

Patriot

League

Handbook

2015-2016

TABLE OF CONTENTS

 3.	Section I - Administration of Interscholastic Athletics
 4.	Statement of Purpose - Recognized Sports - Application of Rules
 5.	Administrative Duties of Athletic Director in Charge of Sports
 6.	Administrative Duties of Each Commissioner of Each Sport
 7.	Duties of Executive Secretary – Duties of Scheduler - Duties of Treasurer
 8.	Athletic Director in Charge of Sports
 9.	Schedules and Times - Ejection of Coach
10.	Protest Procedure - Penalties for Team involved in No - Contest and
	Forfeit - Emergency Medical Service - Awards
12.	Chemical Health--Cheerleaders
13.	Bands - Guidelines for P.A. Announcers (In or outdoors)
14. 	Guidelines for Selection of All-Star Teams
15-16	All-Star Teams (cont.)
16	Sportsmanship Guidelines for Patriot League Events
17.	Patriot League Sportsmanship Award Program
18.	Patriot League Divisional Alignment
19.	Section II - Rules and Regulations for Interscholastic Athletics
20-23	Football
23	Football Tiebreaker System
23-24	Field Hockey
24-26	Boys' and Girls' Soccer
26-27	Cross Country
27-29	Golf
29-31 Boys' and Girls' Basketball
32-34 Ice Hockey
34-35	Indoor Track
36-37	Baseball
38-39	Boys' and Girls' Tennis
39-40	Boys' and Girls' Track and Field
40-43 Softball
44.	Wrestling
45.	Volleyball
46-47	Swimming	

SECTION I

/

THE ADMINISTRATION OF INTERSCHOLASTIC ATHLETICS

A. Statement of Purpose

				 B. Administrative

1. Recognized Sports
 2. Application of Rules

STATEMENT OF PURPOSE

The Patriot League published these rules governing interscholastic athletics. Said rules are in loose-leaf form so that the can be replaced whenever revisions are approved by the League. Such revisions, when made annually, will include new copies of pages changing changes that will be mailed to League members.

RECOGNIZED SPORTS

The following sports are recognized by the League as interscholastic sports for the purpose of League and M.I.A.A. rules:

Boys:
	
	Baseball - Basketball - Cross Country - Football - Golf - Tennis
Track - Soccer - Wrestling - Indoor Track - Lacrosse - Ice Hockey – Swimming & Diving

Girls:

	Basketball - Field Hockey - Softball - Tennis - Track - Cross Country
Soccer - Indoor Track – Volleyball – Lacrosse - Swimming & Diving
Gymnastics

	

APPLICATION OF RULES

	A. In all contests, in which a school participates, its representative must conform to
	 the League and M.I.A.A. rules.

	B. League and M.I.A.A. Rules shall apply to all teams at all levels in all 			 interscholastic contests.

	C. Coaches may make their recommendation for rule changes at the annual post-
	 season meeting to the Athletic Director in charge of that sport.

ADMINISTRATIVE DUTIES OF THE ATHLETIC DIRECTOR
IN CHARGE OF SPORTS

 1.	Set dates and run mandatory pre and post season meetings and submit reports to the 	Athletic Directors and Coaches.

 3.	At Pre-Season Meeting

		a.	Attendance
		b.	Develop a coach’s directory and distribute this directory to the coaches.
		d.	Distribute Patriot League rules in that sport from the league handbook.	
		e.	Distribute M.I.A.A. rules in that sport and any game rule changes or exceptions.
		f.	Distribute selection method, handbook rules for all-stars, all-star ballots, and set
			date for post-season meeting.
		g.	Distribute sportsmanship award sheet so coaches are aware of the selection
			process.
		h.	Select newspaper representatives.
		i.	Develop manner in which newspapers will be contacted for game results.
		j.	Recommend all-star game sites, date, time where appropriate.
		k.	Old business.
		l.	New business.

 4.	At Post-Season Meeting

		a.	Selection of all-league team. (No changes in method of selection can be
			made at this meeting).
		b.	Select sportsmanship winner.
		c.	Compile final league standings.
		d.	Select individual sportsmanship winner from each team

 5.	Notify commissioner of post-season meeting.
 6.	Present all-stars to Patriot League Athletic Directors
 7.	Present final league standings to Athletic Directors.
 8.	Select teams to receive sportsmanship awards.
 9.	Notify media of all-star selections.
10.	Is a paid stipend of $100 per game for administrating; all-star game; all league meets, and other events based upon MIAA site manger tournament fee.

ADMINISTRATIVE DUTIES OF THE COMMISSIONER OF EACH SPORT

1.	Procure suitable officials for all contests at all levels that are enrolled with the M.I.A.A.

2.	Provide each school with a list of officials, before the start of the season, who will be
	officiating that school's home contest. This list will contain.

		a.	Officials name, address (including zip code), phone number(s), and social
			security number.
		b.	Commissioners will provide a suitable game cancellation procedure. An
			answering machine must be provided.

3.	Commissioners are to attend pre and post season meetings for new rules
	interpretation and evaluation.

4.	Commissioner will be paid a fee set by conference.

5.	Commissioners should be sensitive to problems that have developed from past
	relationships between schools and officials. Appropriate adjustments in assignments
	to allow for a cooling off period will be made by commissioners.

6.	Athletic Directors will be notified of any changes of officials previous to that game.

DUTIES OF EXECUTIVE SECRETARY

1.	Attend all Athletic Director and special meetings.
2.	Record minutes of meetings, mail out agenda and other appropriate information.
3.	Supply all league correspondence as directed by league, newspapers, M.I.A.A. All 	final league standings, all-star lists, all-star games, announcements and results should 	be posted on both the website and all assigned newspapers.
4.	Compile the following:
		a.	Commissioner directory
		b.	Athletic Director's directory
		c.	Telephone directory of each school
5.	Compile and distribute league enrollments each October 1.
6.	Distribute final standing of each sport by season.
7.	Annually compile overall sportsmanship league standings by season.
8.	Shall compile one booklet/document with all of the above information for the August 	meeting. The document should contain all previous years complied information as 	determined by the group.

	Yearly salary $3500.00

DUTIES OF SCHEDULER

1.	Shall make and adjust all sports for the Patriot League and present them in a timely 	
	manner for review and necessary changes.
2.	Shall send all approved league schedules to newspapers and commissioners.
3.	Shall use email and internet as means of communication.
4.	Compile and distribute league enrollments each October 1.

	Yearly salary shall be $1500.00

DUTIES OF TREASURER

1.	Receive all money, make deposits.
2.	Pay all bills.
3.	Prepare an annual budget of expenses and income to be presented at the spring 	Principal/AD meeting each year.
4.	Assess each school a yearly bill reflecting league dues and additional bills.
5.	Order all league plaques and awards.
6.	Provide a treasurer report for each scheduled monthly meeting with a monthly line item 	deposits and debits.
		
