[bookmark: _GoBack][image: Ellington Little League, Baseball, Run, Field]

Little League Baseball Coach's Handbook

Developed for Ellington Little League

www.ellingtonll.org

[image: http://files.leagueathletics.com/Images/Messages/11929/263464.jpg]

March 18, 2014
Original Release
Contents
I. Introduction	3
II. Requirements and Responsibilities	4
III. League Provided Items	5
IV. Practice/Preparation Guidelines	5
V. Game Preparation/Conduct	8
VI. Communication	12
VII. Umpires	13
VIII. Unruly Behavior of Players/Fans/Other Coaches	14
IX. Player Injury	15
X. Inclement Weather Policy/Darkness Policy/Extreme Heat Conditions	16
XI. Field Maintenance	18
XII. Safety Playing Rules & Regulations	18
Appendix A: Positional Responsibilities	21

[bookmark: _Toc380959149]I. Introduction
	The purpose of this document is to provide information to coaches and managers (herein designated as "coaches") in the Ellington Little League (ELL) program to conduct a successful learning environment for all players in the program. It is the goal of the league to ensure that each player in our program is exposed to proper instruction of baseball skills from its coaches while promoting good sportsmanship and positive concepts associated with being on a team.
	All coaches for ELL are volunteers, and whether you are an experienced coach of several years or a beginner, this handbook is recommended for everyone to review prior to the start of the season as well as a helpful resource during the season. Each volunteer coach should review the information in this handbook prior to the start of the season to understand what is expected of them and how to establish a baseball environment that is rewarding to all players. It is key to understanding that success is not solely measured by wins and losses. Player development is the key measure of our program success. The temptation of some coaches may be to make it about wins and losses but please keep in perspective that as long as the players continue to develop and improve, that is the most rewarding aspect of being a coach.
	The handbook will detail important responsibilities that need to be understood by coaches including: how to handle certain situations that may arise throughout the season and how to be prepared to conduct practices and games. ELL may offer other coaching clinics in addition to reviewing this handbook so coaches should check the league web site on the cover page of this document for information about coaching clinics.
	It is worth adding the breakdown of ELL divisions and age groups since they are referred to frequently in this handbook. They are listed below and all ages are as of April 30th.
· T-ball - Age 6
· Instructional - Ages 7 and 8
· Farm - Ages 8 and 9
· Minors - Ages 9, 10, and 11
· Majors - Ages 10, 11, and 12
	All games are played at Brookside Park at 45 Sadds Mill Rd on Rte 140 in Ellington. There are three primary fields: M-1 used for Majors, M-2 used for Minors/Majors, and Farm used for Farm League. Instructional League uses all 3 fields during the season. T-Ball mostly plays at the two softball fields at Brookside Park. Occasionally, Instructional and T-ball leagues may have games or practices off site from Brookside Park.
[bookmark: _Toc380959150]II. Requirements and Responsibilities
	Each coach must meet the following eligibility requirements:
1. Pass personal background check performed by the ELL Board of Directors Safety Officer. Background check forms are available on the ELL web site. A copy of your driver's license needs to be submitted with this paperwork.
2. Certified in giving 1st aid. Classes are offered by the Town of Ellington Recreation Department at no cost to the ELL coaches that are volunteering. These classes must be repeated every two years to maintain eligibility.
	 A general knowledge of baseball and how it is played is necessary, along with knowledge of how to develop young players skill set. However, should a coach not have much experience in coaching baseball at this age group, there are avenues of training that can be provided by the league. These can include watching other teams practice or having a coach with experience come and aid in the first few practices. The bottom line is that if there is any uncertainty, the coach should feel free to ask for help and this can be either with other coaches on his team, the league Program Director, or the ELL Board of Directors.
	Each coach shall be responsible for:
1. Scheduling appropriate amount of practices commensurate with the goal of developing the ability of the players for their age group.
2. Transporting team equipment to/from each practice and game.
3. Being prepared to conduct practices in accordance with Section IV.
4. Being prepared to conduct games in accordance with Section V.
5. Communicating with the parents and players in accordance with Section VI.
6. Ensure each player is properly equipped for practice or a game.
7. Provide water breaks during practice to ensure each player stays hydrated and also ensure each player has water to drink.
8. Ensuring all medical release forms of each player are filled out and kept updated. These forms shall be brought to each practice and each game so they are available in the event of player injury.
9. Ensuring all Parent Code of Conduct forms are filled out and available at all games.
10. Abide by inclement weather rules stated in Section X.
11. Ensuring safety of the players per Section XII.
12. Notifying the ELL Safety Officer in event of player injury serious enough to requirement immediate medical attention or visit to a doctor's office. The ELL Safety Officer is listed on the ELL web site.
13. Ensuring all players are picked up from practice or games prior to leaving Brookside Park.
14. Ensure that the integrity of the fields and dugouts are maintained at all times. If a coach sees any player damaging any part of the field or its infrastructure, that coach should immediately stop the player. Continual problems in this area should result in the coach notifying the ELL Board of Directors.
15. Returning all team equipment and keys at the end of the season. This should be done within one week of the last game of the season.
	These responsibilities are critically tied to the success of the league and each coach needs to take them seriously as part of their volunteer commitment.
[bookmark: _Toc380959151]III. League Provided Items
	ELL will provide the following items to each coach/team:
1. Team equipment including balls, batting helmets, catchers gear including mask and mitt, batting tees, and baseball bats. Instructional and T-ball may include bases since not all practices are on baseball diamonds.
