

National Federation of State
High School Associations

NFHS Softball

2010
Rules Changes
Major Editorial Changes
Points of Emphasis
Mechanics Changes

Take Part. Get Set For Life.™

National Federation of State
High School Associations

NFHS Softball

2010
Rules Changes

Take Part. Get Set For Life.™

Pitching Distance Increased
(1-1-2b)

- Pitching distance increasing to 43 feet
- Distance change discussed for at least 10 years
- Questionnaire results from past several years indicated an increased interest in 43 feet – especially among coaches

Pitching Distance Increased
(1-1-2b)

- Positive results obtained from experimenting states:
 - FL – 4 years
 - OR – 1 year
- Coaches were overwhelmingly supportive:
 - From experimenting states
 - From visiting states, playing at 43' for the first time

Pitching Distance Increased
(1-1-2b)

- Game stats gathered indicate:
 - Offensive stats increased slightly (at bats, hits, runs, walks)
 - Strike outs – reduced
 - Defensive errors & length of game – no significant change
- More pitched balls hit into play
- Defense becomes more involved – skill development enhanced

Pitching Distance Increased
(1-1-2b)

- Change becomes effective (mandatory) – August, 2010
 - Fall states – Fall, 2010
 - Spring states – Spring, 2011
 - Summer states – Summer, 2011
- States may adopt in 2009-10, if desired
- States determine distance for sub-varsity programs

Pitching Plate to 43 feet
Rule 1-1-2b

Pitching plate distance increased from 40 to 43 feet in 2010-11.

© REFEREE ENTERPRISES, INC. 2010

Frame 1

Bat Specifications Defined
(1-5)

- Bat rule reorganized and clarified
- All previous bat specification requirements still in place
- List of legal and non-approved bats can be found on ASA's Website:
 - www.asasoftball.com
- Link also provided on NFHS Website

© NFHS

Bat Specifications Defined
(1-5)

- Bat components include:
 - Knob
 - Handle/Grip
 - **Taper – most significant change**
 - Barrel
 - End Cap

© NFHS

Bat Specifications Defined
(1-5)

- Most significant clarification/change – taper of bat must have:
 - A smooth, solid surface (no holes)
 - A conical shape

© NFHS

Bats
Rule 1-5-1

Illegal; taper does NOT have a smooth, solid surface.

Legal; taper has flat portions, but is a smooth solid surface and conical shape.

© REFEREE ENTERPRISES, INC. 2010

Frame 2

Hair Devices
(3-2-12)

- Specific hair devices now permitted
- Must be:
 - Unadorned
 - No longer than 2 inches
- Examples include:
 - Bobby pins
 - Barrettes
 - Clips

© NFHS

Bobby Pins, Hair Clips
Rule 3-2-12

No more than 2 inches.

© REFEREE ENTERPRISES, INC. 2010 Frame 3

Pitcher's Record (9-6-6)

- Change made in determining a pitcher's record for a win or loss
- Specific guidelines for:
 - A starting pitcher
 - A relief pitcher
- Changes were made to more appropriately depict what occurs in the game of softball

Dynamic Stiffness Effective Date (1-3-3 Note 1)

- Effective date for dynamic stiffness of softballs reached – January 1, 2010
- Softballs **DO NOT** have to be labeled differently
- Manufacturers are required to adhere to all specifications during the manufacturing process in order to use the NFHS Authenticating Mark

National Federation of State High School Associations

NFHS Softball

2010 Major Editorial Changes

Take Part. Get Set For Life.™

Softball Circumference (1-3-3)

- Softball maximum circumference increased by 1/8 of an inch
- Change assists manufacturers in meeting softball specifications and tolerances
- Promotes a more consistently manufactured product

Fair Batted Ball (2-20-1f)

- Second base* added to definition of a fair batted ball
- Ball first falls or is first touched on or over fair territory beyond first, second or third base
- Occurrence unlikely, but rule coverage important for consistency with spirit and intent

Fair Batted Ball Rule 2-20-1f

Fair ball

Foul ball

© REFEREE ENTERPRISES, INC. 2010 Frame 4

Lineup Card (3-1-3)

- The team's lineup card shall include the **first initial and last** name, jersey number, position and batting order of each starting player and eligible substitute
- Previous rule only stated "name"
- Too many variations presented to umpires