	Yearly salary $1500.00

ATHLETIC DIRECTORS IN CHARGE OF SPORTS

		FALL SPORTS	ATHLETIC DIRECTOR

		Football	Pembroke
		Boys Soccer	Plymouth North
		Girls Soccer	Plymouth North
		Boys & Girls Cross Country	Scituate	
		Field Hockey	Duxbury	
		Golf	North Quincy
		Volleyball	Middleboro
		Cheerleaders	Whitman Hanson

		WINTER SPORTS

		Boys Basketball	Silver Lake
		Girls Basketball	Silver Lake
		Wrestling	Quincy
		Cheerleaders	Whitman Hanson
		Winter Track	Hingham
		Hockey	Plymouth South
		Swimming	Middleboro
		Girls Ice Hockey	Duxbury
		Gymnastics	Hanover
		
		SPRING SPORTS

		Baseball	Whitman Hanson
		Softball	Silver Lake
		Boys Tennis	North Quincy
		Girl Tennis	North Quincy
		Boys Track/Girls Track	Scituate
		Boys Lacrosse	Hingham
		Girls Lacrosse	Hingham
		

SCHEDULES AND TIMES

1.	All members shall play the schedules as approved by the league or conference.

		a.	Article IX of the Constitution.
		b.	Schedules are set on a two-year basis.
		c.	Postponed games to be played at the next available playing date, if the field
			and/or officials are available.
		d.	Individual schools seasonal schedules to be exchanged prior to start of each
			sport season. (Fall-Winter-Spring)
		e.	Schools are allowed to re-schedule games during mid-year exams. The school
			that requests the switch of games must allow the other school the selection
			of the make-up date.
		f.	No league games will be scheduled during school vacation time whenever 				possible.

		g.	Games postponed prior to school vacation may be made up with mutual consent during the vacation period of time.
		
		h.	Light failure rule. In the event of light failure at night games, the two Athletic
Directors or representatives will meet immediately to make a decision about the continuation of the game.
		
i. Whenever dates of scheduled league games are changed it must be by mutual agreement of both schools.

Interrupted Games Rule By Sport:

Football: NCAA. If a game is suspended under Rules 3-3-3-a and b before the end of the fourth period and cannot be resumed, there are four possible options:
1. Resume the game at a later date;
2. Terminate the game with a determined final score;
3. Forfeit of the game; or
4. Declare a no contest.
The option that takes effect shall be determined by conference policy if both institutions are members of the same conference. In non-conference competition, the directors of athletics at the participating institutions or their designees, in consultation with the coaches, must agree on one of the four options. This agreement will include the final score if the game is terminated (Rule 8-1-2).

If a game is suspended under Rules 3-3-3-a and b after four periods of play and cannot be resumed, the game shall be ruled a tie. The final score shall be the score at the end of the last completed period. (Note: If a winner must be determined in a conference playoff game, conference policy shall determine when and where the game will be resumed.)

A suspended game, if resumed, will begin with the same time remaining and under the identical conditions of down, distance, field position and player eligibility.
Field Hockey: NFHS. If game is suspended before the first half is complete, a game will restart from that point. Game is considered official if one half is complete.
Golf: USGA. If play is suspended it will resume from point of suspension.
Soccer: NFHS: Game complete if more than one complete half of the game is complete. If game is suspended in first half, the game will start over.
Basketball: NFHS. Whenever a game is interrupted, the game will resume at the point of interruption unless mutually agreed upon by the coaches to terminate the game with the existing score.
Ice Hockey – NFHS. Referee may stop the game at any time if they believe it is unsafe to play. If less than 2 periods have been completed than play resumes from point of stoppage. If after 2 periods, game is official.
Baseball: A suspended game is official if an a home team is winning after 4 ½ complete innings or an away team is winning after 5 complete innings
Softball: A suspended game is official if an a home team is winning after 4 ½ complete innings or an away team is winning after 5 complete innings
Boys’ Lacrosse: NFHS. If game play is suspended, the game will be continued at the point of suspension.

EJECTION OF COACH

1.	When a coach is ejected from a game, he/she must leave the game site. He/she may designate a representative (an adult school official that is employed by the school). If no adult is available, the team must forfeit the game.

2.	School representative is a member of professional staff or a coach appointed by the 	school committee.

3.	Refer to M.I.A.A. rules regarding any ejection of coach.
			

	
				

PROTEST PROCEDURE

1.	All protest procedures of the specific sport must be followed.

2.	The Patriot League President/Athletic Director Chairperson must be notified by the principal or his designee of the protest within 24 hours, followed by written confirmation within 48 hours.

3.	The league president will select 3 neutral athletic directors to hear the protest.

4.	All protests may require letters from officials, coaches, etc.

5.	The athletic directors will make a decision as quickly as possible given the circumstances.

6.	The school principals involved will be notified, in writing, of the ruling of the protest
	committee.

PENALTIES FOR TEAM INVOLVED IN
NO-CONTEST AND FORFEIT

1.	If a game has no bearing on the championship or tournament and the game is after the
	tournament cut off date, the game does not have to be played but every effort should
	be made to do so.

2.	M.I.A.A. rules governing forfeits will be followed when applicable.

EMERGENCY MEDICAL SERVICE

1.	If a visiting athlete has a bill after personal and school insurance does not pay bill, the
	bill is to be returned to originating athletic department.

2.	All schools will meet the M.I.A.A. standards for emergency medical service.

AWARDS

1.	A league champion or league champions shall be recognized by a league award. In
	those sports where a contest can end in a tie, the league champion will be determined
	by awarding teams two points for a win and one point for a tie.

2.	Students elected to all-league teams will be recognized with a suitable award.

3.	Scholar Athlete Award - Given to a senior who have compiled a 3.5 GPA or higher
 average during their years of high school.

4.	Sportsmanship Award - Each school in each sport nominates an award winner from their school. Each winner will be recognized with a suitable certificate

CHEMICAL HEALTH

1. A student may not join a sport after the first day of practice/tryouts if they have an existing chemical health violation
	
2. A student who has a chemical health violation is ineligible to be elected or serve as captain for one full calendar year from the date of the violation. A student who is ineligible on day one of a season to serve as captain due to a chemical health violation will remain ineligible to serve in that capacity for the entire season.

3. Any player suspended for violating the M.I.A.A. chemical health rule during the season is not eligible for All Star status fir that season.

CHEERLEADERS

1.	Coaches should cultivate an attitude of good sportsmanship and encourage cheering
	squads to realize the leadership potential they have for upgrading sportsmanship
	among spectators at games.

2.	At all athletic events, cheerleaders should initiate efforts to be hospitable to visiting
	cheerleaders, teams, and spectators.

3.	Should use discretion in selecting type and timing of cheers so as to stimulate
	positive sportsmanlike crowd response.

4.	Cheers are to be positive for their team. No negative cheers, disparaging or insulting to opposing teams or fans are to be used. This includes during a foul shooting situation.

5.	Should avoid cheers that encourage or utilize striking bleachers as a means of
	supporting and cheer because kicking of bleachers will not be allowed.

6.	No pyramids more than (2) persons high.

7.	Cheerleaders will cheer at home events only with the exception of football.

8.	Cheerleaders should adhere to the guidelines of safety as set forth by the National
	Association of Cheerleaders, M.S.S.A.A. guidelines.

BANDS

Basketball

1.	SIZE LIMITATION: A pep type band with no more than twelve (12) members with 	faculty supervision for basketball games. (Home team only - no away bands allowed)

2.	No spectator electronic instruments will play in the gym during the game. This
	includes the use of radios and/or TV's by spectators.

3.	The bands will not play during the action of the game. This will include foul 	shooting.

4.	Bands can only play before game, time-outs and at half time.

5.	All bands must be seated behind their own cheerleaders.

Football

1.	The visiting band director must notify the home school band director if they plan to
	perform at the game.

2.	The band(s) will have a total of 15 minutes of half time performance.

3.	The half time may be extended if ceremonies are planned.

GUIDELINES FOR P.A. ANNOUNCERS
(IN OR OUTDOORS)

1.	Will follow all generally accepted rules of excellent spectator conduct and
	sportsmanship.

2.	Will serve objectively during contest.

3.	Will confine comments to simple statements, such as "basket by...." or "tackle
	by....".

4.	Will at no time serve as a trigger for home fan emotions.

5.	Will not comment on or editorialize about the progress of the contest (example: "We are really coming on now", "watch out....".

