8

[image: image1.jpg]%

NORRIDGE PARK DISTRICT
2014 SOFTBALL LEAGUE RULES
· For Field Conditions check out the following:

(Updates will be posted at 4pm on weekdays and 8am on weekends).
· Norridge Park District Website: Click on Field & Facility Conditions tab: www.norridgepk.com.
· Rainout hotline: 708-457-0444.
I. GENERAL RULES:

The current S.S.A, (Slow-pitch Softball Association, http://www.gawebdesign.com/SSA/) rules will govern house league play. The 11th hitter rule will also apply to all leagues. Several exceptions to the S.S.A. rules are listed below.

1) S.S.A. VARIATIONS:

a) Number of players: Games may be started with nine players. If and when a tenth player arrives, he/she may be placed in the game, but must bat in the tenth batting position in the batting order. The tenth player may play any position.

b) Play on Runner: Any time the pitcher attempts to pick off a runner on base and is unsuccessful, a ball will be added to the batter’s count. Runner can never advance on a pick-off play.

c) No metal spikes are allowed. For league play no uniforms are required. Similar colored shirts are recommended for teams.

d) Batting Box: There will be no officially lined batter’s box.
e) Pitching: The pitcher will be allowed to take one step or jump in any direction before the delivery of the pitch.

f) Pitching: Min: 6ft Max: 12 ft

g) Official softball bats must be used. All bats must have a safety grip and between 12’ and 15’ of continuous tape on the bat handle. No altered bats will be allowed. Pine tar may not extend onto barrel of the bat.
h) Players eligible to participate in playoff games must have played and be listed on Park District score sheets for a minimum of 3 regular season games.

i) Time Limit: 1 Hour 15 Minutes. No new innings shall start after the time limit is reached. A game that is tied at the end of the lasting inning as designated by reaching the time limit will result in a tie. Rule does not apply for playoff games. Playoff games that have reached the time limit will continue play until a winner is crowned.
II. LEAGUE ENTRANCE:

1) REGISTRATION: The status for team priority registration will be defined by the following criteria.

a) Returning Teams – a team which played in the league the previous year.

b) New Teams – a team which is new to the league.
Priority registration only reserves your opportunity to register in the league prior to teams which have a lower priority status. However, teams may still register from any league opening that may exist following priority registration. League openings are limited and accepted on a first-come, first-serve basis.

2) PAYMENT:

a) Cash, check or credit cards (Visa, Mastercard, American express) are accepted. All checks must be made payable to: “Norridge Park District.” Payments can be made at the Norridge Park District main building between 9am and 4:45pm or at the Fitness Center M-F from 7am – 10:00pm / Sa – Su from 7am – 8pm.
b) All Fees must be paid in full upon registration! No deposits or partial payments will be accepted…NO EXCEPTIONS!

c) Penalties will be imposed as deemed necessary for all returned checks marked N.S.F. (Not sufficient funds) plus, teams may lose their league eligibility.

d) Refunds will only be issued upon replacement of your team to fill the league opening. All requests for a refund must be completed in writing on the District’s request form. All refunds are subject to administrative service charges.
3) ROSTERS:

Each team must submit a roster upon registration. The minimum number of players on a roster is 12 and the maximum is 20. Additions and deletions to your roster may be made up until the first game of the season. NO CHANGES WILL BE ALLOWED AFTER THE THIRD GAME OF THE SEASON! THE FIRST GAME OF THE SEASON WILL NOT BE ALLOWED TO START UNTIL THE ROSTER HAS EVERY PLAYER SIGNED IN WHO IS IN ATTENDANCE.
a) Any team falsifying roster information is subject to a $50.00 fine per player that must be paid before their scheduled game. That player will also be ejected from that game and for the remainder of the season if falsifying their identification.

b) No player may be carried on more than one roster in the same division at any time. If teams are found guilty of this, teams involved will each forfeit their next scheduled game.

c) Any missing roster information shall result in the deletion of the player’s name from the team roster. We will need full information for protest purposes. NO TEAM WILL BE ALLOWED TO PLAY WITHOUT A TEAM ROSTER.

d) All players must bring a photo I.D. with their signature to every game.

III. FORFEITS/PROTESTS:
1) FORFEITS:

The score of a forfeited game shall be recorded as a 10-0 game in favor of the team that shows up and is ready to play at game time. In case of a double forfeit the score will be recorded as a 0-0 game.

Each team captain must sign the score sheet. The winning team’s captain is responsible for recording the score, obtaining the signature of the official and turning in the score sheet either to the Park District’s representative, the main office or the official immediately following the game.

Incomplete information may result in forfeiture of the game!

