 pick one coach as head coach and the spokesperson for the game.

- Be friendly but business-like.
- The plate umpire introduces himself and his partner(s).
- Make sure the players' first and last names, along with their uniform numbers and defensive positions are listed on the line-up cards. Confirm DP/Flex and Extra Hitter(s). Have substitutes and their numbers listed at the bottom. Have coaches verify the line-up, which becomes official when you take it back.
 - Notify the teams that all substitutions, DP/Flex, Extra Hitter changes and courtesy runners must be reported to the plate umpire.
 - Do not accept an improper line-up card.
- Establish dead ball boundaries around the field, including any gaps or holes in fences and any obstacles on the field (e.g. holes or overhanging branches).
 - Do not instruct players to raise their hands if the ball "goes out of play."
 Any ball that bounces over, through or under a fence is dead; any ball that crosses the dead ball line on the ground is dead. Players should continue to play until an umpire declares a dead ball.
- Establish an official scorer.
 - That will usually be the home team's scorer, but consider the competency of the scorer – child v. adult.
- Confirm with the coaches that all equipment is legal and safe and that all players are legally and properly equipped.
- Address the "No Jewelry" rule. (See "Jewelry Rule Procedure).
- · You may ask your partner if she has anything (relevant) to add.
- Ask the coaches if they have any questions concerning the ground rules only. Do not hold a clinic. Questions asked by coaches are best answered by the rule book, not the umpire.
- If a coin flip is necessary to determine home team, designate one team "heads" and the other team "tails."
 - Do not ask who had a farther trip to establish who's going to call it Designate & Flip!
- If there's a time limit, it begins when the coaches' meeting ends.
 - Notify the official score keeper that the clock is running and that you will keep the official time on the field.
- If the coaches' pre-game meeting takes more than two minutes, the umpires aren't doing it correctly. Keep it moving and do not hold a clinic.

PRIOR TO THE FIRST PITCH

- Start the clock (timed games) when the coaches' pre-game meeting ends.
- Make sure there is no equipment left on the field.
 - Coaches are not permitted to have any portion of a bucket on the field.
- Secure enough game balls to keep the game moving. It is highly recommended that you wear two ball bags so that you don't delay the game waiting for a ball.
- The plate umpire should set up behind home plate in proper position and watch warm up pitches. Set up for right-handed and left-handed batters. Don't forget to put your mask on. Repeat this in the bottom of the 1st inning.
 - Get a feeling for the backstop Will a passed ball die at the backstop or ricochet all the way back to the plate?
- Base umpire should ensure that spectators haven't crossed the dead ball line.
- Make sure there is only one on-deck batter and she's in her on-deck circle. Only
 one is permitted to swing, even starting an inning. This is a major liability issue.

AFTER THE GAME

- Leave through the less hostile side (usually the winning team).
 - If there was any controversy in the game, leave immediately.
 - Do not go out of your way to grab the game balls, take your towel from the fence, pick up your water bottle, etc.
 - Get off of the field and worry about those items after the teams have left the area.
 - Though a protest must be lodged before the umpires leave the field, the umpires aren't permitted to race off of the field to avoid a protest.
- Always leave with your partner.
 - It is an equally poor mechanic to walk off the field without your partner as it
 is to remain on the field when you should be walking off with your partner.
- Do not comment to the media.
- Do not field questions about the game, especially from spectators.
 - The players are represented by their coaches, not spectators.
- Do not comment on any plays/calls.
- Do not try to sugar-coat any game controversy.
 - You aren't going to convince people that your call was correct if they didn't agree with it when you made it.

GOING FOR HELP

- Even if you use proper mechanics and employs the Pause Read React and Stop – Set – Focus – Hold . . . Call techniques, there may be times when you need to ask your partner for help before making a call.
- If you are missing a piece of information, ask your partner for help prior to making the call. For example, if you are in the "C" position and cannot determine whether the 1st baseman kept her foot on the base, ask your plate umpire, "Was her foot on?" Ask the question so that an affirmative "yes" response will result in an out call.
- · Umpires must discuss this mechanic during their pre-game meeting.
 - The umpire crew can decide whether they prefer to have the plate umpire
 make the actual call or simply provide the information to the base umpire to
 make the ultimate call.
- These mechanics are preferred to an umpire making a call with significant doubt, the coach coming out to argue, the umpires conferring and then possibly changing a call.
 - That could be detrimental to the game, particularly in the case of the reversal of a third out when there were other runners advancing on the play.
- Whenever possible, get the call right at once.
- Note, these mechanics are not designed so that the base umpire can delegate responsibility to the plate umpire. The base umpire must know whether the ruling will be "out" or "safe" and is only asking for the final piece of information to make that call.

GAME MANAGEMENT

GENERAL

- Control and management of the game are the umpires' responsibility once they step onto the field.
- Umpires are responsible for ensuring that a game runs as smoothly as possible.
- Keep the teams hustling on and off the field and prevent unnecessary delays.
- Do not allow teams to perform unsportsmanlike cheers.
- Do not allow anyone in the dugout to scream at the umpires.
 - The first time that happens, stop the game and speak with the head coach.
 - Inform the head coach that the behavior will not be allowed and it is her responsibility to halt it.
 - If the inappropriate behavior continues, eject the offender.

COACHES

- A coach must be present at the pre-game conference. It is preferred that the head coach be present. If a team states that it has "co-head coaches," the team must pick one coach as the spokesperson for the game.
- The head coach is the only person who will be allowed to take part in any discussion that involves the game, with few exceptions.
- It is the head coach's responsibility to control the people that are in attendance in her team's favor, including players, assistant coaches, scorekeepers, etc.
- Generally speaking, only the head coach has the right to carry on discussions with an umpire.
 - Assistant coaches do not have the right to come on the field to argue a call.
 If the assistant coach is already on the field as a base coach, she still does not have the right to argue a call.
 - However, keep in mind that the assistant coach may be the one in position to see a particular element of a play.
 - For example, the assistant coach who is coaching 1st base is in a better position to see a pulled foot at 1st base.
 - Provided the assistant coach is respectful and reasonable, umpires should not unreasonably refuse to speak with her.
 - However, once a conversation with the assistant coach starts to become prolonged or heated, the umpire must end the conversation. It is then up to the umpire whether he'll speak with the head coach.
 - If at any time an assistant coach comes at you or argues with you about a call or play, that coach should be directed back to the dugout. If the coach doesn't comply, eject the coach.
- Under no circumstances is an umpire permitted to discuss the play/call with one
 or more coach at the same time.
 - The "off" umpire is responsible for keeping other coaches, players, etc. away from the conversation.
 - The "off" umpire should not participate in the conversation either.
 - The "off" umpire is responsible for ensuring that any ejected person leaves the game without further disruption of the game.
 - Do not antagonize a coach by pulling your watch out and threatening to forfeit the game if the coach isn't out of sight and sound within one minute.
 - Instead, manage the game by exercise good judgment and common sense.
- At no time should an umpire discuss a call that was not his call. This is so even if the "off" umpire agrees with the call.

- Though you may think you are helping, you may be providing inconsistent information.
- The head coach has the right to go to an umpire and ask about a call, provided he does so respectfully and reasonably.
 - It is best for the umpire to meet the coach somewhere near the foul line. Preventing the coach from walking/running out onto the field has several advantages, such as:
 - It helps prevent the coach from getting even more heated.
 - Walking over toward the coach shows the coach that you are willing to speak with her.
 - It allows the umpire additional time to review the play and prepare for the discussion.
 - It is easier for the umpire to return to his position without being followed by the coach.
 - If the call is a judgment call (e.g., safe or out), remind the coach that such calls are not subject to discussion.
 - If the coach asks you to get help from your partner because she thinks there
 was a pulled foot or perhaps the player dropped the ball, then you can go to
 your partner. Do you have to? No, but sometimes by doing so, you can keep
 things from escalating into something bigger.
 - However, do not make a habit of doing that. Coaches are not interested
 in getting the call correct; they are interested in getting the call in their
 favor. Otherwise coaches would argue calls that are missed in their
 favor. Coaches have their job to do, umpires have their job to do.
 - If the question is about a rules interpretation, go to your partner to confirm the rule.
 - If the coach still disagrees then she has the right to protest.
 - Umpires do not have the right to deny a protest. The UIC or protest committee must be used to resolve the issue.
 - Remember to listen to what the coach is asking you and answer only what she asked.
 - Allow the coach to state her case and listen to what she says. Often, the coach may describe something that supports your call.
 - Do not volunteer anything that does not answer her question.

UMPIRE AUTHORITY

- Umpires are responsible for conducting a game in accordance with the official rules and maintaining discipline and order on the playing field during the game.
- Each umpire is a representative of PONY and is authorized and required to enforce all rules and regulations.
- Each umpire has authority to order a player, coach or team member or associate
 to do or refrain from doing anything that affects the administering of the rules and
 enforcing the prescribed penalties.
- Each umpire has authority to rule on any point not specifically covered in the rules. Each umpire will use common sense, good judgment and thoughtful reasoning based on the spirit of fair play when making rulings.
- Any umpire's rulings on such special circumstance situations in a game are not necessarily binding for a future game of similar circumstances.