6.	Announcements may be made during stoppage in play (time-outs, free throws, etc.).

7.	Role is to supplement contest, not become an attraction in itself.

GUIDELINES FOR SELECTION OF ALL STAR TEAMS

NOMINATIONS:	* Track, Wrestling, Golf, Swimming, and Gymnastics

1.	Each coach shall nominate his own players with the approval of the Athletic Director. The number of nominees should reflect the seasonal record.

2.	Nominations must be mailed/phoned/faxed prior to the post season meeting.

3.	The Athletic Director in charge of the sport will compile a ballot to be presented at 	the pre season meeting.

4.	Any athlete considered for membership on a Patriot League all-star team must finish the season in good standing.

5.	Any player suspended for violating the M.I.A.A. rule chemical health abuse during
	the season is not eligible for All Star status fir that season.

VOTING:

1.	Ballots must be compiled alphabetically by schools.

2.	Names may be deleted, but not added.

3.	There will be time to discuss each nominee before the vote.

4.	Coaches will be given time to make their selections.

5.	Selection will be by open vote. The Athletic Director will read names of candidates
	individually and record votes. (No weighted votes.)

6.	Coaches may vote for any players nominated.

7.	All ties for all-star will result in a re-vote for the tied position. No ties are allowed.

8.	Consideration should be given that all schools should be represented.

*	The nature of sports such as Track, Wrestling, Golf, Swimming, Gymnastics
	may preclude the necessity to use these guidelines.

ALL-STAR TEAMS (CONT.)
TEAM SIZE:

1. All-Stars are chosen by the amount of players on the field + 80% of that number. All Stars are then taken away if schools do not sponsor the sport. Sports with relay teams are adjusted accordingly.

MAXIMUM TEAM SIZE:

	Football:		38(19/19)	Nominations for football by team as follows:

					First place team in each division gets 5 all-stars
					Second place team in each division gets 4 all-stars
					Third place team in each division gets 3 all-stars
					Fourth place team in each division gets 2 all-stars
					Fifth place team in each division gets 1 all-star
					Sixth place team in each division gets 1 all-star
					With 3 open slots on each division

					Please use common sense with your nominations

	Soccer:		38	19 all-stars for each division
					Slots will determined by a point system/Each team receives 					2 points for a win in their division and 1 point for a tie. 						Each team will receive 1 point for a cross over win and no 						points for a tie.	
		
	Field Hockey:	32	17 Fisher-15 Keenan
	Cross-Country:	24	12/12 each division-
					The cross country all-stars will be voted in by the coaches-the first seven-the next five will be determined at the league meet in order of finish closest to the top. The first five that finish that were NOT all-stars will be selected as all-stars.
	Volleyball:	21	11 Keenan/10 Fisher
	Basketball:	20	10 each division
	Wrestling:	36	18 each division
	Baseball:		32	16 each division	
	Softball:		32	16each division
	Tennis:		24 	12 each division
	Golf:		22	11 each division
	Outdoor Track:	40	20 each division
	Winter Track: 	
			Boys	30	15 each division—Quincy/North Quincy is a Fisher School	
			Girls	30 	
	Ice Hockey:	20	10 each division	
	Swimming: 	32	
	Lacrosse:-Boys	34	
	Lacrosse:-Girls	36
· NO TIES FOR ALL STARS- ALL TIES VOTED OUT. IF A TIE CANNOT BE BROKEN BOTH INDIVIDUALS ARE NOT CHOSEN FOR ALL STAR SELECTION.
· A LEAGUE MVP FOR EACH DIVISION (IF APPLICABLE) WILL BE CHOSEN AT THE POST SEASON MEETING. NO TIES FOR MVP
· NO HONORABLE MENTION ALL STARS

SPORTSMANSHIP GUIDELINES FOR PATRIOT LEAGUE EVENTS

· A game administrator should supervise all events.
· Fans should be directed to separate sections whenever possible.
· Sportsmanship announcement should be read prior to any games at your discretion.

· Fans should be read guidelines as to what will and will not be tolerated.

· Fans should refrain from engaging in all types of disrespectful behavior, specifically taunting, trash talking, and other forms of intimidation.

· Fans will not be permitted to direct negative comments to opposing players, call out numbers, and use offensive language or any disparaging remarks towards the opposing team or their coaches.

· Making noise while the opposing team is up or on the line is considered acceptable as long as it is done under given guidelines.

· Game administrator should confiscate newspapers and or noisemakers as soon as it is brought to his/her attention.

· Any student violating any of these shall be given one warning. The continued behavior shall cause immediate removal from contest.

You are a spokesperson for you school when you represent ______________ 	High School in athletic competition. Family, friends, opposing fans, the local community, and the media view your actions. Your display of good sportsmanship will show the most positive things about you and your school, and hopefully, remind us all that in the end, sports are meant to be fun.

PATRIOT LEAGUE SPORTSMANSHIP AWARD PROGRAM

1.	Team Award

			a. One team per season per sport.
			b. Athletic Director/Chair to explain the criteria at the pre season meeting.
			c. Coaches should include criteria for the unique situations in their sports.
				Example: Throwing at a batter in baseball
		d. Voted by the coaches at the All Star meeting on the same ballot as the		 All Star nominations. Coaches are to rank in order the top three schools	 that displayed the best form of sportsmanship during the season. Coaches
			 may not vote for their team. The all-star nomination will be invalid without
 			 the Sportsmanship nominations. Coaches must vote for three schools.
			e. A certificate (1) will be awarded to the winning teams coach at an
			 appropriate time decided by the winning school. Recognition at All
 	 Star games and at own schools awards night.

2.	Criteria

			a. The members of each team should participate at a high level of competition
			 while exemplifying the following qualities.
				Self discipline
				Self control
				Ethical play
				Promotion of sportsmanship through administrative leadership
				Respect for: own team members, opponents, own and opposing
			 coaches, officials, and fans.
			b. The school and the fans should promote and display a respect for all 					 opponents.

3.	School Award

			a. At the end of the Spring season, the school with the highest number of
			 team sportsmanship awards based on percentage of sports offered will 			 	 be given a permanent banner to be displayed in their school.

4.	No school shall vote for their own school in the sportsmanship ballot process.

5.	Every varsity team will nominate a player from their team to receive the individual Sportsmanship Award from the Patriot League for their school. Each player will receive a Sportsmanship Certificate from the Patriot League.

PATRIOT LEAGUE DIVISIONAL ALIGNMENT

		FISHER DIVISION			KEENAN DIVISION

		Hanover					Duxbury
		Middleboro					Hingham
		North Quincy				Quincy
		Pembroke					Silver Lake
		Scituate		 			Whitman/Hanson
		Plymouth South				Plymouth North

The following sports will play twice in their division and play once in the other division (crossover). There will be champion in each division:

Soccer
Basketball
Baseball
Softball
Tennis
Golf

The following sports will play all schools in both divisions once. There will be a champion in each division:

Wrestling
Cross Country
Spring Track
Indoor Track

The following sports will play all schools in both divisions once. The will be one champion:

Hockey (except Hingham & Duxbury)
Swimming
Gymnastics

The following sports will play every school in both divisions:

Field Hockey-two divisions with two champions
Volleyball-two divisions with two champions
Lacrosse – two divisions for both boys and girls with two champions

SECTION II

RULES AND REGULATIONS FOR INTERSCHOLASTIC ATHLETICS

A. Fall Sports

 B. Winter Sports

 C. Spring Sports

FOOTBALL
A.	Game Rules:
	
		1.	All games will be played under NCAA rules, subject to modifications of the
		MIAA rules and regulations.

		2.	In varsity games, the home team will wear dark jerseys and the visiting team
		will wear white jerseys. If not possible, the home team will be responsible
		for wearing a contrasting color.

				a.	Home team wears dark for varsity football games.
					b.	JV and freshmen wear the same color that weekend as varsity
		3.	Times:

				a.	Varsity: Four11 minute periods. There will be overtime.
The MIAA Football tiebreaker rule will be used in Divisional games. All other games are non league tiebreaker must be decided before the game by head coaches.
 				b.	Sub-Varsity: Four 10 minute periods. The length of the period can						be adjusted to 8 minutes in the second half to avoid darkness.