© REFEREE ENTERPRISES, INC. 2010

Lineup Card (3-1-3)

- Made lineups difficult to understand and affected how games were administered
- Change promotes more professional and understandable lineup cards
- Incomplete lineups should be returned to the head coach for proper completion

© REFEREE ENTERPRISES, INC. 2010

Lineup Card Rule 3-1-3

NATIONAL ASSOCIATION OF STATE HIGH SCHOOLS ASSOCIATIONS
Official Lineup
Softball
Date: April 8, 2010 Venue: Lions Eagles

NO.	PLAYER	POS.	NO.	PLAYER	POS.
14	K. Alford	P	1		
7	C. Baker	C			
12	A. Charles	1B			
10	S. Daniels	DIP			
32	T. Edwards	A			
77	L. Franklin	2B			
29	K. George	3B			
2	D. Hamilton	S			
19	A. Irwin	LF			
15	T. Johnson (FLEX)	S			
	SUBSTITUTES				
1	D. Smith				
11	S. Anderson				
31	N. Robinson				

© REFEREE ENTERPRISES, INC. 2010 Frame 5

Infield Fly Rule (8-2-9 Note)

- A note was added to clarify that the batter-runner is out when she hits an infield fly
- Even when it is not initially called by an umpire
- It must be brought to the umpire's attention before the next pitch

© REFEREE ENTERPRISES, INC. 2010

Infield Fly Rule 8-2-9 (Note)

"Time"

Meeting with coach

Batter is out

© REFEREE ENTERPRISES, INC. 2010 Frame 6

National Federation of State
High School Associations

NFHS Softball

2010
Points of Emphasis

Take Part. Get Set For Life.™

Illegal Pitch Enforcement

When ball is hit fair or foul, offense gets option of the result of the play or the penalty for the illegal pitch.

Frame 7

Illegal Pitch Enforcement

- Calling illegal pitches has been a point of emphasis the past several years
- Provides a tremendous advantage to pitchers if permitted to pitch illegally
- Important for umpires and coaches to understand how illegal pitches are enforced

Illegal Pitch Enforcement

ILLEGAL PITCH

↓

Umpire gives *delayed-dead ball signal* and verbalizes *"illegal pitch"*
(loud enough for the nearest players to hear)

↓

Batter takes illegal pitch

↓

Ball awarded to batter and all base runners awarded one base

↓

Batter hits illegal pitch fair or foul or becomes a base runner

↓

Coach has option of result of play or illegal-pitch penalty

Illegal Pitch Enforcement

- Players/coaches not hearing the "illegal pitch" call does not void the illegal pitch
- Batters must be coached to know they can swing at illegal pitches
- Results in options for team/coach

Three-Foot Running Lane

Runner is required to have both feet in the three-foot running lane.

If hit by thrown ball, no interference.

Frame 8

Three-Foot Running Lane

- Space defined by:
 - Line drawn 3 feet from and parallel to first-base foul line
 - Starts halfway between home and first base
 - Extends to first in foul territory

Three-Foot Running Lane

- Batter-runner **must** use the three-foot running lane when entitled to run for:
 - Batted ball
 - Base on balls
 - Dropped third strike
- An award of first does not negate requirement

Three-Foot Running Lane

- Batter-runner out for interference:
 - Outside running lane
 - Throw to first base
 - *Umpire judges*, she interferes with fielder taking that throw at first base
- May run outside three-foot lane to avoid fielder attempting to field a batted ball

Non-Traditional Game Equipment

- New products continue to be introduced to HS softball
- Non-traditional game equipment must be reviewed by NFHS SB Rules Committee

Non-Traditional Game Equipment

- Umpires, coaches and administrators should contact state association to have non-traditional equipment reviewed
- Manufacturers should contact the NFHS prior to distributing or selling non-traditional equipment

Non-Traditional Game Equipment

Illegal; a coach is prohibited from having anything but scorekeeping materials/devices in the coaching box.

Legal; a batting stick has the same general shape and size as a bat used in competition.