TIMED GAMES

- It is recommended that the umpire has control of the clock and should be the
 official timer. But each Zone has the right to use whomever they wish as the
 official timer.
- Time begins to run as soon as the coaches' meeting ends.
- It is strongly recommended that all timed games be kept on a timer (count-down or stop watch).
- If the scoreboard is equipped with a clock, it is strongly recommended that it not be used.
- Do not stop the clock for injuries unless the injury is one that will take time to handle.
 - As soon as the injury occurs, the umpire responsible for the clock must note the time of the injury.
 - As a rule of thumb, if the injured player cannot be moved then stop the clock.
 If the player can be moved then the clock continues to run. Umpires should
 use good judgment on if and when the clock should be stopped.(again each
 Zone has the right to stop the clock when they deem it necessary)
 - If the clock is stopped then it is started at the time it was stopped. Do not add time back to the clock
- Normally the clock does not stop for a protest.
- Each Zone decides who will handle protests. If those that are to handle the
 protest are not near then the clock will be stopped until they arrive. Upon their
 arrival the clock will restart.
 - However, if you believe that the winning coach is protesting the game deliberately to waste time and that team loses the protest, the time wasted during the protest should be added back to the clock.
- Generally speaking, if time expires during the inning, finish the inning.
 - Exceptions
 - If home team is ahead when time expires, then the home team will not bat.
 - If the home team is ahead and is batting when time expires, end the game prior to the next pitch.
 - If the home team is coming to bat and they are ahead with less than 1 minute to play, the umpires may call the game.
- If the game requires a winner and the score is tied when time expires or after 7 innings (10 and under 6 innings) have been completed before time expires, then the international tie breaker will be used to start the next new inning and for every inning thereafter until a winner is declared.
- By rule, a new inning starts when the third out of the inning is made.
 - If there is any time remaining on the clock when the third out is made, a new inning must be started.
- Do not allow a team to rush you into starting a new inning or starting that inning before both teams are ready.
 - There is no "hurry-up" offense or defense in softball.
 - By rule, both the offensive and defensive teams are entitled to 1 minute before being required to play.
 - Umpires cannot make either team start before that minute has expired.
 - However, if both teams are willing to start before the minute expires, begin play.
 - Each Zone has the right to stop the clock when they deem it necessary.

APPEALS

- An appeal play is a play on which an umpire may not make a decision until requested by a manager, coach or player.
 - The *only* plays that can be appealed are batting out of order, a runner attempting to advance to 2nd base after making a turn at 1st base, a runner missing a base and a runner failing to tag-up on a caught fly ball.
- Appeals can be made during either a live or dead ball, depending on the appeal.
- Watch runners carefully and be prepared for the appeal.
- If the appeal is made to you and you are not responsible for the call, relay the appeal to the appropriate umpire.
 - For example, if the defensive coach appeals to the plate umpire that the runner on 1st base did not tag-up, say, "(Base umpire), they are appealing that the runner at 1st did not tag-up."
 - The base umpire would then make the call.
- Do not allow the coach or player(s) to turn an appeal into a guessing game.
- If the appeal involves a timing play or batting out of order, go to your partner and between the two of you go over the entire play step by step to ensure that you get the appeal correct.
- Do not confuse an "appeal" with "going for help." Coaches frequently will "appeal" an umpire's call. That is not the proper terminology.
 - With that said, do not get into an argument with a coach over terminology. It
 is the subject matter of the coach's comment that matters, rather then the
 terminology she uses or how she phrases her request.
 - A checked swing is not an appeal play.
 - A coach questioning a runner leaving prior to the release of the pitch is not an appeal play.

GENERAL GUIDELINES

PAUSE - READ - REACT

When the ball is put in play, umpires must refrain from immediately sprinting to a
position before using the pause-read-react technique.

Pause

 Once the ball is hit or thrown, briefly "pause" to give yourself an opportunity to observe playing action and the trajectory of the ball.

Read

• During the pause, "read" the play in order to determine which movement would put you in the most favorable position for a developing play.

React

After reading the play, react by physically moving as the play dictates.

STOP - SET - FOCUS - HOLD . . . CALL

Whenever you are going to make a judgment call, whether it is a safe/out call, fair/foul call or a catch/no catch, you must use the stop-set-focus-hold-call technique after employing the pause-read-react technique. Having your eyes still and focused is even more important than obtaining to optimum angle. Proper distance is important. But remember, angle beats distance and being stopped and set beats angle.

Stop

Once the ball and runner are coming to a base, the umpire must "stop".
 Even if you have not obtained the ideal angel or distance, the benefit of stopping will far outweigh the negative effect of your eyes bouncing and not taking a clear picture of the play.

Set

• Once you get into position and a play is going to occur, drop to a "set" calling position. That must occur before the ball arrives at the glove.

Focus

- Once set, you need to focus on the primary area of the play. In doing so, you
 will be able to see all of the necessary elements of the play.
- Focusing on the primary area allows the umpire to quickly ask himself a number of questions, such as:
 - When did the ball arrive?
 - Was the defensive player's foot on the bag?
 - If she did pull her foot, did she return it in time for the play?
 - Did the defensive player bobble the ball?
 - Did the defensive player tag the runner on a non-force play?

Hold

- Holding momentarily will allow you to benefit from focusing.
- When it comes to umpiring, few things look worse than when you have to overturn your call because you didn't hold before making the call.
- Avoid the situation where the ball beats the runner and you immediately call the runner out, only to have the player drop the ball.
 - Avoid ever having to say, "No wait, she dropped the ball! She's safe.
 The runner's safe."
- As a timing mechanism for plays at 1st base, you should wait for the batterrunner to pass you before making the call. On other plays, you should wait until you see all of the elements and a change in the elements won't result in a change in your call.

• <u>Call</u>

Make the call using the appropriate signals and voice.

OPEN UP & FACE THE BALL

- On hits to the outfield, many umpires "race" into the infield. Rather than using the pause-read-react technique, they immediately drop their head and start running forward.
- Most often, the best thing to do after pausing is to open up and face the ball so that you can read the play. You cannot read the play if you cannot see the ball.
- Umpires must consider the dimensions of a softball field as compared to a baseball field and determine whether the philosophy behind a baseball mechanic is equally as applicable in softball.
 - For example, the "Inside-Outside Theory" that states when the ball is in the outfield, the umpire should be in the infield is not typically the best theory for softball. Because outfielders are much closer in softball than baseball, most umpires cannot come inside the diamond, turn and face the ball before the ball is fielded. Then, once the ball is fielded and thrown back into the infield, the umpire is stuck in the infield with the ball being thrown around. Now the ball and the umpire are both in the infield when an actual play may occur. For the same reasons that base umpires do not start inside the diamond at the time of the pitch, this is not the ideal position.
- Likewise, consider how many runners on 1st base tag-up on a fly ball to right field. Rather than racing inside the diamond, likely not being able to turn and see the ball in time for the tag-up anyway, pivot open, take a step or two back if necessary to get a wider angle and watch the play. Umpire realistically based on the game of softball and the actual likelihood of a particular play. Unless there is a compelling reason to come inside the diamond on an immediate play, stay outside the diamond and let the ball take you to the play.

CALLING DISTANCES

- The optimal calling distance on force plays is 15-18 from the base you are going to make the call.
 - Make sure you are at an angle that allows you to see the entire play, including a pulled foot and the runner's foot hitting the base.
- The optimal calling distance on tag plays get 6-8 feet from the bag from where the throw is coming. Usually, the best calling angle for online throws is 90 degrees from the path of the runner. Umpires must adjust accordingly when a runner slides wide of a base or when a defender has to reach to swipe a tag. The philosophy on covering off-line throws at home plate applies to all the bases. Umpires must be positioned at the time of the play to see through the play and not be blocked by runners or fielders. See "Calling Positions for Plays at the Plate."

GET YOUR OWN CALLS RIGHT

- While it is important for umpires to "help" their partners when necessary, umpires must get their own calls right first.
- See in all areas. Call in your own area. Avoid calling in your partner's area. If your partner did not make a call, ask yourself why he did not make it. If you can justify the "no call," then do not make the call yourself.
- If a call must be made and your partner did not make it in his area after ample opportunity, then make the call.
 - For example, if the plate umpire doesn't see a batted ball contact a batter resulting in a dead ball, the base umpire should hesitate momentarily and then call, "Dead Ball!" Do not call foul ball, as it will still be the plate umpire's responsibility to determine where the contact occurred.

SILENCE SELLS CALLS

- Umpires talk about "selling the call" all the time. But when umpires sell calls that
 are not that close, they lose credibility.
 - For example, if the plate umpire bellows, "FOUL BALL" on ever ball lined off the back stop, why would anyone have any more confidence in his call when the ball is lined 70 feet down the 3rd base just an inch off the line.
 - Use your voice, don't abuse it.
- Generally speaking, when a fielder's possession of the ball is necessary for an out, if the ball is not in her proximate vicinity, there is no signal or verbal call.
 - For example, the 3rd baseman's overthrow to 1st base that ends up against the fence should not be signaled or called. Instead, the umpire should pause, read and react to a secondary play.

"I'M HERE . . . ALMOST"

- Never tell your partner that you're somewhere until you actually get there.
- For instance, in a rundown, don't say, "I'm here" until you are actually in the
 position to make the call.
 - What happens if the plate umpire says, "I'm here" or "I've got 1^{str} when he just left the plate and then gets tangle up with the catcher? Now, rather than the base umpire continuing to move with the runner, he stayed near 2nd. Who's going to make the call when R1 slides back into 1st base?