B.	Season and Practice:

		1.	The MIAA rules shall be used except as modified by the League.

C.	Schedule of Games:

		1.	Each team will play the schedule as set by the League.

a. The schedule will be for 1 year.
b. There are no forced crossovers for the 2014 season
		
		2.	The JV and freshmen games will be played at the opposite site from the
			varsity game.

				a.	These games will be scheduled as follows:
					 	JV - Monday after varsity at 3:30 PM (3:00 PM in November)
					 	Freshmen - Thursday at 3:30 PM (3:00 PM in November)
				b.	The date and time of the Sub-Varsity games may be changed by
					mutual agreement of the schools involved.
c. Plymouth North plays sub-varsity football games on Saturday morning.

D.	General Rules:

		1.	Scouting of pre-season scrimmages of opponents is not allowed.

		2.	There will be a free film (video) exchange between league teams. 1 film of game 2 weeks before Head Coaches are to call each other to work out details

FOOTBALL (CONT.)

		

		3.	Overtime Rule: MIAA rule 68.3 will be in effect with one series each team. Each series begins on the ten-yard line. First down chains will not be used. It is always goal-to-go. You must go for two points after a touchdown. The defense may also score.	

			4.	All programs should be administered so that safety precautions are in effect.
			
		5.	Rosters should be exchanged one week prior to the first league game.

		6.	In the event of light failure at night games, the two Athletic Directors or
			representatives will meet immediately to make a decision about the
			continuation of the game.

		7.	Any postponement should be made three hours before scheduled game times.

		8.	There will be two officials assigned for Sub-Varsity games.

		9.	League Championship Tiebreaker Method (to determine Super Bowl partner)

				a.	Head to head competition
				b.	Fewest League losses
				c.	Most League wins
				d.	League rating system (see following page)
				
	 10.	Starting times of Varsity games:

				a.	Saturday - 1:00 PM (Hingham 1:30 PM)
				b.	Night games - 7:00 PM
				c.	College Board Saturday - 2:00 PM
				d.	Other times can be set by mutual agreement of both teams to solve
					individual problems.

	 11.	Warm-up Rule

				a.	Teams are restricted to one-half of field, determined by home team
					for all warm-ups.

	12. No league school may film a game that is NOT there’s and in which they are NOT a participant in that game.

League Tie-Breaking System
SECTION I If there are league co-champions or multi-champions, our selected league representative shall be determined in the following manner:

A. Head to head competition
B. USE THE MIAA TIE BREAKER TO BREAK TIES after Head to Head has been used.

Benefit of the rating system: An encompassing formula which takes into account the strength of a school’s non-league games, thus avoiding other arbitrary methods of determination, such as a coin toss or last to go being eliminated.

***THE LEAGUE WILL USE THE MIAA TIE BREAKER RULES-EXCEPTION ALL LEAGUE SCHEDULED GAMES ARE 10 POINT GAMES-ADOPTED 12/6/13

SECTION II To attain own-value points a school will receive:
	Keenan
a. 10 points for defeating a team in the same EMass division, which in Keenan is Div2A, (or for defeating an out-of-region team, an out-of state team, or an independent team, regardless of their league or enrollment)
b. 8 points for defeating a school in one lower division (Div3)
c. 6 points for defeating a school in two lower divisions (Div3A)
d. 4 points for defeating a school in three lower divisions (Div4)
e. 2 points for defeating a school in four lower divisions (Div4A)
f. 12 points for defeating a school in one higher division (Div 2)
g. 14 points for defeating a school in two higher divisions (Div1A)
h. 16 points for defeating a school in three higher divisions (Div 1)

*** If a tie occurs against any opponent a school will receive one-half point total in accordance with steps a-g above. (ex; Patriot League team ties a 1A team – 7 own value-points are gained).

	Fisher
i. 10 points for defeating a team in the same EMass division, which in Fisher is Div3, (or for defeating an out-of-region team, an out-of state team, or an independent team, regardless of their league or enrollment)
j. 8 points for defeating a school in one lower division (Div3A)
k. 6 points for defeating a school in two lower divisions (Div4)
l. 4 points for defeating a school in three lower divisions (Div4A)
m. 12 points for defeating a school in one higher division (Div 2A)
n. 14 points for defeating a school in two higher divisions (Div2)
o. 16 points for defeating a school in three higher divisions (Div 1A)
p. 18 points for defeating a school in four higher divisions (Div 1)

*** If a tie occurs against any opponent a school will receive one-half point total in accordance with steps a-g above. (ex; Patriot League team ties a 1A team – 8 own value-points are gained).

To attain opponent value points a school will receive:

a. 2 points for each victory and one point for each tie earned by any opponent which that particular team has defeated.
b. 1 point for each victory and one-half point for each tie earned by an opponent which that team has tied.

Note: You can only gain value points if you beat that team! No value is gained for a loss.

SECTION III Add total number of own-value and opponent-value points. Divide this sum by the total number of games played. This will give a school’s point value rating.

a. If two teams are involved in the tie-breaker at this point, the team with the highest point value will represent our league in the playoffs.

b. If there are three or more teams tied, eliminate the lower rated teams until the two highest rated teams remain, then revert back to SECTION I.

SECTION IV Should 2 or more teams still remain with the same rating, the following procedure will occur:

a. Team with the greater number of own-value points.

b. Team with the greater number of opponent-value points.

SECTION V Coin toss.

FIELD HOCKEY
A.	Game Rules

		1.	All games will be played under the National Federation Rules, except as
			modified by the MIAA Check Blue Book.

		2.	Teams must have home and away jerseys and socks. Light color for home 			team, dark color for away team.

		3.	No tiebreaker in league play.

		4.	An all-star game will be played.

		5.	Two officials will be scheduled for every game. If only one official
			shows, the game will be played.

		6.	The game ball must be smooth and of a solid color.
		
		7. 	There will be place an evaluation tool to evaluate officials in Field Hockey

B.	Season and Practice

			1.	Fisher Division to have 5 schools and Keenen Division to have 4 schools
		2.	Matches should start at 3:30 PM with the varsity team playing first then
			followed by the JV match. Starting times for night games will be mutually
			agreed upon by the two teams.
		3.	If visiting team is late, they are guaranteed a 15-minute warm-up on the field.

C.	Scorer and Timers

		1.	Home team will be the official scorer and timer.
		2.	A table and three chairs must be provided for scorer and timer.
		3.	Team benches are required.

D.	Pre and Post Game Activities

		1.	All pre-game warm-up activities will be limited to each team's designated
			half of the field.

		2.	All players shall report to their designated bench area immediately at the end of the game.

		3.	Whenever possible, team bench areas shall be opposite the spectator area.

BOYS' AND GIRLS' SOCCER

A.	Game Rules

		1.	National Federation Rules shall be used except as modified by the MIAA.
		2.	Uniforms will be white or light jersey at home, dark for away team.
B.	Season and Practice

		1.	The MIAA rules shall be used.

C.	Schedule of Games

		1.	The games start at 3:30 PM (3:00 PM after EST) unless otherwise
			agreed upon.
		2.	Varsity will play two 40-minute halves.
		3.	Junior Varsity will play two 35-minute halves.
	 4. Middleboro will not have league mandated cross over games for the years 			2014-2015 and 2015-2016
D.	General Rules

		1.	Spectators should be kept away from the goal post area.
			2.	When possible, bench location of both teams should be opposite spectators.
		3.	Spectators will be kept away from scorer’s area.
		4.	Games will be played with single officials if only one has arrived at the site.
		5.	The licensed trainer or EMT has final say in all injuries if on site.
		6.	The home team is responsible for providing scorer/game administrator in
			accordance with MIAA rules.
		7.	During warm-ups, teams are restricted to one half of the field. The home
			team will determine these sides for warm-ups.

