Middle School PE

Wiffleball Study Guide

History:
Wiffleball is a variation of the game baseball that was changed to be able to play indoors or outdoors in small or large areas. The game Wiffleball sprang up after the creation of the Wiffleball ball. In the 1960’s and 1970’s this game took off in popularity and was played in sandlots, at picnics, and in backyards. In the 1980’s the game exploded as an organized sport with leagues and tournaments across the United States and the world.

Fun Facts:

*Many baseball fans often call strike-outs “whiffs.” Wiffleball got its name because the wiffle ball is easy to throw curve balls with which result in higher numbers of strikeouts.
* There is no “h” in the word Wiffleball because the creators wanted to save money when making a sign.
Court and Equipment:

1. Wiffle ball – hollow plastic ball that is about the size of a baseball.
2. Wiffleball bat – hard, plastic bat 32 inches long and 1.25 inches in diameter

3. 4 Bases – a Wiffleball diamond has four bases placed in a square (1st, 2nd, 3rd, Home)
[image: image1.png]8] Center Field

[7] Left Field o] Right Field

6] Shortstop 412" Base

“ / @

1311 Base.

V)

[2] Catcher

Objective: The objective of the game of Wiffleball is for your team to score more runs than your opponent.
Rules:
1. A Wiffleball game consists of 9 innings. There are two parts to each inning. The visiting team bats in the “top of the inning” and the home team bats in the “bottom of the inning.” There is no set time for each inning; innings go until the team at bat gets 3 outs.
2. There are 9 players on each team in Whiffleball.

3. To begin the game, the home team takes the defensive position in the outfield. The first batter from the offensive team takes their position in the batter’s box. A batter has finished their time at bat once they have either become a runner or are declared out.
4. A batter becomes a runner if they hit a fair ball.

 A batter may be declared “out” if:

- A fair or fly ball is caught legally by a fielder

- The runner or first base is tagged before the runner reaches first base

- The batter receives 3 strikes

 A batter becomes a runner and cannot be declared “out” if:

- The pitcher from the opposing team throws 4 “balls” before the batter strikes out

- The pitcher from the opposing team hits the batter with a ball (The batter must try and avoid being hit)

5. After hitting a fair ball, the player runs to first base. A runner gets to stay on first base if they touch it before called “out.” A runner must advance from first to second to third to home plate in that order. Two runners cannot be on the same base. First and home may be overrun after touching the base, but players must stop right on second and third base.
6. A runner may be called safe or out. If a runner is called safe, they may stay on the base they reached. A runner is declared out if:

- A player is tagged when off a base during a live ball

- A player fails to retouch their base after a foul or fair ball is caught

- A player fails to reach the next base before a fielder tags them or the base

- A player passes a runner ahead of them before that runner is out

7. After a ball is dead, play will resume once the pitcher is back on the pitcher’s mound with the ball.

8. Once a team receives 3 outs, they switch places with their opponent and take their place in the outfield. The out fielding team comes in and becomes the batting team.
9. Play continues similarly for the remaining innings. Play may be extended if there is a tie at the end of 9 innings or play may be shortened if the home team is already ahead when they get to the bottom of the 9th inning.

	STRATEGIES

	Offensive
	* Open Space: Hit the ball to open space where there are no outfielders

* Field Position: Hit the ball away from where your teammates must run

* Run Smart: Pay close attention to the game so you run at the right times

	Defensive
	* Know the Field: Know where players are on base and where they are not

* Get Closest Player to Home Out First: the primary goal should be to get whichever player is closest to scoring a run out first (unless there are 2 outs)

	VOCABULARY

	At-bat
	A players turn batting while his team is on offense

	Ball
	Pitch that travels outside the strike zone that the batter does not swing at

	Bases Loaded
	Situation where there is a runner on every one of the bases.

	Batter’s Box
	Area where the batter must stand during their time at bat

	Batting Order
	The official order in which the players come to bat. This order stays the same throughout the whole game and picks up where it left off the last inning

	Bunt
	A soft hit made by holding the bat in the stationary position over home plate

	Double Play
	A play in which the defensive team gets two offensive players out

	Dugout
	Area beside the field where the team and coach sits

	Fair
	A hit ball that lands between the two foul lines and stays in bounds past first or third base. A home run is also a fair ball.

