

2018 Handbook

*Complete Guide for Administrators,
Coaches, Players and Fans*

www.baseballsask.ca

Ball Diamond-Red Shale

Colored Shale Products Inc. is pleased to offer a unique, high quality

100% NATURAL PRODUCT

RED SHALE BALL DIAMOND DUST

- No more cancelled games due to rain
- Cut ball diamond maintenance by more than 25%
- Improves ball diamond appearance
- True Bounce
- COVERAGE: 1 cubic yard @ 4" thick: 81 sq. ft.

COLORED SHALE PRODUCTS INC.

Head Office: 1164 Normandy Drive, Moose Jaw, SK Canada S6H 7C6

www.coloredshale.com

Phone 306-693-8800 • Cell 306-631-1955 • Fax 306-693-8836 • denise.therrien@sasktel.net

Baseball Sask

PROVINCIAL HEAD OFFICE

300-1734 Elphinstone Street
Regina, SK S4T 1K1
Phone: (306) 780-9237
email: mike@baseballsask.ca

SASKATOON OFFICE

1902 Alberta Ave.
Saskatoon, SK S7K 1R9
Phone: 975-0828
email: greg@baseballsask.ca

VISIT THE BASEBALL SASK WEBSITE AT:

www.baseballsask.ca

***"To foster, coordinate and improve the sport of baseball in
Saskatchewan."***

- **Member of Western Canada Baseball Association**
- **Member of Baseball Canada**
- **Member of International Baseball Association (IBAF)**

2018 EDITION

This BASEBALL SASK HANDBOOK, revised and updated from time to time, the BASEBALL SASK PLAYOFF MANUAL as prepared annually, together constitute the "**Document of Rules and Regulations**" produced and circulated as required by Article 17.01 or the Saskatchewan Baseball Association Constitution and Bylaws.

TABLE OF CONTENTS

PAGE

5	PRESIDENT'S MESSAGE
6	MEMBERSHIP BENEFITS
8	BOARD MEMBERS
9	PROVINCIAL SUPERVISORS
10	ZONE GOVERNORS & DIRECTORS
12	UMPIRE CONTACTS
13	UMPIRE FEES
14	GUIDE FOR ADMINISTRATORS
	1. Membership
	2. Harassment Policy
	3. Protests
	4. Summary of Discipline Guidelines
	5. Tie-Breaking Procedures
	6. Membership Assistance Program
	7. Insurance Coverage
18	GENERAL REGULATIONS
	8. Code of Conduct
	9. Drug and Alcohol Policy
	10. Conflict of Interest Policy
	11. Safety Regulations
	12. General Playing Rules
	13. Zone Transfers
28	DIVISIONAL CHARTS
30	ZONE AND PROVINCIAL PLAYOFF DATES
31	WESTERN CANADA AND BASEBALL CANADA CHAMPIONSHIP DATES
33	THE PLAYOFFS
	14. Player Eligibility
	15. Team Roster Eligibility
	16. Regulations for Forming Playoff Teams Within Zones
	17. Senior Guidelines
	18. NCCP Requirements
46	BASEBALL SASK PROGRAMS
	19. Sask First Programs
	20. Girls Baseball
	21. Athlete Assistance
	22. Grass Roots Clinics
	23. Annual Awards Program
	24. Andy Zwack Bursary
51	2017 ANNUAL AWARD WINNERS
52	RALLY CAP PROGRAM
53	WINTERBALL PROGRAM
55	RBI PROGRAM
58	MY FIRST PITCH
59	CHALLENGER BASEBALL

PRESIDENT'S MESSAGE

On behalf of the Baseball Sask Board of Governors and staff, I welcome you to the 2018 baseball season.

We are coming off a year that had many successes including a Gold Medal for Team Sask at the 2017 Canada Summer Games following a Gold Medal at the Canada Cup in 2016! We have seen one of the best years ever for our teams in Post Provincial play. I would like to take this opportunity to thank all of the volunteers and staff for your hard work and dedication in making this organization the best that it can be.

Despite increasing competition from other sports and recreational activities baseball continues to grow in Saskatchewan. In 2017, we have seen our membership increase by 9% from 15,292 to 16,692. The number of teams entering Provincials increased from 202 to 246, a 22% increase. One of the challenges we face is maintaining the quality of umpires and coaches we currently enjoy. In order to ensure our programming keeps up with this growth, we will be adding a summer student to our Regina staff.

In closing, I want to remind everyone that Baseball Sask is your association and we encourage you to address any concerns you may have regarding the association with your zone representative or any other board member.

Keep up the good work and all the best in the 2018 baseball season.

Yours in Baseball,

Shaun Fraser,
Baseball Sask President

BENEFITS OF BEING A MEMBER OF BASEBALL SASK

1. Health and Accident Insurance plan for SBA members.
2. Liability Insurance for SBA members.
3. An umbrella organization that is recognized by the Provincial Government, Sask Sport, Western Canada Baseball Association and Baseball Canada.
4. Access to development programs for players.
5. Access to NCCP Coaching Clinics.
6. Access to National Umpire Clinics
7. Baseball resource material and other inventory that is carried by the Provincial Office.
8. Annual Awards that pay recognition to players, coaches, umpires and volunteers.
9. Opportunity for grant money for baseball projects.
10. The opportunity to compete in a recognized provincial championship, with the possibility of advancing and competing at a regional and/or national final.
11. Opportunity to host a Provincial, Western or Baseball Canada Championship. Bid to Host forms available from SBA Office.
12. Access to Athlete Assistance grants.
13. Travel Assistance if representing Baseball Sask at an Inter-provincial competition.
14. Consistency throughout Saskatchewan in the interpretation of rules governing the game.
15. The SBA holds Annual General Meetings at which time members may voice their opinions and help set the direction of baseball in Saskatchewan. Resolutions to be presented at AGM from members throughout the province should be submitted the Regina SBA Office by September 1st.
16. A central office to assist in the administration of provincial programs, a contact for the baseball scene around and outside the province.
17. Access to Online Registration System.

