

Welcome to Peachtree Baseball and Softball

Updated 1/22/2019

Peachtree Baseball and
Softball League 2018-2019

Board of Directors

NAME	TITLE	CONTACT INFORMATION
Cheryl Madison	President	Cell: 434-823-7183 peachtree@peachtreebaseball.com
Matt Winkler	Vice President Babe Ruth	Cell: 703-945-6024 Mattwinkler94@gmail.com
Chad Mitchell	Coaches Rep Babe Ruth	Cell: 434- 203-0774 wchadmitchell@gmail.com
Sara Parkins	Secretary Cal Ripken	Cell: 434-409-4217 sara.p.parkins@gmail.com
Roberta Whitehurst	Treasurer	Cell: 434-981-0548 tbrjwhitehurst@msn.com
Justin Byrd	Equipment Manager Crozet Park	Cell: 571-329-1399 justinbyrd1@gmail.com
Andy Huffmyer	Vice President Major/Minor-Cal Ripken	Cell: 434-566-5577 andyhuffmyer@gmail.com
Joe Miller	Coach Rep. Major& Minor	Cell: 434-434-242-9609 josephdmiller@gmail.com
Ben Jones	Vice President T-ball & Rookie	Cell: 434-825-8731 bmj@indacoriskadvisors.com
Paul Warnick	Coach Rep. T-ball & Rookie	Cell: 434-960-0530 Pwarnick1234@gmail.com
Allie Pesch	Publicity Director	Cell: 434-249-4211 alliepesch@gmail.com
Roberta Whitehurst	Concession Stand Coordinator- Babe Ruth	Cell: 434-981-0548 tbrjwhitehurst@msn.com
Doug Nelson	Umpire Coordinator	Cell: 703-581-9820 nelson.douglas@gmail.com
Shannon Lovelace	Fundraiser Coordinator	Cell: 910-583-2163 shanvanpep@gmail.com
Doug Barrese	Historian	Cell: 434-249-4896 doug@flavorguru.com
Kristen Hardy	VP Softball	Cell: 434-996-8549 staigerhardy@hotmail.com

ARTICLE I – MISSION STATEMENT

Peachtree Baseball League of Albemarle, Inc. is a non-profit organization that offers baseball and softball to boys and girls league age 4-18. Peachtree Baseball and Softball abides by Babe Ruth League, Inc. baseball and softball rules and regulations. Additionally, Peachtree maintains league governing rules in order to further the best interest of the players it represents. Peachtree Baseball and Softball teaches baseball and softball rules and skills, mental and physical development, a respect for the game, sportsmanship and fairplay.

Peachtree Baseball and Softball is committed to providing our participants the very best sports experience possible. It is the fundamental belief of Peachtree Baseball and Softball that every child with a desire to play baseball can do so.

ARTICLE XI – COACHES

XI.1 – HEAD COACHES

- A) As mandated by Babe Ruth, all head coaches and assistants must have completed the Cal Ripken Babe Ruth online coaches' certification prior to draft day in order to coach or manage a team at Peachtree Baseball.
 - 1. Failure to comply with these rules will result in the removal of the manager or coach from the team.
 - 2. The cost of the coach's certification is the responsibility of the coach.
 - 3. The coaching certification is valid for their entire coaching career with Babe Ruth League, Inc.
 - 4. All coaches must complete a Peachtree Baseball Coaches Application and have it on file with the league in order to coach (The application does not need to be redone every year).
 - 5. In addition, each coach, assistants, and any other persons, volunteers or hired workers, who provide regular service to the league and/or have repetitive access to or contact with the players are required to complete a nationwide background check and abuse prevention training valid for 2 years in accordance with the Safe Sports Act.
- B) The vice-presidents and coaches' representatives from each division shall solicit a pool of qualified head coaches annually to be presented to the board of directors for approval.
- C) Each head coach shall be responsible for the actions of his/her respective team, coaches, and parents on the field and shall possess the following qualifications:
 - 1. Leadership and Ability
 - 2. Teaching Ability
 - 3. Good Sportsmanship
 - 4. Knowledge of Baseball Rules
- D) Each head coach, except for T-Ball Head Coaches, shall be responsible for the selection of his/her respective team during the yearly draft.
- E) If a team doesn't show for a scheduled game, and does not make prior arrangements to reschedule the game, the head coach may be suspended for the rescheduled game.
 - 1. The head coach must notify the opposing team's head coach and Vice-President to reschedule the game prior to game time.

2. If a second no-show occurs, or the head coach refuses to play the rescheduled game, the team shall forfeit the game (forfeits are not applicable in Rookie League and below).
- F) If the board of directors finds that a manager/coach is not properly fulfilling the duties/responsibilities of his/her position as manager/coach, they may be required to appear before the board of directors for an explanation. The board of directors has the right to remove said manager/coach from the active roster with at least a two-thirds (2/3) majority of the voting members present.
- G) A head coach may coach only one (1) team during a current season in the Peachtree Baseball League, however, he/she may be an assistant coach of a team in another division of Peachtree Baseball (i.e., Major's, Minor's, Rookie, T-Ball). It is strongly recommended however, for both team quality and player stability, that a person coach only one team at a time.
- H) Coaches will be removed from their positions if that person fails to fulfill their obligations, including, but not limited to, missing games, practices, abusive language etc...
- I) The Head Coach is responsible for returning league equipment to the league equipment manager by the end of the season.
1. Failure to do so will result in monetary action against that person.
 2. Failure to pay for missing equipment will result in a one-year suspension and/or legal action.
 3. All damaged equipment should also be returned and only the equipment manager will make the decision to discard any piece deemed not suitable for play.
- J) Coaches will undergo a criminal background check conducted through the US National Sex Offender website. Full disclosure is required as stated in the coaches' contract.
- K) If a head coach position opens, all potential candidates will be solicited and voted on by the Board. This applies to all divisions of the Peachtree Baseball League.
- L) A Peachtree Baseball League Coaches' Contract must be signed by all head and assistant coaches and applicable scorekeepers. All coaches, assistants, umpires, board members, players and parents will sign the Peachtree Code of Ethics.
- M) A Head Coach cannot leave one team to go to another team unless it is to fill a vacant head coaching position. All coaching moves/changes are subject to the Boards approval. The board will NOT approve a coaching move/change that it believes is being done for the purpose of stacking a team. The Board has the duty to make sure the spirit of the bylaws are being followed.