2. First aid kit and ice packs – Ice packs are included in the M-1 shed and storage bins. Any baseball scheduled activities scheduled away from Brookside Park require the coach to have a first aid kit in their possession
3. Scorebook for keeping score of games
4. For Farm, Minors, and Majors only: Each Farm manager is given a key to the storage bin on Farm field, each Minors manager is a given key to storage bin on M-2 and each Majors manager is given key to storage bin on M-1. Storage bins contain umpire equipment, game balls, any equipment required to run the scoreboard and keys to the M-1/M-2 sheds.
5. For Farm, Minors, and Majors only: Little League Official rulebook which is updated every year
6. For all levels but Majors, each coach is given baseball hats and shirts (socks are typically given to Farm and Minors as well) to distribute to the team. Typically the team is given 1 to 2 extra hats and shirts in event a player loses theirs. For majors, a full team uniform and baseball hat is provided to each player and the uniform is required to be returned at the end of the season.	
[bookmark: _Toc380959152]IV. Practice/Preparation Guidelines
	 Practice time with the team is the key for player development and therefore should be conducted with sufficient preparation by the coaches so that it runs smoothly. Coaches should work up a practice plan prior to each practice and the plan should be such that it minimizes the chances for players standing around. It is important to keep players moving from drill to drill to maintain their interest and not to spend too long one any one drill. Coaches must emphasize to the team that the manner in which they practice reflects in the way the play in the games.
	The internet or instructional DVDs are a good resource to coaches for finding baseball drills that can be used during practice. Some of these sites/DVDs can include:
· Baseball - The Ripken Way has a large set of instructional videos associated with pitching, hitting, and fielding.
· Chris Corkum, a local ex minor league player, offers videos on various baseball drills that are available.
· http://www.qcbaseball.com offers a variety of drills for consideration
· http://www.angelfire.com/sports/brookside/baseballskills.htm
· http://www.thefarmleague.com
· http://www.youthbaseballbasics.com/
· You tube offers a variety of drills that can be utilized.
	Before trying any of the above, first of all make sure any practice drills are suitable for the age group you are coaching. Also, consider the following suggestions/guidelines below when selecting drills to be performed.
· Ground Ball Fielding Drills
Work on proper technique of charging the ball, butt down, hands together. The player should gather the ball toward the waist and step towards the base you are going to throw to and make the throw. Ball can be rolled to the player or hit from home plate. Work on balls hit to the player and to the right and left of the player so they learn proper glove positioning.
· Throwing
Throwing mechanics are critical to each player both in the field and on the pitching mound. Improper throwing mechanics can lead to shoulder, elbow, and arm injuries. One set of drills that is useful at all ages is to have the players on both knees playing catch working on their grip, arm angle, and follow through. Two players play catch in this manner working on all upper body mechanics. Then the players go to one knee and continue to work on their mechanics and eventually to a standing position where they start to use their legs. There are various drills for throwing that can be found in the resources noted above.
· Pop Fly
The simplest way to teach proper execution is to throw fly balls to players and force players to catch the ball correctly. Start with short, easy tosses and then adjust the height of throws to the skill and comfort level of players. You can start younger players out with soft baseballs to avoid injury and build confidence. You can turn this drill into an elimination contest for the youngest players. Stress getting to the spot where the ball is coming down and catching with two hands above the head. Work on staying back on the ball and taking first step back to properly judge ball. Keep the glove up and catch the ball using the crow hop step (for outfield fly ball). This will place the fielder into a throwing position quickly after the catch. Always try to use two hands to catch the ball.
· Situational Baseball
It is important to work on baseball situations during practice. Have some of the team be runners and have runners on different bases with various out scenarios. This will help teach them the rules of baseball for both fielding and base running. Hit the ball to different players and critique what takes place. Compliment the good choices and communicate to all what can be improved on.
· Hitting
Ideally Batting Practice (BP) should be off of live pitching. This provides the player what they should expect to see along with some faster pitching and some slower. This may be hard to do if pitchers can’t throw consistent strikes (wastes too much time). Complement live BP with machine pitch, coach pitch, soft toss, tee work, front toss (using screen). For older players, bunt the first few off the pitching machine and then get 10 more pitches to hit away, Perform 8-10 cuts and move to next station. One player doing drill, one or two waiting to go. Avoid one hitter taking too many swings as they will get tired quickly.
	The following table has some basic instructions for hitting and fielding that you may want to consider regarding what to teach the players. Again make sure what you are teaching is suitable to the age group.
	Hitting

	Stance
	Feet are shoulder width apart; hands back and up by back shoulder

	Balance
	Solid hitting foundation; front foot toe tap (no big step)

	Grip
	Knocking knuckles, where fingers meet palm; don't squeeze bat too hard

	Swing
	Quickly through the zone, don't sweep; Head of bat straight to ball no looping swing

	Opposite Way
	If pitch is outside go with it to opposite field

	Sacrifice Bunt
	Square early and get the bat on the ball, keep bat horizontal and let ball hit the bat (don't swing at it)

	Making Contact
	Run until called foul, full speed through the bag; don't watch the ball, watch first base coach

	Strike Zone
	Strike zone from top to bottom is letters (chest) to knees and the width of the plate (may be a little larger than plate width at lower levels of Little League). Be very selective with zero strikes. Swing at only the pitch in your best hitting zone.