FLASH TECHNIQUE

- The flash technique gives an umpire a great view of catch-no catch, pickoffs, attempted steals, tags and checked swings. Flash your eyes from the flight of the ball to the fielder's glove when the ball is 25 feet from the fielder. Focus on the fielder's glove while keeping the ball in your peripheral. That will give your eyes time to adjust and your mind time to digest the play.
- By focusing on the fielder's glove, you will have a precise view of whether the batted ball was caught in flight or "trapped."
- On a pickoff, attempted steal or on any other tag play, concentrate on the glove and let the glove to take you to the exact point of the tag on the runner.
- As the base umpire on checked swings, flash your eyes to the barrel of the bat when the ball is 25 feet from the bat.
- The flash technique is not designed for force plays or plays on the batter-runner going to 1st base.

BAT REMOVAL

- After hitting a ball, a batter may drop her bat into a position near home plate that
 might subsequently interfere with a play at the plate. When possible, umpires
 may safely, carefully and cautiously remove a bat without interfering with play.
- Three criteria should be used in deciding whether to clear the bat:
 - Is it necessary? If there is a possibility of a play at the plate, you must determine....
 - Is the bat available? If the bat is close enough and you can get it, you must then determine...
 - Is it possible? Is it possible to get the bat, move it and get back into proper position for the ensuing play at the plate?
 - If the answer to all three questions is "Yes," then clear the bat.
- The proper technique for clearing the bat will allow you to keep an eye on your responsibilities and move the bat safely away from the immediate area of the plate. When grabbing the bat, keep your head up and watch the runner round 3rd base. There is always the possibility of a missed base, obstruction, or a coach's assist.
- Grab the bat firmly with your hand, point the handle or barrel toward foul territory and slide the bat along the ground. The bat should never leave the ground.
- Slide the bat far enough so that it cannot be in the way, including if players
 adjust. Sliding the bat rather than picking it up and throwing it also minimizes
 risk of injury to an on-deck hitter who may be coaching the approaching runner.

LEAVE THE PHANTOMS IN THE BAG

- Inherent in umpiring is the need to make calls that at least 50% of the people are may not like.
- However, whenever umpires are going to interpose themselves into the game on a non-routine call (based on rule violations rather than the defense making a play), the umpires must be 100% sure that they are correct in their call.
- Examples of theses plays are: 1) Illegal pitches; 2) Leaving a base too soon; 3)
 Interference; 4) Obstruction; 5) Illegally batted ball.
- By no means should you avoid making a call you are 100% sure is correct solely to avoid "hearing it" for the rest of the game.
 - With that said, if you, as the plate umpire, decide to call a batter out for illegally hitting the ball while outside of the batter's box, being 100% sure of your call is the only thing that will allow you to keep your concentration for the remainder of the game.

WHERE'D THE BALL GO?

- Amazingly, a tremendous number of umpires do not keep their eyes on the ball.
 These umpires move at the wrong time, turn at the wrong time and worry about
 runners that are not their responsibility. The result? The umpire neglects his
 own responsibility.
- There is only one judgment call in all of softball that does not require knowledge of the ball's location – A runner missing a base.
- Even if you haven't achieved the ideal position, it's better to stop and watch the ball then to get to a position and not know what happened behind you.
- Watch the Ball Glance at the Runners See Your Partner(s)
- KNOW WHERE THE BALL IS!

PLATE MECHANICS

PLATE STANCE

We talk about working the slot, but what is it and how do we work it? The slot is the space between the catcher and batter that the plate umpire uses to set up to call balls and strikes. You must master the box stance first. The Gerry Davis is a type of box stance. Once mastered, you may use the scissor or one-knee stance.

Initial Set Up

- The heel-toe stance refers to your left heel and right toe being placed on the same imaginary line. The heel of the foot closest to the batter and the toe of the foot behind the catcher should be on this imaginary line. (See "Slot – Top View").
- Your feet must to be at least shoulder width apart, but should be as far apart as you can put them while maintaining your balance and your ability to pivot out of the way if necessary. (See "Slot – Front View")
- Your inside ear must to be lined up with the inside corner of the plate. That
 allows you to see the outside pitch. Another way to set this up would be to
 have your belt buckle even with the inside line of the batters box. (See "Slot
 Top View").
- Set up as close to the catcher without interfering. (See "Slot Top View").
 - The maximum distance between your inside knee and the catcher's back shall be 12 inches.
 - If you set up deeper, you won't be able to see the entire plate nor the ground around the plate.
 - Too many umpires stand too far back and are blocked out from seeing the corners of the plate.
 - You may have to turn your inside foot and point it toward the 2nd baseman (for a right-handed batter) or the shortstop (for a left-handed batter) out to allow your knee to be as close as possible and parallel to the catchers back.
- NOTE: For left handed batters, do the exact mirror image.

Dropping to the Down-Set Position

- To go to the set position, bend at the knees until your eyes are at the top of the strike zone. Always keep your chin above the catcher's helmet.
- Drop to the position when the pitcher separates her hands or earlier.
 However, don't drop too early if doing so will result in unnecessary fatigue.
- When working the "Box Stance", avoid bending at the waist too much. When umpires bend at the waist, their head-height tends to fluctuate, leading to an inconsistent strike zone. Umpires who bend too much at the waist also tend to flinch on pitches. Additionally, too much bending at the waist may cause back pain. However, a slight tilt forward is recommended to relieve pressure on your back and so you can get closer to the plate without interfering with the catcher.
- With the exception of never placing your hand on the catcher, there are no strict requirements as to where to place your hands at the time of the pitch. Instead, find a position that is comfortable and in no manner compromises your ability to call pitches. Note, however, that umpires who place their hands behind their back tend to slouch, bend too far forward at the waist, vary the head height improperly and flinch.
- Once you have called a ball or strike, stand when the catcher throws the ball back to the pitcher and take a step backward. By doing that you are giving yourself a second to relax. When the pitcher steps back on the pitching rubber you repeat the process of setting up for the pitch.

TIMING & TRACKING THE PITCH

Proper timing is important on all plays/calls. Before making any call, the umpire must stop, set, focus and hold, then make the proper call/no call. This allows the umpire to digest what has happened and make the correct call.

Timing is as important when calling balls and strikes as it is safes and outs. The following is a step-by-step break down of the technique umpires should use for timing and tracking pitches.

On the Rubber

- Once the pitcher steps on the rubber, get into position behind the catcher, remaining upright.
- At this point, you should be highly alert and anticipate immediate playing action.

Get Set

- Drop to the set position when the pitcher separates her hands or just prior.
- Why the hands? The pitch cannot start until the hands separate, so our timing would be tied to this part of the pitch. Dropping to the set position earlier than that may cause you to hold the position much longer than necessary, causing more fatigue.
- Each pitcher is different and it is up to you to get in sync with the pitcher so that you and the pitcher are moving as one.

Track

- Tracking a pitch begins by focusing on the pitching hand. Proper tracking requires you to "pick up" the ball out of the pitcher's hand at the earliest possible moment. Track the ball with your eyes
- You must track the ball until it is hit or it hits the catcher's mitt.
- Continue watching the ball to rule on any additional plays.

Read

 Once the pitcher releases the ball, makes a general determination as to what the pitch looks like. Reading the pitch allows you to focus on specific elements important to that individual pitch.

Hold

- Once the ball reaches the catcher's mitt, hold your call just briefly before announcing "ball" or "strike."
- Your credibility/judgment might be questioned if you call the pitch too
 quickly or wait too long to call it. Therefore, do not call the pitch before it
 reaches the catcher or after the catcher throws it back to the pitcher. The
 hesitation after each pitch must be consistent because calling the pitches
 with the same rhythm is extremely important when it comes to an umpire's
 credibility.

Call

Make the "ball" or "strike" call.

Step Back

- The last part in the umpire's timing is to step back after calling the pitch, which will give you a moment to relax, observe the field of play and prepare for the next pitch.
- Move with the pitcher to your set position as she steps on the rubber to start the next pitch. Then repeat the process.

CALLING BALLS & STRIKES

Balls

- In the set position, say "ball" loud enough for the batter and catcher to hear.
 - Avoid motioning with your hands or leaning with your body to indicate where the pitch missed the strike zone.
 - Turning your head *slightly* to indicate that a close pitch was "just" inside or outside is permitted. However, that should not become a habit.
- On ball four, simply say "ball" or "ball four."
- Do not say, "take your base."
- Do not point toward 1st base.

Strikes

- There are two aspects to calling strikes: The verbal call and the visual signal.
 - Make the verbal call in the down-set position or as you come up by saying "strike."
 - Give the visual signal by bringing your left arm across your belt, close to the body, while raising your right arm higher than your head, slightly in front of your body, with your arm in a locked hammer position.
 - If you chose to point with your right index finger when calling a strike, you must keep your held straight and focused on the ball.
 - When working the box stance, it is preferred that your feet remain in the set position when making the visual signal. This looks more athletic, is not distracting and looks crisper.

Swinging Strikes

- If the batter swings and misses the pitch, simply give the visual signal.
- Do not verbalize "strike."

Called Strikes

- If the pitch is a called strike, verbalize "strike" from the down position or as you come up.
- Then rise to the upright position and give the visual signal.

