
RULES AND FIELD MECHANICS
Test 11

Situation 1: The batter hits a grounder to the 2nd baseman. He throws the ball to the 1st baseman for the force out…the ball sails over the 1st baseman into the dugout. The batter-runner is awarded 2 bases on the overthrow. In advancing however, the batter-runner missed 1st base. If properly appealed, is the batter runner out for missing 1st base?

Answer: 7.04(c) Note. The batter-runner is declared out on proper appeal. Even though the runner is awarded 2 bases, all bases must be legally touched.

Situation 2: The bases are loaded, 1 out, the score is tied 5-5 in the bottom of the 7th, and the batter smashes a knee-high line drive that the pitcher reaches for, but can’t get. The ball hits the umpire positioned in the infield. It might have been a base hit, or maybe a double play. You make the call?

Answer: 6.08(d). This game is history. The ball is dead; the batter is awarded 1st base, and the runner from third is forced home to score the winning run.
Situation 3: The batter lifts a lazy pop-up near the 1st base stands; the 1st baseman goes to the fence and reaches into the stands to make the catch. The ball lands in his glove, but before he can bring his arm out of the stands, an eager souvenir collector picks the ball out of the glove. Is this spectator interference?

Answer: 3.16. NO. Fielders reach into the stands at their own risk. It’s a foul ball.

Situation 4: Runner on 1st base, the pitcher is standing on the mound with his pivot foot off the rubber. He reaches up and touches his pitching hand to his mouth. What’s the penalty, if any?

Answer: 8.02(a) (1) A “ball” should be called on the batter.

Situation 5: Runners on 1st and 2nd, with no outs. The batter hits a ground ball to the shortstop. The runner from 2nd stops to avoid colliding with the fielder, then as the shortstop prepares to throw to 2nd the runner intentionally crashes into him. The shortstop and ball fall to the ground preventing the likely DP. What’s your call?

Answer: 6.05(l). The ball is ruled dead. This runner is out for interfering with the shortstop’s attempt to complete a play. The batter is also out, and the runner who was on 1st is put back to 1st and the scorebook reflects a double play.
Situation 7: 1 out, runner on 1st, the batter lifts a high fly to right field. The runner advances halfway to 2nd waiting to see if the ball is caught, the batter-runner pulls up behind him. The ball falls in and the right-fielder fires behind the runner going back to 1st. The throw is off target and goes into the dugout. Place the runners.

Answer: 7.05(g). Both runners had touched first at the time the right fielder released the errant throw; however, only one runner can be awarded two bases. Place the runners at 3rd and 2nd.
Situation 8: Runner on 1st, 1 ball and 1 strike, no outs. The batter squares to bunt as the runner takes off for 2nd. The batter reaches out to bunt the outside pitch, but the ball strikes his left hand gripping the bat. The ball is lined back to the pitcher, who throws it to 1st for the DP…….or is it?

Answer 8: 2.00 STRIKE. In this case, the batter was struck by a pitch he was attempting to hit. The ball is dead and the runner returns to first. The count is one ball and two strikes on the batter.
Situation 9: 3-1 count, the pitcher and catcher get their signals crossed and the receiver never gets a glove on the ball. The pitch is high and hits the umpire on his mask and lodges. The batter is awarded 1st base on “Ball Four,” but Do you award an extra base in this dead ball situation?

Answer: 7.05(i). By rule, any other runner would be awarded one base in this situation; the batter-runner shall be entitled to 1st base only.
Situation 10: Runners on 2nd and 3rd. The batter slashes a hot grounder to the 3rd baseman, the runner breaks for home as the fielder fires to the catcher. The runner is tagged out then disgustedly bumps the catcher preventing him from making a play on the runner advancing to 3rd. Do you send the runner back to 2nd base?

Answer: 7.09(f). You send the runner back to the dugout. He is out for the interference of his teammate. It’s double play.
Test 11/answers

16-Jul-09