Harassment Committee

The Saskatchewan Baseball Association is committed to providing a sport and work environment in which all individuals are treated with respect and dignity. The SBA encourages the reporting of all incidents of harassment. To that end, the SBA has set up a Harassment Committee to serve in a neutral, unbiased capacity and to receive complaints, assist in informal resolution of complaints and investigate formal written complaints. Please do not hesitate to call either Committee Officer listed below:

Jean MacDonald
Ken Ready

7 Aitken Cres.
14 McGill Place

Regina
Regina

S4R 5Z2
S4S 6R7

949-7433
585-1925

BOARD MEMBERS

Officers

President

Shaun Fraser
563 Dieppe Drive
Weyburn, SK
S4H 2Y1
842-2043 (Res)
s.fraser@sasktel.net

Past President/Playoff Chairman

Terry Butler
231 Christopher Cres.
Saskatoon, SK
S7J 3R5
291-7774 (Bus)
tbutler@shaw.ca

Vice President

Brian Trollope
44 Delaere Drive
Yorkton, SK
S3N 3H3
783-2089 (Res/Fax)
bdss@accesscomm.ca

Co-Commissioner

Ken Ready
14 McGill Place
Regina, SK
S4S 6R7
585-1925 (Res)
kready@mcdougallgauley.com

Co-Commissioner

Ken Hamilton
Box 816
Assiniboia, SK
S0H 0B0
642-5338 (Res)
ccfarms1@outlook.com

Umpire Supervisor

Trevor Drury
Box 1734
Outlook, SK
S0L 2N0
860-7199 (Res)
drury_t@yahoo.ca

Executive Director

Mike Ramage
300-1734 Elphinstone Street
Regina, SK
S4T 1K1
780-9237 (Bus)
mike@baseballsask.ca

High Performance Director

Greg Brons
1902 Alberta Ave.
Saskatoon, SK
S7K 1R9
975-0828
greg@baseballsask.ca

Grass Roots Development

Nolan Bracken
300-1734 Elphinstone Street
Regina, SK
S4T 1K1
780-9222 (Bus)
nolan@baseballsask.ca

PROVINCIAL SUPERVISORS

All Championship playoff programming shall be under the jurisdiction of the SBA Provincial Division Supervisor.

Responsibilities of Provincial Supervisors:

1. Ensure that an SBA Rep is at each tournament.
2. Approve the Provincial Championship draw.
3. Communicate playoff procedures and policy.
4. Review bids to host with Playoff Committee.
5. Select Chef de Missions for Western and National Championships.

Mosquito Supervisor

Jean MacDonald
7 Aitken Cres.
Regina, SK
S4R 5Z2
949-7433 (Res)
l.macdonald@sasktel.net

Pee Wee Supervisor

Bob Bessel
314 Mendel Cove
Saskatoon, SK
S7J 5J7
343-5957 (Res)
bbessel@shaw.ca

Bantam Supervisor

Jack Cameron
Box 1745
Maple Creek, SK
S0N 1N0
662-3300 (Res)
jylimousin@sasktel.net

Midget Supervisor

Neil Hogg
463 Russel Cres.
Swift Current, SK
S9H 4S6
773-1104 (Res)
neil800@sasktel.net

Junior Supervisor

Charlie Meacher
937-4th Avenue SW
Moose Jaw, SK
S6H 5V9
692-3387 (Res)
meacher@sasktel.net

Senior Supervisor

Regan L'Heureux
Box 1543
Unity, SK
S0K 4L0
228-8405 (Res)
regan.lheureux@baytexenergy.com

Twilite Supervisor

Don Petrinchuk
Saskatoon, SK
752-2304
don.petrinchuk@sasktel.net

Umpire Supervisor

Trevor Drury
Box 1734
Outlook, SK
S0L 2N0
860-7199 (Res)
drury_t@yahoo.ca

ZONE GOVERNORS & DIRECTORS

Zone 1

Governor

Bert Kauf
119-18th Street
Weyburn, SK
S4H 2W3
842-0694 (Res)
bkauf@sasktel.net

Director

Ken King
Box 130
Carlyle, SK
S0C 0R0
453-2253 (Res)
kenking@rfnw.com

Director

Blair Beck
Box 832
Carnduff, SK
S0C 0S0
482-3808
btbeck@sasktel.net

Director

Kent Phillips
1916 Jesse Bay
Estevan, SK
S4A 2W3
634-4196
kentphillips@sasktel.net

Zone 2

Governor

Jean MacDonald
7 Aitken Cres.
Regina, SK
S4R 5Z2
949-7433 (Res)
j.macdonald@sasktel.net

Director

Karen Toffan
3020 St. James Cres.
Regina, SK
S4V 2Z2
586-8059
cktoff@myaccess.ca

Director

Norm Loehr
69 Murphy Cres.
Regina, SK
S4X 1S6
596-1661
njloehr@sasktel.net

Director

Troy Casper
3422 Clover Place
Regina, SK
S4V 1J1
529-8686
troycasper@ymail.com

Zone 3

Governor

Jack Cameron
Box 1745
Maple Creek, SK
S0N 1N0
662-3300 (Res)
jjlimousin@sasktel.net

Director

Charlie Meacher
937-4th Avenue SW
Moose Jaw, SK
S6H 5V9
692-3387 (Res)
meacher@sasktel.net

Director

Neil Hogg
463 Russel Cres.
Swift Current, SK
S9H 4S6
773-1104 (Res)
neil800@sasktel.net

Director

Ken Hamilton
Box 816
Assiniboia, SK
S0H 0B0
642-5338 (Res)
ken.hamilton@gov.sk.ca

Zone 4

Governor

Mark Jacobs
69 Marquis Cres. N
Yorkton, SK
S3N 3L5
621-8859
jacobs_118@hotmail.com

Director

Stefan Bymak
Box 1193
Yorkton, SK
S3N 2X3
621-6631
stefan.bymak@gmail.com

Director

Larry Kitchen
40 Ross Drive
Yorkton, SK
S3N 3Z8
621-0251
lkitchen@sasktel.net

Director

Tyrel Thorpe
Box 999
Langenburg, SK
S0A 2A0
291-1255
tthorpe@rubiconpharmacies.com