© REFEREE EQUIPMENT, INC. 2009
Frame 9

DP/FLEX

- POE is refresher for coaches and umpires to better understand and utilize DP/FLEX rule
- Originally adopted in 2004 because it gives coaches more flexibility and student-athletes more participation opportunities

DP/FLEX – For Coaches

- Basic rules to remember:
 1. Decide the ten players you want as starters
 - List those who will bat in slots 1 thru 9
 - List the remaining player – FLEX – on the 10th line
 2. Fill in the defensive positions and the player not initially playing defense as the DP

DP/FLEX – For Coaches

3. When making lineup changes:
 - The DP cannot play defense only; the FLEX cannot play offense only
 - When the DP spot in the order comes up – the DP, FLEX or a legal substitute must bat or run bases
 - The DP may replace anyone on defense at any time, any number of times

DP/FLEX – For Coaches

- The FLEX may replace the DP any time, any number of times
- When any of the first nine leaves the batting order – they have left the game
- When the FLEX doesn't play defense – she has left the game

DP/FLEX – For Coaches

- Coaching Strategies – how to utilize the DP/FLEX rule based on the skills of your players
- Two strategies listed in POE portion of Rules Book
- Three additional strategies found on NFHS Website

DP/FLEX – For Umpires

- Maintaining your lineup card:
1. DP/FLEX option may be used provided it is made known prior to start of game
 2. DP's name is on lineup as one of nine hitters in batting order
 3. Player for whom DP is batting (FLEX) placed in 10th position in lineup

DP/FLEX – For Umpires

4. Legal substitute may replace DP at any time or FLEX may bat for DP – DP has left game
5. DP may play defense at any position
6. Legal substitute may replace FLEX at any time or DP may play defense for FLEX – FLEX has left game

DP/FLEX – For Umpires

7. Illegal substitution if FLEX goes in to bat for anyone but the DP
8. Team may go from 10 to 9 players any number of times or end the game with 10 or 9 players
9. DP and FLEX may never be on offense at the same time – but may be on defense at the same time

National Federation of State High School Associations

NFHS Softball

2010 & 2011 Mechanics Changes

Take Part. Get Set For Life.™

NFHS 2010 & 2011 Umpires Manual

- Mechanics Changes:
 - Uniform slacks (p. 19)
 - Field umpire positioning (p. 39)
 - Between-inning mechanics (p. 54 and 71)

Uniform Slacks

- Navy blue slacks added as an option in addition to heather gray
- Navy blue slacks are more readily available and hide dirt better than heather gray
- State association determines uniform options
- Umpires must dress uniformly

Field Umpire Positioning

- On force plays, positioning changed back to being no closer than 18 feet from the base
- This provides a better angle on force plays to see all four elements:
 - The ball
 - The base
 - The offense
 - The defense

Between-Inning Mechanics

- Plate umpire stands facing the field, 10-12 feet from:
 - The **first-baseline extended** when the team in first-base dugout comes to bat
 - The **third-baseline extended** when the team in third-base dugout comes to bat

Between-Inning Mechanics

Plate umpire faces the field and stands 10 to 12 feet from the third baseline extended when the team in the third-base dugout is coming to bat and the first baseline extended when the team in the first-base dugout is coming to bat.

© REFEREE ENTERPRISES, INC. 2010 Frame 10

Between-Inning Mechanics

- Puts the umpire in the same general vicinity during each half inning
- Provides each coach easy access to communicate without having to walk in front of a pitcher warming up
- Permits the plate umpire to observe both dugouts without having his/her back to either one

NFHS 2010 & 2011 Umpires Manual

- **Points of Emphasis:**
 - Trailing the batter-runner
 - Walking the line
 - Holding up play

Trailing the Batter-Runner

- Plate umpires must make it a habit to trail the batter-runner
- Assists the base umpire with
 - A pulled foot
 - A bobbled catch
 - A swiped tag
- Exit to the left of the catcher to avoid a possible collision

Walking the Line

- Field umpires should walk the line with no runners on base
- Provides a smoother transition when the ball is hit and the umpire must move to the next position

Holding Up Play

- Use the do-not-pitch signal when the pitcher appears ready to pitch, but the batter is not in the batter's box
- This is preventative umpiring and may avoid a "no pitch" or an "illegal pitch"

National Federation of State
High School Associations

DP/FLEX RULE

SAMPLE EXERCISES

Take Part. Get Set For Life.™

Sample Lineup Card

All samples will use this lineup card and progress through a series of substitutions

NO.	PLAYER	HT	WT
19	HARRIS	6	
17	ABLE	4	
20	THOMAS	8	
24	JONES	DP	
15	ALEXANDER	3	
22	MOORE	2	
21	COOPER	7	
7	MORRIS	5	
3	RODGERS	1	
10	GREEN (FLEX)	9	
SUBSTITUTES			
10	HOWELL		
4	BAKER		
2	SOUTH		
33	BROWN		