	Balance - Hands - HEAD
	Check your balance, hand position and your mental attitude...all must be ready to hit

	Fielding

	Glove Position
	If ball is from waste up then fingers of glove are up; If ball is from waste down then fingers of glove are down

	Ground Balls
	Move your feet to the ball first - field the ball in front of you; Glove down butt down; make sure to charge the ball, gather to the waste and step and throw to the base.

	Fly Balls
	Outfielder call off infielder for ball; step back to judge the ball, get under the ball with glove up, use two hands, use crow hop step to throw ball back into infield quickly.

	Situations
	Know where the play is ahead of time, the number of outs; reaction should be automatic when the ball is hit

	1B cut off on plays to plate
	Once batter reaches second base, First baseman is cut off on throws to home plate.

	Passed Balls - play at plate
	Catcher circles and flips over plate.; Pitcher needs to cover home plate; First baseman comes between mound and home to back up throw

	Run Downs
	Chase the runner back to the previous base; Fewer throws the better; Keep the ball visible - keep ball in throwing hand and up high; careful on pump fakes as they can fake out the fielder as much as the runner; Follow your throw and get prepared to back up a throw or get in line to receive another throw.

	Tags
	Get the glove down to the corner of the base so runner slides into tag; Don't wait to tag the runner

	Communication
	Fielder should always call "I got it" on fly balls, nearby fielders can call "Take it" in response.

	Appendix A covers positioning responsibilities in the field as each position is covered. It is very useful information to aid coaches in the preparation for games. This Appendix is a great source for situational drills to be performed in practice.
[bookmark: _Toc380959153]V. Game Preparation/Conduct
	This section gives coaches suggestions and tools needed to prepare for and conduct games. The preparation includes things that should be done at home and on game day.
Game preparation prior to game day at home:
1. Determine who is going to be available for the game. Make it a requirement for parents to notify you as soon as they know that their child will be missing a game. (See Section VI -Communication)
2. Determine who is available to pitch and catch noting the age restrictions and rest required for pitchers and the limitations on innings caught prior to be able to pitch. (See Section VI Pitchers, in Official Regulations of Little League Rule Book) An excerpt is attached at the end of this section. See Official Rule Book for all specific concerns.
3. Establish your lineup for the game.
a. Farm:
i. Every player should play the same number of innings.
ii. Every player should have the opportunity to play every position but safety must be considered. They should at a minimum be taught the basics of playing every position. This includes catching and even pitching. Safety must be considered when positioning players.
iii. The batting order should include all players. They will bat when their spot in the batting lineup comes up whether or not they are on the field that inning.
b. Minors:
i. Every player should play the same number of innings.
ii. Every player should have the opportunity to play every position but safety must be considered.. They should at a minimum be taught the basics of playing every position. This includes catching and even pitching. Safety must be considered when positioning players.
iii. The batting order should include all players. They will bat when their spot in the batting lineup comes up whether or not they are on the field that inning.
c. Majors:
i. For majors, see the local ELL rules that can be provided by one of the ELL BOD members or the league Program Director.

Game preparation on game day:

1. Get to the field in time to get the kids warmed up and make adjustments to the line-up as required.
2. Designate a reliable assistant or parent to keep the pitch count. They should track the pitch count for both teams. After each inning or when there is a pitching change, they should inform the coach of the pitch count. The pitch count should be confirmed with the other team and recorded.
3. Have a plan to be able to communicate the lineup to the team for every inning. This can be a printed copy of the lineup posted in the dugout, an assistant coach with a copy of the lineup, or another means that will allow the players to be ready for the next half inning without long delays. Catchers and Pitchers usually need the most notice. Catchers should be notified before the final out of an inning so that they can have the equipment on by the third out.
4. All coaches should verify their players are properly equipped per the safety guidelines in Section XII.
5. Meet with the umpires and opposing coach prior to the game start time to review all ground rules and any specific rules for your division. The umpires will be working games in multiple divisions and a review of the stealing rules, strike zone size, and when players can advance should be covered at a minimum.
a. Farm Strike zone is a full ball diameter wider than the plate but still between the batters knees and armpits while in his usual stance.
b. Minor’s Strike zone is wider than the plate but still between the batters knees and armpits while in his usual stance.
c. Major’s Strike zone is the standard Little League zone as defined in the rule book.
Coaches Conduct during a game:
	Specific conduct for a coach in handling umpires, unruly fans, unruly players, or unruly opposing coaches are all discussed in Sections VII and VIII.
Pitching Regulations:
Pitching Restriction Summary: (See Official Rule Book for all specific concerns.)
	League Age
	Max Pitches per Day

	11-12
	85 pitches

	9-10
	75 pitches

	7-8
	50 pitches

1. The manager must remove the pitcher when his limit is reached but he can remain in the game. Exception: He can remain until one of these three things occurs:
a. The batter reaches base
b. The batter is put out
c. The third out is made to complete the half inning
Note: A pitcher who delivers 41 or more pitches in a game cannot play the position of catcher for the remainder of the day.
The Table below is for League age 14 and under.
	Pitches Reached in one Day
	Rest Required before Pitching Again

	66
	4 Days

	51-65
	3 Days

	36-50
	2 Days

	21-35
	1 Day

	1-20
	0 Days

2. The manager must remove the pitcher prior to him exceeding the pitch limits if he wants that pitcher available prior to the rest requirement for that pitch limit.
Exception: If a pitcher reaches a day(s) of rest threshold while facing a batter, the pitcher may continue to pitch until any one of the following conditions occurs:
a. The batter reaches base
b. The batter is retired
c. The third out is made to complete the half inning.
Note: The pitcher will only be required to observe the calendar day(s) rest for the threshold he reached during that at bat, provided that pitcher is removed before delivering a pitch to another batter.
Definition of Rest Days: The first day of rest is the day following the day that pitches are thrown. The pitcher is not available until the day after the last day of rest required by the rules.