XI.2 – ASSISTANT COACHES

- A) Each head coach may select one assistant coach prior to the draft (Rookie allows for 2 assistant coaches).
1. Once that coach declares that one coach his assistant, he will remain an assistant coach on the roster as long as his child is on the roster.
 2. Once the coach names an assistant coach, he cannot pick up another declared assistant until that player is no longer on the team roster.
 3. If the one declared assistant decides that he no longer wants to coach but the child is still on the team, the head coach cannot pick up another assistant until

- after draft until that player is no longer on the team roster. This is to prevent head coaches from switching coaches to automatically get players.
4. The children of coaches will be evaluated each year. The names must be submitted to the board of directors for approval.
 5. The intent of the assistant coaches must be to act as an active member of the team and not serve in name only.
 6. There will be no pre-selection of scorekeeper.
- B) In the absence of the head coach, the assistant coaches are to take over all the responsibilities required of the head coach.
- C) During their games, coaches of record will either be on the playing field as base coaches, in the dugout, or in the score booth conferring with the scorekeeper.
- D) If the board of directors finds that a head/assistant coach is not properly fulfilling the duties/responsibilities of his/her position as head/assistant coach, they may be required to appear before the board of directors for an explanation.
1. The board of directors has the right to remove said head/assistant coach from the active roster with at least a two-thirds (2/3) majority of the voting members present.

ARTICLE XII – PLAYER SELECTION

XII.1 – PURPOSE

The purpose of the draft is to create an evaluation system that allows the league to distribute playing talent evenly among each team in each division of the league.

XII.2 – GUIDELINES

- A) All teams will be redrafted each season.
- B) No player may quit during the season and resume play during that season. If a child returns the following year they will be placed in the draft in the minor and major league divisions. Exceptions will be made for medical reasons.
- C) Players may participate in interscholastic sports outside Peachtree Baseball League.
- D) Players may only move once within a division if Board approval is granted.
- E) If a player decides not to play during regular season a partial refund may be issued. The amount refunded will be the amount of registration less the cost of the uniform, this includes hat, pants and shirt. This includes any taxes and shipping that Peachtree is charged.
- F) Minors and Majors will draft teams based on the overall evaluations of players. All head coaches and one assistant will evaluate all players, including head coaches' children. Coaches' children will be drafted according to the rank in which they were evaluated.

- G) Divisions will be based on age (Majors 11-12, Minors 9-10) except where a child ranks either very high or very low at try-outs.
1. Coaches from each division and parents of said child will decide whether the player should be placed up or down a level.
 2. Parents will be informed of the risks and/or benefits of having their child (not within the standard age range) placed up or down a level.
 3. Any player seeking to play up in a division older than their league age must be drafted in the top half of the rounds during the draft for that higher division. I.E. any league age 10-year-old looking to play in Majors in an 11 player (11 round) draft must be selected within one of the first six rounds.
 4. No player can play up in a division whose lowest normal league age is more than one year beyond the players current league age. I.e. a league a 10-year-old can play up in majors if drafted appropriately, a league age 9-year-old player cannot play in majors.
 5. The League will try to accommodate requests in the Tball division to place two players on the same team if the request does not supersede the primary goal of evenly distributing playing ability across the teams of those divisions.
 6. This does not apply to Rookie Minor, Major or the Babe Ruth divisions. Players in the Rookie, Minor, Major and Babe Ruth must play on the team they are drafted on; there will be no special requests.
 7. Siblings in the Rookie, Minor, Major and Babe Ruth divisions will be placed on the same team, unless there is a special request from the parent to not place the siblings on the same team.

H) All children must be evaluated.

1. Exceptions will be made for players who cannot try out due to unavoidable circumstances such as moving into the area, illness, and vacation.
2. If a child is unavailable for evaluations:
 - a. The division VP will attempt to arrange a separate evaluation of the player.
 - b. If that can't occur the division VP will solicit input on skill level from previous and/or current coaches
 - c. Lastly, if necessary, the division VP will call, and interview said child's parents to assess the player's abilities. (This promotes full disclosure and Equal Access to All Players).
 - d. At the draft, the division VP that spoke to the child's parents will speak on the child's behalf.
 - e. Coaches that know the players abilities will also have the chance to speak about the player's abilities.

I) All 12 yr old's must be drafted by a major team. The board may vote during draft to keep that 12 yr old player in the minors if they think that it is a safety issue for that 12 yr old to play in the majors.

J) 11yr olds must play in the division that they are drafted in.

K) All applicable players are eligible for the majors if drafted with parent consent. All players ages are determined by the Babe Ruth birth chart.

XII.3 – EVALUATION (Minors, Majors, Babe Ruth)

- A) A standard form will be given to all head coaches and independents evaluating various skill areas with an emphasis on and separate category for pitching
- B) Each head coach will add the different categories and give each player a total score.
- C) Head coaches'/Independent's ratings will be averaged (discarding the individual player's highest and lowest scores) giving each child one final score or rating. Children will be ranked according to their average score.

