
SECTION XVI: SOFTBALL
1601
RULES
All contests shall be conducted in accordance with Official Softball Rules of the National Federation of State High School Associations, when not in conflict with the rules of the CIF Los Angeles City Section.

Note: If a game is called before completion of the number of innings and conditions as specified in the NFHS rule book, the umpire shall declare the contest a “no game.” The game will be rescheduled and replayed from the beginning.

NOTE: Many rules elsewhere in this book apply to softball.

1602
FACILITIES

1602-1
If a host school does not have appropriate facilities, it must arrange for home games to be played on the opponent's field or on a neutral field.

1602-2
Ground rules shall be clearly and fully agreed upon before the beginning of each game. It is suggested that the home team prepare a list of rules for the field concerned and furnish copies to the schools in their league and review with the umpire prior to game time.

1603
PROTESTS
Protests of possible rule misapplications may be filed under conditions as outlined in National Federation Rules. The umpire-in-chief must be notified immediately, notation must be made in the scorebook, the Athletics Office must be notified by telephone immediately following the conclusion of the contest, and a written protest must be received by the Athletics Office no later than the close of the fifth school day following said game.
1604
EQUIPMENT

Equipment Reminders: School personnel must be aware of equipment regulations as per NFHS rules. Helmets are to be inspected annually to ensure adherence to NOCSAE standards.

1604-1
A pitching rubber, home plate, and tied-down padded bases are required for all league games.

1604-2
Each team shall provide a new leather ball at each game. The pitcher shall then have her choice of which she prefers to pitch at the onset of each inning. (However, the game will not be delayed if the pitcher's designated softball is hit foul so that it can not be retrieved. The pitcher MUST continue with the back-up ball.)

Notes: As per NFHS rules beginning with the 2001 season, the coefficient of restitution (COR) shall not exceed .47, and shall be labeled on all balls. Also, according to the NFHS Softball Casebook, the color of balls cannot be mixed. Consequently, if the home team provides optic yellow balls, the visiting team cannot provide a white ball of its own.

1605
DIVISIONS
1605-1
There will be a Varsity division and a Junior Varsity division. Schools may enter both divisions or only the Varsity division. A school having only one team must enter the Varsity division. (See exception for new schools in IAC Rule 301-7.)
1605-2
Junior Varsity division players may be moved up to the Varsity division. Once a player has been assigned to the Varsity division, whether she has played or not, she cannot be returned to the JV division. Movement between levels can take place up to the date that the Eligibility Rosters are due in the Athletics Office; however, no player can participate in more than one level in any sport on the same day.

1606
CONDUCT OF PLAYERS AND COACHES

1606-1
Players should be instructed to proceed rapidly at all times. There must not be any delay in leaving the field at the end of each inning. Players should assume positions on the field promptly at the beginning of each inning.

1606-2
The rattling of the opponent's pitcher or batter or attempting to confuse, through concerted action of a group, is strictly prohibited. Instructors and school officials are responsible for proper spirit and sportsmanship of their respective students at all contests.

1606-3
If a coach, after one warning, is removed from the game, the game is terminated and forfeited. Note: The coach will also be suspended from the next contest.

1607
UNIFORMS
1607-1
Participants must wear numbers on the back of their jerseys for identification purposes. These numbers should be at least six inches high. (Review uniform rule in National Federation Rule Book).

1607-2
It is mandatory for each batter, on-deck batter, personnel in coach’s boxes, runner, and the catcher to wear a head protector.

1607-3
Shoes are required. Shoe sole or heel projections other than the standard shoe plate are prohibited.

1608
COACHING
Only coaches and players (in uniform) may coach from the first and third bases. Team coaches must adhere to the dress code which precludes wearing jeans while coaching the bases. Student coaches’ names must appear on the eligibility sheets. They must remain in the designated area.

Interpretation: Only the paid coach and/or designated assistant of that team may coach on the base lines. The PAID coach shall be the only person who shall present the official lineup prior to the game, make official player changes, or arbitrate with the umpires on items concerning the game. There are no exceptions to this rule even if agreed upon by the coaches.

Attendance at the pre-season coaches’ meeting is mandatory for at least one representative from the paid coaching staff of each school. If the school is not represented at the meeting by a paid coach, athletic director or assistant principal, the head coach of that sport will be restricted from coaching in, and being present at the first contest of the season, not including tournaments. Attendance at the meeting constitutes being present at the beginning of the meeting, and staying until its completion.