Sample Lineup Card:
Example Line up for a Majors Game:
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Team Name
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	LINE-UP CARD
	
	
	
	
	
	
	PITCHERS

	
	#
	Starters
	Pos.
	2
	3
	4
	5
	6
	
	Pitcher 1
	
	85

	1
	6
	 Name
	5
	5
	5
	4
	4
	4
	
	2
	3
	4
	5
	6
	7
	8
	9
	10

	
	
	
	
	
	
	
	
	
	
	12
	13
	14
	15
	16
	17
	18
	19
	20

	
	
	
	
	
	
	
	
	
	
	22
	23
	24
	25
	26
	27
	28
	29
	30

	2
	7
	 Name
	1
	1
	1
	1
	6
	6
	
	32
	33
	34
	35
	1 Day Rest

	
	
	
	
	
	
	
	
	
	
	37
	38
	39
	40
	41
	42
	43
	44
	45

	
	
	
	
	
	
	
	
	
	
	47
	48
	49
	50
	2 Days Rest

	3
	12
	 Name
	6
	6
	6
	6
	5
	5
	
	52
	53
	54
	55
	56
	57
	58
	59
	60

	
	
	
	
	
	
	
	
	
	
	62
	63
	64
	65
	3 Days Rest

	
	
	
	
	
	
	
	
	
	
	67
	68
	69
	70
	71
	72
	73
	74
	75

	4
	33
	 Name
	3
	3
	3
	3
	1
	1
	
	77
	78
	79
	80
	81
	82
	83
	84
	85

	
	
	
	
	
	
	
	
	
	
	4 Days Rest

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	5
	23
	 Name
	7
	7
	7
	5
	3
	3
	
	Pitcher 2
	
	50

	
	
	
	
	
	
	
	
	
	
	2
	3
	4
	5
	6
	7
	8
	9
	10

	
	
	
	
	
	
	
	
	
	
	12
	13
	14
	15
	16
	17
	18
	19
	20

	6
	1
	 Name
	2
	2
	2
	2
	2
	2
	
	32
	33
	34
	35
	1 Day Rest

	
	
	
	
	
	
	
	
	
	
	37
	38
	39
	40
	41
	42
	43
	44
	45

	
	
	
	
	
	
	
	
	
	
	47
	48
	49
	50
	2 Days Rest

	7
	8
	 Name
	4
	4
	4
	X
	X
	X
	
	52
	53
	54
	55
	56
	57
	58
	59
	60

	
	3
	
	X
	X
	X
	9
	9
	9
	
	62
	63
	64
	65
	3 Days Rest

	
	
	
	
	
	
	
	
	
	
	67
	68
	69
	70
	71
	72
	73
	74
	75

	8
	2
	 Name
	8
	8
	8
	X
	X
	X
	
	77
	78
	79
	80
	81
	82
	83
	84
	85

	
	5
	
	X
	X
	X
	8
	8
	8
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	Pitcher 3
	35

	9
	4
	 Name
	9
	9
	9
	X
	X
	X
	
	2
	3
	4
	5
	6
	7
	8
	9
	10

	
	9
	
	X
	X
	X
	7
	7
	7
	
	12
	13
	14
	15
	16
	17
	18
	19
	20

	
	
	
	
	
	
	
	
	
	
	22
	23
	24
	25
	26
	27
	28
	29
	30

	
	
	
	
	
	
	
	
	
	
	32
	33
	34
	35
	1 Day Rest

	
	
	
	
	
	
	
	
	
	
	37
	38
	39
	40
	41
	42
	43
	44
	45

	
	3
	 Name
	
	
	
	
	
	
	
	47
	48
	49
	50
	2 Days Rest

	
	9
	 Name
	
	
	
	
	
	
	
	52
	53
	54
	55
	56
	57
	58
	59
	60

	
	5
	 Name
	
	
	
	
	
	
	
	62
	63
	64
	65
	3 Days Rest

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	NOTES:
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