Zone 5

Governor

Shawn Klisowsky
925 Salmon Way
Martensville, SK
S0K 2T1
978-7895 (Res)
shawn.klisowsky@flaman.com

Director

Curtis Strueby
Box 443
Humboldt, SK
S0K 2A0
231-6392 (Res)
cstrueby@hotmail.com

Director

Jeff Dormuth
888 Manor Heights
Martensville, SK
S0K 2T2
222-2528 (Res)
dormuthj@sasktel.net

Governors & Directors Continued

Zone 6**Governor**

Jennifer Lindsay
310 Anderson Cres.
Saskatoon, SK
S7H 4A3
978-1663 (Res)
jennandmike@shaw.ca

Director

Mike Lindsay
310 Anderson Cres.
Saskatoon, SK
S7H 4A3
978-1663 (Res)
222-7236 (Cel)
jennandmike@shaw.ca

Director

Craig Stevenson
142 Rogers Rd
Saskatoon, SK
S7N 3T6
955-0353 (Res)
stevensonfc@gmail.com

Director

Bob Bessel
314 Mendel Cove
Saskatoon, SK
S7J 5J7
343-5957 (Res)
bessel.bob@shaw.ca

Director

Jarred Stratechuk
146 Caldwell Cr.
Saskatoon, SK
S7M 5E2
955-0353 (Res)
jarstrat1310@gmail.com

Zone 7**Governor**

Regan L'Heureux
Box 1543
Unity, SK
S0K 4L0
228-8405 (Res)
regan.lheureux@baytexenergy.com

Director

Regan Beck
19 Bridger Drive
Meadow Lake, SK
S9X 2A1
234-2045 (Res)
regan.beck@norsask.ca

Director

Dean Dimmick
Box 1847
Battleford, SK
S0M 0E0
441-9986 (Res)
ddimmick@sasktel.net

Director

Blain Hilbig
Box 452
Kindersley, SK
S0L 1S0
240-7478 (Res)
blain.hilbig@sunwestsd.ca

Zone 8**Governor**

Glenn McRae
Box 847
Nipawin, SK
S0E 1E0
862-9679 (Res)
862-1604 (Cel)
862-7314 (Fax)
glennmcrae@sasktel.net

Director

John Slobodian
Box 399
Porcupine Plain, SK
S0E 1H0
278-2926 (Res)
srx@sasktel.net

Director

Eric Morin
Box 175
Hudson Bay, SK
S0E 0Y0
865-2834 (Res)
ericmorin@sasktel.net

Director

Lance Alexander
Site 14 Box 60 RR5
Prince Albert, SK
S6V 5R3
960-8868
l.alexander@sasktel.net

Director

Corey Borthwick
Box 1157
La Ronge, SK
S0J 1L0
425-9314
coreyborthwick@hotmail.com

UMPIRE DIVISION

Umpire Supervisor

Trevor Drury
Box 1734
Outlook, SK
S0L 2N0
860-7199
drury_t@yahoo.ca

Assistant Umpire Supervisor

Scott Mills
Saskatoon, SK
933-9650
scottmills4@gmail.com

Education/Training Lead

Aaron Roberts
Saskatoon, SK
229-5370
roberts.aaron.s@gmail.com

Zone 1 Umpire Director

Kevin Culy
1229-1st Street
Estevan, SK
S4A 0H1
634-9030 (Res)
culykc@eecol.com

Zone 2 Umpire Director

Chris Shore
78 Motherwell Cres.
Regina, SK
S4S 2W7
584-1240 (Res)
cshore07@hotmail.com

Zone 3 Umpire Director

Bruce Walker
Box 246
Abbey, SK
S0N 0A0
689-2249 (Res)
walker.abbey@sasktel.net

Zone 4 Umpire Director

Murray Bucsis
Box 584
Melville, SK
S0A 2P0
728-4138 (Res)
mbucsis@sasktel.net

Zone 5 Umpire Director

Doug Jackson
Box 1302
Watrous, SK
S0K 4T0
321-6822 (Res)
doug.jackson@horizonsd.ca

Zone 6 Umpire Director

Matt Schule
531 Christopher Lane
Saskatoon, SK
S7J 3S4
381-5882 (Res)
schule.matt@gmail.com

Zone 7 Umpire Director

Brad Biermann
4704-28th Street
Lloydminster, SK
S9V 1G9
628-8300 (Res)
biermann33@hotmail.com

Zone 8 Umpire Director

Adrian Bourgeois
Box 4262
Melfort, SK
S0E 1A0
921-6353 (Res)
bourgeois.adrian@nesd.ca

Past Supervisor

Rocky Nickel
Moose Jaw, SK
631-7717
rockyn@sasktel.net

High Performance Lead

Elemer Jerkovits
Regina, SK
586-7562
umpref62@hotmail.com

Operations/Communications Lead

Philip McGee
North Battleford, SK
317-0707
mcgeeph@gmail.com

UMPIRE INFORMATION & FEES

1. All leagues are to ensure their umpires are registered.
2. Only SBA registered umpires are to be used for Zone Playoff and Provincial Championship games. For league play, SBA registered umpires are to be used whenever possible.
3. Umpire fees for SBA playoff games only:

If possible, for all semi-finals and final games of Provincial Senior, Junior, Midget, Bantam, Pee Wee, and Mosquito age categories, three umpires will be used. Host sites should note that they will be responsible for the extra umpire cost for these games.