Called Third Strike

- A verbal call for the third strike is necessary.
- The signal for the called third strike must differ from the ordinary "hammer."
- Umpires may use some creativity in designing their strike three signal.
- The umpire's head must remain focused on the home plate area while giving the signal.
- Umpires must keep in mind that while they must "sell" the call, they
 must not oversell it and risk embarrassing the players.

Swinging Third Strike

 Use a toned-down third strike signal with no verbal, which will help prevent using a strike/out "hammer" on dropped third strikes.

Dropped / Uncaught Third Strike

- To avoid the situation in which the coach yells, "Hey, you called the batter
 out," it is recommended that you use a signal that doesn't closely resemble
 an out or routine strike call. For example, a toned-down bow & arrow strike
 signal shouldn't be confused with an out signal.
- When the Dropped Third Strike Is Not In Effect
 - Signal strike.
 - You may verbalize, "The batter is out" but only if you are certain that the batter is not permitted to run.

- When The Dropped Third Strike Is In Effect
 - Use the appropriate third strike call.
 - If you clearly see that the catcher did not catch the pitch, follow the strike signal by signaling "safe" with no verbalization. The safe signal may be accompanied by a "No Catch" verbal call on closer calls that may need emphasis.
 - If the catcher makes a clean catch, the base umpire shows a closed fist
 waist high with his right arm slight extended from the hip.
 - If the catcher does not make a clean catch, the base umpire points to the ground with his index finger with his right arm.
 - The arm should be extended from the body so that the plate umpire can clearly see the signal.
 - The base umpire must move into a calling position for a possible play at 1st base.

GIVING THE COUNT

- Balls are shown with the left hand.
- Strikes are shown with the right hand.
- When giving the count, it's preferred the umpire use the "x balls, y strike" method.
 - For example, say, "2 balls, 1 strike."
- For a full count, say, "3 balls, 2 strikes."
 - Do not show a fist on both hands and say "full count."
- When showing the count, your hands should be above your shoulders and at least shoulder width apart.
- Fingers are held up in order (i.e., no long-horns).
- Give the count when asked for it or when there are either 2 strikes or 3 balls.
 - You can also give it when there is an abnormally lengthy delay.
- Wait until the catcher returns the ball to the pitcher and the pitcher faces you before giving the count.
 - Giving it sooner could be distracting and people tend not to hear it.
- Base umpires don't mirror the count.

CALLING POSITIONS FOR PLAYS AT THE PLATE

Surprisingly and unfortunately, a higher percentage of calls are missed at home plate than any other base. The primary reason for that is poor umpire positioning. Umpires have a tendency to move up the 3rd base line and not return to "The Wedge" in time to adjust for the play. There are 4 basic positions for making calls at the plate. The play/throw will dictate which of calling position you should use. Move to the "Holding Zone" when you might be responsible for either a play at 3rd base or home plate. The "Holding Zone" starts approximately 40 feet up the 3rd base line from home plate in foul territory and extends approximately 12 feet toward 3rd base. The "Holding Zone" is approximately 4 feet wide and 2 feet foul from the 3rd base foul line in foul territory. Stay in the "Holding Zone" unless both the ball and the runner are arriving at 3rd base, then move into the calling area. The calling area is 6-8 feet from 3rd base, just inside the 3rd base line.

POSITION "A" - "The Wedge"

- This is the umpire's original position at the time of the pitch.
- As a general rule, if the ball is put in play and the plate umpire remains in Position "A," the umpire is in the wrong position!
- This is also the position that you should use when you know that there will be a play at the plate. Then adjust your positioning depending on the throw.

POSITION "B"

- This is for force plays at the plate.
- The position is about 15 ft from home, along the 1st base line extended.

POSITION "C"

- This is for non-force plays when the throw home is on-line.
- The position is about 8 ft from home, along the 1st base line extended.

POSITION "D"

- This is for non-force plays when the throw is off-line and

 - Is up the 3rd base line; Is up the 1st base line; and
 - When the fielder catches the ball in fair territory and must reach back to attempt to tag the runner.

- Remain alert to avoid a runner who remains upright and runs through the plate.
 The position is about 8 ft from home plate along the 3rd base line extended.
- That position allows the umpire to clearly see the catcher attempt to make a swipe tag, determine if it is made, and determine if it is made before the runner reaches the plate.
- That position also allows you to determine if the catcher has the ball in her glove when the tag is applied.

POSITION "E"

- This is for when the plate umpire enters fair ground for a call at 3rd base and then must retreat because the runner attempts to score.
- The position is approximately 8 ft from home plate, in a direct line between home and 2nd base.
- That position is the best compromise for the umpire to see a play right at the plate or a swipe tag by the catcher.

BASE UMPIRE STARTING POSITIONS

GENERAL

- The base umpire's (BU) feet and body must be square to home plate.
- Do not cheat It is your responsibility both to start in the correct position and move to the correct position.
- Do not take a play for granted get into position for <u>ALL</u> calls.

- Walking the Line

 If you walk the line, start 21 ft. behind 1st base.
- When the pitcher goes into her motion, take two small steps toward home plate.
 - Step first with your right as the pitcher is about to release the ball.
 - Then step with your left foot, which should hit the ground just before the ball arrives at home plate.
- Return to your original starting position.

Drop-Set Position

- If you use a drop-set position, start 18 ft. behind 1st base.
- When the pitcher begins her motion, move to the drop-set position.

Additional Guidelines

- After the coaches' pre-game conference, jog down to 1st base and measure your starting position. The length of an average step is 3 feet. Take 7 steps if you walk the line or 6 steps if you use a down-set. Use your foot to draw a line in foul territory so that you always start at the same position.
- Choose *either* walking the down or the down-set. Don't use a hybrid of these two methods. Use the same method for the entire game.

- Start 20 30 ft. from the 1st base line and no deeper than 2 steps behind F4.
 - If you are much more than your body height behind F4, move in!
 - BU should not be closer to 2nd base than 1st base at the time of the pitch.
- When the pitcher begins her motion, you should be in the drop-set position.

"C" POSITION - R2 on 2nd Base

- Start 20 30 ft. from 2nd base and no deeper than 2 steps behind F6.
 - If you are much more than your body height behind F6, move in!
 - BU should not be closer to 3rd base than 2nd base at the time of the pitch.
- When the pitcher begins her motion, you should be in the drop-set position.

See next diagram for alternative position

- Start 20 30 ft. from 3rd base and no deeper than 2 steps behind F6.
 - If you are much more than your body height behind F6, move in!
- When the pitcher begins her motion, you should be in the drop-set position.
- Runner on 3rd Base Only or Runners on 1st and 3rd Base
 - Note the commentary following the next diagram to determine which position is ideal in these situations. Umpires must be able to recognize which play has priority and adjust according.

MODIFIED "C" POSITION

R3 on 3rd Base Only R3 on 3rd & R1 on 1st Base

Bases Loaded or R2 on 2nd Base & R1 on 1st Base with 2 Outs & Full Count

See previous diagram for alternative position

- This is an optional position for the base umpire to use:

 1 Anytime there is a sole runner on 3rd base or runners on 1st & 3rd base.
 - 2 When there are 2 outs with a full count and either bases loaded or runners on $1^{\rm st}$ and $2^{\rm nd}$ base.
- Rationale: The rationale for taking this position is that with runners running on the pitch, the likelihood of a first play in the infield occurring at 1st base is 95%. There is a 4% chance of a play occurring at 2nd base and just a 1% chance of a play at 3rd base.
 - By moving from behind shortstop to between 2nd base and the 2nd baseman, the base umpire (on a play in the infield) has a 99% chance of being positioned on the same side of the diamond as the play.
 - Likewise, with just a runner on 3rd base, the position behind the 2nd baseman quarantees that you will more often be positioned on the same side of the diamond as the play.
 - Note: In determining which position to use, you must be able to "read the situation" in order to determine the likelihood of a pickoff attempt on the runner at 3rd base. How important is R3 at that time?
 - If you elect to use the modern mechanic with a runner on 3rd base only, it is important that you move toward 3rd base after each pitch if the ball is not put in play. That will allow you to be significantly closer to 3rd base in case there is a "surprise" pickoff attempt.

PLATE & BASE UMPIRE MECHANICS - BALL PUT IN PLAY

PLATE UMPIRE

- Exit the plate in the most expeditious manner without interfering.
- Trail the batter for the first 15 feet up 1st base line.
- Stop and watch for a pulled foot or swipe tag.
- Watch for three-foot lane violation.

- Pause Read React

- On a routine hit to an infielder, take 1 full step into fair ground ("1SF"). The calling distance for a force play at 1st base is approximately 15 from 1st base. Watch the infielder field and throw the ball to 1st base, allowing the ball to turn your head toward the base.
- BU must be set before the ball arrives. BU's body must be square to 1st base.
- If there is an overthrow, be prepared to take the runner to 2nd base by running parallel and outside the 1st 2nd base line.
- If there is an overthrow at 2nd base, come inside the diamond and take the runner to 3rd base. The play on BR at 3rd base is still the base umpire's call.

"A" POSITION – Bunt or Soft Hit in Front of Home Plate "Diamond within the Diamond" (a/k/a "Imaginary Box")

PLATE UMPIRE

- Exit the plate in the most expeditious manner without interfering.
- Trail the batter for the first 15 feet up 1st base line.
- Stop and watch for a pulled foot or swipe tag.
- Watch for three-foot lane violation.