XII.4 - EVALUATION (Rookie)

- A) Rookie evaluations are done by league board members including the Rookie VP and Rookie Coaches Rep. with the mission of balancing the teams.
- B) Coaches do not need to be present to evaluate the Rookie players since scoring is done by the board members. Coaches are welcome, but not required. Rankings will be handed out at the draft so that the coaches can use them as a draft tool.
- C) A standard evaluation form will be completed by the Rookie VP/Coaches Rep with a basic evaluation of an ability to hit, throw, catch, and run. The emphasis is heavier on throwing and catching.
- D) 6-year old's and below should be evaluated as a safety risk based on whether they show an ability to throw and catch, and an ability to routinely and safely stand in the batter's box.
- E) The league will suggest that any players 6 years old and below who are deemed at risk will receive the suggestion that they play another year of TBall. Parents can override that suggestion if they choose.

XII.5 - DRAFT

- A) A representative example of draft will be given to coaches to establish the following proceedings.
- B) Head coaches will establish their declared players (coaches' children) for their individual teams.
- C) Players to be drafted will be set in numerical order by their evaluation ranking from highest to lowest.
- D) Any player seeking to play up in a division older than their league age must be drafted in the top half of the rounds during the draft for that higher division. I.E. any league age 10-year-old looking to play in Majors in an 11 player (11 round) draft must be selected within one of the first six rounds.
- E) Round 1: Move up one player from the bench for each team ONLY IF that players rank is higher or equal to that of the highest ranked, draft-able player.
 - 1. For teams whose highest ranked player is below the highest ranked draft-able player: those teams will draft one player from the draft-able player list, in order of their highest ranked player on their bench, from least to greatest.
- F) Round 2 and beyond: Teams will select players in order of their teams overall score, from least to greatest.

1. When it is a team's turn to select a player, they will select a player from the draft-able list ONLY IF the highest ranked player on their bench is below the rank of the highest ranked available player.
 2. If that team has a player on the bench whose rank is equal or greater than the highest ranked draft-able player, then that player will move off the bench in that round and that team does not select from the draft-able player list.
- G) When selecting from the draft-able player list, if a team selects a player with a lower rank than the highest-ranking player available, i.e., selecting a player ranked “six” when one ranked “nine” is available, then the “six” will automatically become a “nine” and registered as such in the draft chart.
- F) After the draft is complete, each team’s players’ scores should add up to the same or similar total score, +/- a reasonable margin.
- G) No new players will be added to the teams after the draft. However, the Board may make a special exception in hardship cases with extraordinary circumstances.
- H) Balance should be achieved and evaluated by the President and league VPs.
1. Any additional players who are permitted to sign up after the draft will be placed on a team by a majority selection by the President and VPs.
 2. Number of players on each team, draft scores, and number of pitchers on each team should all be considered.)
 3. All head coaches will be responsible for contacting their players within 48 hours of draft.
- I) Privacy - The player rankings will be strictly confidential and shall not be discussed with anyone outside the Board of Directors, Commissioner, Head and Assistant coaches for that specific level. All draft ranking sheets will be returned to the League President upon completion of the draft.

ARTICLE XIII - LEAGUE GOVERNING RULES

- A) The “Regulation and Playing Rules of the Babe Ruth Baseball League, Inc.” and “Softball Rules and Regulations and Official Playing Rules of the Babe Ruth League, Inc.” are the official rules and regulations for the current season play followed by Peachtree Baseball League. Additional rules and regulations authorized by the Peachtree Baseball League will also apply.
- B) Good sportsmanship is always required, including board members, coaches, umpires, scorekeepers, players and parents.
- C) A zero-tolerance policy is always in effect regarding alcohol, tobacco, illegal substances, etc., during practices, games, travel to and from related Peachtree programs, or while on the grounds used by the League during season and/or tournament activities.
1. This applies to all participants; board members, coaches, umpires, concession stand operators, groundskeepers, parents and spectators etc.
 2. Failure to comply with this policy will result in an immediate one-year suspension from the League.
- D) Violation of the “rules and regulations” will result in an ejection from the present

game and a one-game suspension. The Board will review two ejections during a season and penalties can include a one-year suspension from the League from the date of the second ejection.

- E) No physical confrontations will be tolerated. Any violation of this rule will result in a minimum one-year suspension from the League from the date of incident and /or legal action.
- F) Any person, including players, coaches, parents, assistants, etc., must leave the physical premises immediately after being ejected.
 - 1. The premises are defined as the playing field and/or any area within view of the playing field.
 - 2. Failure to do so may result in suspension from future games.
 - 3. All suspensions stemming from ejections are subject to Board approval.
- G) Active fenced in playing area is limited to only those two teams and their coaches, assistants and scorekeepers
- H) In the T-ball division children will be placed on a team. In Rookie, Minor, and Major and 8U, 10U and 12U softball divisions, players are drafted by the head coaches. Procedures for the draft are set forth in greater detail in the draft section of the bylaws.
- I) Cal Ripken Umpires
 - 1. Cal Ripken plate umpires must be 17yrs of age and must be Babe Ruth certified.
 - 2. Cal Ripken Field Umpires can be 13yo league approved Field Umpires. They do not need to be certified and there will be no background checks. Field umps will ONLY be paid if an adult (17+) and Babe Ruth certified.
- J) Babe Ruth umpires
 - 1. Babe Ruth umpires must be 21yrs of age and certified to be a plate umpire and 17yrs of age to field umpire.
 - 2. Babe Ruth can use 17+ year old non-certified league approved Field Umpires. To be paid, Babe Ruth umpires must be 17+ years old, league approved, and certified.
- J) Volunteers are a large part of the Peachtree Baseball League and those assisting with the concession stand are no exceptions. Team Parents are responsible for assigning times and generating volunteers for the appropriate games to “work” the concession stand.
- K) Once a child is registered in the League, you will be required to assist with the concession at least once during the season.
- L) RULE CONFLICTS - Where provisions in the Local League Bylaws conflict provisions in other governing rules and regulations, the Bylaws will govern.