2) A forfeit will be declared by:

a) If any team does not have a minimum of 9 legal players ready to play by no later than ten minutes after scheduled starting time, even if the opposing team is willing to wait. The umpire’s watch is official. If a game plays ten minutes past the scheduled time of the following game, that game will start immediately following completion of the preceding one. If a team does not have the minimum of 9 players, they immediately forfeit.

b) Any team that forfeits two games during the season will be dropped from the league without refund. All games played by that team shall count in league standings, and all remaining games will be declared forfeits. They will also loose their status for priority registration.

c) Forfeit will be declared if a team is not able to continue to field at least 8 legal players once the game began with 9.
d) If an umpire ejects a player from a game and that player refuses to leave the Park or baseball field, that player’s team then forfeits the game.

e) Any time a team or player becomes disrespectful to the official (based on official’s discretion).
f) Any team fines or fees are not paid by the required deadline.

g) Any time a player fails to produce adequate identification

2) PROTESTS:

Protests must be filed with the umpire at the time of the infraction and prior to the next pitched ball. ONLY CASES OF PLAYER ELIGIBILITY AND RULE VIOLATION WILL BE ACCEPTED AS PROTESTS. NO PROTEST ON AN OFFICAL JUDGEMENT WILL BE ACCEPTED AS A PROTEST. The protesting team captain must inform the umpire and the opposing team captain of the protest.

a) The protesting team will be required to file a written explanation of the protest to the Recreation Supervisor within 24 hours, or the first business day following the protest, and submit a check for $50.00.

b) If protest is valid, the fee will be returned and game replayed from point of protest. If protest is not valid, then the fee will not be returned. Money will be deposited into the operating budget of the league.

c) If the protest is a valid case of player eligibility, the team will be fined according under the rule C, Section IV, number 2-f. If the protest is a valid case of rule violation(s), the game will be replayed from the point of infraction.

d) PROTESTS FOR A NON-ROSTERED player must be made before the last out of the game. Protests of this nature will be allowed at any other time during the game. The process for protesting a non-rostered player is as follows:
a. Batter in question assumes his position in the batter’s box.

b. The first pitch is thrown.

c. At this point, the protesting team captain calls time out, approaches the umpire and informs him/her of the protest.

d. All the parties will sign the back of the game’s score sheet with a brief summary of the protest including player’s signature.

e. At this point, the umpire will require the player to produce a valid driver’s license or a photo I.D. with a signature. If the player fails to produce this identification at this time, the game is an automatic forfeit. The guilty team will be fined $50 and that player will be ejected for the remainder of the season. If the player is legal, the game will continue.

IV. NORRIDGE PARK DISTRICT LEAGUE RULINGS:
1) ADULT SOFTBALL DIAMOND – FIELDING RULES:

(Applies only to ADULT Softball Diamond.)

a) Automatic Home Run: The path that surrounds the Men’s Field 5 Softball Diamond shall serves as an out-of-play boundary as well as a home run target. Any fly ball hit onto or over the path, but still in fair territory will be an automatic home run.
b) Playable Ball over Path: Ground balls that roll or bounce over the path are still playable.

c) Foul Ball: Foul balls may only be caught by a player in front of the path. Any ball caught by a fielder standing on the path is out of play and will not count as an out.

d) A ball caught in either fair or foul territory then carried onto the path by a player will be declared out of play. Batter is out; all runners will advance one base if less than two outs at the time ball is hit.

e) Any ball that hits the electric wire in right field is in play. Position of ball when it contacts wire will determine fair or foul status.

f) Any ball that hits a tree is foul and out of play.

g) No batting practice will be allowed from first base at any time. Batting practice will only be permitted from home plate.

2) THE GAME:

a) Score sheet: The game score sheet should be completely filled out. All players on the winning team must sign the lower portion of the score sheet or the losing team may protest the game. At least nine signatures must appear on the score sheet. The game score sheet must be turned in at the Park Office at the end of every game. It can be turned in by the Park Supervisor, game umpire or either team captain.
b) Slaughter Rule: A team leading by 15 or more runs after 4 completed innings or 10 or more runs after 5 complete innings shall be declared the winner provided that the losing team has had an opportunity to bat in that inning.

c) 11th Hitter: Teams may use a player as an extra hitter. He may also be used as a substitute fielder during the game. An 11th hitter can be added after a game has begun as long as the 11th spot in the order has not had a plate appearance yet.
d) Complete Game: Five full innings must be completed before the game will be recognized as official (4 ½ if the home team is leading). If the lights go out before the end of four innings, that game will be re-scheduled as a rain-out. If the lights go out during a game after 5 innings are complete, the game will be re-scheduled if necessary to final standings. It will continue at the exact point it was interrupted. Both team captains should sign the score sheet to insure that the game is unofficial and indicate that the game is incomplete.

e) Standings: Divisions standings will be posted online at www.quickscores.com/norridge.
f) Tie Games: Games that end in a tie may go into extra innings in order to break the tie. Both teams must have an opportunity to bat in an extra inning(s) game.

