SANTA CLARA POLICE ACTIVITIES LEAGUE

PAL-GAL SOFTBALL

ROOKIE LEAGUE - RULES

REVISED: 1/27/2016
Playing rules are the official rules established by the International Joint Rules Committee and Amateur Softball Association of America, with the following exceptions:

1.
PLAYING FIELD:

A.
Bases are 60’ apart

B. Pitching distance is 35’ from the front side of the pitcher’s mound to the point of home plate.

If there is some question of the playing field being unsafe or improperly prepared, the umpire in charge of the game should try to resolve the situation. Every means of satisfying the teams should be made prior to playing the game.

2.
UMPIRE(S):
One Umpire to officiate a rookie league game.

3.
PITCHING:
A.
A pitcher may pitch no more than three (3) innings per game and may not start more than one game per week during the regular season. A week shall be defined as a calendar week, Sunday through Saturday. In play off game, if a game goes more than six (6) innings (extra innings game), a pitcher may pitch no more than four (4) innings in game.
Exceptions: Three (3) game week and playoffs at end of season: During weeks when 3 games are scheduled, a pitcher may start a second game, provided it is not a consecutive game...
Continued/Rescheduled game:
If a game is rescheduled because of a previous tie, rain out, etc., the pitching rule will revert back to the originally scheduled game week and excluded from the pitching rule for the current game week.

Definition: Innings counted as pitched. If a pitcher pitches any part of an inning, (one pitch), it is counted as a whole inning. If any player throws a pitch from the pitcher’s mound, it is considered an inning pitched for that player.

Penalty: Infraction of this rule will mean forfeiture of the game. This rule supersedes all others.

B.
Batter may NOT be walked intentionally by advising the home plate umpire.

4.
 CATCHING:
A catcher may only catch three (3) innings per game and may not start more than one game per week during the regular season, provided it is not a consecutive game.
Exception: Three (3) game weeks - A catcher may start a second game.

5.
TIME LIMIT:
A.
Six (6) innings or no inning will start after 95 minutes (1 hour 35 minutes).

Exception: If in the opinion of the umpire it is unsafe to continue a game for the girl’s safety because of a hazard, rain or act of God. Games called under these conditions will be as follows:

1) Games, which go 4 innings, will start from the point the game was stopped.

 All other games will start over. All other games not called under these

 Conditions which go the time limit will be complete games regardless of

 how many innings are played.
2)…Regular league games that are tied at the end of six (6) innings or time limit (inning to be completed) will end in tie.
3)…Play off games that are tied at the end of six (6) innings or time limit will go directly to international tiebreaker until winner is decided. There is no time limit in championship game.

Definition: During each half inning of the inning used to enforce the tie breaker, the offensive team shall begin its turn at bat with the player who is scheduled to bat last in that respective half inning being placed at second base (i.e. - if the number five (5) batter is to lead off, number four (4) in the batting order will be placed at second base).
6.
PLAYER PARTICIPATION:
A.
No player can sit out for more than 1 consecutive inning.
B.
Each player on the team roster who appears for games before the first pitch of the third inning shall participate in that game. Players appearing at games after the first pitch of the third inning will not participate in that game. No exceptions.

C.
If a team member is “benched” for disciplinary reasons, the team manager must notify the opposing team manager, official scorekeeper and umpire of the reason, and also report the action to the League President during the following 24 hours. A “benched” player will not play that game. No exceptions.

Penalty: Infraction of this rule will mean a forfeiture of the game.

D.
The batting order will consist of all players on the team roster who appear for the game. Players appearing before the first pitch of the third inning will be added to the end of the batting order. All players will participate in batting continuously throughout the entire game.

7.
 GENERAL RULES:
A.
Four (4) run inning. An inning will be completed after four (4) runs have been scored no matter how many outs there are, with exception of last inning. In last inning if team is behind by more than 4 runs, team may continue to score if less than 3 outs until they tie the game. If a team is trailing by 4 or more runs in league game going into last inning, the best the team can do is tie the score. In the result of a tie after this last inning, the teams will play one (1) extra inning using the International Tiebreaker Rule. If teams are still tied after this additional inning, the game will be scored as a tie game. In playoff games, a winner will be decided in extra innings.
B.
Players are allowed to steal multiple bases (with the exception of home base) on a single play. (The runner can score from third only if they are batted in, walked in, or on a sacrificed fly).
C.
Base Coaches: Any combination of base coaches that will aid in the players education and knowledge of the game is allowed. Having a coach and a team member in the coach’s box would be one example, especially in Minors. Not more than one player may be in a coach’s box. It is strongly suggested that players be given more and more base coaching responsibility as the season progresses. Any base coach under the age of 18 will be required to wear an approved helmet and closed toe shoes.
D
A team may start a game with eight (8) players. P.A.L. plays with ten (10) players. The four (4) outfielders cannot play on the infield. The outfielders must stay on grass until ball has been hit.
E.
Positive Chatter Only!
F.
The official scorebook is the home team or a designated official scorekeeper. All protests, appeals and line-ups will be taken from this book.