ARTICLE XIV – Miscellaneous

- A) Lightning policy will coincide with NATA, NCAA and NSLI safety minimums as follows:
 - 1. A chain of command shall be designated as to who monitors weather conditions and who makes the decision to remove teams and individuals from the field.
 - 2. The person designated to be the weather monitor shall, when the flash-to-bang (lightning to thunder) count reaches 30 seconds, inform all participants and parents, etc to clear the field and go to their cars.
 - 3. Games may resume once at least 30 minutes has passed since the last flash of

lightning or sound of thunder.

4. There is a weather monitoring system in each concession stand. It is to be monitored by the concession workers. The machines are to be turned on & off each evening. In the event of lightning & severe storms they need to quickly communicate with umpires and coaches on each field to alert them of the imminent danger.
5. All players, parents, concession workers, umpires, anyone at the field, must go to their vehicles. No one is to sit in the dugouts or be under the pavilion once the weather monitor goes off.

B) Scholarship Policy

1. As a nonprofit organization, it is the desire of Peachtree Baseball that all children be able to participate, regardless of financial constraints. The League offers scholarships on an as-needed individual basis each season. All conversations and information may be shared with the Board but will be held in the strictest of confidence.
2. Whenever possible the League asks that families pay a partial payment of what they can afford at the time of the arrangement. When granting full or partial scholarships the League requires the family to cover two, two-hour concession stand shift per child, with a 6 hour max per family for the season that the scholarship is provided. Concession times will be set by the Concession Stand Coordinator before the season begins.

ARTICLE XV – LEAGUE SPECIFIC GOVERNING RULES

XV.1 – PITCHING RULES

- A. A Cal Ripken Baseball pitcher, regardless of age may pitch six (6) innings per calendar week.
 1. Applies to all games regardless of when played. This includes rescheduled and make-up games.
 2. If a pitcher delivers one pitch in an inning he shall be charged for one one inning pitched.
- B. No pitcher may pitch more than 3 innings in any one game.

- C. The calendar week of Babe Ruth League, Inc. is Monday through, and including Sunday. Peachtree has adopted the Babe Ruth recommendations for Maximum Daily Pitch Counts (baseball) and prescribed rest days based on total daily pitches thrown. See table:

PITCH COUNT LIMITS AND REQUIRED REST

Division	Daily Limit	Required Rest Days per Pitch Count				
		0 Days	1 Days	2 Days	3 Days	4 Days
Minor	75	1-20	21-35	36-50	51-65	66+
Major	85	1-20	21-35	36-50	51-65	66+
Babe Ruth	95	1-20	21-35	36-50	51-65	66+

- D. An official game pitch counter will be appointed by the home baseball team.
1. The in-game pitch tracker will notify the head coaches and umpire regarding pitch counts between innings.
 2. The in-game pitch counter will complete a form indicating, per pitcher: final game score, number of pitches thrown per inning, total pitches thrown, and total innings thrown for the game.
 3. A smartphone image of this form will be submitted to the official pitch count tracker and VP via contact information on the form.
 4. The hardcopy will be turned into the concession stand.
- E. Metrics will be recorded on a publicly accessible spreadsheet for accountability.

XV.2 - BABE RUTH DIVISION (13-15 YOA)

- A) Teams will bat a continuous line-up of all present, eligible, uniformed players.
- 1) All players other than the nine (9) defensive position players are extra hitters and may move freely in defensive positions except for the pitching position (see rule C below).
 - 2) Any player(s) arriving after the game has begun, shall be added to the bottom of the batting line-up.
 - 3) When using the continuous line-up and a player must leave the game for any reason, that position in the line-up will be skipped; the offense will not take an out for that at-bat
- B) No pinch runner/courtesy runners are allowed, except in the case of injury, where the player last recorded out will take the place of the injured runner.
- C) The only exception to the defensive free substitution rule is for pitchers. No player may reenter as pitcher once removed from the pitching position.
- D) A Babe Ruth Baseball pitcher, regardless of age may pitch seven (7) innings per calendar week. The calendar week is Monday through, and including Sunday. This applies to all games regardless of when played, including rescheduled and make up games.
- E) If a pitcher delivers one (1) pitch in an inning he shall be charged for one (1) inning pitched.

- F) Babe Ruth rules dictate that players MUST participate in each seven-inning game, regardless of time, to include a minimum of (9) defensive outs and a (1) time at bat. This applies to Babe Ruth divisions. Coaches are strongly encouraged to provide more than the minimum requirements to all players and violation of this rule will result in a one-game suspension for the head coach.
- G) In the Babe Ruth division, the slaughter rule will apply if a team is ahead by 10 or more runs in the fifth inning.
- H) Coaches should be aware that during inter-league play, teams will play according to the rules of the host league.
- I) Protests must be made at the time of the incident directly to the plate umpire and forwarded to the League President, in written format within 24 hours.
 - 1. The plate umpire must also be notified immediately at the time of the incident that the game is being played under protest.
 - 2. The board will review the incident.
 - 3. This applies to rule and/or regulation violations and does not apply to umpire's judgment calls.
 - 4. Decisions will be relayed by the Vice President of the affected division.
- J) Home Team is responsible for prepping the field before the game, concession duty and making sure that their dugout and bleachers are clean after the game. Visiting team is responsible for working the scoreboard, raking the field after the game, and making sure that their dugout and bleachers are clean.
- K) Any time a player or coach behaves in an unsportsmanlike manner (throwing equipment, abusive language, etc.), he/she may, at the discretion of the umpire or any attending Board Member, be removed from the game.
- L) Babe Ruth Games will have a 2.5-hour time limit; this includes weekday and weekend games. No new inning shall start after the 2.5-hour minute mark.
- M) The Board suggests that games be rescheduled for the following Sunday.
 - 1. If the participating teams are unable to play the game on that Sunday, the coaches of those teams will work together, and with the counsel of the Coaches Representative, to ensure that the game is made up prior to the close of the regular season, generally during one of the team's scheduled practices.
 - 2. Coaches must ensure that any game reschedule is communicated with their division representative on the Board.
 - 3. A player cannot be penalized due to religious beliefs for not attending the game.
- N) Teams will come back and only finish the game to the end of the time limit that was left from the original game.
 - 1. Umpires will be owed the pre-determined amount once the game has started

(first pitch thrown). If a game is cancelled for any reason, the umpire is to receive the amount agreed upon by the board.”