Sample Exercise #1

- "Jones" (DP) bats and gets on base safely
- The offensive coach asks for time for a change
- "Green will run for Jones"

Sample Exercise #1

Green (FLEX) running for Jones (DP)

NO.	PLAYER	HT	WT
19	HARRIS	6	
17	ABLE	4	
20	THOMAS	8	
24	JONES	DP	
15	ALEXANDER	3	
22	MOORE	2	
21	COOPER	7	
7	MORRIS	5	
3	RODGERS	1	
10	GREEN (FLEX)	9	
SUBSTITUTES			
10	HOWELL		
4	BAKER		
2	SOUTH		
33	BROWN		

Sample Exercise #1

Note –

- Jones has left the game

Sample Exercise #2

- Two innings later, Green singles to left
- The offensive coach asks for time to make a change
- "Smith running for Green and Green will still be playing right field"

Sample Exercise #2

Smith (sub) running for Green (FLEX)

Green remains in game playing right field only

NO.	PLAYER	POS.	PTS.
19	HARRIS	6	
17	ADLE	4	
20	THOMAS	8	
14	JONES	DP	
6	SMITH	DP	
15	ALEXANDER	3	
22	MOORE	2	
21	COOPER	7	
7	MORRIS	5	
3	RODGERS	1	
18	GREEN (FLEX)	9	
SUBSTITUTES			
10	HOWELL		
11	SPRUE		
4	SAFFLE		
33	BROWN		

Sample Exercise #2

Note –

- Smith enters the game for the first time and is the new DP
- Green (FLEX) has NOT left the game – back to defense only

Sample Exercise #3

- In the 4th inning, the offensive coach asks for time to make another change
- "Jones to re-enter and bat for Smith"

Sample Exercise #3

Jones (DP) re-enters for Smith

NO.	PLAYER	POS.	PTS.
19	HARRIS	6	
17	ADLE	4	
20	THOMAS	8	
14	JONES	DP	
6	SMITH	DP	
15	ALEXANDER	3	
22	MOORE	2	
21	COOPER	7	
7	MORRIS	5	
3	RODGERS	1	
18	GREEN (FLEX)	9	
SUBSTITUTES			
10	HOWELL		
11	SPRUE		
4	SAFFLE		
33	BROWN		

Sample Exercise #3

Note –

- Jones has used her re-entry
- Smith has left the game and has a re-entry remaining

Sample Exercise #4

- In the next half inning, the defensive coach asks for time to make another change
- “Jones (DP) will play defense in center field for Thomas”

Sample Exercise #4

Jones (DP) to play defense in center field for Thomas

NO.	PLAYER	POS.
11	HARRIS	6
12	ABLE	4
13	THOMAS	3
14	JONES	DP
15	SMITH	DP
16	ALEXANDER	5
17	MOORE	2
18	COOPER	7
19	MORRIS	8
20	RODGERS	1
21	GREEN (FLEX)	9
SUBSTITUTES		
22	HOWELL	
23	SPENCER	
24	SMITH	
25	BROWN	

Sample Exercise #4

Note –

- Jones the DP is now playing offense and defense
- Thomas still bats in the 3rd position in the lineup and is playing offense only

Sample Exercise #5

- An inning later, the defensive coach asks for time to make another change
- “Jones will move to right field and play defense for Green; Thomas will go back to center field”

Sample Exercise #5

Jones (DP) to play defense in right field for Green (FLEX)

Thomas goes back to center field

NO.	PLAYER	POS.
11	HARRIS	6
12	ABLE	4
13	THOMAS	3
14	JONES	DP
15	SMITH	DP
16	ALEXANDER	5
17	MOORE	2
18	COOPER	7
19	MORRIS	8
20	RODGERS	1
21	GREEN (FLEX)	9
SUBSTITUTES		
22	HOWELL	
23	SPENCER	
24	SMITH	
25	BROWN	

Sample Exercise #5

Note –

- Jones (DP) is still playing offense and defense
- Green (FLEX) has left the game since she is not playing defense (still has a re-entry remaining)

National Federation of State
High School Associations

QUESTIONS?

Take Part. Get Set For Life.™