BVAC BASEBALL RULES

OBJECTIVES: To teach the values of team participation and enjoyment of the game - including clean, friendly competition. Teach every child how to properly field balls, bat and run the bases. Eliminate the need to develop pitching at an early age. Eliminate batter's fears of being hit by pitches.

UMPIRES: BVAC will provide one umpire in all divisions. The umpire has the right to remove anyone from the game or stands that is making comments to anyone that the umpire considers unnecessary or inappropriate. This includes: players, coaches, parents or other spectators.

SCOREKEEPER: The home team will provide the official scorekeeper. The visiting team should provide an assistant scorekeeper to sit with the official scorekeeper. The scorekeeper must sit behind the fence close to the umpire. Player's first and last names must be entered in the score book. The home team is the second team listed on the schedule.

We will not keep score in T-Ball I (only)—Just batting order. All T-Ball I players will receive gold medals. T-Ball II will keep score but all players will also receive a gold medal. Machine Pitch I and II -will keep score and 1^{st} place will receive gold medals and 2^{nd} place will receive silver medals.

COACHES: You need several people to coach a baseball/t-ball team. During the games; you will need a 1st base coach, 3rd base coach and someone to assist in keeping the batters in order that will have players ready to bat. This will keep the game moving faster, so we can get more innings for each team.

Coaches may verbally aid their runners from the 1st and 3rd bases. It is understood that the coach must not physically interfere with the play or in any way delay the progress of the game. A coach may not touch a player at any time while they are running the bases or playing in the field. If a coach touches a runner, the player will be called out. Parents and coaches may not run the bases with the player.

Bring a starting lineup for batting order and for field positions, and this will help to get in more innings.

<u>T-Ball Coaches</u>: Only one coach is allowed in the outfield when you are defense. The Coach will stand behind the 2nd base. No other coach may enter the playing field during play.

Offense Coaching Position for all Divisions: For the **batting team**- you may only have 1 coach at 1st base and 1 coach at 3rd base both must be off the field. If a runner is on 2nd they must look to the 3rd base coach for instruction as to run or not.

• MACHINE PITCH: Before the first game of the evening the batting coach will go out and line up the pitching machine for the rest of the games.

PLAYERS: Players are allowed to play up one division. Teams require a minimum of 7 players to start the game. For all divisions -10 players on the field. Players who show up late will be added to the bottom of the lineup. Each player should play at least 2 innings of each game in the field. There are unlimited substitutions but they are only made when a team is on defense.

- FEES: Fees are due by the registration deadline. Players who sign up after the deadline on April 28th will pay a \$15.00 late fee (no exceptions). No players will be added to the roster after May 20th.
- T-BALL I: 3 and 4 year olds.
- T-BALL II: 5 and 6 year olds/Kindergarten.

- MACHINE PITCH I: 1st and 2nd grade.
- MACHINE PITCH II: 3rd and 4th grade.

UNIFORMS: All teams will wear official BVAC shirts from the current season. A player may not participate in the games without a current BVAC shirt (no exceptions). If a player gets their shirt after the game begins, they may report to the umpire and join the game. BVAC will order all players shirts. Team colors will be chosen at the coaches meeting. Coaches may order themselves a shirt for a \$15.00 fee. For safety reasons no player may add their name to the back of their shirt. Any player who does so will not be able to play until their shirt has been replaced at their expense. (\$15)

SEASON: Schedules and rain out schedules will be posted on the BVAC website at www.bvacsports.org. We only play a regular season schedule. There will be no tournament at the end and all games during the season will count in the standings. Games will only be rescheduled if there is a rainout. All T-Ball I and T-Ball II teams will receive Gold medals. In Machine Pitch I and II only 1st and 2nd place will receive medals.

GAMES: If a game is rained out before it is completed, it will be continued at a later date from the stopping point. For rain out purposes; T-Ball I & II will be considered complete if 2 (two) innings have been played. Machine Pitch I & II will be considered complete if 3 (three) innings have been played.

All games will begin with a prayer. Game time is start time. Teams that are not on time will forfeit. Please move your players on and off the field quickly so every team can have plenty of playing time. There will be a 10 (ten) batter limit in T-Ball I & II, and a 6 (six) run limit in Machine Pitch I & II (if batting and more than runner number # 6 comes in only a total of 6 runs will count) All players will bat, even if they were not in the field and substitutions will occur only on defense.

If the ball is hit by the batter: and it hits a teammate running from any base the runner will be out (if the ball has not been touched by any fielder)

PICTURE DAY: Check your schedule for your picture times. Pictures will be taken rain or shine, either behind the church or in the gym. Pictures will be ready in the concession stand 3 weeks after picture day.