XV.3 – MAJOR AND MINOR DIVISIONS GENERAL

- A) Free substitution of players is allowed during the game.
 - 1. An exception is for pitchers: no pitcher may re-enter the game as a pitcher once removed as pitcher.
- B) A continuous batting line-up consisting of all all present, eligible, uniformed players is required.
 - 1. When employing a continuous line-up, free substitution of defensive players is allowed during the game, but the batting order shall remain the same.
 - 2. All players other than the nine (9) defensive position players are extra hitters and may move freely in defensive positions except for the pitching position. Non-starting pitchers are not allowed to return to pitching.
 - 3. The pitcher that came in to pitch as a sub pitcher cannot leave the game and re-enter as a pitcher.
 - 4. Any player(s) arriving after the game has begun, shall be added to the bottom of the batting line-up.
 - 5. When using the continuous lineup and a player must leave the game for any reason, that position in the line-up will be skipped; the offense will not take an out for that at-bat.
- C) A ten (10) run slaughter rule will be implemented. If a team is leading by ten (10) runs at the end of the 4th inning, the game is over.
- D) A pitcher will be removed from the game if he/she hits 3 batters in a half inning or 5 in a game.
- E) Home Team is responsible for prepping the field before the game, and making sure that their dugout and bleachers are clean after the game. Visiting team is responsible for working the scoreboard, raking the field after the game, and making sure that their dugout and bleachers are clean.
- F) Protests must be made at the time of the incident, directly to the plate umpire, and sent to the League President, written up, within 24 hours.
 - 1. The plate umpire must also be notified immediately at the time of the incident that the game is being played under protest.
 - 2. The board will review all protests.
 - 3. This DOES NOT APPLY to umpire’s judgment calls, only rule and/or regulation violations.
 - 4. Decisions will be relayed by the Vice President of the affected division.
- G) Disciplinary problems, resulting in the non-participation of a player for a game, must be reported to the opposing teams’ coach and the umpire prior to that game. Disciplinary problems during the game resulting in non-participation for the remainder of the game must also be reported to the opposing teams’ coach and the umpire.
- H) Cal Ripken rules dictate that players must participate in each six-inning game, regardless of time, to include a minimum of (6) defensive outs and a (1) time at bat. Coaches are strongly encouraged to provide more than the minimum requirements to all players and violation of this rule will result in a one-game suspension for the head coach.
- I) Batting Rule: All players present at the game will remain in the batting order. The

batting order will remain unchanged during the game.

- J) Any time a player or coach behaves in an unsportsmanlike manner (throwing equipment, abusive language), he/she may, at the discretion of the umpire, may be removed from the game.
- K) If a runner attempting to reach home plate intentionally and maliciously runs into a defensive player in the area of home plate, he will be called out on the play and ejected from the game.
 - 1. The objective of this rule is to penalize the offensive team for crashing the defensive player, rather than trying to reach homeplate.
 - 2. This is an umpire's judgment call.
 - 3. If there is a play at home, the offensive player must slide. If they do not slide, they will be called out.
- L) Only head coaches may speak with umpires during the game.
- M) The Board suggests that games be rescheduled for the following Sunday.
 - 1. If the participating teams are unable to play the game on that Sunday, the coaches of those teams will work together, and with the counsel of the Coaches Representative, to ensure that the game is made up prior to the close of the regular season, generally during one of the team's scheduled practices.
 - 2. Coaches must ensure that any game reschedule is communicated with their division representative on the Board.
 - 3. A player cannot be penalized due to religious beliefs for not attending the game.
- N) Teams will come back and only finish the game to the end of the time limit that was left from the original game.
 - 1. Umpires will only be paid one time for each game, if a game is called and has to be rescheduled the umpire that was scheduled originally for the game will also be responsible for finishing the remainder of the makeup game.
- O) Minor and Major games may start and finish with 8 players. At no time will a game may be played with less than 8 players.
- P) The scoreboard will be turned off if one team is leading the other by 15 or more runs. No stealing or advancement of bases on overthrows with a 15-run lead.
- Q) Games will have an 2 hr time limit, this includes weekday and weekend games.
 - 1. No new inning shall start after the 2 hr minute mark, this allows us to finish an inning and a game at 8:05-8:10.
 - 2. If a game starts at 6:00 then no new inning shall start after 8:00.
 - 3. Umpires watch will be the determined time.
- R) To minimize the chance of forfeitures and game rescheduling, Peachtree Baseball encourages the use of substitute players when a coach is unable to field a team.
 - 1. Majors can use a maximum of 1 substitute player in order to field 9 players. The substitute player must be from the Minor division.
 - 2. Minors can use a maximum of 1 substitute player in order to field 9 players. The substitute player must be from the Rookie division or another team within the

Minor division.

3. The player will bat last and play left or rightfield.
4. The manager must first receive approval from the opposing manager OR the Vice President of Major/Minor for the proposed replacement player.
5. When using a substitute player, every attempt should be made to maintain complete balance between the teams.

S) End of season tournament

1. Single Elimination
2. No time limit on any games
3. 6 innings if you don't finish 6 innings come back the next day to finish
4. Pitching is NOT a rolling 6.
5. A ten (10) run slaughter rule will be implemented. If a team is leading by ten (10) runs at the end of the 4th inning, the game is over.
6. No substitute players will be allowed in post-season play.