		8.	When one official shows up to do the varsity game and one junior varsity official shows up, each game will be played with one official. If two varsity officials show up and no junior varsity official shows up, both officials remain at varsity game.

Additional Patriot League Soccer Game Rules

If the game has begun and is called by the officials because of weather, safety, or other similar external reasons the following rules will apply:

			a.	If the game is stopped at anytime during the 1st half, the game will be 					replayed in its entirety. 	

			b.	If the game is stopped prior to the 60-minute mark (20-minutes into the 					second half of the contest), the game will be replayed at a later date with two 					20-minute 	halves, taking all results from the previous game as a starting
				point. (Begin the game where it left off a play two 20-minute halves).

			c.	If the game is stopped after the 60-minute mark (in the 21st minute or later into 				the second half) it would be considered a complete game and the results will 					stand.

It should be noted that if there are EEE restrictions, every effort should be made to start the game early enough to play the game in it’s entirety.

Added to Patriot League Rules 10/2008:

During any league game in the sport of soccer, if after the game has begun, the game is called because of weather, safety, or other external reasons, the Patriot league will use the following to determine the result.

If the game is stopped in the first half, the game will be replayed in its entirety.

If the game is stopped prior to the 60-minute mark (20 minutes into the second half) then there will be two 20-minute halftimes replayed with the results present on the scoreboard at the time of interruption.

If the game is stopped after the 60-minute mark (20 minutes into the second half) it will be considered a complete game and the results at that time will stand.

CROSS COUNTRY

A.	Game Rules

		1.	The MIAA rules shall be used.

2. Each team will count the first five finishers toward team score with
the next two finishers counting toward displacement. Only these seven runners figure in the race.

		3.	The number one finisher in a race counts one point, the number two finisher counts two points, the number three finisher counts three points, and so on until both squads finish five runners.

		4.	In the event of a tie score, the sixth runner shall determine the meet
			rule.

		5.	At least 150 yards of open running must be allowed for the start of a race
			to permit runners to spread out before entering narrow passageways or paths.

		6.	Runners are not allowed to hold hands with runners at the finish line.

		7.	Schools with separate teams of five (5) or more boys and girls must run all
			boys and girls on separate teams, or a combined team.

		8.	All schools must declare before the first league meet whether the have
			separate teams or a combined.

		9.	The home team is responsible for the running of the meet, which includes
			timing, recording, and starting.

	 10.	There will be an assigned official to officiate the all league Boys/Girls league meet.
	
	 11.	Coaches are to post League meet results on www.athletic.net within a reasonable time after each meet-within a week.

 12.	The ARNIE KAUPP method will be used for all-star voting. A method measuring league losses per nominee.

	 13.	League Meet Guidelines: If a JV race is being held, then each race will be limited to 7 runners per team(JV and Varsity) If No JV race is being held then each team will be limited to 14 runners per team.
.
B.	Seasons and Practice

		1.	The MIAA official rules shall be used.

C.	Schedules of Meets

		1.	Each school will compete against all schools in the league one time.

		2.	All meets will start within fifteen minutes after the visiting team has
			familiarized itself with the course.

3. A all league boys and girls meet will be held at the end of the season with the meet being a nine hole event. The tee off time WILL be at 2:00 PM or later.

			

										

GOLF

A.	Game Rules:

	1.	The USGA except as modified by the league and the MIAA shall be the Patriot League Rules governing the game of Golf.

	2.	Each team will consist of six players and two alternates.

	3.	Players will be matched according to their ability for starting position.
			a.	Player #1 of the home team is matched with player #1 of the visiting team.
			b.	If a player is out on the day of the match, every player must move up one
				position. (Example: #2 are moved up to #1 position)

	4.	The 54 point system will be used to score golf matches in West division
		and Stroke play will be used in East division. Home course designates scoring system in matches between East and West.

	5.	Four Ball takes precedence for honors.

	6.	The home team coach will provide the cards and pencils. All local rules should be discussed at that time.

	7.	There will be no caddies or carts allowed. (Exception; player with physical handicap)

	8.	Spectators and phones will not be allowed on the course.

	9.	Coaches are to exchange line-ups at the same time, before the match begins.

	10.	There will not be any coaching allowed during the match. (Penalty: Loss of hole)

	11.	Both coaches are to be in attendance throughout the entire match.

	12.	Whenever possible matches are to start by 3:15 PM.

	13.	Players may roll the ball over in the fairways on the hole they are playing at that time.

	14.	Player’s must wear collared shirts and soft spikes. Jeans and shorts are not considered proper golf attire.

	15.	Balls lost because of fallen leaves may be dropped in the rough or may be placed in the fairway (area of loss) if the players agree that the ball was lost in the area where it should have been found.

	16.	USGA rules and Patriot League rules state you are NOT allowed to use Range Finders in any match.

	17.	In a twosome your teammate/partner can assist you in reading the greens.

	18.	The League Meet will be an all day tournament

	19.	Female golfers will hit from the same tee as the Male golfers do..

	20. 	STROKE PLAY IS THE SCORING SYSTEM FOR LEAGUE PLAY

	21.	Range Finders are allowed provided that all schools/players that use them share them with their opponent in their foursome group.
	
	22. NO COACHES CAN COACH DURING THE MATCH
												

GOLF (CONT.)

Match Play

The winner will be determined by matching the points scored by the golfers
designated as “#1”.

If the “#1” golfers tied their respective match, the points scored by the golfers
designated as “#2” will serve as the tie-breaker. If the “#2” golfers tied their
match, the winner will then be determined by the points scored by the golfers
designated as “#3”. This procedure should be followed until a winner is
declared.

Stroke Play

The winner will be determined by adding all six scores from each team.

If the total strokes from each team are equal, the team with the player that had the lowest
score wins. If each team has a low score that is equal, the team with the second lowest score
wins the match. This procedure should follow until a winner is declared.

	

BOYS' AND GIRLS' BASKETBALL

A. Game Rules:
	
	1.	In Accordance with MIAA rules, the National Federation of State High
		School Association shall be used

	2.	Game Uniforms:	
			a.	Home teams will wear white or light colored uniform
			b.	Visiting team will wear their darker colored uniform

	3.	Periods:
			a.	Sixteen Minute Half’s. Total 32 minutes.

B. Schedule of Games:

1. Patriot League teams shall play each other in a home and away series.
Teams in the same division will play each other in a home and away series. There will be one crossover game between teams from opposite divisions. The games will be scheduled on a two year cycle and will flip home and away from year one to year two.

	2.	The boys and girls teams will play at opposite sites.
			a.	Game Times:
					Freshmen 	3:30 PM
			 		Junior Varsity	5:00 PM
					Varsity	15 minutes after J.V. game but not before 6:30 PM
c. Games may be played in the afternoon at home teams request
d. Duxbury will play their home games on Tuesday at 3:30 for Freshman and Junior Varsity and 5:00 for Varsity

C. General Rules:

	1.	All visiting coaches must remain with their teams when they are in the locker
		rooms and any other areas of the visiting school. Each visiting school is to 			check the locker room after their teams have left the area

	2.	All visiting teams are to leave the locker room and/or gym area as a group
		under the supervision of their coach

	3.	Rosters should be exchanged one week prior to the first league game.

	4.	There will be no noisemakers or music boxes allowed in the gym.
Fans may not use any type of noisemaker at games. The only music to be played at games will be run by the home team but will not be played while the ball is in play.