- This position is used when the ball is hit in the shaded area (approximately 30 ft. up each baseline and 30 ft. toward the pitcher's plate.
- It most often occurs on bunts and soft hits.
- Pause Read React
- When the ball is fielded in the shaded area, move 15 ft. from 1st base on a direct line on the 1st - 2nd base line.
- There are multiple benefits to using this position when the ball is hit in the shaded area.
 - First, the defender coving 1st base is more likely to have her foot on the edge of 1st base closest to home, so the umpire will be able to see a pulled foot.
 - Second, there are more wild throws from this area, so the umpire will be able
 to quickly move inside the diamond if the runner goes to 2nd base.
 - Third, if there is an overthrow, the umpire will not be in the line of the throw.

"A" POSITION – Hit to Center or Left Field or to Right Field Where it is Clear Batter-Runner Will Not Advance to 2nd Base - "The Rim"

PLATE UMPIRE

- Exit the plate in the most expeditious manner without interfering.
- Move to an area in front of the pitcher's circle and observe all play.
 - Move so you have an angle on the ball rather than directly at the ball.
- If it is clear that the batter-runner will attempt to advance to 3rd base, move back to "The Wedge" and adjust for any play at the plate.

BASE MECHANICS

- The "Rim" is the counterpart to the "Buttonhook" and is a modern, more advanced mechanic.
- They are used when the ball is hit to left field or center field area or on easily handled balls to right field if it is clear after reading the play that the batter-runner will not attempt to advance to 2nd base.
- Simply by turning your head slightly and flashing your eyes, you will be able to see all of the elements (i.e., the batter-runner, bases, fielders and ball).
- Pause Read React
- When the ball is hit, move 15 20 ft. into fair ground. Read the runner's motion.
- If the ball is returned to the infield and the runner returns to 1st base, move back toward 1st base with the runner, while keeping an eye on the ball.

 If the runner goes to 2nd base, run parallel with the base line.

 If the throw goes to 2nd base, stay outside the diamond and make the call.

 If you believe that the runner may go to 3rd base, allow the runner to pass you
- and cut immediately behind her inside the diamond.
 - Do not continue to run stride for strike with the runner outside the diamond as you will soon find yourself trailing the play and in poor position for a call. If the runner goes to 3rd base, run parallel with the base line.

"A" POSITION - Single to Right Field and Batter-Runner May Advance "The Buttonhook"

PLATE UMPIRE

- Exit the plate in the most expeditious manner without interfering.
- Trail the batter for the first 15 feet up 1st base line.
- If it is clear that the batter-runner will attempt to advance to 3rd base, move back to "The Wedge" and adjust for any play at the plate.

- The "Buttonhook" is the counterpart to the "Rim" technique.
- The buttonhook will only be used on a potential gapper to right-center or right
- Run to a point 8 ft. from the 1st base line & 8 ft. from the 1st 2nd base line.
- To buttonhook, turn counter-clockwise.
 - The buttonhook must be tight and you should not have to back pedal in order to do it.
 - The buttonhook *must* be completed *before* BR hits 1st base.
- Watch for the runner to hit 1st base and for obstruction.
- Watch for the ball being thrown into the infield.
- Move with the runner!
 - BU should move in a smooth manner along with BR.
 - If she rounds 1st base, move with her, but do not just run to 2nd base.
 - Instead, make sure she is actually going to 2nd base first. Any throw-back to 1st base is your responsibility. If the runner returns to 1st base, move back with her.

"A" POSITION - Hit to Right Field with Possible Play at 1st Base

PLATE UMPIRE

- Exit the plate in the most expeditious manner without interfering.
- See your base umpire step into foul ground for the play.
- Move to a location between the pitcher's circle and 1st base.
- If BU gets "trapped" in foul territory, PU is responsible for any play made on the batter-runner going to 2nd, 3rd and home.

- Most importantly, BU must avoid being hit by the batted ball or a thrown ball. Additionally, BU must avoid distracting the fielders. To determine the best position for the call at 1st base, BU must consider the position of the fielders, how hard and close to the line the ball is hit and BU's physical capabilities.
- BU should take 2 steps into foul ground, approximately 15 feet from 1st base.
 - Getting into this proper foul ground position has several benefits.
 - BU will avoid interfering with the play or getting hit by the throw.
 - BU will be able to see if F4 pulls her foot.
 - BU will be far enough from BR's path to avoid a collision between BU & BR.
 - BU will be stopped, set and focused for the call rather than sprinting and pivoting when the play develops at 1st base.
- BU must read the throw coming from F9.
 - If the ball gets by F9, BU is responsible for judging if the ball enters dead ball territory.
- BU is still responsible for a throwback to 1st base and for any look-back rule violations occurring between 1st and 2nd base.

PLATE UMPIRE

- Exit the plate in the most expeditious manner without interfering.
- See that your base umpire has gone out on the ball and not merely taken a step or two to get a better view of the play in the outfield.
- Move to a location between the pitcher's circle and 1st base.
- If BU does go out, PU is responsible for any play made on the batter-runner going to 2nd, 3rd and home.

- Particularly with no runners on base, BU must recognize the potential for a difficult catch/no catch call and go out on the ball.
- Pause Read React
- Announce to PU, "I'm going" or "I'm going out, you have the batter."
- Run parallel to the flight of the ball.
 - Do not run directly at the ball as this will diminish the quality of your angle to the play and may also distract the right fielder.
- When the ball is approximately 25 feet from the right fielder, stop and get set.
- Use the "Flash Technique."
- If a call needs to be made, hold your call and then make it.
 - Make the call facing the play. Do not turn back toward the infield to make the call.
- If you went out in error and no play needs to be officiated, withhold your call.

"B" POSITION - All Movements

PLATE UMPIRE

- Exit the plate in the most expeditious manner without interfering.
- Trail the batter for the first 15 feet up 1st base line.
- If it is obvious that R1 will attempt to score on a hit to the outfield, move back to "The Wedge" and adjust for the play at the plate.
- After trailing the batter-runner, move to the Calling Zone at 3rd base.
- If after moving to the Calling Zone R1 attempts to score, move back to home plate in fair territory. Do not try to cut into foul territory.
- Watch for obstruction as R1 rounds 2nd base and advances toward 3rd base.
- Be prepared to help out the base umpire if he asks you for help on a pulled foot or swipe tag.

BASE UMPIRE

- Infield Hit or Play to 1st or 2nd Base
 - Pause Read React
 - Let the throw dictate your movement toward 1^{st} or 2^{nd} base.
- Double Play Attempt "Drift Technique"

 Take a few steps toward 2nd base.

 As the ball arrives at 2nd base, start drifting toward 1st base.

 While drifting toward 1st base, signal the play at 2nd base.

 - Get set for the call at 1st base.

Ball Hit to Outfield

- Stay outside the diamond unless there is a compelling reason to come inside (e.g., a potential gapper to right-center or right field).
- If you stayed outside and believe that the BR may go to 3rd base, allow her to pass you and cut immediately behind her inside the diamond.
- Do not take R1 to 3rd base.

"C" or "D" POSITION - All Movements

PLATE UMPIRE

- Initial Play at Home: Stay in the "Wedge" and adjust to the throw.
- If the throw goes to 1st base, be prepared to move to the "Holding Zone" for a possible play at 3rd base. Then retreat back home if necessary.
- If R3 clearly will attempt to score once the defender throws the ball to 1st to retire BR, move back from the "R3 Observing Zone" to the "Wedge." If you misjudged R3's movement and she does not come home, move to the "Holding Zone."
- If R3 is tagging up, move to the "R3 Observing Zone" in order to get a proper angle for the catch and tag up.
 - Once the defender touches the ball, move back to the "Wedge" and adjust according to the throw.

BASE UMPIRE

Ball Hit in Infield

- If the first play is to 2nd or 3rd base, take a few steps toward the base.
 - Close in on the play but do not get straight-lined.
- If the first play is to 1st base, move into the infield, avoiding any other runners. Wait for the actual release of the ball before committing in.
 - Just before the ball arrives at 1st base, stop and set.
 - On more obvious plays, simply make the call.
- On closer plays, after verbalizing the call, take 2 or 3 steps toward 1st base while giving the visual signal.
 - This gives the impression that you were closer to the play.
 - Do not run or hop half way to 1st base, as this will make it obvious that you were not originally in that position at the time you saw the play.

Ball Hit to Outfield

• Stay outside the diamond unless there is a compelling reason to come inside. Then, adjust as the play dictates.

MODIFIED "C" POSITION

PLATE UMPIRE

- Initial Play at Home: Stay in the "Wedge" and adjust to the throw.
- If the throw goes to 1st base, be prepared to move to the "Holding Zone" for a possible play at 3rd base. Then retreat back home if necessary.
- If R3 clearly will attempt to score once the defender throws the ball to 1st to retire BR, move back from the "R3 Observing Zone" to the "Wedge." If you misjudged R3's movement and she does not come home, move to the "Holding Zone."
- If R3 is tagging up, move to the "R3 Observing Zone" in order to get a proper angle for the catch and tag up.
 - Once the defender touches the ball, move back to the "Wedge" and adjust according to the throw.

BASE UMPIRE

Ball Hit in Infield

- If the first play is to 1st base, move toward 1st base for the call. If the first play is to 2nd base, take a step or two backward to get a fuller view. If the first play is to 3rd base, move toward 3rd base.