XV.4 – MAJOR DIVISION ONLY

A) Balks for Major Division

1. The plate umpire will call balks
2. The plate umpire will discuss with both head coaches before the game and let them know what he considers a balk. In the beginning of the season there will be 'flexibility' with calling balks- if there is no advantage gained- no balk will be called. The umpire will warn the coach that a balk has occurred (it is balk). Starting the 4th Monday of the season umpires will be calling balks and the balk ruling will be strictly enforced

XV.5 – MINOR DIVISION ONLY

- A) Six (6) runs maximum may be scored per inning.
 1. Umpire will announce the last inning. The last inning will be unlimited runs.
- B) Minors can play with 4 outfielders.
- C) Minor Base Stealing - Rule: When a pitcher is in contact with the pitcher's plate and in the possession of the ball and the catcher is in the catcher's box ready to receive delivery of the ball, base runners shall not leave their bases until the ball has been delivered and has reached home plate.

XV.6 – ROOKIE DIVISION ONLY

- A) Six (6) runs maximum may be scored per inning.
- B) There is no slaughter rule in Rookie. The emphasis is on fun and maximum repetitions with on the spot coaching and teaching.
- C) 1 hour and 45-minute time limit. No inning will be allowed to start after 1 hour 45-minute time, however if the game is in the middle of an inning at this time the game will continue until the end of the current inning.
- D) Pitching machine shall be set at 7 beginning with the first game. The speed will stay at 7 until spring break.
 1. Upon returning to the field after spring break the machine speed will be set to 8 and remain at that speed for the remainder of the season.
 2. These speed settings as well as the date to change them are to be followed by every coach in the Rookie division.
- E) Pitcher Position- 1 Player only in this fielding position.

1. Player must have both feet in the pitcher's circle and cannot move out of position until the ball has crossed the plate.
 2. A "pitcher circle" will be chalked before the game around the mound with a 10-foot diameter.
- F) One base limit per each overthrown ball.
1. Runner may advance at own risk.
 2. Ball is live until the lead runner is held.
 3. Runners cannot advance past current base once the ball is in control anywhere in the infield dirt.
- G) Players may not play the same position more than 2 innings in a game.
- H) The coach working the pitching machine for that half inning will be the umpire. All calls made by that coach are final and not open to debate.
- I) The batter will receive a maximum of 5 pitches or 3 strikes, and there are no called balls or strikes.
1. A pitch can be declared "no pitch" if it is deemed unhittable (bounces before home plate or sails above batters' helmet).
 2. The umpire of that inning makes that "no pitch" call.
 3. Any ball that is swung at is declared a strike.
- J) The ball is declared dead if the ball makes any contact with pitching machine, the umpire, or coach running the pitching machine. This will result in a single and all runners advancing 1 total base.
- K) Runners may not leave the base before the ball is contacted with the bat.
- L) All players hit and field all game long. 4 or 5 outfielders may play.
- M) To minimize the chance of forfeitures and game rescheduling, Peachtree Baseball encourages the use of substitute players when a coach is unable to field a team.
1. Rookie teams can use a maximum of 2 substitute players to reach 9 players. The substitute player(s) must be from the Rookie division.
 2. The manager must first receive approval from the opposing manager or the Vice President of Rookie/TBall of the proposed replacement player.
 3. Substitute players will bat at the end of the order and play an outfield position only.
- N) Rookie games may start and finish with 8 players. Official games will not be played with less than 8 players.
- O) Any runner is out when he/she does not slide or attempt to avoid the catcher who has the ball in the proximity of home plate and is waiting to make the tag or if he/she maliciously runs into a fielder.
- P) Players may not slide head-first into a base. After having touched a base, player may dive head-first back to the base. (i.e. If a player rounds second and the throw is a is behind the runner, the player may dive headfirst back into second to avoid the tag. If, however, the player continues to third he/she would have to slide feet first.) This is a safety rule.

XV.7 – TBALL DIVISION ONLY

- A) Most important rule- **WE ARE HERE FOR THE KIDS TO HAVE FUN AND TO TEACH THEM HOW TO PLAY THE GAME OF BASEBALL.**
- B) No player sits on the bench. Only one player at each infield position and remainder in the outfield.

- C) Batters, base runners, and catcher must always wear helmets.
- D) No new inning may start 1.5 hours after the official start of the game. Teams can play up to a maximum of 6 innings. Three innings is the norm.
- E) For the 4/5-year-old age group, no new inning can start 45 minutes after the official start of the game. Games are intended to be less than an hour long.
- E) No Stealing.
- F) Each batter is allowed 5 swings. In order to be deemed legal, a hit must travel at least midway between home plate and the pitcher.
- G) No player can play the same position more than once in the same game.
- H) The catcher will be in the on-deck circle with a batting helmet. The catcher will always be in the deck circle behind the hitter (e.g., if a batter is in a right-handed stance, the catcher will be located in the on-deck circle on 3rd base side.
- I) The defensive team coaches will be the “umpires”.
 - 1. Defensive coaches should be located as follows: three in the outfield, and two in the infield, (Infield Coaches should be located between 1st & 2nd base and 2nd and 3rd base).
- J) Offensive coaches should be located as follows: one at home base to place the ball on the tee, one at First base, one at 3rd base.
- K) Batters and Base runners will advance one base at a time, until the last batter of the lineup. The last batter and all runners at that time will all cycle through home to clear the bases and switch sides.
- L) No base advances on throwing errors.
- M) Home Team is responsible for prepping the field before the game and making sure that their dugout and bleachers are clean after the game. Visiting team is responsible for making sure that their dugout and bleachers are clean after the game.
- N) Head Coaches should have at least 3 assistants and a team parent. A team parent is very important on a Tball team. Team Parent will coordinate volunteers to run the concession stand when it is your teams turn. Each team will need someone to run the dugout to make sure the kids are safe-no bat swinging in the dugout.

