Softball

History

In Chicago in 1887, Yale had just beat Harvard in a football game. This sparked a Yale alumnus to throw a boxing glove at a Harvard alumnus, igniting the beginnings of softball. Reporter George Hancock saw the Ivy League interaction and invented an indoor game of baseball. His game later was taken outdoors, where eventually the name became kitten ball. Finally, the name softball was given to the game in 1926 by Walter Hakanson, a Denver YMCA official.

Fun Facts

(
More than 40 million people play softball each summer in the United States.

(
Softball is the number one team sport participated in in the United States.

(
More than 1.2 million boys and girls play American Softball Association Junior Olympic Softball each year.

(
The USA won the first-ever Olympic Gold Medal in softball in 1996.

(
Women can play professional fast-pitch softball.

Benefits of Playing

1.
Softball is great for hand-eye coordination.

2.
Softball helps you develop teamwork skills.

3.
There are many recreational softball leagues that people can participate in.

4.
You can play softball at almost any age.

5.
It is fun!

Time to Surf!

Web Site
Web Site Address

Amateur Softball Association
http://www.softball.org/
Women’s Pro Softball League
http://www.prosoftball.com/
USA Softball
http://www.usasoftball.com/
Softball Unit Extension Project

Name __________________________ Class _____________________

Equipment needed to play softball

Item

Where you would purchase it (be specific)
Cost

Where you would play softball

Please explain where in the community you would play softball. Be specific.

Health benefits of playing softball

Please explain the health benefits of playing softball. Include how much softball you would need to play each week to gain these benefits.

Reflection question

Do you think softball is an activity you would like to play as an adult? Why or why not? And if you believe you’d like to play softball, would you rather play in an organized recreation league or in pick-up games at a park with friends and family?

Softball Quiz(6th grade
Name _____________________ Teacher ______________________

Date ______________________ Class Period _________________

True or False: Read each statement below carefully. If the statement is true, put a check under the True box in the column to the left of the statement. If the statement is false, put a check under the False box in the column to the left of the statement. If using a grid sheet, blacken in the appropriate column for each question, making sure to use the correctly numbered line for each question and its answer.

True False
 FORMCHECKBOX
 FORMCHECKBOX

1.
A hit ball traveling in foul territory is a strike.

 FORMCHECKBOX
 FORMCHECKBOX

2.
After a hit, the force play is usually at first base.

 FORMCHECKBOX
 FORMCHECKBOX

3.
Runners leaving a base before a ball is caught on a fly must return.

 FORMCHECKBOX
 FORMCHECKBOX

4.
You may overrun third base without fear of being tagged out.

 FORMCHECKBOX
 FORMCHECKBOX

5.
Base people should forget their base and stop the batted ball from going into the outfield.

 FORMCHECKBOX
 FORMCHECKBOX

6.
Most people at bat miss the ball because they do not watch it drop over the plate.

 FORMCHECKBOX
 FORMCHECKBOX

7.
A ball that passes above the outside corner of home plate at the batter’s waist level is a “ball.”

 FORMCHECKBOX
 FORMCHECKBOX

8.
The shortstop covers second base almost as often as the second-base person does.

 FORMCHECKBOX
 FORMCHECKBOX

9.
The cleanup batter is usually the ninth person in the lineup.

 FORMCHECKBOX
 FORMCHECKBOX

10.
Batters cannot leave home plate and get on first base legally unless they have a fair hit.

 FORMCHECKBOX
 FORMCHECKBOX

11.
Official softball games are seven complete innings.

 FORMCHECKBOX
 FORMCHECKBOX

12.
When getting grounders, you should get down in a squat so your body blocks the ball if it takes a bad bounce.

 FORMCHECKBOX
 FORMCHECKBOX

13.
Right-handers wear their softball gloves on their right hand.

 FORMCHECKBOX
 FORMCHECKBOX

14.
When reaching to catch a ball below the waist, your fingers should point to the ground.

 FORMCHECKBOX
 FORMCHECKBOX

15.
The team that is leading 10-5 when the game is called wins, even though they scored 6 of their 10 runs at the top of the sixth inning and the game was called without their opponents getting to bat.
Softball Quiz(7th grade
Name _____________________ Teacher ______________________

Date ______________________ Class Period _________________

Multiple Choice: Read each question and each answer carefully. Be sure to choose the best answer that fits the words or statement preceding it. When you have made your choice, put the appropriate letter on the line to the left of the numbered question.

_____1.
When the batter hits the ball down the first-base line,

a.
the first-base person should get the ball and run back to cover first

b.
the first-base person should stay on first and let the pitcher and catcher worry about the ball

c.
the shortstop goes to second, second goes to first, first and pitcher react to the ball

d.
everyone should move in to the ball, letting whoever gets it run to first

_____2.
The second-base runner takes off after the pitch:

a.
The catcher should throw to second base.

b.
Third covers third, shortstop backs up the throw to third, catcher throws to third.

c.
The shortstop should run into the baseline to slow down the runner.

d.
All of the above.