• Senior AAA & AA Tier 1	2 umpires totaling \$65 each 3 umpires totaling \$65 each (Semi-Final & Final)
• Senior Tier 2, 3, 4	2 umpires totaling \$55 each
• Junior	2 umpires totaling \$55 each 3 umpires totaling \$55 each (Semi-Final & Final)
• Midget	2 umpires totaling \$50 each 3 umpires totaling \$50 each (Semi-Final & Final)
• Bantam	2 umpires totaling \$45 each 3 umpires totaling \$45 each (Semi-Final & Final)
• Pee Wee	2 umpires totaling \$35 each
• Mosquito	2 umpires totaling \$30 each
• Twilite	2 umpires totaling \$45 each

The host committee shall pay before or immediately following the game or tournament all umpire fees. The host is responsible for umpire mileage (\$0.35 / KM) and per diem (\$35.00 / day or satisfactory rates arranged with the host). Local umpires do not qualify for mileage; however, they do qualify for per diem. A one-way travel subsidy has been implemented for umpires traveling. Umpires are entitled to a travel subsidy, one-way only: 100-199 km \$15 each; 200-299 km \$30 each.

4. Handling procedures for ejections:

Where a player, coach, manager, or team official is ejected from a game during an SBA playoff these guidelines shall be followed:

- a) Make notes of the incident immediately. Complete and submit ejection report immediately following the game.
- b) Contact the Baseball Sask Division Supervisor in person or by phone and relate the incident to him within 24 hours. Where the provincial supervisor cannot be reached the umpire shall contact the Baseball Sask Playoff Committee Chairman.
- c) An ejection report of the incident shall be sent to the Baseball Sask Commissioner, Umpire Supervisor, and Division Supervisor, and SBA office within 48 hours within the completion of the game or tournament.

Where a player, coach and manager or team official is ejected from a game in post SBA play the above steps shall again be followed. Failure for an umpire to follow proper procedures is not a sufficient reason to nullify a player's actions.

The total number of umpires required in a championship shall be a minimum of the number of games played in a day.

GUIDE FOR ADMINISTRATORS

1. MEMBERSHIP

Categories of Membership

1.01 There are three categories of membership in the Association, as provided for in the Bylaws of the Association:

- (a) Active Member;
- (b) Affiliate Member; or
- (c) Honorary Member.

Application for Membership

- 1.02 A member in any category may be a player (must first be registered with their local SBA or Affiliate association), coach, league (represented by a league official or member of an executive of a League), or a team (represented by an official or member of an executive of a team), bat boys or girls, umpires, scorekeepers, tournament administrators and anyone else involved in the game of baseball in the Province of Saskatchewan.
- 1.03 Anyone qualified to be a member as hereinbefore described may apply for membership in the Association as either an Active or Affiliate Member, but not both. Players must first be registered with their local SBA or Affiliate association.
- 1.04 An umpire may only apply to be an Active Member.
- 1.05 An Honorary Member is appointed by the Association.
- 1.06 Application for membership as an Active or as an Affiliate Member in the Association must be submitted to the Association Office in the prescribed form on or before May 15th, except in the case of membership in Junior and Senior categories which must be submitted on or before June 19th, all in any given year.
- 1.07 The Association (by the Board of Governors) may accept or decline any application for membership in the Association, in any class for any reason (which may include but are not limited to considering and relying upon what it, in its sole discretion, considers to be the best interests of Baseball in the Province of Saskatchewan).
- 1.08 At the Annual General Meeting of the Association, the members shall be asked to approve by ordinary resolution the decision of the Board of Governors with respect to applications for membership
- 1.09 Upon acceptance by the Association of any application to be either an Active or an Affiliate Member, and payment of the prescribed fees, the member shall be so designated.

Membership Fees

- 1.10 The Association shall fix, on an annual basis, the fee to be paid by each member according to each category of membership.
- 1.11 Upon acceptance as an Active or an Affiliate member, and upon payment of the prescribed fee for the applicable category of membership, the member shall be deemed to be in good standing and entitled to the benefits (or subject to the limitations) of membership according to the category of membership, and subject to the Rules and guidelines (including discipline) of the Association and contained in this Handbook, the Playoff Manual and any Supplements issued and the Bylaws in effect from time to time.

Elite Programs, Coaching and Development Programs, Provincial Championship and Post Provincial Championship Programs and Other Programs of the Association

- 1.12 Eligibility for all programs of the Association is determined by category of membership.
- 1.13 All Active and Affiliate Members in good standing are eligible for participation and appointment to a Team in the Association Elite Programs, upon being so selected, paying the required fee (which may be set according to category of membership) and upon otherwise being qualified
- 1.14 All Active and Affiliate Members in good standing are eligible for participation in coaching and development programs upon paying the required fee (which may be set according to category of membership) and upon otherwise being qualified
- 1.15 All Active Members in good standing only (and therefore excluding Affiliate Members) are eligible for participation in Provincial Championships (including Zone Playoffs leading to Provincial Championships) and Post Provincial Championship Programs and any other Association Programs as may exist from time to time but subject to the rules for eligibility and participation contained in this Handbook, the Playoff manual and the Bylaws then in effect.
- 1.16 All Active Members in good standing must be residents of Saskatchewan on or before June 1, in any given year, in order to be eligible for the Association's Provincial Championships (including Zone Playoffs leading to Provincial Championships) and Post Provincial Championship Programs.

2. HARASSMENT POLICY

Baseball Sask is committed to providing a sport and work environment in which all individuals are treated with respect and dignity. The SBA encourages the reporting of all incidents of harassment. To that end, the SBA has set up a Harassment Committee to serve in a neutral, unbiased capacity and to receive complaints, assist in informal resolution of complaints and investigate formal written complaints. Please do not hesitate to call the Regina Office at 780-9237 for the name and phone number of a Harassment Committee member.

3. PROTESTS

- 3.01 A decision based upon umpiring judgment shall offer no basis for protest.
- 3.02 A league or tournament committee (other than for provincial playoffs) may establish its own rules to provide for discipline of members by ejection or suspension. This does not supersede the authority of the Commissioner to review the conduct of members at any time. League and tournament committees are encouraged to forward details of all disciplinary actions taken by that league or tournament committee to the Baseball Sask Commissioner.
- 3.03 In circumstances where a member has a "history" of ejections (regardless of the reasons or the period of time involved), the Commissioner may also investigate the conduct of the member generally and may discipline the member according the SBA guidelines.

4. SUMMARY OF DISCIPLINE GUIDELINES

The following commentary is a summary only, and does not take the place of the specific provisions in the Association Constitution and Bylaws, and policies of the Association established from time to time.