XV.8 – BLASTBALL DIVISION ONLY

- A) Playing field will consist of 1st base loaded with a horn, home plate where batter will hit from a “Tee” and all defensive players will line up at baseball positions.
 - 1. The blast base should be on first base.
- B) All players must wear team baseball cap and team t-shirt supplied by Peachtree. Hat and shirt must be worn during all games.
- C) Baseball/softball gloves are optional. The game ball is foam rubber and will be safe for kids to play without gloves.
- D) Equipment will include: Blast balls, bat, batting tee, blast-ball 1st base, and (2) batting helmets. The equipment will be kept in the equipment room, and must be returned after each game.
- E) Games shall last 45 minutes, at the end of 45 minutes the game will end, and all play will cease. - No score or win/loss records will be kept.
- F) All players must be 4yrs old by April 30th of the playing season.
- G) Teams will have no more than 5 players per team.

- H) Each Blast-Ball team must always have (2) coaches on the field of play. A parent is always to stay with each player on and off the field.
- I) No offensive player will be allowed on the field unless he/she is wearing a batting helmet.
- J) Each team will bat its entire roster in each inning one complete time, which will constitute a half inning of play. Each turn at bat the batting order will be reversed. (example: if a player bats last in the 1st inning he/she will bat first in the next inning).
- K) If the batter reaches the Base (the only base used) before a defensive player either catches the BlastBall in the air (an automatic out) or fields it and yells "BLAST ", he scores a run.
 - 1. If the ball is caught or fielded and "BLAST " is yelled before the runner gets to the BlastBase, then the runner is out. Player returns to the dugout after running to 1st base.
- L) After a fielder catches/stops the ball and yells blast they are then to finish the play by throwing the ball to the coach at home plate. Please have the coach emphasize a good form throw to the coach.
- M) Each batter will receive a maximum of 6 swings in which to hit a fair ball. A fair ball is any ball between the foul lines and past the 10-foot fair ball arc in front of home plate.
- N) No player shall play catcher. Defensive positions will be marked with squares and placed in the infield before the game. Defense will consist of 4 infielders and 1 pitcher.
- O) The home team will be responsible for setting up the field for the game.
- P) Coaches will also serve as umpires while on the field.

XV.9 – FALL SPECIFIC RULES

Fall specific rules supersede any regular season rules for each specific division when the league is playing fall ball.

XV.9.1 FALL ROOKIE RULES

- A) Time Limit is 1hour and 30 minutes or 6 innings. No new inning can start after the 1hr 30-minute mark.
- B) A pitching machine will be used for all league games. Machine will be set at 7 for all games.

XV.9.2 FALL MINOR RULES

- A) Minor Games will have an 1:45 hr time limit, this includes weekday and weekend games.
 - 1. No new inning shall start after the 1:45 minute mark.
- B) No player can pitch more than two innings per game. This is to encourage coaches to develop pitchers during practice.

XV.93 FALL MAJOR RULES

- A) Major Games will have an 1:45 hr time limit, this includes weekday and weekend games.
 - 1. No new inning shall start after the 1:45 minute mark.
- B) Pitchers are limited to 2 innings per game.
- C) Six (6) runs maximum may be scored per inning. Umpire will announce the last inning. The last inning is unlimited runs.

XV.10 SOFTBALL ONLY RULES

- A) All softball divisions will follow the division specific rules for baseball as dictated by their age groups as indicated below. Any deviation from those rules also follows here.
 - a. 12U corresponds with Majors
 - b. 10U corresponds with Minors
 - c. 8U corresponds with Rookie
- B) XV.4.A does not apply to any softball division.
- C) XV.6.N is changed to read all Rookie (8U) games between Peachtree league teams may start and finish with 6 players. Official games will not be played with less than 6 players.
- D) All players in all divisions positioned at first base, pitcher and third base must wear a face mask. All other players are highly encouraged to wear a face mask.

ARTICLE XVI – ALL-STAR TEAM SELECTION FOR ALL DIVISIONS

XVI.1

- A) The board of directors has the authority, by a two-thirds (2/3) majority vote of the voting members present, to disapprove any head coach, assistant coach or player from All Star play for just cause.
 - 1. Any disciplinary action, such as reprimands or suspensions during the regular season by the board of directors, may be considered as just cause for disapproval.
 - 2. Being selected for an All-Star team is a privilege and an honor.
 - 3. An All-Star player must always conduct themselves as a true sportsman and an outstanding representative of our league.
 - 4. All Star players will be held to the highest code of standards.
 - 5. Peachtree Code of Ethics are in effect when playing on an All-Star team.
- B) Players will be given an All-Star form in a timely manner, the form must be filled out and turned in by due date.

1. Every player must turn in a form even if they are not playing. This way a player cannot come back and say they were not asked.
2. If you are interested in playing, payment must be turned in with the form.

XVI.2 - FEES

All fees must be paid (current) before participating on an All-Star team.

XVI.3 – COACH SELECTION PROCESS

- A. The coaches' representative will publicize that the board of directors is accepting applications for All Star head coaches.
- B. Head and assistant coaches must have been a coach of record on a roster during the regular season to be eligible to coach an All-Star team and have completed their coaching certification before draft.
- C. Head coaches must submit their letter of intent to coach three (3) weeks prior to the end of the season, at which time the coaches' representative will submit the names of all eligible applicants to the board of directors for approval.
- D. Coaches will be chosen by board vote.
- E. Upon board approval of the head coach, he/she will then submit the names of two (2) assistant coaches and a scorekeeper, also subject to board approval.
- F. The board of directors must approve the final selection of all coaches for All Star play.