[bookmark: _Toc380959154]VI. Communication
	Communication with parents and players before, during, and after games and practices is critical aspect of managing a team. Like many of the aspects of coaching communication needs to be timely, consistent, and accurate.
Communication with Parents
Initial Communication
1. Upon receiving a complete roster the manager needs to send an introductory message to the parents introducing themselves and their fellow coaches. This email will include contact information for all coaches
2. At the initial practice, request parents to stay after practice for 10 minutes to personally introduce yourself and the coaches and to discuss “ground rules” for communication and expected player and parent behavior.
3. Explain all forms of communication available to parents (calling, email, ELL website, parent network, etc…)
Inclement Weather (Also see section X of the handbook for inclement weather procedures)
1. The manager is ultimately responsible to reaching out to all members of the team to inform players/parents of rain out and game/practice cancellations.
2. A good strategy is to divide and conquer by having coaches assigned to contacting a specific set of players/parents.
3. Not all parents use the same modes of communication so be prepared to use a combination phone, text, and email to notify players and parents. A good rule thumb is to use at least two points of contact (i.e. email blast followed by phone call) to ensure that every player/parent has been contacted.
Ongoing Communication
1. Have regular discussions/meetings with parents to address any concerns players and parents are having throughout the season.
2. If a player cannot make a game, stress to the parents to let coaches know as soon as they know so you can factor that in to your pitching and lineup plans.
Communication with Players
	It is important for coaches to maintain ongoing communication with the players. Coaches should make an effort to get to know their players as the season progresses. During practices, coaches should routinely discuss what drills are to be performed and what the benefits of them are. Players should not be left in the dark as to what benefit they are getting for each practice drill. At the end of practice, coaches should communicate with the team on what they did well and what they need to keep working on.
	During games, coaches should always have a pre-game discussion with the team to focus on the fundamentals of the game and even discuss any specific strategies related to the game. Implementation of what the players have been working on in practice should also be a key focus of any discussion. After the game, it is critical that coaches have a short discussion of the game and note what the kids did right and wrong (for future improvement) during the course of the game.
	All discussions with the kids should be done in a positive and constructive manner. As long as the players are trying hard and paying attention, coaches should maintain a positive environment when communicating with the players. If there are issues with behavior, Section VII can be referred to regarding how to address that.
[bookmark: _Toc380959155]VII. Umpires
	Coaches should keep in mind that how they deal with umpires sets the example for their team and their young players. ELL requires that no players, coaches, or fans yell or argue with umpires. It is simply not acceptable and against the code of conduct policy that each parent and coach signs prior to the start of the season. The ELL umpires in many cases are teenagers and in no way should be intimidated by screaming adults. This is simply unacceptable to the league. If a fan or the opposing coach is yelling at the umpire, see Section VII regarding how to deal with such a situation. Umpires will be asked to report any coach or fan that may be acting confrontationally to them.
	It is expected through the course of the season that an umpire may make a bad call or may not understand a rule. If a call was made that the coach disagreed with, the coach should not argue with the call but can discuss the call in between innings with the umpire and ask for any clarifications. Any interfacing with the umpire shall not be done in a confrontational manner. Coaches are urged to help the umpire such as suggesting proper positioning in given situations to aid in giving the umpires the best chance to make the correct calls. Should a rule be handled incorrectly, both coaches should go out and meet with the umpire at the time of the ruling to discuss the rule and try to correctly implement the rule in a calm and reasonable manner. It is important that coaches understand not all calls will be made correctly and not all calls will go in your favor. Coaches at all levels of baseball must deal with this fact and a coach should act as a role model for his team when dealing with this type of adversity.
	Another unacceptable item that occurs a lot is related to the ball and strike calls by the home plate umpire. Too many times, coaches try to influence the call of the home plate umpire by yelling "nice pitch" or something to that effect before the umpire makes the call. All coaches should refrain from doing this and let the umpires make the ball and strike calls own their own accord. Of course, coaches should not argue balls and strikes. If a coach believes the strike zone to be too tight or too loose or inconsistent, he can call the opposing coach over and the two coaches can discuss the strike zone with the home plate umpire to seek a solution.
	One last item of note is that umpire evaluation forms are provided by the league to the coaches or may be located in the green bin at the fields. These forms are requested to be filled out by the coaches after each game and placed in the green bins. The results of the evaluation form will be used by the ELL BOD to give constructive feedback to the umpires to aid in their growth and improvement. The more constructive feedback given by the coaches during the course of the season, the better chance the umpires will improve throughout the season.
[bookmark: _Toc380959156]VIII. Unruly Behavior of Players/Fans/Other Coaches
	One of the basic foundations of competition that ELL strives to address is sportsmanship.
	The first representative of sportsmanship within the team are the managers and coaches. It is critical that the coaching staff provides a positive example for their players. This should include:
1. No swearing or cursing in front of players
2. Do not argue with a umpire, opposing coach, or parent (if there is a disagreement conduct a civil one-on-one discussion between innings or after the game)
3. If the other coach or parent begins to confront you or argue, calmly approach them and explain that you would be happy to discuss one-on-one after the game away from the field of play and in front of the players. Also, mention to the parent or other coach that they signed the ELL Code of Conduct which specifically notes they should not be arguing with coaches or umpires. If the arguing spectator is not a parent and therefore, did not sign the form, seek out the parent of child that the spectator is there to watch and note to the parent they are responsible for the behavior of the spectator as a result of signing the ELL Code of conduct and maybe they can help calm the situation.
4. If opposing party continues to escalate arguments and/or unruly behavior have a coach contact an ELL board member for their assistance in intervening. All coaches should have contact information on them for ELL Board members. In extreme cases, unruly behavior may lead to a request for removal from the field.
Unruly conduct by players
1. Players will need to be instructed not to curse, argue with umpires, and/or opposing team player and coaches.
2. No player should ever be allowed to throw equipment out of anger for a missed play or a call they don’t agree with.
3. If a player exhibits unruly behavior their needs to be consequences. Depending on when the occurrence (practice vs. games) suggested consequences are:
a. Running laps
b. Sitting during a drill or game
4. It is also the coaching staff’s responsibility to talk with that player one-on-one to explain the impact of the unsportsmanlike behavior on himself as well as the team.
5. If the behavior(s) are persistent, a discussion with the player and their parent(s) after a game or practice may be required. Notification to an ELL BOD member should also be done if a parent meeting is required.
[bookmark: _Toc380959157]IX. Player Injury
	This section provides both guidelines as well as policy that needs to be adhered to regarding player injury.
Materials