- 4.01 Conduct of members of the Association shall be measured by "sportsmanship, honesty, loyalty, respect for authority and property" and shall be consistent with the best interests of baseball.
- 4.02 The Commissioner or Assistant Commissioner appointed by the Association, are authorized and shall be responsible for "interpretation, investigation and rulings on matters which pertain to the Rules of Play" governing Baseball and the conduct of the members of the Association.
- 4.03 The Commissioner or Assistant Commissioner may discipline any member (individually or as a member of a team) of the Association, as he considers suitable in all the circumstances, including reprimand, suspension and the imposition of conditions as necessary to ensure appropriate conduct.

- 4.04 The Commissioner or Assistant Commissioner may delegate this "power to discipline" to Divisional Supervisors, or Governors or to such other persons as he sees fit in the circumstances (including conduct of other members during Zone Playoffs and Provincial Championships).
 - 4.05 When a member is ejected from a Baseball game, a written report of that ejection shall be filed with the Association Office.
 - 4.06 The Commissioner or Assistant Commissioner may investigate any ejection, as they consider necessary.
 - 4.07 Members should be guided by the following general policies on ejections:
 - a) Umpires will describe an ejection as either "unremarkable" or "subject to review"
 - b) "Subject to review" indicates the conduct of the member or members was, in the opinion of the umpire, outside of the normal or expected play of the game;
 - c) "Subject to review" following an ejection, may include
 - i) excessive verbal abuse of anyone following ejection
 - ii) failure to leave the playing area, within a reasonable time following ejection
 - iii) obstructing the play of the game or generally causing a nuisance or disturbance of the play of the game;
 - iv) physical contact with any umpire before, at the time of, or after an ejection;
 - v) any circumstances where there is appearance of a deliberate attempt to injure any member or spectator.
 - 4.08 In the course of a provincial playoff play, in any one-year, if a member is ejected twice, then that member will be forthwith suspended for the balance of that playoff series, pending a discipline investigation of that member's conduct by the Commissioner as contemplated under these guidelines.
 - 4.09 Notice of Discipline may be given by any means, including facsimile, letter, telephone, email or other manner that will reasonably bring notice to the subject member or members of the Discipline.
 - 4.10 A member of the Association under suspension shall not be allowed to participate in any game, any practice and any other event until such time as the suspension is served.
 - 4.11 Any member of the Association who is disciplined by the Commissioner or Assistant Commissioner may appeal all or any part of that discipline order to the Board of Governors of the Association.
 - 4.12 An appeal shall be in writing and must be filed within 48 hours of Notice of Discipline to the member, of the discipline order, together with an Appeal deposit of \$200.00.
 - 4.13 Upon the filing of an Appeal, the President shall appoint an impartial hearing committee and fix a date for the hearing of the member's appeal as soon as reasonably possible.
 - 4.14 The Appeal Committee may:
 - a) consider the discipline order of the Commissioner or Assistant Commissioner
 - b) any other information that it considers necessary and appropriate in the circumstances,
 - c) may dismiss the appeal, or
 - d) allow the appeal in whole or in part; or
 - e) make such order as it deems just and reasonable in all of the circumstances.
 - 4.15 The Appeal Committee shall further order the Appeal deposit of \$200 to be paid over to the Association (if the Appeal is dismissed) or refunded to the Appellant (if the Appeal is allowed, in whole or in part).
- The decision of the Appeal Committee on any Appeal shall be final.
- 4.16 That each coach / manager shall be responsible for the conduct of fans for their respective teams, and in the event of unsatisfactory fan conduct, the umpire may request the coach to control and stop that conduct or take such other steps as may be reasonably taken (including requesting the assistance of the person responsible for the ball park), failing which the umpire may order the game forfeited.
 - 4.17 Should a Coach get ejected from a game they must leave the vicinity of the ball diamond immediately. Failure to do so will result in an **AUTOMATIC 3-GAME SUSPENSION**. (2017)

5. TIE-BREAKING PROCEDURES

Reference may be made to the current Playoff Manual for model tie breaking procedures for use in league and tournament play.

A copy is also available by contacting the Baseball Sask office at 780-9237.

6. MEMBERSHIP ASSISTANCE PROGRAM

Baseball teams and associations registered with the Saskatchewan Baseball Association have access to grant money from the Saskatchewan Lotteries through the Membership Assistance Program (MAP).

The purpose of MAP is to provide financial assistance to Provincial Sport Governing Bodies so that they may allocate funds directly to their members, whether they be clubs, teams, leagues or other affiliates.

6.01 To be eligible for MAP funds, communities, clubs or leagues must meet the following criteria:

- i) Be an SBA member in good standing.
- ii) Complete a MAP Spending Plan for each project. If you apply for more than one project, please advise to the priority of your applications.
- iii) Submit MAP application forms to the Baseball Sask, 300-1734 Elphinstone Street, Regina S4T 1K1 by July 1st of the current year.
- iv) Provide a minimum of 40% self-help.
- v) Must use **Rawlings** baseballs for all Zone and Provincial Playoffs. Contact Mike Ramage at mike@baseballsask.ca for recommended baseball for each Division.

6.02 Types of eligible projects include:

- Hosting Zone Provincial Playoffs
- Hosting a Provincial Championship
- Player Development Camps or Clinics (SBA Sanctioned only)
- Coaching and Umpire clinics (SBA Sanctioned only)
- League Expansion or Establishment of New Teams
- Winter Baseball Program
- Target Group Initiatives
- Special Baseball Events (conferences, annual meetings, etc.)
- League or team operating costs
- Provincial Playoff Team Registration
- Community Development Clinic (SBA Sanctioned only)

6.03 MAP Committee will review all applications and they will be reviewed on a priority basis.

6.04 All applications are based on available funding.

6.05 Diamond or Facility rental, umpire costs, equipment purchases, publicity or promotion of your event, honorariums for instructors and uniforms are all considered eligible projects under the above mentioned categories.

