PEE WEE BASEBALL RULES AND REGULATIONS

1. Maximum age limits
a. A player must have completed grade 3 or 4 but not grade 5 of the current school year.
b. A roster will be mandatory. It must be filled out and returned before games will be scheduled for your town.
c. A roster consists of 9 players. If your roster is short, you have the option of bringing up younger players to fill it out
d. It will be mandatory that all uniforms/T-shirts be numbered.
2. Eligibility
a. Each player must play with a team from his legal residence if a team is sponsored there. A legal residence is defined as the voting precinct.
b. If a legal residence of the child does not sponsor a team, he/she may play with a team that geographically closest to his/her residence.
c. A team may under no circumstances recruit players from a town, which sponsors a team.
3. Distances
a. Bases are 60’ apart.
b. Pitching rubber from home plate is 45’-6” (Back corner of home to front of rubber)
c. Home plate to 2nd base is 84’-10” (Back corner of home to front corner of 2nd base)
4. Equipment
a. No steal cleats allowed.
b. Aluminum or wooden bats are legal for all divisions.
c. It is mandatory that the catcher wears both a helmet and a protective cup. Catchers helmet/mask must be NATSI approved.
d. Batter and base runners MUST wear a batting helmet at all times.
e. On deck batter must wear a helmet. All other players must remain in dug out.
f. All batting helmets must be NATSI approved.
5. Games
a. A regulation game is 5 innings
b. Regulation game time will be 90 minutes. After 90 minutes you will not start a new inning.
c. In the case of adverse weather 3 innings must be completed to be a regulation game. (If 3 innings cannot be completed the game must be replayed starting at the last ½ inning completed and with the same score at the time the game was called.) (Example: If the game is called after the top of the 2nd inning with a score of 4-3, the game would resume at the bottom of the 2nd with a score of 4-3)
d. No player will sit on the bench two consecutive innings; alternating of extra players is mandatory.
e. Coaches must bat through their entire roster. If there are Coach Pitch players on the team they must be identified before the game if they are rotating.
f. The 10 run rule will apply after 3 innings of play.
g. We will follow the nine batter rule or three outs per inning. (9th batter must be announced)
h. 9 players on the field at one time. It is optional to play 10 and have 4 outfielders. Left field, left center, right center, and right field. No Roving outfielder. Outfielders can back up a throw at the bases but cannot be the main put out man, e. ball is hit to 2nd baseman and left-centerfielder covers second base for a force out. Outfielders play the outfield and should not be placed just past the dirt of the infield.
i. All pitchers will be limited to 3 innings of pitching per game. All pitchers will be limited to a total of 6 innings in a 72 hour period. Once a pitcher makes one pitch it equals one inning. Pitchers can reenter only once. There will be NO allowance for extra innings of play. Umpires will correct an illegal pitch or balk without penalty. However; if it persists a base may be awarded at the Umpires discretion.
j. Umpires will allow a maximum of 5 pitches between innings.
k. There will be no leading off the bases. Runners may leave their base only after the ball is has crossed home plate. Runners leaving their base before the ball crosses home plate shall be declared out by the Umpire. (Umpire must see and call the out, appeals will not be heard)
l. Runners on 3rd base cannot steal home unless played on. (The ball must be clearly thrown to 3rd base in order for the runner to attempt advancing to home plate.)
m. If a team is playing short of 9 players there will be NO automatic outs.
n. On a 3rd strike pass ball the batter is out. The batter cannot advance to 1st base. (This includes a dropped 3rd strike)
o. On a 3rd strike foul tip caught by the catcher the batter is out.
p. When a catcher throws the ball back to the pitcher and the pitcher misses the ball, the ball is dead and the runners may not advance.
q. The runners may only advance ONE base on an overthrow.
r. There is NO infield fly rule in PEE WEE Baseball.
s. On the 9th batter, you have two choices after ball four. 1- You may take the walk and all other runners on any base advance one base. This includes a runner on 3rd advancing to home. The run scores. 2- The batter remains at bat until he hits the ball or strikes out. The decision to take the walk must be made immediately after ball four.
t. If the ball hits the 9th batter, the batter takes 1st base and a new batter comes in and starts with a new count. All other runners on any base advance one base. This includes a runner on 3rd advancing to home. The run scores.
6. Teams
a. All teams from each town must be equally divided by grade and ability, with first and second year players on a team. Therefore you may not put all of one grade on one team and all of another grade on a different team. We are running an instructional league and “Team stacking” will not be tolerated.
b. Strive to have 10 – 12 players on a team to increase play time and enhance skills and knowledge of the game.
c. Teams may play regular season games and/or tournament games regardless of player count. You DO NOT have to forfeit a game due to player shortage.
d. If you need to borrow a player he/she must play outfield and must bat last. You may not borrow players if you have 9 players on your team. (Exemption is made if a player is injured during play.)
e. No borrowing will be allowed during tournament play.
7. Miscellaneous
a. If you are using players from Coach Pitch or another Pee Wee team due to player shortage the player must play out field and must bat last.
b. Only coaches their assistants are allowed on the playing field.
c. The scorekeeper must remain in the dugout, unless they are one of the coaches.
d. All calls by the Umpire are final unless the call involves a rule. In case of a rule question, the Umpire shall meet with the Head coach from each team. The Umpire will then issue his ruling, which shall be final.
e. If there are any questions on the rules they should be discussed with the Umpire in charge before the game begins. This will eliminate any controversy during the game. 
8. To expedite the game
Please assist your Umpires by complying with the following rules:
a. 8 warm-up pitches for a relief pitcher unless weather is damp and cold.
b. Have the batters come to the plate in the proper order.
c. Be sure the batter comes to the plate with a helmet that is properly fitted on the batters head. A batter will be declared out immediately upon stepping into the batter’s box without a helmet.
d. If a batter throws the bat over 10’ (Umpires judgment) the batter is out, the play is dead and all runners must return to their previous base.
e. All runners must wear a helmet. A runner will be declared out if he/she intentionally removes the helmet while running bases.
f. All players must be kept in the dugout or on the bench. Please do not allow them to run around.
g. All equipment and bats must be kept in the dugout or near the bench, not on the playing field.
h. Coaches please make sure no players are wearing any jewelry of any kind. This includes any and all rubber wristbands. A team will be warned once by the Umpire, a second warning may result in a player being ejected from the game.
i. It is strongly recommended that each team have a first aid kit available at all games and practices.
COACHES: No smoking or use of alcohol on the Baseball/Softball complex during practices or games. No foul language or demeaning speech towards players, Umpire or opposing team will be tolerated. Coaches will receive one warning; second time will result in coach being removed from the dugout and the playing field. Once removed coaches will be allowed to enter the dugout/playing field only in the case of player injury. REMEMBER: YOU ARE ADULTS AND ROLE MODELS FOR THE PLAYERS.