g) Slide Rule: When a defensive player has the ball, the base runner MUST avoid deliberate forceful contact into the defensive player or the runner will be called OUT. (Under umpire discretion)

h) Re-scheduling: Game time and days will not be rescheduled for any personal reasons such as: weddings, vacations or other similar occasions. Games will only be re-scheduled if they are rained out. Captains will be informed of rain-out make-up date at least 24 hours prior to the re-scheduled date and time. Rain-outs will also be posted on at www.quickscores.com/norridge. It is the responsibility of the captain to check for current schedule and inform his players.

i) Rain Days: On days when the play-ability of the fields is questionable, you may check www.norridgepk.com under the Field and Facility Condition Tab or ONLY TEAM CAPTAINS SHOULD CALL THE RAIN-OUT NUMBER, (708) 457-0444, (recorded message). Team members should call their captain to find out if the game is on. Both the website and hotline is updated at 4pm on weekdays and 8am on weekends.
j) Equipment: One regulation softball will be provided for every day. Softball bats must comply with S.S.A. requirements in order to be used in a game. An all-in-one rubber or plastic-soled athletic shoe must be worn. NO METAL SPIKES ARE ALLOWED. At the conclusion of a contest the home team keeps the game ball.

k) Liability: The Norridge Park District is absolved of all liability. Further, each player will be required to sign a roster indicating his/her agreement to hold harmless the Norridge Park District, as well as its employees and agents for an accident or injury incurred from participating in the league.

l) A foul ball on a two strike count will result in the batter being out. Runners can not advance on a foul 3rd strike.

m) A courtesy runner may be used but the courtesy runner must be the last player to make an out while batting.

n) Before every game each team must be represented by a captain and meet at home plate to hear the ground rules given by the umpire.
o) The only player permitted to speak to an official before, during or after a game is the team captain.
3) PLAYER CONDUCT:

The Norridge Park District strives to encourage good, clean competition and sportsmanship. Therefore, teams are urged to cooperate with officials and park personnel. Violation of any of the following codes of conduct will result in mandatory fine or more serious action.

a) NO ALCOHOLIC BEVERAGES will be allowed on the field or in the Park at any time. Team captains will also be responsible for their fans. Team fans caught with alcohol in the Park may cause that team to forfeit the game and incur the above-mentioned penalty. Legal and court action may also be taken against any individual caught with alcoholic beverages in the Park.

b) FINES WILL BE IMPOSED ON TEAMS FOR THE FOLLOWING OFFENSES:
a. Abusive Language

$50

b. Unsportsmanlike behavior

$50

c. Alcohol in the Park

$50

d. Physical abuse toward another team,
$50

player or umpire

e. Continued abusive behavior after

$50

Warning by the umpire

f. Falsifying roster information. Player

$50

expulsion from the game and the

remainder of the season.

g. Player expulsion

$50
V. END OF SEASON AWARDS (ALL LEAGUES):
1) The teams that finished in first and second place at the end of the post season will receive a cash prize.
a) The top four teams from each division, (women’s and men’s), will qualify for a single elimination play-off tournament at the end of the regular season. Each division will have their own play-off tournament. Play-offs will begin immediately after the regular season ends.
2) Tie breakers will go as follows for regular season records and post season seeding.

a) Games back

b) winning percentage

c) head to head

d) head to head run differential

e) average run differential

f) total runs against

g) common opponents
h) schedule strength

i) coin flip
VI. MISCELLANEOUS:
1) OFFICIATION: If there is any concern with an official’s behavior or the team captains should alert the Recreation Supervisor of the situation immediately following the incident. If it is discovered that the assigned umpire is not certified, the game will be replayed as a rain-out with a certified official assigned to the game.

2) LEAGUE ADMINISTRATION: The Recreation Supervisor or designee will coordinate all league information, communications and be responsible for final decisions. Team communications must be directed through the team captain only, preferably in writing.

3) PRACTICE ON PARK FIELDS: Team practices on Park fields are not scheduled by the Norridge Park District. If a Norridge Park District activity or previously scheduled program is not occupying the field, a first-come, first-serve policy for field use will apply. A one-hour time limit will be enforced field use will apply. A one-hour time limit will be enforced if other groups are waiting to use the field.

4) ACCIDENT INSURANCE: The Park District assumes NO responsibility for injuries or accidents occurring during programs or activities. Such insurance would make program fees prohibitive.

5) NORRIDGE PARK DISTRICT RESERVES THE RIGHT TO DELETE, AMEND OR ADD RULES FOR THE BENEFIT OF THE LEAGUE AND ADMINISTRATION THEREOF.

Norridge Park District

Phone: 708-457-1244
Fax: 708-457-8385

www.norridgepk.com
708-457-1244

www.norridgepk.com

PAGE