6.06 Ineligible expenses include capital or maintenance on facilities, wages, cash prizes of social events.

6.07 All approved spending plans must have their projects completed by the end of the season and have the proper follow-up report forms, complete with receipts verifying expenditures for the project in question,

submitted to the SBA office by September 10. Failure to submit the necessary follow-up reports by the deadline will result in the forfeiture of the approved grant.

For further information, please contact the Baseball Sask office at 780-9237.

7. INSURANCE COVERAGE

- 7.01 All registered members of the Association are covered by a policy of insurance for injury and for liability, within specified limits. Membership in the Association is mandatory in order to be eligible for insurance benefits.
- 7.02 The policy of insurance is renewed on an annual basis, and therefore specific coverage may change from time to time. The coverage is not unlimited. It is intended to protect members against loss or damage in defined circumstances.
- 7.03 Members who wish to obtain specific details of the existing coverage and members who may be entitled to compensation should contact the Association office for further information.
- 7.04 It is important that claims for coverage be made promptly.
- 7.05 Baseball Sask does not provide OUT OF COUNTRY insurance. You need to purchase your own.

GENERAL REGULATIONS

8. CODE OF CONDUCT

THIS SECTION IS SUPPLEMENTARY TO BUT NOT RESTRICTED TO AND DOES NOT LIMIT THE PROVISIONS OF THE BASEBALL CANADA RULEBOOK.

- 8.01 All members, including players, coaches, umpires and team personnel shall abide by the rules and regulations associated with all baseball events, both on and off the field.
- 8.02 The Coaching Staff shall be responsible for team conduct and shall be accountable for all behaviors not in keeping with the trust placed in them by the Saskatchewan Baseball Association, parents and baseball fans.
- 8.03 All members, including players, coaches, umpires and team personnel shall be expected to conduct themselves in a reasonable and acceptable manner.
- 8.04 Unacceptable or unsportsmanlike behavior, in the opinion of an on field Umpire or an SBA Rep, shall provide sufficient grounds for expulsion of a member from a Tournament.
- 8.05 Unacceptable or unsportsmanlike conduct of a member may include, but not be limited to:
 - a) swearing or abusive language
 - b) use of language which in any way refers to or reflects on opposing players, umpires or fans
 - c) any attempt by word or sign to incite a demonstration by fans
 - d) unnecessary physical contact with any player, coach, umpire or fan
 - e) throwing bats, helmets, equipment, etc.
 - f) willful damage to property: property damage costs shall be assessed to the player(s), coach(es), umpire(s) and/or team personnel and proper restitution made. If the team cannot/will not identify the persons involved the local law authority may be asked to intervene
 - g) committing an act considered an offense under the law.
 - h) a breach of the Association's Drug and Alcohol Policy.

9. BASEBALL SASK DRUG AND ALCOHOL POLICY

The following is a brief outline of the "Policy of the Saskatchewan Baseball Association, on the Use of Banned Substances and Banned Practices, and on the Use of Alcohol and Non-Prescription Drugs by Players, Coaches and Members of the Association".

- 9.01 The purpose of this Policy is to establish guidelines for members of Baseball Sask, and to provide a consistent and effective response:

1. to the use of Banned Substances and Banned Practices
2. to the use of Alcohol
3. to the use of non-prescription drugs
4. to protect those who commit themselves to sport based on the principles of fair play
5. to protect Players, Coaches and others involved in the Sport of Baseball from risk of harm or injury to themselves or others and the reputation of the game.

9.02 The offensive conduct contemplated by this policy includes all members of the Saskatchewan Baseball Association:

1. practicing
2. preparing for, or playing in a game, and for a reasonable time after the conclusion of the game
3. attending a tournament, league championship, zone playoff, provincial, intra-provincial and exhibition play
4. attending a selection camp for any elite or representative team
5. and any other circumstances where the person involved is, by reasonable assessment, associated with the game of baseball and the Saskatchewan Baseball Association.

9.03 Banned Substances & Practices:

Baseball Sask specifically adopts and agrees to be bound by the policies and procedures as set out in the “Canadian Policy on Doping in Sport” and “Canadian Doping Control Regulations” as established and amended, by the Canadian Centre for Ethics in Sport.

9.04 Alcohol & Non-Prescription Drug Use:

The consumption of alcohol is governed by provincial and federal laws. The consumption of non-prescription drugs (possession, distribution, and transportation) is governed by federal legislation.

A member who exhibits excessive or inappropriate behavior arising from or in conjunction with the consumption of alcohol or non-prescription drugs may be subject to discipline where such conduct is “Improper, unbecoming, unsportsmanlike or contrary to the reputation and interests of the game of baseball or the SBA”.

10. CONFLICT OF INTEREST POLICY

Following is a brief outline of the “Saskatchewan Baseball Association Conflict of Interest Policy”.

The policy, in its entirety, is available by contacting the Baseball Sask office at 780-9237.

All employees and volunteers of Baseball Sask are expected to arrange their private affairs in a manner that will prevent conflicts of interest from arising or appearing to arise. They should not place themselves in a position where they are under obligation to any person who might benefit from special consideration or favour on their part or seek in any way to gain special treatment from them. Equally, employees and volunteers should not have a pecuniary or other interest that could conflict or appear to conflict in any manner with the discharge of their duties and responsibilities.

11. SAFETY REGULATIONS

11.01 Limitations

This section is supplementary to and does not limit the provisions, guidelines and recommendations of Baseball Canada.

11.02 Warnings!

Because serious injury may result from failure to comply with the safety regulations as per the Baseball Canada Rulebook, warnings may not be issued. On field violation of the safety rules may result in disciplinary action by the umpire.

11.03 Batting Helmets

All players shall wear double earflap helmets while at bat, in the on-deck circle and on the base-paths in all age categories. Baseball Canada recognizes NOCSAE as their standard for Baseball Helmets. Baseball Canada recommends that no modifications to a helmet be made, other than what is done by the manufacturer or is completed at the explicit directions of the manufacturer. Batting helmets do not require Facemasks or Chin Straps, but this rule does not prohibit the use of them.
Baseball Canada Rule 3.08 (1.16)

11.04 Cleats

- a) steel cleats may be worn in Bantam and higher divisions
- b) in the Mosquito and Pee Wee divisions shoes with metal cleats or "spikes" are prohibited. Rubber molded cleats on running shoes are permitted.

