

This article will discuss umpire coverage responsibilities at third base in the NYSSO two umpire system. For whatever reason, it seems as if this bit of field coverage produces more problems than any other coverage area. The base umpire provides coverage in certain circumstances, while the plate umpire provides coverage in other circumstances.

Initial and Second Play

When the ball is hit in the infield the initial play at any base (1st, 2nd, 3rd) is always covered by the base umpire. Example: runners R1 at 1st base and R3 at 3rd base. Ground ball to the second baseman. The base umpire is responsible for the initial play, no matter if the second baseman chooses to throw to 1st, to 2nd, or to 3rd.

If, in the above scenario, if R1 proceeds to 3rd, it becomes the plate umpire's responsibility to cover 3rd:

The plate umpire moves up the third base line (in anticipation of a possible play at 3rd). If there is no play then no call. But, if there is a play, the plate umpire should move into fair territory, let his partner know he is there, get into good calling position (at the action edge at 3rd), and make the call. (If the plate umpire does not get up to 3rd, it will be the base umpire's call, however this should be very rare indeed.)

When there are runners R1 on 1st and R2 on 2nd, coverage is very similar. When the initial throw goes to 1st, 2nd, or 3rd it is the base umpire's call. If the initial throw goes to 1st or 2nd, the second play (at 3rd) is the plate umpire's responsibility.

Base Hit

When there is a base hit, the base umpire generally covers 1st and 2nd while the plate umpire generally covers 3rd and Home. However, if the plate umpire is stuck at home the base umpire may have to cover 3rd. Why would the plate umpire be stuck at Home? Because (1) there is a play at the plate, or (2) to judge a fair/foul on the first base line or near Home on the third base line. Of course, the base umpire still takes the batter-runner to 3rd.

Stealing and Passed Ball/Wild Pitch

When there is only a runner on 1st and she attempts to steal 2nd, the base umpire moves from the B position (moving parallel to the unmarked base line between 1st and 2nd) to a good calling position at the action edge of 2nd base. If the ball gets away from the covering fielder and the runner proceeds to 3rd, it is the plate umpire's responsibility to cover 3rd. (The base umpire cannot get into a good calling position at 3rd, chasing the runner from behind.) However, if there is a passed ball or wild pitch, the plate umpire stays at home and the base umpire covers 3rd (for two reasons: pitch going into dead ball territory and so a throw from the catcher does not hit the plate umpire going to cover 3rd).

Wheel Play

With R3 at 3rd only, if the batter walks and proceeds to 2nd, the plate umpire has calls on R3 at 3rd (and Home).

Exceptions

If the base umpire goes out to observe a catch/no-catch (from the A position) or is forced to foul territory to avoid becoming involved in a play, the plate umpire takes the batter-runner all the way to 3rd (and Home).

If the batter-runner gets a clear double and stops at 2nd base, and then the defense throws the ball away, the plate umpire has the call on the batter-runner at 3rd.

Tag Ups

With more than one runner on base, the plate umpire has tag-up responsibility for the lead runner (who may be at 3rd base).

Missing a Base

The plate umpire has responsibility for a runner (other than the batter-runner) missing 3rd. If the plate umpire is taking the batter-runner to 3rd, then they also have responsibility for the batter-runner missing 3rd.

Of course, all of the above assumes “typical” plays with both umpires doing their jobs per the NYSSO Umpire Manual. If there is an unusual circumstance, both the plate and base umpires must remain aware and must work hard to ensure the best possible coverage of the entire field.