	Fly Ball
	A ball hit high that arches in the air

	Fly Out
	An out resulting in a hit fly ball being caught by the defensive team

	Force Out
	After a batter hits a ball, he must advance to first base. On a hit ball, a base runner at 1st, 2nd, or 3rd base must run if there is a player behind them. If a ball reaches the base they are running to before they do, they are forced out.

	Foul
	A ball hit outside the two foul lines or tipped behind the batter while batting. Foul = strike unless the batter has two strikes in which case they re-pitch.

	Foul Line
	Lines extending from home plate to first base and home plate to third base

	Foul Out
	An out resulting from a batter hitting a foul ball that is caught

	Foul Tip
	A ball that goes directly from the bat to the catcher’s glove

	Ground Ball
	A ball that rolls or bounces close to the ground

	Home Run
	Fair ball hit over the outfield fence and between the two foul poles. All runners on a base advance to home plate scoring a run.

	Infield
	Area inside the square formed by the 4 bases

	Inning
	The portion of the game where teams play both offense and defense

	Line Drive
	A ball hit parallel to the ground

	Out
	A defensive team must create 3 outs before they can switch to offense. Examples: fly out, force out, foul out, strike out, tag out

	Outfield
	Area between the infield and the home run fence

	Run
	Scored when a runner safely tags home plate

	Safe
	Called when player reaches a base w/out getting tagged & avoids a force out

	Strike
	A ball that a batter swings at and misses, hits foul, or fails to swing at that crosses the strike zone. 3 strikes = 1 out.

	Strike Out
	An out resulting from a batter getting 3 strikes

	Strike Zone
	The area above home plate between a batter’s knees and elbows

	Tag Out
	A base runner that is tagged by a player when he is not on a base

	Tag Up
	A player waits for a fly ball to be caught before advancing to the next base. If the player fails to wait, the defense can tag their base and get them out.

	Triple Play
	A play during which the defense gets three offensive players out

	Walk
	The batter automatically advances to 1st base after the pitcher throws 4 balls.

	POSITIONS

	1. Pitcher
	Pitches the ball from the pitcher’s mound to the catcher.

	2. Catcher
	Crouches behind home plate and receives pitches thrown by the pitcher. Also receives throws from fielders attempting to make outs at home plate.

	3. First

 Base
	Fields balls hit near the 1st base line. Receives throws from fielders attempting to make outs at 1st base.

	4. Second Base
	Fields balls hit near 2nd base. Receives throws from fielders attempting to make outs at 2nd base. Often involved in a double-play.

	5. Third

 Base
	Fields balls hit near the 3rd base line. Receives throws from other fielders attempting to make outs at 3rd base.

	6. Short
 Stop
	Fields balls hit between the second baseman and third baseman. Covers 2nd base when the ball is hit to the second baseman.

	7. Left

 Field
	The left field position is in the outfield on the left side. Their job is to chase down or catch any balls hit to the outfield and throw them in.

	8. Center

 Field
	The center field position is in the outfield behind second base. Their job is to chase down or catch any balls hit to the outfield and throw them in.

	9. Right

 Field
	The right field position is in the outfield on the right side. Their job is to chase down or catch any balls hit to the outfield and throw them in.

	WIFFLEBALL SKILLS

	Throwing
	___ Side to Target: Stand sideways w/side facing where ball should go
___ “L” w/ Elbow: Stretch the arm way back and make an “L” shape

___ Opposite Foot: Take a long step w/ opposite foot when throwing

	Catching
	​​​​​​​​​___ Big Hands: spread fingers to make more surface area
___ Move to Ball: Run to beat the ball to where it will land

___ Eyes on Ball: Watch the ball all the way until it is in hands

	Batting
	___ Stance: Feet shoulder width apart facing, but not standing on, plate
___ Bat Back Elbow Up: Keep the bat back with your batting elbow up

___ Step Forward: Step forward with front leg while rotating hips

___ Level Swing: Swing the bat level from shoulder to shoulder

	Fielding
	​​​​​​​​___ Triangle: Make a triangle with feet and hands
___ Move to Ball: Shuffle to move body in front of ball to catch
___ Down and Out: Hands on the ground & out in front to catch ball

	Base
Running
	___ Blast Off: Start running for the base immediately after the ball is hit
___ Sprint: Run as fast as you can all the way to the base

___ Inside Corner: Run at an angle to hit the inside corner of the base