XVI.4

- A. There will be one (1) All Star head coach, two (2) All Star assistant coaches and a scorekeeper or third assistant for each All-Star team.
- B. Coach qualifications shall be identical to regular season, with the addition of 1) past conduct on and off the field; and 2) must attend all meetings requested by the board of directors and/or tournament committee.
- C. If for any reason, the head coach and the board of directors cannot agree upon coaches, the board of directors shall appoint the assistant coaches.
- D. The location and number of All-Star games that All Star teams play will be determined by the board of directors at the recommendation of the division Vice-President.
 1. The only exception to this is if All Star teams can secure funding to take the team to additional tournaments.
- E. A coach may only head or assist on one All Star team.

XVI.5

- A) All Star teams are select teams. Each team will consist of 12 players. The team's head and assistant coaches will select all players for All Star teams as follows:
 1. All coaches will gather names of players who wish to participate in the All-Star teams.
 2. A list of eligible players will be given to each coach in the division for evaluation.
 3. Those players will be ranked highest to lowest by the head coach and his one declared assistant. If the head coach does not have a declared assistant, he can choose one of his assistants. Coaches will evaluate ALL players including their own.
 4. The players scores will be tallied by 2 Board members.
 - a) The lowest and the highest score for each player will be dropped.
 - b) Scores will be averaged, and this will be the score that the player receives.

5. The player with the lowest score will be the first player chosen, the player with the 2nd lowest will be next, until the team has 6 players. At that point, the head coach may pick 6 remaining players at his discretion.
- B) If enough players are available for two complete teams, there will be an "A" and a "B" team for that age bracket.
- C) All Star teams must always have a minimum of 12 official players. If a player resigns his position after the full team is selected, the Head Coach will fill this open position as follows:
 - a. If the player was one of the top 6 ranked, the Coach will need to fill the position with the player up next according to the rankings. This would be the 7th lowest ranking player.
 - b. If the player was not one of the top 6 ranked, the Coach will select his/her choice from the original list of players
 - c. The Head Coach can choose to not fill the open position if his roster has 12 players on it
 - d. In the event that there are not any players available from the original all-star player list, the Coach will need to contact the Board for advice on how to proceed and it will be discussed & voted on prior to a player being contacted that was not on the original all-star player list.
- D) Select team player selection must follow the appropriate age group per the Cal Ripken definitions that they will be representing in postseason play...
- E) There is a separate All-star fee due with the All-Star Application.
- F) All Star teams are to play up to 4 Tournaments including Districts.
- G) The fee for All Stars will be held until the final team selection.
 1. Checks will not be deposited until you accept your position on the team.
 2. All checks for unselected players will be returned, uncashed.
- H) If a player decides not to play after being selected and accepts their position on the team for an All-Star team, refund of fees or uniform ordered will NOT be issued.
- I) Please contact the league president for scholarship information. All scholarship requests are kept confidential and will be reviewed by our Scholarship Committee.

ARTICLE XVIII –Code of Ethics

XVIII.1 - PEACHTREE BASEBALL AND SOFTBALL LEAGUE CODE OF ETHICS

- A) The Peachtree Baseball League Code of Ethics is applicable to all players, coaches, parents, umpires, scorekeepers, spectators, visiting teams and Board Members. No Exceptions!
- B) All coaches, assistants, umpires, board members, players and parents will be required to sign the Peachtree Code of Ethics.
- C) Board Members will enforce this code and judgments are based on league rules and what is in the best interest of both the child and the league.
- D) Umpires will also be held accountable for the Peachtree Baseball League' Code of Ethics.
- E) The Board will address violations involving coaches, players and/or spectators.
- F) Umpires are responsible under the official Baseball Rule 9.01, to uphold conduct and discipline during the game.
- G) Umpires, in addition to Board Members, have authorization to ask any person not adhering to this code to leave the premises immediately.

PEACHTREE BASEBALL AND SOFTBALL LEAGUE -PARENT/SPECTATOR CODE OF ETHICS

- * I hereby pledge to provide positive support, care and encouragement for my child by following the Parent Code of Ethics.
- * I will encourage good sportsmanship with a positive attitude and support for all players, coaches, and officials at all games and/or practices.
- * I will place the emotional and physical wellbeing of my child above a personal desire to win.
- * I will adhere to the rules and regulations of a drug-free, alcohol-free, tobacco-free environment and agree to follow all rules for the various locations Peachtree utilizes. There will be no smoking (this includes electronic cigarettes), chewing, or dipping of tobacco products, and no consumption of alcoholic beverages near any field that Peachtree Baseball uses during games or practice.
- * I understand that firearms are prohibited by the hosts of all locations where Peachtree conducts practices and games including Brownsville Elementary, Crozet Park, Crozet Elementary, Field School, Greenwood Community Center and the Western JV Field.
- * I will remember the game is for our children, not ourselves.
- * I will encourage my child to treat other players, coaches, officials, spectators, etc., with respect, regardless of race, creed, color, religion, gender, or ability.
- * I will remember that volunteering enables the league to operate and creates a structured environment for our children that otherwise would not be available.
- * I will not criticize the association, board members, coaches, players in public, but will reserve constructive criticism for later in private with those involved after a 24-hour cooling off period.
- * I will accept the decisions of the game officials as being fair and called to the best of their ability.
- * I will emphasize with my child that good athletes strive to be good students and citizens.
- * My guest(s) and I will be positive role models for my child and encourage good sportsmanship by demonstrating positive support for all players, coaches, and officials at every game and/or practice.
- * My guest(s) and I will not engage in any kind of unsportsmanlike conduct with any official, coach, player or parent, such as booing, taunting, refusing to shake hands, or the use of profanity or negative gestures.

SPORTSMANSHIP CODE OF BABE RUTH LEAGUE

- *Develop a strong, clean, healthy body, mind and soul.
- *Develop a strong urge for sportsman-like conduct.
- *Develop understanding of and respect for the rules.
- *Develop courage in defeat, tolerance and modesty in victory.
- *Develop control over emotions and speech.
- *Develop spirit of cooperation and team play.
- *Develop into real, true citizens.

Copyright 1954 by Babe Ruth League, Inc