WBSL Second Season Charter and Rules
Revision History

	Version
	Revision Date
	Prepared By
	Revision Details

	0.0
	July 6, 2009
	Tom Langlois
	First draft

	0.1
	July 7, 2009
	Tom Langlois
	Added additional info provided by Steve Koza

	0.2
	
	
	

	0.3
	
	
	

	0.4
	
	
	

Document Purpose

This document is intended to provide to details on what Second Season Baseball (SSBL) is and how it is structured. It should be reviewed each year by the A Ball and Instructional Ball division directors as well as the individuals who are managing and coaching SSBL. Each year the goal is to improve upon any lessons learned, therefore this document can and should be updated appropriately if changes are deemed necessary.
Charter

WBSL will run a “Second Season” Baseball League (SSBL) for league aged 7 and 8 year olds. These players will come from the Instructional and A Ball levels. The purpose of Second Season is to provide further development beyond recreational baseball that is played earlier in the year. SSBL will be geared towards having fun and further developing skills with players who are relatively proficient in throwing, catching, and hitting the ball. This will be a competitive league with score keeping. It will begin immediately after the rec season has ended and it is intended to conclude no later than July 31. The schedule will aim to host 1 practice and 2 games per week. The practices will be station focused where the coaches provide extensive teaching and repetition.

League Structure

SSBL will be limited to 48 players who will be split in to four 12 player teams. The players will be evaluated and the teams will be created by dispersing the talent evenly by the managers and coaches. There will be no draft.
Fields

SSBL will have priority for specified nights at Rogers field. SSBL will host its final 2 and perhaps final 4 games at Griffin Park. Games at Griffin Park are dependent on the Master Schedule.
Managers and Coaches

The goal is to have 2 Managers from A Ball and 2 from Instructional with the intent of the 2 Instructional Managers taking the lead role the following year as A Ball Managers. Each team will have 1 Manager and up to 2 Coaches.
Registration Process

The registration process will be open to all age appropriate Windham kids on a first come, first served basis via the WBSL website with the following caveats. Any player who plays SSBL as a 7 year old will have the priority to pre register as an 8 yr old the following year. Registration priority will be given to those kids who were registered participants in WBSL recreation season. Once 48 kids have registered a waiting list will be created. In the event a player can not complete the season the player who is first on the waiting list will be contacted and offered that spot. If he can not play it will go to the second player on the waiting list and so on until a player says yes.
Registration Fee and Uniforms

The registration fee will be $120 and subject to review and adjustment each season as the WBSL board see’s fit. SSBL will provide each player with a hat, uniform shirt with players name on the back, pants, belt, and socks. The players will be expected to be in uniform each time they attend a practice or game.

Umpires

Each game will have 1 youth umpire. This will be coordinated with the WBSL Director of Umpires

League Expectations

The following will be posted on the WBSL website each year prior to registration to set expectations with players and parents
In order for the SSBL to be successful, we need a level of commitment from our players. We understand that June and July are vacation months and families will be away on vacations during that time. However, the league will only be successful if we can get a solid commitment from our players. Our hope is that the kids will enjoy the practices and games so much that they will not want to miss a single session. We are not looking for a 100% commitment from you, but we would like you to enter into this league with the intention to attend at least five weeks of the six-week season.
Code of Conduct
The following will be posted on the WBSL website each year prior to registration to set expectations with players and parents
By registering your child to participate in Second Season Baseball League, you agree to act in a way that is both constructive and instructive at our games. We offer the following as a set of expectations from our fans:

· I will set an example for sportsmanship for our children to
 follow.

· I will support the manager’s decisions and if I disagree I will approach them privately not during the game.

· I will cheer and encourage my team, not against the opposition.

 I will be supportive for both the good and bad times.

 I will offer to help when I can.

· I will retain perspective, youth baseball is an opportunity for the players to learn and have fun.

 I will respect the umpires.

· I will not criticize an opposing team; its players, coaches or fans by word of mouth or gestures.

· I will not be a "Grand Stand Manager" instructing players from the sidelines

· I will remember that Coaches, Managers and League Officials are unpaid volunteers.

 I will not propagate slanderous or hurtful gossip.

 I will teach my little leaguer that practicing, sportsmanship, and playing to the best of their abilities is more important than winning or losing.

 I won't place blame for losses on a player, coach, or the umpire.

 I understand that any fan using foul or abusive language or gestures to any other fan, coach, player, parent, or umpire WILL be asked to leave.

Rules

1. General Game Play

1.1 All games will start at 6:00pm

1.2 All games are scheduled for 6 innings

1.3 No inning will be started after 8:00pm. Coaches will end earlier if darkness causes safety concerns

1.4 Innings end after 3 outs or 5 runs have been scored

1.5 Coaches can help retrieve pitched balls that get by the catcher in the interest of moving the game along

2. Pitching
2.1 The kids pitch
2.2 Each player can pitch a maximum of 4 innings per week

2.3 Players are only allowed to throw 2 consecutive innings in a game

2.4 Once a pitcher is removed from the game he can not return to pitch later in the game

2.5 Any pitcher who hits 3 batters in a game must be replaced and can no longer pitch in

 that game
2.6 If a pitcher throws 4 balls to a batter while the bases are loaded a coach will then pitch to the batter. The coach will inherit the count that the batter had. The player can not walk but can strikeout.
2.7 All coaches will pitch from their knee

2.8 The pitching rubber will be forty (40) feet from home plate

2.9. If a coach has to pitch the pitcher will stand behind him on the pitchers mound

3. Batting
3.1 All players on the roster will be in the batting order every game. This is called “roster batting”

3.2 Any player hit by a pitched ball will be awarded first base. This rule applies with bases loaded. Coaches do not have the discretion to have their player remain at bat.
3.3 We will not call a batter out due to the “infield fly rule”.

4. Base running
4.1 There is no stealing

4.2 There is no advancement on overthrows

4.3 On a hit ball runners can try for as many bases as they can while the ball is in the outfield