G. Home team will use third base dugout.

H. PAL does not allow metal cleats. Any player wearing metal cleats after being warned by the umpire shall be ejected.
I. An 11” regulation ball will be used.
J. All managers and coaches must be fingerprinted by the Santa Clara Police Department. They also must take the online ACE Certification course each year. ACE Certification cards must be shown to division coordinators and be kept with the manager/coach at all times during practices and games. Managers and coaches who do not have their certification course completed or cannot produce card on demand by any PAL softball committee member will be asked to leave the field.
K. Team awards at the end of the season will be based entirely on results of playoff game results at end of season. Team league record will be used to determine the team seeding for the end of year playoff games. If teams have identical league records, the tie will be broken and seed determined by head to head record. If still tied, by league runs allowed. If still tied, by league runs scored. And, if still tied, a coin toss.
L. For first half of season, batter is out on 3rd strike even if catcher drops the ball. For second half of season; batter may run when catcher fails to catch the 3rd strike before the ball touches the ground in these two situations: 1) there are fewer than two outs and 1st base is not occupied at time of pitch, and, 2) any time there are two outs.
M. Managers are responsible for making sure that the players stay in the dugout at all times, during the game. They may not stand in the open entry way.
8.
UNIFORMS:
A.
Uniforms – All players must wear the approved P.A.L. issued uniform during all games and at all P.A.L. Rookie League sponsored events (Photo day, award ceremony, etc.). On the P.A.L. issued uniform no names, patches, etc. can be added. No jewelry of any type can be worn by a player while in uniform. *** Girls may wear sweatshirts as needed with or without numbers on them.
B.
Shirts need to be tucked in during games at all times.
9.
FIRST AID:
A.
PAL-GAL Softball does not “doctor” or prescribe medication. If a player is hurt, direct them to parent and/or nearest first aid facility such as a hospital or clinic, or for serious injuries, call Santa Clara Emergency Service - Dial 911.
B.
All injuries requiring medical attention MUST be reported to your league coordinator and/or the softball commissioner at the time of the incident and to the PAL office with 24 hours. An injury report form must be completely filled out and turned in to the PAL office immediately.

10.
PROTEST:
The protesting manager shall submit a Notice of Intention to Protest form and a $20.00 protest fee to the League Coordinator or Commissioner within 48 hours after the protest, (during last week of season protests must be submitted within 24 hours) or the protest will be disallowed without comment. A protest committee
consisting of Commissioner, League Coordinator and Umpire-in-Chief will review the protest and respond. If any member of this committee is a party (directly or indirectly) to the protest, that member will be replaced by another person chosen by the Commissioner.

11.
SAFETY:
A.
No girl will “warm-up” the pitcher without approved catchers mask. The first infraction, the Coach will be warned and the second infraction the coach will be ejected from the game.
B.
If a girl is injured on the playing field, while the ball is in play, the umpire will immediately call “time” and render assistance and decisions to protect the injured party or parties. When the game is ready to continue, the umpire shall place those girls on the proper base that in his/her judgment the base runner could have advanced to safely if the player had not been injured. If in his/her judgment the umpire believes the injured player should not continue to play, the player will be removed from the game. (There will be no protest allowed on these decisions.) Courtesy runner will be allowed to run for injured player. When an injured player is removed from game, an automatic out will not be recorded when injured player’s time to bat comes up later in game.
C.
For safety and injury prevention official shoes must be worn by all participants during practice sessions, warm-ups and games. No metal cleats will be allowed
D.
Jewelry Rule – (Ref. Rule 3 Sec 6F in the ASA rule book) Exposed jewelry must be removed and may not be worn during the game. Medical alert bracelets or necklaces are not considered jewelry. If worn, they must be taped to the body so the medical alert information remains visible. This rule includes buttons, badges and pins on hats/visors and shirts. Also no butterfly clips or bobby pins in the hair.
12.
UMPIRE-IN-CHIEF:
The Umpire-in-Chief is an appointed official by the PAL Director. He will make all interpretations of softball rules, scheduling and verify that safety rules are complied with.

13.
PAL-GAL SOFTBALL COMMITTEE:
The PAL-GAL Softball Committee shall be made up of the PAL Director, PAL-GAL Commissioner, Umpire-in-Chief, all League Coordinators and other special appointed persons by the PAL Director or PAL-GAL Commissioner.

1
Rookie Rules