_____3.
If there is a player on second,

a.
the batter should bunt to third

b.
the batter should bunt to first

c.
the batter should hope to get walked

d.
all of the above

_____4.
A ball is hit long and high into right field:

a.
The runner on third should go home no matter what.

b.
The runner on third should stay on third and wait for the next batter to come up.

c.
The runner should run home after the ball is caught.

d.
The runner should go back to second.

_____5.
The batter has two strikes and three balls. Choose the strategy he should not use:

a.
The batter should swing at every ball if he thinks he can hit it.

b.
The batter should leave a ball that looks as if it is out of the strike zone.

c.
The batter should bunt.

d.
The batter should fake a bunt and swing away.

Matching Questions: Read one numbered item at a time. Then look at each of the possible choices in the column on the right. Decide which item in the right-hand column best matches up with that of the left-hand column. Put the corresponding letter on the blank space to the left of the number it best matches.

_____ 6. Tagging up
a. Over the plate, above the knees, and below the armpits

_____ 7. Bunting
b. The suicide position

_____ 8. The catcher
c. Advancing to the next base after a ball is caught on a fly

_____ 9. Strike
d. Makes the throw to put the stealer out

_____10. The third-base person
e. Sliding the hands up the grip

Softball Quiz(8th grade
Name _____________________ Teacher ______________________

Date ______________________ Class Period _________________

True or False: Read each statement below carefully. If the statement is true, put a check under the True box in the column to the left of the statement. If the statement is false, put a check under the False box in the column to the left of the statement. If using a grid sheet, blacken in the appropriate column for each question, making sure to use the correctly numbered line for each question and its answer.

True False
 FORMCHECKBOX
 FORMCHECKBOX

1.
Batters who bunt-foul on the third strike are out.

 FORMCHECKBOX
 FORMCHECKBOX

2.
Taking a lead before the pitch is advised on every pitch.

 FORMCHECKBOX
 FORMCHECKBOX

3.
The third-base runner should stay on third after a fly has been caught in deep center field.

 FORMCHECKBOX
 FORMCHECKBOX

4.
With runners on second and third and two outs, the fielder should throw to first.

 FORMCHECKBOX
 FORMCHECKBOX

5.
The only position on the field where catching is everything and throwing is second-rate is first base.

 FORMCHECKBOX
 FORMCHECKBOX

6.
There are runners on first and second. The shortstop should catch a line drive and wisely throw to first.

 FORMCHECKBOX
 FORMCHECKBOX

7.
With an unforced runner between two bases, the leading base person should stay on base, waiting for the runner and throw.

 FORMCHECKBOX
 FORMCHECKBOX

8.
Bunting toward first when a player is on third is a great sacrifice strategy to score the third-base runner.

 FORMCHECKBOX
 FORMCHECKBOX

9.
The third-base person is usually the relay person.

 FORMCHECKBOX
 FORMCHECKBOX

10.
Sliding when you are forced to run to the base is taking a health risk for no reason.

Matching Questions: Read one numbered item at a time. Then look at each of the possible choices in the column on the right. Decide which item in the right-hand column best matches that of the left-hand column and put the corresponding letter on the blank space to the left of the number it best matches.

_____11. Comes from the left hand of a right-handed player
a. The second-base person

_____12. Covers first base on grounders toward the
b. The lead runner

right side of the field

_____13. Advancing to the next base after
c. Tagging up

a ball is caught on a fly

_____14. Conditions allowing a batter to run after striking out
d. Batter’s power

_____15. The runner closest to scoring

e. The third-strike rule

[image: image1.jpg]e [T[Z]3 TR [1] 2
[@+ [/ Gl e
Z ke pAYED >
5 tugh el [* 5 Hark 713
g o @ EETT [}
5 Cairy 1K 5 aim [
e FNES & Doyl)
7 Tarcis o+ 7 isha)
& Tan 1> T +
@A B +
o g
e /rwing 0] Z A7 | T Z
Tomisme [0 2 Tomiswe [1] 3

Diagram Questions: This diagram represents a score sheet turned in after one day of play. Each question is based on the information in the diagram above. Read each question. Be sure to choose the best answer based on all the rules you know and the information in the diagram. When you have made your choice, put the appropriate letter on the line to the left of the numbered question.

_____16.
Nancy has

a.
advanced to second each time she gets up to bat

b.
been left stranded on base

c.
has never been put out

d.
done all of the above

_____17.
The Stars believe they are officially winning the game.

a.
True

b.
False

_____18.
Who leads off for the Heroes?

a.
Carol

b.
Ari

c.
Steve

_____19.
The cleanup hitter for the Stars is

a.
Iris

b.
Marcus

c.
Roger

_____20.
When this game resumes,

a.
the Stars go into the field

b.
the Stars are up(Sue is on first, Nancy is on second, and Mike is up

c.
Alan from the Heroes leads off

d.
none of the above

