SLL Umpire Preseason Meeting

Chief Umpire 2018

Agenda

- Roles
- Rules
- Scheduling
- Getting Paid
- On-field Mentoring
- Pregame
- Game Management
- Umpire Equipment
- Wrap Up

Roles

- Umpires
 - Two per game, plate and field
 - Make calls, manage game on the field
 - Ensure fairness
- Game Coordinators
 - Mandatory if there is no adult umpire
 - Participate in pregame meeting on field with managers and umpires
 - Observe game, get involved if necessary
 - Submit game report if necessary

Rules

Rule books

- New rules summarized in front no new game time rules this season
- Homework: read the rulebook carefully before the season starts!
- Excellent rules quiz site: http://www.thetasoft.com/quiz/quiz.aspx
- Another excellent resource for Q&A on rules:
 http://www.littleleague.org/umpires/stump_the_ump.htm

Local rules

- Specific to SLL and each division
- Will be posted on SLL website before Opening Day
- Be sure to know these rules too (no new rules this year!)

Scheduling

- Arbiter Sports online scheduling system
- Each umpire needs a unique email address, siblings cannot share email addresses
- Sign up for games that fit your schedule a couple of weeks at a time
- Cannot sign up for games your sibling is participating in
- Games will be loaded by Sunday

Getting Paid

- Pay rates this season
 - Majors: \$33 plate/\$26 field
 - AAA: \$30 plate/\$23 field
 - AA: \$27 plate/\$20 field
 - Farm: \$16 plate/\$16 field
 - Mentoring: \$30/game
- Pay will be directly deposited to your bank account using Arbiter's RefPay module
- Must set up RefPay account to get paid!

On-field Mentoring

- Mentor umpires will help out less experienced umpires during games
 - Provide feedback on game management
 - Help with rules, if needed

Pregame

- First impressions are critical
- Arrive 15-20 mins early
- Greet coaches from both teams
- Inspect all helmets/bats
 - Helmets: NOCSAE certification, cracks
 - Bats: Little League Approved (no composite bats unless specifically approved!), 33" max, 2.25" max diameter, BPF 1.15 max, look for dents and cracks
 - If unsure about legality of bat, remove it

Pregame Conference with Managers

- Have a quick conference with both managers every game (include game coordinator if no adult umpire)
- Collect lineups
- Identify ineligible pitchers
- Review local rules if necessary (important early in the season)
- Ask both managers "Are your players properly equipped for the game?"
- Equipment issues to watch for:
 - Dangling throat protector on all catchers' masks
 - Protective cups mandatory for catchers
 - Composite bats not specifically approved by Little League

Effective Game Management Tips

- Confident calls
- Be heard
- Clear signals
- Wait 1-2 secs before making a call
- Don't get too close to the play when making a call
- Quick transition between innings
 - Hold to 1 minute, up to 8 warm-up pitches (generally allow fewer to keep game moving)
- Remind coaches and players that judgment calls cannot be argued
 - If necessary, get assistance from Game Coordinator
- Mistakes will happen—stay focused on the next play
- Have fun!

Ejections

- Extremely rare! I don't know of any that have occurred in SLL
- If a problem is with a player, discuss with player's Manager
- If a problem is with a manager/coach, discuss with Game Monitor, they need to be in agreement with the ejection
- Give me a call immediately with the details: 1-408-605-9521

Umpire Equipment Checklist

- ✓ Umpire hat (never worn backwards)
- ✓ Umpire shirt (always tucked in)
- ✓ Khaki pants (gray slacks even better)
- ✓ Black belt
- ✓ Black shoes
- ✓ Plate Umpire (PU): face mask, chest protector, leg guards, cup (male umpires), indicator, plate brush
 - ✓ Located in umpire closet near Snack Shack
- ✓ Recommended for PU: pen, ball bag
- ✓ Base Umpire (BU): Indicator, hat
- ✓ Recommended for Base Umpire (BU): Red flag

Wrap Up

- Questions? Send them to umpire@saratogall.org
- In emergency, call Josh Wilhelm at 408-605-9521
- Q&A
- Turn in required forms
- Get your umpire shirt, hat, rulebook!

Appendix

Little League Strike Zone

Baseball Rule Myths

- "Hands are part of the bat"
 - Batter hit on hand by pitched ball is awarded 1st base (unless swung at pitch)
- "Batter overrunning first base must turn right"
 - Batter may turn in any direction as long as returns immediately to 1st with no intent to go to 2nd
- "Ball is dead on a foul tip"
 - Ball nicked by bat and going directly into catcher's glove is live, just like any other strike.

Baseball Rule Myths

- "When bunting, bat must be pulled out of strike zone to avoid a called strike"
 - For a bunt to be a called strike, there must be an effort to intentionally meet the ball with the bat
- "Tie goes to the runner"
 - There is no such rule. The umpire must judge whether runner is out or safe.
- "Runner must slide when play at base or plate is close"
 - There is no "must slide" rule. Runner must slide or try to get around fielder.

Baseball Rule Myths

- "Home plate umpire can overrule base umpire"
 - The umpire who made the call can ask for help but doesn't have to
 - No umpire shall criticize, seek to reverse, or interfere with another umpire's decision unless asked to do so by the umpire who made the original call

Plate Positioning

Plate Positioning—Front View

The Slot

(front view)

Proper HEAD POSITION is controlled by:

- 1. Width of stance
- 2. Amount of squat
- 3. Forward tilt Proper use of protective equipment facing forward Proper head height Wrist relaxed and forearm wrapped Nice wide stance Shoulder width or greater

Plate Positioning—Side View

The Slot

Plate Positioning—Top View

Plate Positioning—The Slot

Signaling

Signaling

- The "Basic Six"
 - Strike
 - Ball
 - Foul
 - Time
 - Safe
 - Out

Strike

- Stand up
- •Wait 1-2 secs
- Arm high
- Facing pitcher
- •Be heard (unless swinging strike)

Ball

- •Remain set
- •Wait 1-2 secs
- Vocalize

Foul

Usually plate ump

Stand up

Reach up with both

hands

Be heard (unless

obvious)

Time

•Same mechanic as calling "Foul"

Either plate or base ump

•Be heard

Safe

Out

- Both umps
- Same mechanic as
- "Strike"
- Vocalize if close play

Base Ump in Set Position

An Important and Underutilized Signal: "Play!"

- Wait until pitcher touches pitching plate
- Point at pitcher
- Vocalize "Play!" (if needed)
- •Remember to use this after all foul balls and time outs