1. At the start of the season each player must complete a medical release form. This form contains important information including parent and emergency contact information, allergies, medical conditions, and insurance carrier. The manager must have forms for all players at every practice and game.
2. Each team will be issued a first aid kit if they are required to conduct baseball activities outside of Brookside Park. As manager you need to review that the kit is complete before every practice and game. As a rule of thumb it is never a bad idea to supply yourself with extra ice packs, gauze, bandages, plastic bags, rubber gloves, and tape. First aid kits are also available in the sheds and bins at Brookside Park.
Process
1. If a player is injured first thing to do is to stop all activity around player and make visual assessment of the injury
2. Remove all other players from the area where the injured player – allowing room for 1 or 2 coaches and/or a parent to be near the injured child
3. If the player loses consciousness, is having difficulty moving, or appears to be seriously injured call 911 and provide basic support to the player until medical professionals arrive
4. If parent is not present, contact the parent immediately and calmly provide them an overview of what has occurred
5. If the injury does not appear to be serious and is not head, neck, or spine related assess ability for them to leave the field and return the dugout or other area that is not obstructing the field
6. Do not force an injured/hurt player to return to the field (the difference between playing injured vs. hurt is a parent lesson, not a lesson to be taught by a little league coach)
7. Regardless of the extent of the injury the manager/coach should call the parent to follow-up and check on how the player is doing
8. If serious enough to require a doctor or hospital visit, the coach should contact the ELL BOD Safety officer and let them know. ELL needs to keep track of any injuries that occur on the fields that are serious enough for professional medical attention. Also, an injury report will need to be prepared for medical insurance purposes which will be completed by the coach and ELL BOD safety officer.
	When in doubt, always side on caution in any actions that you perform.
[bookmark: _Toc380959158]X. Inclement Weather Policy/Darkness Policy/Extreme Heat Conditions
	This section covers guidelines associated when to cancel a practice or end a practice earlier than planned due to weather or darkness. ELL takes a conservative viewpoint to these conditions in order to ensure safe playing conditions for the players and also to ensure the fields do not get damaged. The nominal procedures for dealing with inclement weather or extreme heat are:
1. The League Program Director or other Board member would notify all coaches that all practices and/or games are cancelled. This could be due to rain, threat of rain, lightning or heat advisory. Fields may be deemed unplayable by the League Program Director from previous rains leading to cancellation early enough in the day saving parents/coaches the trip to Brookside Park.
2. If there is a game/practice time decision, the League Program Director or his designee would meet the coach's at the fields and determine weather conditions and make an assessment whether to start or not.
3. In the event it starts to rain during practice or a game, coach's should make an assessment of whether to continue playing depending on how hard it is raining. The League Program Director or his designee is likely not going to stay after the initial assessment is made. Any softening of the dirt infield or puddles forming on the infield is an immediate sign to stop. Coaches should be very conservative in their assessment on whether to continue or not.
4. If a field outside of ELL is being used such as the softball fields at Brookside Park or at Ellington High School, if it starts to rain, coach's should again make a conservative assessment of whether to continue playing or not on the field, especially given these are not our fields and damaging them may lead to loss of use of them.
5. In the event that any lightning is seen in the area, all players must be removed from the field and go to the dugouts or the Pavilion or the safety of their parents car for a period of 20 minutes after the lightning has stopped.
	If it is raining or recently rained, the field should be treated per the Field Maintenance details provided in Section XI.
	If the weather is unusually hot, with or without a heat advisory, coaches should consider bringing extra water for the team or bring water coolers filled with ice and water that can be used to keep players cool.
	Another area of judgment used by coach's is when to stop a game or practice due to darkness. This is especially critical in the fall when the fields get dark earlier. None of the fields at Brookside Park have lights and coaches should be careful not to carry on practice or a game when it starts getting dark. This is a judgment call by the coaches but if the ball is getting hard to see, that is a true sign that practice or the game must stop. If a game is stopped due to darkness, the score goes back to the score after the last full inning that was played. It is important to take a conservative approach on this as players could easily get injured by not being able to see the ball.
[bookmark: _Toc380959159]XI. Field Maintenance
	The three baseball fields at Brookside Park are the single most important asset to ELL and maintaining the high quality of the fields throughout the baseball season is absolutely critical to the success of the league. Section X noted how to deal with inclement weather and gave some guidelines of when the fields would be considered unplayable. This section gives some guidelines on how to prepare a field and get it ready for play, particularly after rain has occurred.
	The Town of Ellington Public Works handles the day-to-day preparation of the fields. The town will prepare the infield and pitching mounds and cut the grass during the season so the fields are in great condition for playing. Occasionally though it may rain after the town has prepared the field. If the fields meet the condition noted in Section X (minor puddling but infield dirt is hard enough to play), then coaches can prepare the fields to remove the puddles and smooth out the infield. The procedure should be as follows:
1. Go to the M-1 or M-2 sheds and get the rakes and drying agent
2. Using the rakes or broom, try and spread out any puddles in the infield. The infield dirt may have drying agent on it from previous field preparations. Do not rake or push any of the water/dirt into the grass as that may kill the grass if there is drying agent in the water or dirt. Also, the drying agent is expensive so do not overuse (1 bag maximum per field)- just use what is enough to get the fields dry. Only league approving drying agent is allowed on the fields.
3. Once any puddles have been removed, apply drying agent to the infield which will aid in drying the infield dirt quicker. Again, do not apply any of the drying agent to the grass.
4. Rake the mound to remove any divets in front of the pitching rubber or where the pitchers landing area may be.
5. If game is to be played, add lime to the field for the batter's box and the baselines. The lime and the application machine is in the M-1 shed. See a ELL BOD member for instructions on how to do this.
	If coach's have time, they are encouraged to come an hour before practice or a game to perform the field maintenance. But this may not be possible. The ELL BOD is also trying to have a Field Maintenance Group which can be called upon after rain events to help get the fields playable, but this group may not always be available.
[bookmark: _Toc380959160]XII. Safety Playing Rules & Regulations
	The following are Little League Rules and Regulations that are designed with the safety and well being of the players in mind.
General Provisions
· Teach players the importance of knowing their surroundings (when swinging a bad, playing catch, participating in throwing and hitting drills, etc…)
· Make sure when playing catch, players are given enough space on each side
· When players select a partner make sure they have similar abilities to prevent possible injury
· Always encourage a player to bring a water bottle to practices and games.
· No rough housing on the field or in the dugout – they will have plenty of time to do at home or off the ball diamond after practice
· With younger players (T-Ball, Instructional) you need to set a base line of each players ability (throwing, holding a glove, ability to catch, etc…) this will assist you in understanding which players will need additional assistance and supervision by coaches