	7.	There will be an adult scorer and timer and 30-second clock operator for
		all varsity games.
Adults will work the table for all varsity games. Under the discretion of the home team, one person may operate both the clock and shot clock.

	8.	There will be a minimum of a 15-minute warm-up period prior to the varsity 			game.
The visiting team may request a minimum of a 15-minute warm up period prior to the varsity game. However, if both coaches agree, that time may be reduced.

	 9.	At least one day prior to the game, any half time activity must be mutually
		agreed upon by both schools. The half time activity may not last more than 10 		minutes

	10.	Home team will provide a minimum of 5 quality basketballs for the visiting 			team at all levels - Visiting teams will not bring basketballs.

	11. NO league school can film a game that is NOT there’s and in which they are not a participant in that game.

	

ICE HOCKEY
A.	Game Rules:

		1.	All games will be played under the National Federation and MIAA rules.

		2.	Length of penalties (MIAA rule)
				a.	1 1/2 minutes for a minor
				b.	4 minutes for a major
				c.	7 1/2 minutes for misconduct

		3.	Third Man Rule – The third man that enters a fight will be automatically expelled from that game and barred from playing the next two scheduled games.

		4.	In accordance with the MIAA upon receipt of 6 total minutes of penalties, any combination of majors or minors, a player will be excluded from the remainder of that game.

		5.	A player removed from the game for excessive penalties (not fighting) will remain on the penalty bench until his team goes to the locker room at intermission. When the team goes to the locker room at intermission, he will change into civilian clothes and return to the bench area as a non-player. (Penalty box until end of the period)

		6.	A player involved in a fight and who is removed for such, will be suspended in accordance with the MIAA rules for that game and two additional games.

		7.	Any player who is removed from the game for a game misconduct will be suspended for two games. Abusive language will not be tolerated. (MIAA rule)

		8.	Any team that commits thirteen (13) penalties in any game will result in that team forfeiting that game at that point, whatever the score. (All penalties-minors, majors, not including misconduct’s count and each infraction counts as one penalty.

		9.	A team that has to forfeit two league games in one season because of excessive penalties will also forfeit the remaining league games.

 	 10.	Any coach removing his team from the ice to avoid the13 penalty rule will have the13 penalty rule applied.

 	 11.	A misconduct penalty does not count towards to13 penalty rule.

12. Any individual suspensions at the end of the season for underclass hockey players will carry over to the next season. (Example: A player suspended for fighting in the last season game must sit out the first two hockey games of the next season.

	
ICE HOCKEY (CONT.)

		13.	Any individual suspension at he end of the season for a senior hockey player will be carried forward to his next athletic season of play if he plays in another sport.

B.	Season and Practice:

		1.	The MIAA official rules shall be used.

C.	Schedule of Games:

1. Each team will play the schedule as set by the league.
2. The league will have a four-five split as follows:
a. Quincy-Whitman Hanson-Silver Lake-Duxbury-one league
b. North Quincy-Hanover-Pembroke-Scituate-Middleboro-other

D.	General Rules:

		1.	Each team can dress a maximum of 22 players.

		2.	Each team can bring a maximum of three managers per game.

		3.	Coaches are to check in main office for key to their locker rooms and are responsible for its cleanliness after each game to ensure proper care of facilities. Each coach is responsible for his teams’ valuables.

		4.	All coaches are to make sure officials sign with scorekeeper.

		5.	Coaches are to make sure officials sign in with scorekeeper.

		6.	Captains and officials have pre-game meeting at center ice.

		7.	An EMT, doctor, or registered nurse must be physically present and on duty at the rink before a game can begin.

		8.	Rosters should be exchanged one week prior to the first league game.

		9.	Adult timer and scorer must be used.

 10.	Non-ice making intermissions will be five minutes long.

 11.	Cool down:
				a.	A cool-down period at the teams’ benches should be taken before proceeding through the handshake line.

		

INDOOR TRACK

Site							Reggie Lewis			

 1.	Number of Officials:			12				
					Ref., St., Cl., Insp.		
					SP (2), HP (2), T/J (4)		
					Scorer (1) and Statistician (1)

 2.	Limitations on Entries:	50-Hurdles	V (3)	JV (2)
					300-600	V (3)	JV (2)
				 	BU	V (4)	JV (2)
					1000/Mile	V (5)	JV (2)
					Two Mile	V (5)	N0 JV
					SP & HJ	 3
					Relay		 1 1
					4x200 Relay
Long Jump/2 jumps only
JV Short Put/non Scoring

 3.	Order of Events:		1 Mile Run
					55 M Hurdles
					55 M Dash
					600M Run
					1000M Run
					300M Run
					2 Mile Run
					4X200M Relay
					4X400M Relay

 4.	Running of Events:		Girls before Boys all season
 5.	Field Events:			SP – 1999	Boys before Girls
HJ – 1999	Girls before Boys
LJ		Boys before Girls
					*** Change order on January 12

 6.	High Jump Starting Height:		Boys – 5”1”
						Girls – 4”0”
 7.	Athletes competing in the shot put and high jump will assist in setting up and
	taking down the platforms and jumping pits.
 8.	Each coach will produce a team roster with number assignments for each athlete
to be used throughout the track season. Coaches should include year of graduation
of each athlete on roster.
 9.	League all-stars will be selected at the seeding meeting.
10.	Each team is responsible for policing their area. Please leave the facility cleaner than when arrived.

INDOOR TRACK (CONT.)

Official’s Equipment:		Starter – Own gun and shells
				Clerk – Own Clipboard and writing utensil
				Field Events - 	HJ & SP Same as Clerk
				Timer/Judge – Own Clipboard & Stop Watch

** Please turn in completed field event and head timer sheets at the end of the event to the scorer.

** Please sign in for each meet and also remain until the meet is completed. Once you finish your assignment, please report to the referee for re-assignment.

The Patriot League coaches and athletic directors unanimously voted to add a 4x200 relay and the long jump as scoring events in their dual meets. Competitors in the long jump would be allowed 2 jumps. We would like to add a JV shot put (non-scoring) which would be run by an official.

BASEBALL

A.	Game Rules:

		1.	Games will be played under the Official rules of Baseball.

		2.	Hidden ball is in effect.

		3.	Seven innings constitute a complete game, unless there is a tie.

		4.	line-up cards must be presented to the umpire-in-chief when going over 				ground rules before the game.

		5.	Home team pre game finish by 3:45 PM then visiting team get 15-min. pre game.

		6.	Designated hitter rule is in effect. * (American League version-hit for any
			defensive player, not just the pitcher.) (See attached copy)

		7.	A team member in uniform shall coach bases.

		8.	Home team coach has a choice of bench.

	 9.	A suspended game after five innings will be started at the point of where the game was suspended and not started over. Prior to five innings the game will be restarted from the beginning.

	 10.	Games will be played with a single official if only one appears for game.
			If feasible a J.V. official will be moved to the varsity game.
	
	 11.	Metal bats are the official bats of league competitions.

		12.	League will over rule the Slaughter/Mercy rule at sub-varsity games based on mutual agreement of both coaches.

13. VARSITY MERCY RULE: Fifteen runs after five innings and Ten runs after six innings.	

B.	Season and Practice:

		1.	The MIAA official rules shall be used.

C.	Schedule of Games:

		1.	Teams play each other twice.

		2.	Starting is 3:30 PM

* It is the home team's responsibility to have a copy of rule at the site.

Patriot League Baseball
Re-entry Rule

The National Federation re-entry rule is used by the Patriot League.