11.05 Catchers' Equipment

- a) all persons (coach, parent, player, fan, etc.) receiving warm up throws (in a crouched position) from any pitcher must wear a protective mask.
- b) this rule applies regardless of where the warm up is - bull pen, sideline, adjacent field, etc.
- c) penalty for violation shall be at the discretion of the umpire and may include:
 - i) a warning
 - ii) immediate ejection from the game and ballpark
- d) Mosquito division must wear a one (1) piece catchers helmet

11.06 Bats

Mosquito Division: Bats shall not be more than 32 inches in length, not more than 2-3/4 inches in diameter at its thickest part, and may be taped to a distance not more than 16 inches from the handle.

Pee Wee Division: Bats constructed of aluminum, fiberglass, or magnesium with a maximum diameter barrel of 2-3/4 inches will be allowed. The bats may have a maximum length to weight differential of -10.

Bantam AA Tier 2, 3 and 4: Players are restricted to a bat that has a -3 differential (will not have a weight to length difference of greater than 3 ounces) and a maximum 2-3/4 inch barrel.

Bantam AAA & AA Tier 1, Midget, Junior and Senior Divisions: These are wood bat formats.

12. GENERAL PLAYING RULES

Following is a brief outline of the recommended playing rules. The Provincial Playoff Rules will be published annually in the Baseball Sask Playoff Manual and will be distributed in June to all teams entering the playoffs.

12.01 Length of Games:

Mosquito	6 innings	Junior	7 innings
Pee Wee AAA, AA Tier 1	7 innings	Senior AAA	9 innings
Pee Wee AA Tier 2, Tier 3, Tier 4	6 innings	Senior AA Tier 1, Tier 2, Tier 3, Tier 4, Tier 5	7 innings
Bantam	7 innings	Twilite	6 innings
Midget	7 innings		

12.02 Minor Divisions Pitching Regulations:

- The following rules are set out to ensure the safety of the pitchers arms.
- Coaches are reminded that this should be their first priority!

Mosquito: Will be using a PITCH COUNT (See Chart below)

Pee Wee: Will be using a PITCH COUNT (See Chart below)

Bantam: Will be using a PITCH COUNT (See Chart below)

Midget: Will be using a PITCH COUNT (See Chart below)

Junior: Will be using a PITCH COUNT (See Chart below)

Pitch Count Rules

(1) Any player on the team is eligible to pitch, and there are no restrictions to the number of pitchers a manager may use in a game.

(2) Pitchers shall be permitted to have 2 appearances in the same calendar day. If a pitcher requires a rest following 1st appearance, they cannot return in the same calendar day.

(3) Pitcher cannot pitch 3 consecutive days unless a pitcher's first 2 days combined does not exceed:

Mosquito:25 Pee Wee:30 Bantam Boys/Girls:35 Midget:40 Junior: 45

- If pitcher's day 1 + day 2 exceeds figure above for their division, they require at least 1 days rest.
- Pitcher cannot pitch 4 consecutive days. One (1) days rest is needed.

(4) Pitchers and managers shall follow the following guidelines:

Mosquito (No Curveballs)	Pee Wee (No Curveballs before May 31)	Bantam Boys/Girls	Midget	Junior	Rest Required
1-25	1-30	1-35	1-40	1-45	None
26-40	31-45	36-50	41-55	46-60	1 day
41-55	46-60	51-65	56-70	61-75	2 days
56-65	61-75	66-80	71-85	76-90	3 days
66-75	76-85	81-95	86-105	91-115	4 days
75	85	95	105	115	Maximum

- (5) The official scorekeeper will calculate the total pitches thrown for that calendar day and determine the required rest starting the next calendar day. Athletes must not exceed the maximum pitch count total for that day.
- (6) Once a player assumes the position of pitcher, they cannot catch for the remainder of the day.
- (7) Pitchers will be permitted to finish the batter if his or her maximum pitch limit has been reached for that calendar day.
- (8) Intentional Walks will **NOT** be included in Pitch Count totals. If you choose to intentionally walk a batter, you must inform the umpire. If no pitches are thrown - no pitches should be charged to the pitch count. If you decide after throwing 2 pitches to put the batter on, then you just inform the umpire and the batter is awarded 1st. In this case, only the pitches thrown will count towards the pitch count. (2018)
- (9) Required Rest shall be defined in "Days" starting at 12:01am and ending at 11:59 pm of the next calendar day.
- (10) If a game continues past 12:01am, those pitches are counted as if pitched prior to midnight. If a game is suspended, when it resumes it is defined as a different day.
- (11) A pitcher who is removed from the mound during a game shall not be permitted to return to pitch in the same game, even if the pitcher is retained in the game at another position.
- (12) The manager or coach may make a 2nd visit to the mound while the same batter is at bat in order to remove the pitcher.

PLEASE VIEW WWW.BASEBALLSASK.CA FOR UPDATED PITCH COUNT INFORMATION

12.03 Minimum Defensive Innings Regulations

- a) Mosquito: Except for injury or illness, all players must play a minimum of 2 defensive innings in the first 4 innings of the game.
- b) Pee Wee AA Tier 1: Except for injury or illness, all players must play a minimum of 2 defensive innings in the first 5 innings in a 7 inning game. Pee Wee AA Tier 2, Tier 3, AA Tier 4: Except for injury or illness, all players must play a minimum of 2 defensive innings in the first 4 innings in a 6 inning game.
- c) Bantam AA Tier 2, AA Tier 3, AA Tier 4: Except for injury or illness, all players must play a minimum of 2 defensive innings in the first 5 innings of a game. (2015)
- d) Defensive Inning – Mosquito: when the defense has made 3 outs or upon scoring the 6th run (whichever comes first) and the team changes sides and becomes the offence.
- e) Defensive Inning – Pee Wee AA Tier 1, AA Tier 2, AA Tier 3, AA Tier 4: when the defense has made 3 outs and the team changes sides and becomes the offence.
- f) Defensive Inning – Bantam AA Tier 2, AA Tier 3, AA Tier 4: when the defense has made 3 outs and the team changes sides and becomes the offence.
- g) The Pitcher: shall only be credited with a defensive inning when he/she has faced a minimum of 4 batters or been charged with a minimum of 1 out.