Ball Hit to Outfield

Stay outside the diamond unless there is a compelling reason to come inside. Then, adjust as the play dictates.

PLATE & BASE UMPIRE ADDITIONAL RESPONSIBILITIES

WORKING BETWEEN PITCHES

- With one or more runners on base in the two-umpire system, the base umpire's time-of-pitch position does not provide an acceptable calling position on a pickoff attempt. Therefore, the umpire "works between pitches" by moving in the direction of a calling position when:
 - a non-batted pitched ball is caught by or blocked by the catcher and
 - the runner(s) is not stealing or advancing toward the next base.
- With a runner(s) on base, use a drop-set position, allowing you to be set when ruling on the runner leaving/not leaving prior to the release of the pitch.
- Even if the pitch is not batted and the runner is not stealing, there is still a
 potential play. Working between pitches moves you toward a calling position
 that forms a 90 degree angle between the path of the runner and your line of
 sight on a potential pick-off attempt. Use of that mechanic prevents you from
 being caught "flat footed." Working between pitches is as simple as taking two
 steps toward the desired calling position.
- If the ball is returned directly to the pitcher and the runner returns to her base, there is no need to actually reach the calling position; it is important to be moving toward that calling position in case a pick-off attempt does develop. If there is no play, the umpire simply returns to the proper starting position.

The chart below provides the initial direction of movement for the base umpire to effectively work between pitches in the two-umpire system.

Base Runner On	Starting Position	Base Umpire Movement
1 st Base	"B" Position	Parallel to base line in the direction of 1 st
		base foul line
2 nd Base	"C" Position	Parallel to base line in the direction of
		2 nd base/right-centerfield
3 rd Base	"D" Position	Perpendicular to the base line toward
		pitcher's circle. If there's a pick off, pivot
		shoulders to form the 90° angle
3 rd Base	"Modified C" Position	Straight forward toward 3 rd base
Multiple Runners	Various	Move forward and adjust when a throw
		is made

ADDITIONAL RESPONSIBILITIES FOR BASE UMPIRES

- First throw by an infielder to any base.
- · The base umpire only makes four calls at third on a ball put in play:
 - All force plays.
 - If the first throw is by an infielder to 3rd base.
 - Batter-runner going to 3rd base (for a triple).
 - If the plate umpire is caught with a play at home.
 - Make sure that your partner is not in a calling position. Remember that you still have all calls at 1st and 2nd and that you will only make the extra call at 3rd if your partner gets caught at home. The plate umpire should say, "I've got 3rd!" If you, as the base umpire, don't hear the plate umpire say this, be prepared to make the call at 3rd.
- Any and all trail runners, unless called of by the plate umpire.
- Checked swings.
- All runners leaving base early.
 - Exception: Either umpire can call a runner at 2nd base out for leaving early.

- All illegal pitches pertaining to the pitcher's feet (except for stepping outside the 24 inch pitcher's plate).
- · All steals at all bases.
 - However, with just a runner on 1st base, if the runner steals 2nd base and continues to 3rd base due to an overthrow to the outfield, the call at 3rd base is the plate umpire's responsibility.
 - If the runner continues to 3rd base because the ball is bobbled around the backstop, the base umpire is expected to continue with the runner, remaining outside the diamond.
 - The plate umpire typically cannot be expected to clear the plate area and move to 3rd base in this case. That may also result in the plate umpire being in the line of the throw to 3rd base.
- All pick-off attempts at all bases.

TAG UP RESPONSIBILITIES

- Plate Umpire
 - Responsible for the lead runner.
 - In order to have a lead runner, there must be a trail runner (i.e., there are multiple runners on base).
 - Responsible for R2 on 2nd base with R1 on 1st and R2 on 2nd base.
 - Responsible for R3 on 3rd base.

Base Umpire

- Responsible for R1 as the sole runner on 1st base.
- Responsible for R2 as the sole runner on 2nd base.
- · Responsible for all trail runners.

THE RUNDOWN

A rundown is the act of multiple defensive players at two bases making more than 1 throw in an attempt to retire the same runner. Getting the call right requires the "off" umpire to notice the potential for a rundown immediately.

Generally

- The key to any rundown is hustle and communication.
- Get in position as quickly as possible.
- The "helping umpire" should say, "I've got (base) once he gets there."

Positioning

- Each umpire should be no farther than 15 feet from the base for which he is responsible.
- Each umpire should be no closer to the base line than 6 feet.
- The umpires should be on the opposite side of the base line.
 - However, in the 3-umpire system, if the 3rd base umpire is inside the diamond, then both the 3rd base umpire and the plate umpire will be on the inside of the diamond.
- Each umpire should hold his position and avoid running back and forth with the runner.

Calling

- Ordinarily, the umpire responsible for making the call is the umpire to whom
 the runner is running. However, if a runner is tagged in the back, the trail
 umpire is responsible for the call.
- When the umpire sees a tag, the umpire points toward the tag with left arm and say, "tag," then continue with the appropriate call.
- Each umpire should be watchful for both obstruction and interference.

ILLEGAL PITCHES

Mechanic

 The umpire calling an illegal pitch shall extend her left arm shoulder high with a closed fist and say "illegal" loud enough for the closest player to hear.

Plate Umpire

- Calls all illegal pitches that pertain to the hands.
- Calls all illegal pitch for stepping outside the 24-inch width of the pitcher's plate.
- Calls illegal pitches for foreign substance.

Base Umpire

- Calls all illegal pitches for foot violations.
- Calls illegal pitches for foreign substance.

FAIR/FOUL BALL COVERAGE

- There is a close correlation between proximity to the play and correctness of the call. For this reason, the plate and base umpires share fair/foul responsibility in certain situations.
- In the 2-umpire system, the plate umpire has all fair/foul calls down the 3rd base line.
- With a runner(s) on base, the plate umpire has all fair/foul calls down the 1st base line.
- With no runners on base, the base umpire has fair/foul calls starting at the front edge (home plate side) of 1st base. That is, any batted ball, whether rolling, bounding or in flight is the base umpire's responsibility once it reaches 1st base.
 - Exception: If the base umpire needs to move off the line to avoid interfering
 with a fly ball near his position, the plate umpire has fair/foul calls. In
 addition to avoiding interfering with the players, the players often have their
 back to the base umpire, which makes determining fair/foul difficult.
- With no runners on base, it is important for the 1st base umpire to "go out" on fly balls down the 1st base line.
 - With no runners on base, when there is a potential catch/no catch down the 1st base line, the base umpire should take a few steps toward the outfield, and then drop to the set position.
 - If the ball *hits* the ground in *fair territory*, signal "safe" and verbalize "no catch."
 - If the ball hits the ground in foul territory, signal and verbalize "foul."
 - If the ball contacts any part of a player (including her glove) before it
 hits the ground, the umpire must immediately point whether the ball
 was fair or foul.
 - If the ball is caught, the umpire signals and verbalizes "out."
 - If the ball is not caught and is foul, the base umpire must signal and verbalize "foul."
 - If the ball is not caught and is fair, the base umpire must signal "safe" and verbalize "no catch."
 - Pointing fair or foul when the ball contacts the player before touching the
 ground is important. It allows the umpire an additional second or two before
 making the call. Most importantly, it forces the umpire to determine fair/foul
 before the ball is dropped. Amazingly, when everything happens so
 quickly, umpires frequently forget whether the ball was fair or foul when the
 fielder first touched it.
 - When pointing, extend the appropriate arm fully, pointing with only your index finger. If you feel it is necessary, you may re-pump the signal once.

Do not do a rapid-fire pump. One or two quick, crisp pumps look best and notifies everyone.

- The 3rd base umpire in a 3-umpire system should use these same techniques. Far too often the 3rd base umpire takes off for 2nd base, abandoning highly important play in her area. The priority ought to be getting the initial call correct. The 1st base umpire can take batter-runner to 2nd base should the ball fall in fair down the line.
- The plate umpire should take her mask off before determining fair/foul.
 However, if taking your mask off would interfere with your ability to determine
 fair/foul or catch/no catch, you may leave your mask on. With that said, do not
 get in the habit of always leaving it on, which is the exception to the rule, and not
 the norm.

FLY BALL COVERAGE

General Guidelines

- It is not necessary to call or signal routine catches.
 - For example, do not bellow "OOOOUUUTTT" and pump your fist in the air on a routine catch.
- Try to be in a stopped "set position" and not moving when watching a play, including catch/no catch.

Calling Area

- The following two diagrams illustrate the calling areas for both plate and base umpires both with no runners on base and with runners on base.
- The base umpire is responsible for the shaded area on *all* fly balls, not just when the base umpire "goes out" on a fly ball.
 - That is because there is a close correlation between proximity to the play and correctness of the call. The base umpire also has a much better angle to the path of the ball.
 - Because the base umpire may be responsible for both catch/no catch and runner(s) tag-up(s), the base umpire must establish a position that provides the best angle to watch both the catch and the runners.
 - Remember, the base umpire needs to watch the catch anyway to determine whether the runner left early.
- Base umpires must avoid the temptation to buttonhook on all fly balls.
 While a buttonhooking umpire may obtain a good view of the runner leaving her base, the umpire most often does not turn in time to watch the catch/no catch.
 - Consequently, the umpire neglects catch/no catch responsibility. Additionally, if the umpire doesn't see the initial touch of the fly ball by the defender, he will not be able to determine whether the runner actually left early.