PRACTICE: Due to the number of teams, each team is allowed a single, 1 hour practice per week at FLC. For teams practicing at FLC, there is a porta-potty near the backstop of the big field, by the parking lot.

RAINOUTS: Coaches, please call the rain out line for last minute information. You can find information for rained out games in the "News" section of the website. If a game is rained out, it will be rescheduled as soon as possible. We will update the schedule online as soon as we can. If your game is rained out, please leave the fields. With multiple fields it is possible for one field to be rained out while another is still playing. If we have a rainy season it is possible we could move the "field" to the outfield to play (only if massive rain days occur).

LIGHTNING: If you see lightning you may call it to the umpire's attention, however, a team that leaves the field before the game is cancelled will forfeit. In the event of cancellation, exit the field as soon as possible.

HEAT: We will do everything we can to play the games on schedule, but the decision will be made in the office if we cancel. If we play, be sure to bring a water bottle and make sure everyone drinks water between innings.

INJURIES: The umpire will stop play for an injury during the game. All other players on the field need to take a knee. If necessary, the umpire will bring the coach onto the field. If the player is hurt the coach can allow the player's parents to enter the field. It will be up to the umpire to decide when to stop the game. The umpire

should take into consideration the age of the players when deciding to suspend play. No player will be allowed on the field with a cast or metal brace of any kind.

GAME TIME: No new innings will start after 55 minutes. The current inning will be completed if started before 55 minutes has passed. The home team keeps score. The scorekeeper must sit near the fence behind the umpire. In the event of a tie, no extra innings will be played.

• T-BALL: We will not track win-loss records for either T-Ball division. But teams must stay in batting order.

PLAYING FIELD:

- T-BALL: Bases are 45 feet apart. There will be a 10 foot foul ball arc from the 1st baseline to the 3rd baseline measured from home plate. No one may play a field position closer than 35 feet from home plate. All players must stay behind the pitching circle. The pitcher stays in the pitching circle until the ball is hit.
- MACHINE PITCH: Bases are 50 feet apart. The pitcher's position is 35 feet from home plate.

EQUIPMENT: No metal spikes allowed, rubber cleats or tennis shoes only. Players must provide their own glove. A batter may use any Little League/T-Ball bat they bring, as long as the opposing team may also use it.

- T-BALL: Each team will provide a T-Ball before the start of each game. Five T-Balls will be furnished to
 each team at the coaches meeting. T-Ball stands maybe checked out for a \$35.00 deposit which will be
 refunded at the end of the season. Checks will be held for two weeks after the last game. T-Ball stands
 should be returned to the BVAC office.
- MACHINE PITCH: Catchers must wear full protective equipment (face mask, chest protector, shin guards) when their team is on defense. BVAC will provide a set of catcher's equipment. All batters are required to wear a helmet while running the bases. Each team will provide a limited flight baseball before the start of each game. Five Machine Pitch balls will be furnished to each team at the coaches meeting. If you would like to check out a set of catchers gear for practices -- \$150.00 deposit -- we will hold a check for the deposit and it will be returned when the equipment bag is returned to the office.

BATTING: All players will bat in order until every team member has batted. Batting order cannot be changed during the game, except to add a late arriving player or to remove a player leaving early or injured. No bunting is allowed. No pinch-hitting is allowed. Any batter throwing a bat will be called out. There will be no warnings and no base runner may advance or score.

- T-BALL: A maximum of ten players will bat per inning. No batter can bat more than once out of ten atbats, unless the team has less than 10 players. If there are 9 players the batting order should start over at the tenth at-bat. The next inning should continue the batting order from the previous inning. All players will bat in order until every team member has batted. The scorekeeper must alert the umpire when the 10th batter is up to bat. The inning ends when the 10th batter completes their at-bat. COACHES: please draw lines in the batter's box so that you do not have to waste time during the game adjusting your player's feet.
 - PARENTS: Will not run the bases with their child, allow them to learn to play the game.
- MACHINE PITCH: Three outs per inning. Six run limit per inning (if a 7th or 8th player makes it home, runs will not count). Once per game, each player is allowed a "look" at one pitch that will not be counted towards the ball or strike count. A player is not required to take a "look" and may choose to swing at the pitch. If a player attempts to hit a pitch, it will not be considered a "look" and the play will be added to the count.

OUTS: There will be no extra balls or strikes given, players striking out will be out and must return to the end of the batting order. If an out is made on the play, the batter is out and must leave the field. They are not allowed to continue running the bases (in all divisions).

