

NORTH SUBURBAN YOUTH BASEBALL ASSOCIATION

(NSYBA)

PONY LEAGUE LOCAL RULES

2018 Spring BALL

www.NSYBA.net

ELIGIBILITY FOR FALL BASEBALL: NSYBA Pony Fall Ball is primarily for kids that are just starting the 7th and 8th grade, along with some recreational level 9th graders that are permitted by commissioner approval. Any exceptions to player eligibility can be requested and will be reviewed by the commissioner.

RAIN OUTS AND HOTLINES: Inclement weather can be unpredictable. You should always assume that you are going to play. Umpires and coaches are strongly encouraged to get games in if it can be done safely. Games will generally not be canceled prior to one hour before game time. Managers should inform players that if there is doubt about field conditions, they should not call the manager, but, instead, they should wait for the manager to notify them and that if they don't hear from the manager, go to the ballpark on the assumption the game will be played.

ADMINISTATIVE: In order to have proper record keeping and to safeguard the integrity of the league, all participating teams must submit a full roster prior to the start of the season. A full roster should include each players first name, last name, and the school grade they are in during the 2017 – 2018 school year. If at anytime after the first game there are adjustments to a team roster, they must be cleared with the league commissioner. Team rosters will solely be held by the league commissioner and will not be shared with other teams or communities. They are required only in the instance in which there is a dispute or discrepancy over player eligibility.

National Federation High School (NFHS) Baseball Rules, also commonly reffered to as IHSA rules, serve as the main rule book for the NSYBA. It is supplemented only by these Local Rules. Umpires are prohibited from making, enforcing, interpreting, or in any manner varying *NFHS* Rules and/or these Local Rules. Each Manager and coach must be thoroughly familiar with *NFHS* and these Local Rules, which supersede the *NFHS* rules in every instance. Compliance with the rules is mandatory and any violation as formally reported by the opposing manager or detected by the NSYBA Commissioner could be grounds for forfeiture of the game(s) in which the violation occurred.

1. POLICIES ON CONDUCT

- (a) The coaches shall promote sportsmanlike conduct and control the behavior and deportment of their players, assistant coaches, fans, as well as themselves.
- (b) All cheering and yelling must be done in a positive and encouraging manner. Negative comments or yelling by coaches, players, parents or fans will be considered unsportsmanlike conduct. Use of abusive, foul or obscene language by coaches, players, parents or fans is prohibited.
- (c) A player or coach who swears, throws a bat or batting helmet, or is otherwise disruptive or unsportsmanlike shall be given a verbal warning by the umpire. A player or coach who engages in such conduct may, at the umpire's discretion, be ejected from the game.
- (d) Ejection of a player, coach, or manager from any game by the umpire for a substantiated violation of the Rules will subject the ejected person to appropriate disciplinary action after review by the NSYBA Commissioner.
 - (e) Conduct that is detrimental to the NSYBA subjects the offender to suspension from the NSYBA.

2. EQUIPMENT AND UNIFORMS

- (a) Rubber-cleated shoes are highly encouraged. Metal Spikes are allowed, although they are prohibited on turf fields.
- (b) During games, all players are required to wear full uniforms. The uniform shirt should be tucked in and brim of hat facing forward at all times.
 - (c) No metal bat shall be larger than 2-5/8 inches in diameter or 34 inches inlength
- i. Big Barrel Bats, defined as having a barrel size of 2-1/2 inches and up to 2-5/8 can be used, but must have a 'drop' of no larger than '-8'
 - ii. There is no drop limit on bats that have a 2-1/4 inch barrel size.
 - iii. All woods bats up to 2-3/4 inches are permitted with no restrictions.
 - iv. If a pitch is thrown while an illegal bat is used, that batter is called out and it is a dead ball.
 - (d) All batters and base runners must wear batting helmets at all times.
- (e) Any player who is catching for a pitcher must wear a catcher's mask, including the time when the catcher is "warming up" the pitcher and no batter is present. All players must wear cups.
 - (f) No jewelry may be worn.

3. FIELD SPECIFICATIONS

(a) The distance between bases is 80 feet.

- (b) The distance from the pitcher's rubber to home plate will be 54 feet.
- (c) The home team will occupy the third (3rd) base side bench or dugout.
- (d) Offensive players waiting their turn at bat, other than the on-deck batter and reserve players on both teams, should be seated on their bench at all times.
- (e) An on-deck circle (for one batter only) should be marked with a line or in some other way designated on each side of the infield in foul territory. The on-deck batter should always wear a helmet, be alert and remain in the circle until the previous batter has completed their turn at bat. Only one player is allowed in the on-deck area.

4. GAME TIME, GAME BALLS, INNINGS, RUN RULE

- (a) All games will begin at game time. Please have all players arrive at least 15 minutes prior to the start of the game for warm up. A 15-minute grace period will be given before a forfeit is declared.
- (b) The home team must provide two (2) new baseballs for the game balls for each game. If the condition of the game balls deteriorates during the game, the umpire may require either or both teams to provide one or more new game balls.
- (c) Regulation games will be seven (7) innings for the PonyLeague. Each game will have a time limit and NO NEW INNING will start after 2 hours and 15 minutes has elapsed.
- (d) When a game is tied at the end of regulation, it will go into extra innings, if time allows according to the time limits outlined in Rule 4.c
- (e) There is no limit to the amount of runs that can be scored in a particular inning. **OPTIONAL**: During regular season games if both managers agree prior to the start of a game, the game can be played using a maximum runs per inning rule. The league recommends seven (7) if coaches agree to play with a run limit.
 - (f) Any teamthat compiles a 12 run lead after 5 complete innings shall be declared the winner.