Patriot League Baseball
Designated Hitter Rule

		
		1.	Use of DH is optional.

		2.	Intent to use rule declared at home plate prior to game start, as lineups
			are exchanged.

		3.	The DH may hit for any player.

		4.	The DH is to be identified as such on line-up card.

		5.	The DH may enter the game on defense.

				a.	If the DH enters the game for another player, the player who
					was DH'd for now bats in place of the player who was removed.
					The DH hits in the same spot. The removed player can re-enter,
					once, on defense (starter re-entry)

			NOTE: Coaches should make it clear to the umpire whenever any
			change occurs involving the DH.

 BOYS' AND GIRLS' TENNIS

A.	Game Rules:

		1.	All matches will be conducted under the rules of MIAA, USTA.

		2.	There must be seven different players from each school. They will play
			three singles and two doubles matches.

		3.	Players will call their own matches. If a player is not satisfied with 				opponent's call, he may protest to the coach. The coach of the player
			protesting will then discuss the problem with the other coach.

		4.	Balls are to be furnished by the home team. Three balls per match minimum.

		5.	It is recommended that the game balls be yellow and of high quality
			(USTA approved).

		6.	A tiebreaker will start at six all in any set. A twelve-point tiebreaker will
			be used.

		7.	All warm-ups must be done before the start of the match.

		8.	Etiquette of all players must be stressed. Harassment of individuals and 				foul language is not allowed.

		9.	Coaches can coach when players’ switch ends.

	 10.	A proper uniform top will be required. No cut offs will be allowed.

	 11.	Matches that are called due to inclement weather will be resumed from the
			exact point at which the match was called, if necessary, to determine the
			winner.

	 12.	Boys playing on a girl’s team may win no more than two points. Girls 				playing on a boy’s team may win no more than two points.	
	
14. Home teams will provide scorecards.

15. ALL LEAGUE MEET: nine officials at $75 or six officials and one starter at the regular rate.

B.	Season and Practice:

		1.	The MIAA official rules shall be used.

C.	Schedule of Games:

		1.	Teams will play each other twice.

TRACK AND FIELD
A.	Game Rules:

		1.	All meets will follow MIAA and Federation Rules.

		2.	MIAA Rules indicate that certified officials are required for all meets. The Starter should be a certified official, if at all possible. If unavailable, please use common sense and get best available officials. Two officials should be assigned to all meets.

		3.	In the first three league (boy/girl) meets, the girls will run first before their
			field events, while simultaneously, the boys will conduct their field events.
			In the last three meets the boys will run first before their field events, etc.
				a.	Field event sequence: Shot, HJ, LJ, Javelin, Discus, and TJ
				b.	Unless by mutual agreement, girl and boy events will be conducted
					separately.
				c.	Start the first running event (hurdles), when the field events are 						completed.

		4.	No Javelins are to be thrown inside the track. After the event, javelins are to be returned to the visiting bus and to the home school storage area. There will be no exceptions.

		5.	High Jump: 	Boys start at 4'10", 2" increments until 6', then 1".
						Girls start at 3'10", 2" increments until 5', then 1".

		6.	Field Events:	Entries limited to ten or by coach’s agreement.

		7.	No written entry lists are necessary. An entry must be at the start of the 				event. A competitor must go to the high jump first, if they are in two
			field events. They must register at each event. The competitor, teammate,
			or coach may pass for an athlete if they are competing in two events. All
			athletes are allowed to warm-up as detailed in the Federation rulebook.

		8.	In counting misses to break ties, follow Federation rules.

		9.	Competitors should be wearing the proper school issued uniform when
		competing (school name, insignias, and colors). In cases where schools
lack the proper number or sizes of uniforms, coaches should attempt to secure a uniform similar to the team uniform but should not allow sweats, men's boxer shorts, or other apparel not related to the school track uniform.

	 10.	A coin flip will determine pole positions in the running events and order 				position in the field events (+ or -). Only the first heat counts in the 100,
			200, and hurdles, except where there are less than six running lanes or six
			hurdle lanes. Then, the first two heats count.

		11.	Coaches are to get their results to ATHLETIC.NET prior to the next dual meet
	
	 12. Track all –league meet. There will be 7 officials and one starter.

TRACK AND FIELD (CONT.)
	
	
		11.	Federation order of events:

BOYS/GIRLS

					Running Events		Field Events

400 Intermediate Hurdles		Long Jump
100 Meter				High Jump
1 Mile					Shot
4 x 110 Relay				Javelin
400					Triple J
110 / 100 High Hurdles		Discus
800
200
2 Mile
			4 x 400 Relay				

			

SOFTBALL

A. Game Rules:

	1.	The National Federation rules shall be used except as modified by the league
			a.	"Slaughter Rule" is in effect
			b.	At sub varsity games the league overrules the 15 run rule based on mutual agreement of both coaches

	2.	Substitution rule is used in accordance with MIAA (National Federation)
	3.	The designated player/flex rule is used in accordance with MIAA (National Federation)
	4.	Players serving as base coaches must be in uniform and wear protective helmet
	5.	Ground rules will be reviewed before the start of game

	6.	Home team has choice of bench
	7.	A coach may coach on the bases during league games. The other base coach 			may be an adult if agreed upon by both coaches

	8.	Visiting team will be allowed 15 minutes infield warm-ups before 3:30 p.m.

	9.	The home team will take pre-game warm-up first

	10.	A suspended game will be played from the beginning to its entirety at original 			site

	11.	Games will be played with a single official if only one has arrived at the site.
		If feasible a Junior Softball Official will be moved to the varsity game. The
		Junior Varsity Game will become a practice if no umpires are available.
	
	12.	Double first base will be used/optional
	13.	International tiebreaker rule will be used in 10th inning
	14.	League Ball - Dudley FP optic yellow with white stitch
	15.	All fields must comply with NFHS regulations
	16.	Mask must be used when warming up pitcher

B. Season and Practice:

	1.	The MIAA rules shall be used

C. Schedule of Games:

	1.	Teams will play each other
	2.	Starting times of games is 4:00 PM unless otherwise agreed

SOFTBALL (CONT.)

D.	(National Federal Rule Change Effective Spring 2002)
	(Approved by M.I.A.A. Board of Directors)

	1.	Prior to starting the delivery (pitch) the pitcher shall take a position with the pivot foot on or partially on the top surface of the pitcher’s plate and the non-pivot foot in contact with the
pitcher’s plate. Both feet must be in contact with the pitcher’s plate and on the ground within the 24-inch length of the pitcher’s plate.

Optional
Double First Base

The double first base rule for National Federation is slightly different than the ASA rule. The major points are as follows:

· The runner should use the colored base on the initial play at first base, unless the fielder is drawn to the side of the colored base, in which case the runner would go to the white base and fielder the colored.

· On a dropped third strike, fielder and runner may touch the white or colored base.

· Runner is never out for touching the white base rather than the colored base.

· Once the runner reaches first base, the runner must then use the white base.

· If a batted ball rolls untouched and hits the colored part of the base, it is a foul ball unless the base has been dislodged and is in fair territory.

· When a runner tags up, she must use the white portion of the bag.

Play 1:	With R1 on first base, B2 hits a ball to F8. B2 in rounding a double first base:
			(a)	Touches the colored part and continues to second
			(b)	Touches the white part of the base and continues to second
			(c) 	Cannot make it to second base safely and returns to first, touching the colored part of the base.

Ruling:		Legal in (a) and (b). In (c), the batter is out if tagged by the defense before
			reaching the white part of the bag.

Play 2:	B1 bunts down the third base line. As the throw and the runner arrive at first
		base at approximately the same time, the runner and the first baseman collide
		while:
			(a)	The first baseman is clearly in fair territory and touching the white portion of the bag
			(b)	The first baseman who is drawn into foul territory by an errant throw

SOFTBALL (CONT.)

Optional
Double First Base (cont.)