BALL IN PLAY:

T-BALL: The ball is in play after the umpire places the ball on the tee and calls "Play ball" Then the batter will attempt to hit the ball off the tee. There will be a 10 foot arc from home plate that runs from the 1st baseline to the 3rd baseline. The ball must travel beyond the arc to be considered "in play", if a fielder picks it up before it leaves the arc it is foul ball. If the ball is hit but does not leave the arc, runners on base cannot advance. If the bat hits the tee and ball simultaneously, it will be ruled a fair ball as long as the conditions for a fair ball are met. There will be no stealing bases and no lead offs.

<u>Advancement of Runners:</u> (T-BALL) Last season some of the teams were advancing players differently. Some teams are stopping the runners at each base, and some were having the runners clear as many bases as they could before time was called. BOTH of these ways do NOT conflict the rules, but here is the problem.

T-BALL - STOPPING RUNNERS :

T-BALL: Play is dead once a defensive player has control of the ball in the baseline area in front of runners and can throw the ball to the catcher (or home plate area) without any advancement from the runners. The umpire will call "time" once the ball has been returned to the tee or when he judges the play to be dead. If a play is being made on a runner and the ball travels into foul territory, the play is considered dead.

<u>Stopping players at every base</u> has advantages for the defense. "Over throws" are not a problem because the runner has stopped., so even if the batter gets a great hit to the outfield they can only advance to first base. This play only helps the defense.

<u>Keeping the players running</u> has advantages for the offense. It teaches correct running of the bases and watching for the fielders trying to get them out. But the problem is, if they keep running and have "over throws" by the defense, every batter could have a home run, because of the player's inexperience of catching and throwing the ball with accuracy. This play only helps the offense.

EITHER one of these is okay because both teams play offense and defense an equal number of times. So there is really no advantage regarding scoring.

However, there is a better solution to this: When the batter hits the ball, they can run the bases as far as they can. **AS SOON** as the defense has one player holding the ball in his hand, no matter where they are on the field the umpire will call time. For example, if a player is half way to 2nd they can stop on second; or if less than halfway, they must return to first base. This will give the players a chance to try to make an out but not let the runner advance because of fielding skills. This keeps both teams learning baseball properly.

This also encourages the fielders to stop the ball and try to make a play, and encourages the batters to try to hit better and advance more bases.

The umpire will call "time" at the appropriate moment.

MACHINE PITCH - STOPPING RUNNERS:

• MACHINE PITCH: The umpire will call "Play ball", and place the ball in the machine. Foul balls will be called and no walks will be given. For Machine Pitch I the machine speed will be set between 28 - 32 mph. For Machine Pitch II the machine will be set between 32 - 35 mph. Machine speed will be adjusted by the umpire as they see fit. There will be no stealing of bases and no lead offs.

- If the ball is hit and it contacts the machine, the ball is still in play. If the ball is hit and it contacts the machine and then is caught in the air it is an OUT.
- MACHINE PITCH: If a ball is overthrown and goes out of the playing field, runners may advance one
 base. If a batted ball hits the pitching machine the batter is awarded one base, all other base runners
 will advance one base. They cannot be thrown out, nor can they advance more than one base. Any
 runner that is hit by a batted ball is out, unless it has first been touched by a fielder while in fair
 territory.
- MACHINE PITCH: The umpire will call "time" once the ball has been returned to the pitching mound or when he judges the play to be dead. If a play is being made on a runner and the ball travels out of the playing field, runners will advance one base, before play is ruled dead.
 MACHINE PITCH COACHING POSITIONS: No coach may enter the field during play. It is understood that the coach must not physically interfere with the play or in any way delay the progress of the game.
 Offensive coaches may not touch any player while they are running the bases or that player is out.
 Coaches are not allowed to run bases with their players.
 ADDITIONAL RULES: If not specified, Little League Baseball.

ZERO TOLERANCE: There will be NO harassing of the officials, coaches, players or fans, NO pets, NO alcohol, NO smoking (chewing and Vapor), and NO profanity at the game, including the parking lot and the practice fields. No chanting or direct insults to players from the spectators will be allowed. Coaches are responsible for the conduct of their players, parents and guests. If any fan should become verbally abusive to any player, coach or umpire, the umpire will stop the game and warn the fan. If flagrant, the game will be suspended until the offending person(s) leaves the park. Any physical contact will result in immediate ejection. The umpire's decision regarding ejections is final. Please allow your children to enjoy the game!