1609
NON-LEAGUE GAMES
A maximum of three non-league games is permitted for six-team leagues. See IAC Rule 110-5 regarding seven-team leagues. In no case can a school exceed a total of 13 non-league and league games, other than for those schools in an eight-team league, where the maximum is 14 games. Each school is allowed one varsity double-header non-league contest, which will count as one non-league game on the schedule. See IAC Rule 136 regarding scrimmages in the sport of softball.
1610
LEAGUE GAMES
1610-1
The length of all varsity games will be seven innings, plus any additional innings to break a tie. Schools participating in softball will play seven-inning games; however, a fifteen-run rule will be in effect. If after the end of five innings one team is ahead by fifteen runs, (or four and a half if it is the home team) the game will be terminated.
JV games shall be seven innings or one hour and forty-five minutes, whichever comes first. (No new inning shall start after the hour and forty five minutes). In the JV Division, games tied at the expiration of time shall continue until a conclusion has been reached under normal softball rules.

1610-2
A game shall be forfeited if a team does not appear within 15 minutes of the scheduled starting time provided bus transportation was not the reason for the delay.

1610-3
The visiting team must be granted the field for 15 minutes before the starting time. The visiting team must conclude its practice at least two minutes before the scheduled starting time of the game.

1610-4
Throwing the bat, on the first offense, the player may be declared out and/or be ejected from the game.

1610-5
Although a protest may be lodged regarding field conditions, the game will be played. It is recommended that the protest be recorded (stating time, situation and coaches' signature) in the scorebook.

1611
SCORERS

A trained scorer must be provided by the home team. A spotter may be assigned by the visiting team.

1612
ALL-CITY CHAMPIONSHIPS
1612-1 a.
Playoff format for entry into Round 1 will be determined by Softball Advisory Committee. (Refer to Playoff bulletin.)

b.
All rounds except the championship game will be played at home sites, and the determination of home teams will be determined by highest seeds.
c.
Umpire fees, softballs, and security for the first three round games will be divided between the two schools involved.

1612-2
Tie-Breaker Rules (See Playoff Bulletin). Note: The Division II Championship game will be a regulation 7-inning game, with a tie-breaker, if necessary. The City Championship game will be played to its conclusion, without a tie-breaker.

1612-3
A 32-team draw tournament shall be conducted in the Varsity (large school) division. The Small School division shall play a 16-team single elimination tournament. (TBD)
1612-4
The number of players on each team for playoffs is limited to 21. (Awards purposes)
Note: Once the playoffs begin, no team, or individual who represents a school, may practice at any playoff site. Schools/individuals may continue to practice at their regular home site.

1613
OFFICIAL NATIONAL FEDERATION AUTHENTICATION MARK AND OTHER REQUIREMENTS
Only balls with the National Federation authentication mark may be used in the sports of baseball, basketball, field hockey, football, lacrosse, soccer, softball, volleyball and water polo. Bats must only have the ASA authentication mark. The catcher’s helmet and mask combination must meet NOCSAE standards.

1614
TOURNAMENTS
1614-1
No changes will be made in the current softball schedule to accommodate tournament games.

1614-2
Each school may enter a maximum of three tournaments (four for seven-team leagues, unless the school used the option of one additional practice game.)

1614-3
Tournament participation is allowed during the spring break. However, no CIF competition is allowed on Sundays.
1614-4
The host school is responsible for all supervision, staffing, finances, officials, and conduct of all players and coaches. All sanctioned tournaments must use high school certified officials.

1614-5
In all tournaments sanctioned by the CIF Los Angeles City Section, it should be clearly understood that the total responsibility for all phases of the sanctioned tournament should be the home school. This includes transportation, finances, supervision, etc.

1614-6
Sanction may be given by the Athletics Office in accordance with existing guidelines. If there are special problems, they will be referred to the Games Committee.

1614-7
Requests to host a sanctioned tournament must be in the Athletics Office 60 days prior to the tournament.

1614-8
Bus Transportation will not be provided for sanctioned tournament events.

Please see additional information regarding tournament participation requirements in the Appendix.

1615
PREVIEW SCREENING
Ten days of screening are allotted for each sport. The ten days of screening time can be done at any time during the school year. These time periods will be determined by each school, and will be documented prior to the season of sport. Coaches will be held accountable for filing the signed form with the school athletic director prior to the first screening date. Any exceptions to the documented time period must be cleared through the school athletic director. Upon receipt of an inquiry form from the Athletics Office or any school regarding a given school’s screening period, the school will be required to produce the signed form. If there is a discrepancy in the documented screening time, or if the form has not been filed, in-season practice will be suspended for each day of unauthorized screening. (See IAC Rule 116 for additional information.) Note: No District transportation is provided for screening that takes place at off-campus sites outside the season of sport. Coaches must have an Emergency Card for all students participating in preview screening.
1616
MAXIMUM NUMBER OF CONTESTS

The maximum number of contests that can be played by any school is twenty-two, with the exception of post-season playoffs. Based on a six-team league, this includes ten league contests, three non-league contests, and the charged number of contests for invitational of tournament participation. The number of league and non-league games will vary based on the number of teams in a league; however, in no case can a school exceed the maximum of 22 contests. Refer to Appendix I for the number of contests charged in a tournament.
3
123