FLY BALL COVERAGE (CATCH/NO CATCH) WITH NO RUNNERS

FLY BALL COVERAGE (CATCH/NO CATCH) WITH ANY RUNNER

WHEEL PLAY MECHANICS & CIRCLE/LOOK-BACK RULE RESPONSIBILITIES

The "Wheel Play" is in effect when there is a runner on 3rd base at the time of the pitch with the base umpire in the "Traditional C Position" and the batter walks.

- Proper positioning during this play is extremely important because the potential calls involve a runner in scoring position and the enforcement of rules without the defense executing an actual play.
 - Therefore, for the umpire's call to have any credibility, the umpire must be in the proper position.

Base Umpire Responsibilities

- BU is responsible for an initial pickoff attempt if F2 immediately throws down to 3rd base.
- If F2 does not attempt such a pickoff, BU must move into the "Staging Area".
- Maintain a good position within the "Staging Area", keeping the ball and the runner within your line of sight.
- BU has all calls on plays made on BR.

 Adjust toward 1st or 2nd base if a play develops, staying out of the line of the throw.
- BU has all circle rule (look-back rule) violations committed by BR.

Plate Umpire Responsibilities

- PU must immediately move into the "Holding Zone".

 The closer R3 is to 3rd base, the farther up the "Holding Zone" PU must move.
- Watch BR hit 1st base.
- PU has all circle rule (look-back rule) violations committed by R3.
- PU has all calls on plays made on R3.

If the base umpire elects to use "Modern Mechanics" and starts on the right side of the infield at the time of the pitch, the base umpire must stay outside the diamond. The responsibilities, however, remain the same.

CHECKED SWING

 We know that in a two-umpire system the base umpire is not always in the best position to help on checked swings. However, the plate umpire must go for help when asked. Plate umpires must never say, "My partner can't see from where he is" or "She can't tell from that angle." By mechanic, the plate umpire must go for help on checked swings unless the requests are repeatedly baseless and become abusive.

Plate Umpire

When going for help, take a step back from the catcher, point to your partner with your left hand and ask, "Did she go?" or "Did she swing?"

 On dropped 3rd strike situations where you aren't sure if the batter checked her swing, go for help immediately. Do not wait for the defense to ask, as this puts both teams in jeopardy. Checked swings are not appeal plays.

Base Umpire

- Be alert and expect your plate umpire to ask you for help on a checked swing. Anticipate having to make a call.
- Swing
 - If asked, "Did she go?" reply "yes" and give a strike signal.
- No Swing
 - If asked, "Did she go?" reply "no" and give a safe signal.

AFTER ALL PLAYS END

• Both umpires should never have their backs turned to a live ball simultaneously.

Base Umpire

- Wait for the defense to return the ball to the pitcher in the circle.
- Make eye contact with your plate umpire to make sure he/she is assuming responsibility for any additional plays or rule violations.
- Hustle back into position.
 - Once the base umpire is back in position, all circle violations are the base umpire's responsibility.
- The plate umpire should never have to "hold the pitcher up" because the base umpire did not get back into position quickly enough.
- Do not point to your plate umpire when you get back into position, as this is highly over-officious. Simply turn around and face home plate.

Plate Umpire

- Wait for the defense to return the ball to the pitcher in the circle.
- Make eye contact with your base umpire so he/she knows to move into position.
- Wait for the base umpire to get back into position.
 - Until the base umpire is back in position, all circle violations are the plate umpire's responsibility.
- Hustle back behind the plate, remembering to put your mask on before setting up behind the catcher.

Umpire-to-Umpire Signals

- When umpire-to-umpire signals are used, the plate umpire shall initiate the signals just after putting the mask on and prior to stepping back behind home plate.
- The base umpire shall acknowledge the signal by demonstrating the same signal back to his partner.
- Examples of umpire-to-umpire signals include putting the infield fly on, taking the infield fly off and the two out timing play.
- The plate umpire should not step in behind the catcher if the base umpire(s) is not in the correct starting position.

INFIELD FLY

- · When there is a possible infield fly, both umpires must "put it on."
- Wait until both umpires are back in position before putting the infield fly on.
 - The plate umpire will initiate putting the signal on, followed by the base umpire mirroring the signal back.
 - Any time there is a change in situation (e.g., new batter), the umpires must signal again.
 - The umpire signals by placing his right hand over his heart. Then, signal
 how many outs there are by indicating zero outs with a closed fist or
 extending the index finger for one out.
- When there is no longer a possible infield fly, "take it off" by moving your right hand down from your left forearm to your left hand.
- Both umpires may call an infield fly.
- · Say "Infield Fly Batter's out."
 - If the fly ball is near the foul line, say, "Infield Fly Batter's out if fair."
- As the verbal call is made make an out signal.
- Make the call loud enough for everyone to hear you.
- If the ball is not caught, the umpire closest to the ball when it lands must say, "Batter is still out – that's still an infield fly."
- Note: If the batted ball lands uncaught and the umpires failed to declare an infield fly, the umpires shall not declare an infield fly.
 - Rationale: To call an infield fly so late would lead to further confusion.
 Additionally, it would award the defense when they failed to execute an out.

Plate Movements for Infield Fly

- When calling an infield fly, don't just stand behind the plate. Provided there isn't a runner on 3rd base, get out from behind home plate and make it known that you are calling an infield fly.
- If the infield fly is on or near the 1st base line and no runner is on 3rd base, move up the 1st base line 10 to 15 feet (Position A).
- If the infield fly is on or near the 3rd base line, come up 10 to 15 feet up the 3rd base line (Position B).
- If the infield fly is more than 10 feet off of either line and there is no runner on 3rd base, move 10 to 15 feet in front of home plate to make the call (Position C).
- On an infield fly with bases loaded, move to 1st base line extended. (Position D).

BETWEEN INNING MECHANICS

Plate Umpire

- Stand on the 1st base line extended approximately 10 feet from home plate when the team in the 3rd base dugout is entering on defense.
- Stand on the 3rd base line extended approximately 10 feet from home plate when the team in the 1st base dugout is entering on defense.
- Those positions will allow the umpire to observe the defense warming up, while staying out of the area the on-deck batter uses to warm up.

Base Umpire

- Clean pitching plate only when needed after 3rd out of inning.
- · Clean bases only if you cannot see them.
- Do no run around the field needlessly brushing off visible bases or the pitcher plate. Rather, move to the proper position and keep an eye on what is going on.
- Move to edge of the grass in right field, 10 to 15 feet from the foul line.
 - If players are warming up in this area, find another "safe" spot nearby, but not next to the fence.

RUNNER LEAVING EARLY

- The base umpire will call loudly and clearly "NO PITCH" and signal dead ball while stepping toward the infield.
- Point at the runner who left early with your left hand and say "Left early."
- Then drop your left hand and signal and verbalize "Out."

HIT BATTER

- When a batter is hit by a pitched ball, the plate umpire makes a strong verbal "DEAD BALL" The plate umpires will immediately move out in front of the plate in between the batter-runner and pitcher and continue to walk the batter-runner toward first base.
- When the plate umpire fails to call a batter hit-by-pitch or by a batted ball, the base umpire will immediately call a dead ball.
 - However, if the base umpire is not positive that the ball hit the batter, he should not make the call.

THREE FOOT LANE VIOLATION

 Plate umpire will call loudly and clearly, "Dead Ball" and signal dead ball while stepping toward the point of interference. Point at the batter with your left hand, then signal and verbalize, "Out!"

PREVENTATIVE UMPIRING

 When a situation occurs and it appears that there could be a rule violation but there was not in fact a violation, it is an accepted and recommended mechanic to signal safe. That lets everyone know that the umpire saw the situation but there was no violation.

Examples:

- The batted ball did not hit a runner;
- A runner did not contact a defensive player attempting to field a ball;
- The bat did not contact the ball a second time over fair ground;
- The ball did not contact unauthorized equipment on the field; and
- The ball did not get stuck in the fence.

THREE UMPIRE MECHANICS

BACKGROUND

With a 50% addition to the two-umpire system, all umpires must constantly maintain eye contact with fellow officials prior to the pitch and during playing action. Officials must be aware of their areas of responsibility but also must be careful not to make calls in another umpire's area. Caution must be taken so there are no double calls or, worse, opposite double calls by different umpires. Double calls and opposite double calls occur most often on fair/foul decisions, catch/no catch situations, on plays at 3rd base and plays at second when 1BU improperly takes BR to 2nd base.

GENERAL GUIDELINES

1BU refers to the umpire assigned to work 1st base; 3BU refers to the umpire assigned to work 3rd base.

Rotation

- When in a rotation mode, the rotation (movement) is clockwise except for certain advanced mechanics, when an umpire must remain with an original responsibility or when a crew member errs.
- Umpires are in a rotation mode only when there is:
 - · No runner on base;
 - A sole runner on 1st base; or
 - A sole runner on 3rd base.
- Umpires are in the "stay mode" whenever there:
 - Is a runner on 2nd base; or
 - Are multiple runners on base?
- With each new batter or change of baserunner positions, each umpire should signal to each other whether they are in a "rotation mode" or a "stay mode."
- Always know where the ball is and where your crew members are.