Ruling:	In (a) the runner is guilty of interference and should be called out, and possibly
		ejected depending on the severity of the act. In (b) the runner has a right to the
		base path and if the fielder has caught or is about to catch a thrown ball, then
		his is a classic collision. It is NOT interference or obstruction, no penalty
		regardless of how severe. While the double first base is designed to reduce the
		number of collisions at first base, some are inevitable

Play 3:	While fielding a throw from the second baseman, the runner steps on the first baseman’s heel who is clearly in contact with only the white portion of the bag.

Ruling:	If the contact causes the first baseman to drop the ball, it is interference and the runner is out. Depending on the severity of the act, it may be cause for ejection. It is at least cause for a conversation with the young lady AND her coach!

Play 4:	B1 hits a ball up the first base line that hits the colored part of the double first base. The base is attached and the ball is clearly in foul territory.

Ruling:	Foul ball. If the ball had hit the white portion it should be ruled a fair ball.

Play 5:	B1 hits a ground ball to the shortstop, who bobbles it. B1 crosses first base touching the white portion, after which the first baseman catches the ball in contact with the bag.

Ruling:	Unlike the ASA rule the runner is safe. A runner can never be called out for touching the white portion of the bag rather than the colored portion.

Play 6:	B1 hits a ball back to the pitcher who overthrows F3. The ball stays in playable territory and F3 retrieves it and dives back into first base, tagging only the colored part of the bag.

Ruling:	Like the dropped third strike, this is a situation where the “fielder is drawn to the side of the colored base.” If she tags the colored bag before B1 touches 1st base, B1 is out.

WRESTLING

A.	Game Rules:

		1.	All matches will be conducted under MIAA and National Federation 				Rules.

B.	Schedule:	Each school will compete against all schools in our league – onetime

Times: Weigh-in at 5:45PM – Junior Varsity will start as soon as possible after Weigh-ins.

C.	General Rules:

		1.	All music boxes will be banned from the gym.
		
		2.	Schools should take a proactive approach on ringworm and skin infections.
	
				Recommendations:
						a.	Wrestlers take showers after practice and matches (purchase
 	Nicerol or antibacterial soap)
						b.	Wash mats as well as practice gear on a daily basis. Use bleach
							bleach with a strong disinfectant
						c.	Each home school must provide an adult timer.

VOLLEYBALL

1.	NCAA Women's rules (with MIAA modifications) will be used

2.	A league schedule will be played with matches against all schools. The Fisher Division will have 5 schools while the Keenan Division will have 6 schools

3.	Match times begin 3:30pm. The junior varsity match will take place first with the varsity match to follow

4.	The home team will be the official scorer and is responsible to have the appropriate
	game management personnel on site. This personnel includes one adult scorer, one
	adult scoreboard operator and one libero tracker

5.	The licensed trainer or EMT has final say in all injuries if on site

6. Each team will provide volleyballs for their own team. The Spaulding 4000 will be
	used for all league matches

7.	A warm-up format will be followed. This format will utilize a visible clock (with 30
	minutes posted) and is as follows:
			
			a.	3:00 - 3:17		court available for shared warm-ups; no hitting or serving across net
			b.	3:07			coin flip will take place
			c.	3:17-3:23		visiting team has full court
			d.	3:23-3:29		home team has full court
			e.	3:29-3:30		team huddle/announcements

8.	There will be no noisemakers or music boxes allowed in the gym (spectators).
	Team music will be allowed

9.	A customary handshake will take place at the beginning and end of each match

10.	If one official reports to the match/each team will provide a player linesman by mutual
	agreement of both coaches.

11.	Home Team supplies balls for warm-up.

SWIMMING

1.	MIAA and Swimming National Federation Rules will apply to all meets.

2.	In all dual meet competition, girls’ events are run first with separate boys’ events to 	follow.

3.	Patriot League Championship meet will follow set rules to be made available each 	season. Entries: Each team can have up to four swimmers/divers in an individual 	event and up to three relays per relay event. Scoring will occur up to 12th place. 	(see rule book for points).

4.	During dual meets within league it is suggested as a sign of sportsmanship to enter 	swimmers as exhibition once your team has scored 100. This can also be done at a 	lower number by choice due to number of opponent’s entries (usually boys). 	Exhibition swimmers times still count towards records, sectionals, and states.

5.	Number of officials: Dual meets two, championship meets three.

6.	League all-stars will be selected at the end of the season meeting. As a guide, top 	two spots at the league championship will be the starting point for selections of
	all-stars. If an athlete is listed twice (in the top two), then the third swimmer/diver 	is placed on the consideration list. Coaches will refer to season if there is a tie and a 	discussion will follow. Twenty-one all-stars may be selected along with nine 	honorable mention. All teams do not have to be represented on the all-star team, 	but when possible this will be a consideration. Seniors receive a priority over 	others when there is a tie.

7.	All entries to the Patriot League championship meet have to be submitted one full 	week prior to the date of the meet.

7. League diving championship provision: Divers must have previously qualified for sectionals in order to complete an 11- dive format
a. If 20 or more divers are competiting drop to a six dive format instead of 11.

BOYS LACROSSE

A. Game Rules
1. All games will be played using NFHS rules, except as modified by the MIAA.
2. Teams must have home and away jerseys. Light color for home teams, dark colors for away teams.

B. Schedule of Games
1. The games start at 4:00 unless otherwise agreed upon.
2. Varsity and JV games will be played simultaneously, when possible.
3. If varsity and jv can’t be played simultaneously, varsity will play first.
4. Varsity will play four 12 minute quarters, JV will play four 10 minute quarters. Both games are stop time.
5. Boys lacrosse time-outs are limited to two (2) per half, but in a live ball situation may be called only by the team in possession while the ball is in the offensive half of the field.
6. If a team is leading by 12 goals at the end of the third quarter, the fourth quarter will have running time. There will be no resumption of stop time once this rule is started.
7. When possible, every effort will be made to have league games on Tuesday and Friday.

C. General Rules
1. When possible, bench location of both teams should be opposite spectators.
2. Spectators will be kept away from end lines and team area.
3. Games will be played with a single official if only one has arrived at the site.
4. The licensed trainer or EMT has the final say in all injuries if on site.
5. The home team is responsible for providing scores/game administrator in accordance with MIAA rules.
6. During warm-ups, teams are restricted to one-half of the field. The home team will determine these sides for warm-ups.
7. When one official shows up to do the varsity game and one JV official shows up, each game will be played with one official. If two varsity officials show up and no junior varsity official show up, both officials remain at varsity game.
8. All teams are guaranteed a 20 minute warm-up.
9. If a game is deemed to be a forfeit, it will be recorded as a 1-0 score.

D. League All-Stars
1. There will be 34 league all-stars selected by a vote of the coaches.
2. There will be one player chosen as MVP of the Patriot League.

GIRLS LACROSSE

E. Game Rules
1. All games will be played under US Lacrosse rules in conjunction with NFHS, except as modified by the MIAA.
2. Teams must have home and away jerseys. Light color for home teams, dark colors for away teams.
3. No tiebreaker in league play.
4. Two officials will be scheduled for every game. If only one officials shows, the game will be played.
5. The game ball may be yellow or orange.

F. Season and Practice
1. Each team plays every team once.
2. Afternoon matches should start at a mutually agreed upon time with the varsity team playing first, followed by JV. Starting times for night games will be mutually agreed upon by the two teams, with the JV team playing first, followed by Varsity.
3. If the visiting team is late, they are guaranteed a 15 minute warm-up on the field.

G. Scorers and Timers
1. Home team will be the official scorer and timer.
2. A table and chairs must be provided for the scorer and timer.
3. An air horn is needed for the end of the half and the end of the game.
4. Team benches are required.

H. League All-Stars
1. There will be 36 league All-Stars selected by a vote of the coaches
2. From the 36 all-stars there will be 1 MVP for each league.

[bookmark: _GoBack]
39

47