5. PACE OF PLAY

- (a) The pitcher will be allowed a maximum of 7 warm-up pitches between innings.
- (b) If there are two outs and the team at bat has its catcher for the next half inning on base, the catcher on base should be removed from the base and be replaced by the player who has made the last out. In addition, if there are two outs and the catcher of the hitting team is not on base, the umpire should remind the coach to get the catcher ready to start the next half inning.

6. SUBSTITUTION/PLAYER PARTICIPATION: MINIMUM NUMBER OF PLAYERS

- (a) A team will field no more than nine (9) players at any one time.
- (b) Every available player on a team will bat in a regular batting order in a game. Such batting order will not be changed except as set forth below.
- (c) If a team has more than nine (9) players, all players must sit out at least once, before a player can sit out for a 2^{nd} defensive inning.
 - (d) There is unlimited substitution except for pitchers.
 - (e) A late arriving player will enter at the end of the batting order as the last batter in the score book.

- (f) A team must have eight (8) rostered players present to start the game. In the event a team cannot field eight
- (8) rostered players after the game has started, the team may continue playing with no less than seven (7) rostered players.
- (g) All players present during a game must play at least 4 complete innings in the field. 3 of these innings must be in the field prior to the 6^{th} inning
- (h) Substitution during regular season play: If a team does not have ten (10) players of their own, they may use a player from another Pony Fall Ball team to play in their game. That player cannot pitch but is allowed to play any position in the field. The player must bat at the bottom of the batting order for the team for which they are substituting.
- (i) Substitution during tournament play: If a team does not have ten (10) players of their own for a tournament game, they may use a fill-in player from the lower age group. All fill-in players must be current 6th graders that played in the communities house league during the past Spring, Summer, or Fall. Any usage of a fill-in player during tournament play should be noted to the opposing coach as well as the league commissioner. That player cannot pitch but is allowed to play any position in the field. The player must bat at the bottom of the batting order for the team for which they are substituting.

7. PITCHERS

- (a) Each team may pitch one pitcher a maximum of four (4) innings. For the purpose of this rule, if a pitcher throws one pitch in any inning, it is counted as a full inning.
- (b) A pitcher who has withdrawn from the mound will not be permitted to return to the mound as a pitcher in the same game.
- (c) If a relief pitcher comes in cold, the umpire should allow the pitcher to warm up properly with at least eight
 - (8) pitches.
- (d) Any pitcher who hits three batters during a game will be immediately replaced and will not be allowed to pitch again in that game. The home plate umpire may waive this rule if a batter could/should have moved to avoid being hit.
- (e) The umpire will warn the pitcher when a balk occurs in the first instance for each pitcher. Subsequent balks will be penalized at the discretion of the umpire.

8. BASE STEALING, CONTACT, and INTERFERENCE

- (a) Lead-offs and Base-stealing are allowed at all bases. Runners are permitted to slide head first when sliding back to a base, or if they are sliding to the next base. However, there are no head-first slides into home plate.
- (b) Intentionally initiating contact at any base is prohibited. If, in the umpire's judgment, the runner either tries to make contact with the fielder or does not make an effort to avoid unnecessary contact, the runner is called out.
- (c) Any defensive player who does not have possession of the ball shall not impede the progress of the offensive player as he or she runs the base. The offensive player will be awarded the base and other as seen fit by the umpire.
- (d) A baserunner must make every attempt to avoid a defensive player who is fielding the ball in the baseline. If the baserunner interferes with the defensive player in this situation the baserunner will be called out.

9. BATTING and BUNTING

- (a) If a player shows bunt, they must either bunt the ball or pull back. If the player shows bunt, pulls back, and then swings, a dead ball will be called, and the batter will be called out.
- (b) A batter who throws their bat is given a warning. If that players throws their bat a second time, he is automatically out and a dead ball will be called.

10. SCOREKEEPING AND STANDINGS

- (a) Each team must supply a scorekeeper who is responsible for maintaining a game score book for that team. Scorekeepers should confirm the game score with each other at the end of every half inning. Head coaches, if requested, must supply one another with the batting lineup prior to the start of play.
- (b) League standings will be kept and will partially, but not entirely, determine seeding for the end of season tournament.
- (c) All scores must be submitted by the winning team to the league commissioner using the online form within 24 hours of the contest.

11. RULES

- (a) The League Commissioners have the authority to make final interpretations and applications of and changes to these rules at any time.
 - (b) For any rules not specifically covered here, NFHS rules apply.

12. TOURNAMENT RULES

- (a) Unless addressed specifically herein, Regular Season Rules in effect at the end of the Regular Season apply throughout the playoffs.
 - (b) End of Game and Suspended Games
 - i. For all tournament games, there is no time-limit. Games will continue until a winner is determined.
- ii. The 8th inning, and any subsequent extra inning will be played under normal rules until a winner is determined.
 - iii. For any scenario not covered by the above, the League Commissioner will rule.