Fly Ball Coverage

- It is not necessary to call or signal routine fly balls. These plays call themselves.
- It is not necessary for one of the base umpires to go out on every fly ball. A
 base umpire should only go out when the play might require umpire
 judgment. That generally occurs when there is an additional element added
 to the play:
 - Difficult catch/no catch situations, balls deflected from one fielder to another, dropped balls, trouble balls near a fence or dead-ball line or any other trouble play.
 - These plays should be verbalized, "That's a Catch" or "Out" with an out signal or "No Catch" with a safe signal.
- When an umpire goes out on a fly ball, the remaining base umpire and plate umpire revert to two-umpire mechanics.
 - When an umpire goes out, the plate umpire will state, "Two-Umpire System."
 - This technique, for example, will prevent 1BU from rotating home when 3BU has gone out.
- When a base umpire goes out, he must stay out.
 - In that case, the "clockwise rotation rule" does not apply.

Tag Up Responsibilities

Two Umpire

- Plate Umpire
 - Responsible for the lead runner.
 - In order for there to be a lead runner, there must be a trail runner (*i.e.*, there are multiple runners on base).
 - Responsible for the runner on 2nd base when runners are on 1st and 2nd base.
 - Responsible for all runners on 3rd base.

Base Umpire

- Responsible for all trail runners.
- Responsible for single runner on 2nd base and single runner on 1st base.

Three Umpire

 When a base umpire goes out on a fly ball, the plate umpire and remaining base umpire assume the same responsibilities as those in the two-umpire system.

Communication

- The 3-umpire system requires even more communication than the 2-umpire system.
 - For example, 3BU should say, "I've got 2nd" so that 1BU knows he does not have to take BR to 2nd base and he can rotate home.
 - However, do not state, for example, "I've got home" until you are actually at home plate.
- Umpires also need to recognize what the other umpires are doing.
- Base umpires must not neglect their primary responsibility in order to "get to the next base."
 - For example, 1BU must notice that 3BU is going out for a fly ball and that the umpires are now in a 2-umpire system. 1BU then would be responsible for taking BR to 2nd and 3rd base.

- Likewise, if 3BU stays on the line to determine fair/foul, he may be unable to get to 2nd base. Likewise, if 3BU had to stay at 3rd base due to a possible play on R3, 1BU must recognize this and assume additional responsibility for BR. 3BU is not going to run away from 3rd base to cover an empty base when he has a runner right in front of him. In this case, 1BU must take BR to 2nd base. However, since 3BU did not actually go out on the ball, 3BU will be able to make calls at 3rd base. The plate umpire must also recognize this so as to prevent a double call at 3rd base. 3BU could prevent the plate umpire from coming up the line by holding his hand up to the plate umpire.
- Base umpires are still square to home plate, regardless of whether there are runners on base.

Checked Swings

- The plate umpires should ask 3BU for help on left-handed batters and 1BU on right-handed batters.
 - Exception: When 3BU is off the 3rd base line and R1 attempts to steal 2nd base, the plate umpire should ask 1BU for help.

STARTING POSITIONS

NO RUNNERS ON BASE

STARTING POSITION

• **PU**: Behind F2

1BU: 18-21 ft. behind 1st base
 3BU: 18-21 ft. behind 3rd base

• FAIR/FOUL COVERAGE

• **PU**: Home Plate Up To 1st and 3rd base

1BU: 1st Base to the Foul Pole
 3BU: 3rd Base to the Foul Pole

FLY BALL COVERAGE

PU: No responsibility

1BU: From center field to the right field fence

• 3BU: From center field to the left field fence

 Note: When in doubt, 3BU is responsible for the fly ball hit toward center field. 1BU must key off of 3BU.

RUNNER ON 1ST BASE ONLY

• PU: Behind F2

1BU: 10-12 ft. behind 1st base in foul ground square to the plate

3BU

- Option 1: 10-12 ft. behind 2nd base square to the plate and on a direct line from 2nd to 3rd base.
- Option 2: 10-12 ft. behind 2nd base square to the plate and on a direct line from 1st to 2nd base.

FAIR/FOUL COVERAGE
 PU: Home Plate Up To 1st Base & Entire 3rd Base Line

1BU: 1st Base to Foul Pole

3BU: No responsibility

FLY BALL COVERAGE

- PU: Direct Hit to the Left Fielder to the Left Field Fence
- 1BU: Direct Hit to the Right Fielder to the Right Field Fence
- **3BU**: Between the Right Fielder and Left Fielder (either starting position)
- Note: When in doubt, 3BU is responsible for the fly ball. 1BU must key off of 3BU on fly balls to right field.

RUNNER ON 2ND BASE (ANYTIME) OR RUNNERS ON 1ST & 3RD BASE

• STARTING POSITION

- **PU**: Behind F2
- 1BU: Approximately $\frac{1}{2}$ way between 1st & 2nd base and no deeper than 2 steps behind F4
- **3BU**: 10-12 ft. behind 3rd base in foul ground

FAIR/FOUL COVERAGE

- **PU**: Entire 1st Base Line & Home Plate Up To 3rd Base
- 1BU: No Responsibility
- **3BU**: 3rd Base to Foul Pole

• FLY BALL COVERAGE

- PU: Direct Hit to the Right Fielder to the Right Field Fence
- 1BU: Between the Right Fielder and Left Fielder
- 3BU: Direct hit to the Left Fielder to the Left Field Fence

RUNNER ON 3RD BASE ONLY

STARTING POSITION

• **PU**: Behind F2

• **1BU**: 18-21 ft. behind 1st base

• **3BU**: 10-12 ft. behind 3rd base in foul ground

FAIR/FOUL COVERAGE

• **PU**: Home Plate Up To 1st & 3rd Base

1BU: 1st Base to Foul Pole
 3BU: 3rd Base to Foul Pole

FLY BALL COVERAGE

• PU: No Responsibility

1BU: From Center Field to Right Field Fence

3BU: From Center Field to Left Field Fence

 Note: When in doubt, 3BU is responsible for the fly ball. 1BU must key off of 3BU on fly balls to center field.

BALL PUT IN PLAY - NO UMPIRE GOES OUT

NO RUNNERS ON BASE

* ROTATION MODE

PU

- Trail BR 15 ft. up the 1st base line.
- Then move directly to 3rd base for a possible play there.
 - Stop approximately 8 ft. from 3rd base.

• <u>1BU</u>

- Use 1SF (1 step fair).
 - Option: If the ball is hit to right field, 1BU may elect to step into foul ground. Do not buttonhook.
- Wait for BR to hit 2nd base, then move home to the "Wedge."
- Do not move home until there is no possible play on BR at 1st base.

3BU

Move directly to 2nd base inside the base line, 8 ft. from 2nd base.

RUNNER ON 1ST BASE ONLY

* ROTATION MODE

• PU

- Trail BR 15 ft. up the 1st base line.
- Then move directly to 3rd base for a possible play there.

• <u>1BU</u>

- Use 1SF (1 step fair).
 - Option: If the ball is hit to right field, 1BU may elect to step into foul ground.
- · Make sure there is no immediate play on BR.
- Then move to home plate.

• <u>3BU</u>

- Move directly inside the diamond.
- Once 1BU moves home, 3BU is responsible for all plays at 1st base as well as 2nd base.

RUNNER ON 2ND BASE (ANYTIME) OR RUNNERS ON 1ST BASE & 3RD BASE

*STAY MODE

• PU

- Responsible for all calls at home plate.
- Remain in "The Wedge" and adjust for a play at the plate.
 - Do not trail the batter-runner.

1BU

- Responsible for all calls at 1st and 2nd base.
- Open up and face the ball.
- Remain in the "Outside Staging Area" unless there is a compelling reason to move into the "Inside Staging Area".
 - You may need to move into the "Inside Staging Area" on a batted ball to Right Field if you are responsible for both R1 and R2 tag-up or if there is a possible throw to 2nd base.
 - Otherwise, remain in the "Outside Staging Area" and let the ball take you to the play.

• 3BU

- Responsible for all calls at 3rd base.
- Open up and face the ball.
- Adjust as necessary to be in position for any play at 3rd base.
- Do not buttonhook into fair territory.

RUNNER ON 3RD BASE ONLY

* ROTATION MODE

- Stay in "The Wedge" and watch R3 hit home.
- Then move to the "Holding Zone" for a possible play on BR trying for a triple.
 - Do not rotate to 3rd base until R3 is either declared out or has scored.

1<u>BU</u>

- Wait for BR to hit 2nd base, then move home to "The Wedge".
- Do not move home until there is no possible play on BR at 1st base.
- Recognize that 3BU may be occupied at 3rd base because of R3 responsibilities.
 - If that is the case, move to the "Outside Staging Area" and be prepared to make any call on BR at 1st or 2nd base until 3BU can relieve you.
- Wait for BR to hit 2nd base, then move home to "The Wedge".
 - Once 3BU relieves you, move directly to "The Wedge".
 - It is not necessary to move into foul ground when running home. Rather, take a direct path from your last position.

3BU

- Adjust as necessary to be in position for any play on R3.
- Make sure R3 is going home and not coming back to 3rd base.
 - Do not abandon R3 responsibility until there cannot be a play on her.
- Then move to 2nd base for a possible call on BR attempting a double.

 Announce to 1BU that you are now at 2nd base so that he can be relieved.