Little League Specific Provisions
1. Be Aware of Pitching Restrictions – they vary by age (consult LL rulebook to know the restrictions associated with the players you are coaching)
2. The On-deck Position Is Not Permitted
3. General Bat Restrictions and Guideline (See LL rule book for specific guidelines)
· Only composite bats approved and on the Little League waiver list are allowed to be used in all divisions of Little League Baseball.
· Watch for metal bats without proper grip material.
· Watch for metal bats that have flat spots or cracks.
· Non-wood bats may develop dents from time to time. Bats that cannot pass through the approved Little League Bat Ring must be removed from play.

4. Playing Uniform Restrictions
· Pins or jewelry must not be worn by players, coaches or umpires.

5. Batting Helmet Requirements and Restrictions
· Helmets must remain on until player has returned to the dugout area.
· Inspect helmets for defects, insufficient padding or indications of wear.

6. Athletic Supporter & Catching Gear Requirements
· First rule for catching is to asses players ability to successful play the position
· All male players must wear athletic supporters.
· Catchers gear must fit properly to protect the player.
· The catcher (males) must wear a athletic supporter, metal, fiber or plastic type cup, long model chest protector, catchers helmet and mask with dangling throat guard, and shin guards .
· The flap on long model chest protectors (majors and below) must never be turned up. This includes between innings.
· A player warming up a pitcher must be wearing a helmet with mask and dangling throat protector as a minimum. A protective cup is optional.
· Catchers or any player shagging balls for the coach during infield or outfield
· Warm ups must have a helmet and mask on at all times.
· Skull caps and other type hard hats are not permitted.
· Throat guards (dangling type) are required on all catcher’s helmets.
· A player with helmet mask and dangling throat protector must catch for the coach
during infield and outfield warm-ups.

7. Other Provisions
· Dead ball areas must be kept clean at all times.
· Playing equipment must be as far out of the way as possible.
· Bats must be kept in a bat rack should not be loose in the dugout area.
· Players in the dugout area must remain behind the protective fencing at
all times, and away from the dugout openings..
· Base coaches must pay attention to the action and the ball at all times.
· If an accident to a runner is such as to prevent said runner from proceeding to an entitled base, as on a home run hit out of the playing field or an award of one or more bases, a substitute runner shall be permitted to complete the play.
· A runner must slide or attempt to get around a fielder who has the ball and
is waiting to make the tag.
· A runner is not permitted to head first slide while advancing.
[bookmark: _Toc380959161]

Appendix A: Positional Responsibilities

EVERYONE on the Team
• Communicate Shout the situation out to help your team mates!!! Number of outs and where the play is.
• Know where your play is BEFORE the ball is pitched
• Know what you will do if the ball is hit in front of, to the right, left or over your head before it is hit
• Know how many outs there are and if a play is a force or a tag play
• Go for the sure out. Everyone communicates where the play is once a ball is fielded.
• Properly back-up each other on batted and thrown balls. If you are standing still you are NOT doing your job.
• Have the bases covered on all plays.
• Know when to “eat” (not throw) the ball.
• Know where the force-outs are and which ones to take.
• Be aware of base runners trying to advance after an out.
• On pop-flies and line drives, cover bases occupied by base runners for possible double plays.
• Throw ahead of the furthest base runners. (ex runners going into 2nd and 1st..throw goes to third)
• On balls hit to the outfield, utilize the relay person
• NEVER hold the ball… get it into the infield from the outfield or to the pitcher’s circle if you are not sure

Outfielders
• Back-up each other on balls hit to outfield. If it is hit between you and another outfielder, run FULL speed to the ball until one of you gets to it.
• Help other Outfielders IN or BACK HOLD You have a better angle to see the flight of the ball
• Back up infielders on balls hit to infield and subsequent throws. Run to get lined up to where the ball will go if it gets by the infielders.
• Go for/Dive for short bloopers and high pop ups… if you miss the ball it will drop and stay right there
• Get in front of line drives, low liners and fast ground balls. Don’t let them by you Cut them off.
• If you can reach a pop up call off the infielder I GOT IT.. I GOT IT You are running in and they are running out so you have the better chance. Only say I GOT IT when you are going to get there and catch it
• On balls that get by you run fast to get them and then HIT the CUTOFF Person RIGHT AWAY
• On balls hit to you or in front of you throw right to the base – no need to use the cut off person
• Throw ahead of the furthest base runner and to (or through) the cutoff person.
• Move in on an angle to back-up bases EVERY time ball is not hit and a runner is on base
 Outfielders back up bases on attempted steals and on pick-off plays.
• Know where and tell a fellow outfielder where to throw the ball when she is fielding a ball.
• Outfielders should constantly work on throwing ahead of the runner and making their
throws easy to catch. Throw line drives no moon balls.
• Use the relay person on extra base hits.

Catchers
• Minimize the number of pitches that get by you.
• Balls in the dirt glove fingers down AND go to knees to block
• Throw out base runners attempting to steal. Be up and ready, off knee savers, every pitch with runners on base.
• Come out quickly on bunts and topped balls…. Unless there is a runner on 3rd (stay Home)
• Quickly retrieve wild pitches and get the ball back to home plate. Toss to plate from the ground
• Circle to passed balls so you end up flipping underhand (not backhanding the flip)
• With nobody on base, back-up the 1st baseman on ground balls to the infield.
• Let the infield cut-off person know what to do if the throw is coming to them. Left/Right/Hold CUT
• Keeping runners from advancing on the throw back to the pitcher. Solid and accurate throw to pitcher.
• Know when to pick off runners leading too far off third or first base.
• Keep the signals to the pitcher hidden from the opposing coaches
• Be the leader on the field COMMUNICATE LOUDLY (your mask will muffle voice so speak up).

Pitchers
• On ground balls to the right side of the infield, cover first base.
• Back-up home or third when throws from the outfield are headed there.
• Field any batted ball that you can get to.
• Cover home on wild pitches with runners on third or second.
• Keep the base runner from advancing on the throw back from the catcher. Keep an eye on runner at third.

Infielders
1st Basemen
• Give in fielders an extended chest high target to throw to.
• Charge bunts and topped balls down the first base line.
• Always be aware of other base runners after the out at first base. Especially those rounding third!
• When a throw to first is off target, move off the bag, if necessary, to catch it.
• Act as the infield cut-off person catcher will instruct where to line up and when to cut.
• Back-up home on doubles with runner on base
• Move back off the base to let the base runner pass easily if there is no play
• Make sure the base runner actually touches the bag as they move on to next base. Raise arm if they do not.

2nd Basemen
• Cover first base on bunts and topped balls that the 1st baseman goes in on.
• When covering first base get over there quickly so players fielding the ball have
a stationary target to throw to.
• Cover second base on hits to the Left side of the field (3rd base or SS side)
• Cover second base on line drives or pop-flies hit to short or left with runner on second
• Back-up second base on attempted steals of second. SS covers base you back up SS 10’ behind
• Go out and be the relay person on balls hit to right field. SS, 3B or Catcher will line you up
• Back up EVERY catcher’s throw back to the pitcher when there are base runners (half way between pitcher’s rubber and 2nd base)
• Move back off the base to let the base runner pass easily if there is no play
• Make sure the base runner actually touches the bag as they move on to next base. Raise arm if they do not.

Shortstops
• Cover second on hits to the right side of the field, including bunts to 1st base side.
• Cover second base on attempted steals. Catch ball , make quick tag with hand covering ball in glove
• Go for every ball hit to your right even if you think the 3rd baseman has it
• Back-up third on ground balls hit towards 3rd base, attempted steals and pick-off throws.
• Go out and be the relay person on balls hit to left and center field. 2B or 3B will line you up
• With base runners on base cover 2nd base on ALL catcher’s throw back to the pitcher
• Cover 3rd base on bunts with runner on second base.
• Move back off the base to let the base runner pass easily if there is no play
• Make sure the base runner actually touches the bag as they move on to next base. Raise arm if they do not.

3rd Basemen
• Cover third base on balls hit to others.
• Cover third EVERY time ball is not hit with runner on base
• Always be ready to charge bunts and topped balls.
• Cover third after EVERY pitch with a runner on third. Be READY for pick off throw from catcher
• Line up Cutoff (2B or SS) on throws coming to 3rd base.
•3rd basemen should constantly work on long throws to first base and on charging bunts.
• Move back off the base to let the base runner pass easily if there is no play
• Make sure the base runner actually touches the bag as they move on to next base. Raise arm if they do not.

1

image1.jpeg

image2.jpeg