12.04 Mercy Rules;

Mosquito: Teams shall change sides with 3 outs or upon scoring of the 6th run, whichever comes first. Only in the event of an *over the fence* home run will all runs count.

Mosquito: In the event that a team, due to the 6 run mercy rule, cannot win the game (down 10 or more runs and able only to score 6 runs) the final innings are to be played as the indicated in 13.04c). Failing to complete the game will effect tie-breaking ratios and may give an unfair advantage to a team when compiling pitchers outs.

- c) All Divisions: The game is ruled complete when a team is ahead by ten or more runs:

In 6-inning game:	4 complete innings – 3 ½ if home team ahead
In 7-inning game:	5 complete innings – 4 ½ if home team ahead
In 9-inning game:	7 complete innings – 6 ½ if home team ahead

12.05 Game Format:

A complete set of rules for each game format will be printed in the Annual Playoff Manual or is available by calling the Baseball Sask office 780-9237.

Mosquito:

Pee Wee AAA

Pee Wee AA Tier 1, 2, 3, 4, 5

Bantam AAA, AA Tier 1

Bantam AA Tier 2, 3, 4, 5

Midget, Junior, Senior

Everybody Bats Rules

No Bunting Allowed in all Mosquito categories
AA Tier 2, AA Tier 3, AA Tier 4 – runner can
only score on contact or force play

9 Man Baseball with Re-Entry Rules

Everybody Bats with Matching Line-ups Option
Rules

9 Man Baseball with Re-Entry Rules

Everybody Bats with Matching Line-ups Option
Rules

9 Man Baseball Rules

NINE MAN BASEBALL WITH RE-ENTRY RULES

Modified 9 Man Baseball for Pee Wee and Bantam Baseball

Will be used in all playoff and championship games in the Pee Wee AAA and Bantam AAA and AA Tier 1 divisions.

The Pitcher

- a) The starting pitcher is governed by the provisions of Official Baseball Rule 3.05
- b) All Baseball Sask pitching regulations are in effect.
- c) Once a pitcher is removed from the pitchers position (by another pitcher or pinch batter/runner), he may re-enter and play in another position, but he cannot pitch or catch again in that game.
- d) If the starting pitcher is removed from the game because of a second trip in the same inning, he may re-enter the game in any position except the pitcher position.

Re-Entry Regulations

- a) Each of the 9 starting players may be withdrawn from the game and re-entered once at the discretion of the manager.
- b) A starting player may be withdrawn from the game and may re-enter only once.
- c) The starting player – when re-entered – must occupy the same batting position as he occupied when starting the game.
- d) A starting player and his substitute cannot be in the game at the same time.
- e) A substitute withdrawn from the game can never re-enter that game.
- f) A substitute may replace a substitute and the starting player may still re-enter for the substitute.
- g) Withdrawal and re-entry takes place only when a player has been removed from the game.

Illegal Re-Entry

- a) If a player re-enters illegally as a pitcher, fielder or runner, there is no penalty except that he must be removed from the game immediately when discovered.
- b) If a player re-enters illegally as a batter, such illegal re-entry is penalized according to Official Baseball Rule 6.07 Batting Out of Order.

Injury or Illness Policy

Teams are allowed to re-enter a player into the game if there is an injury or illness. When there are no more players eligible to replace the injured player, the last able player removed from the game can replace the injured/ill player. Once an injured/ill player is replaced, he/she may not come back into that game. (1998)

EVERYBODY BATS RULES

Divisions Allowed

Mosquito AAA, AA Tier 1, AA Tier 2, AA Tier 3, AA Tier 4, AA Tier 5

Pee Wee AA Tier 1, AA Tier 2, AA Tier 3, AA Tier 4, AA Tier 5

Bantam AA Tier 2, AA Tier 3, AA Tier 4, AA Tier 5

Unlimited Substitution

- a) unlimited DEFENSIVE only substitution and re-entry of players into DEFENSIVE only position will be allowed in the Zone Qualifier and Provincial Playoffs. (1995)
- b) does not apply to the pitcher position. If a pitcher is removed from the mound, and although retained in the game in another position, the pitcher shall not be permitted to return to pitch in the same game.
- c) all defensive substitutions shall retain their batting position

Mosquito Divisions Only

- a) all players must play 2 complete defensive innings in the first 4 innings of each game except in case of injury or illness.
- b) A defensive inning in the Mosquito Division shall consist of that portion of a game within which the defense has made 3 put outs or upon the scoring of the sixth run (whichever comes first) and the team changes sides and becomes the offence. (2002)
- c) EXCEPTION: The Pitcher: Each pitcher shall only be credited with a defensive inning when he/she has faced a minimum of 4 batters or been charged with a minimum of 1 out or reach daily pitch count limit. (2011)
- d) In the event that the mandatory defensive inning rule is broken: the non-offending team must appeal to the SBA Rep within 45 minutes of the conclusion of the game.
- e) Teams determined to have violated the defensive inning rule will forfeit the game by a score of 6-0. The SBA Rep shall file a complete report of the violation with the playoff report. (2001)
- f) Matching batting line ups option is not allowed in Mosquito baseball. (2001)
- g) There is no Bunting allowed in Mosquito.
- h) For all Mosquito AA Tier 2, AA Tier 3, AA Tier 4 and AA Tier 5, a runner on third base can only score on a ball hit into play. Ex) A runner on third cannot score on an over throw, passed ball, runner getting into the hot box, etc. (2012) NOTE: This rule only takes affect once the runner at third assumes possession of that base and the pitcher steps on the rubber.

Pee Wee Divisions Only

- a) all players must play 2 complete innings in the first 4 innings in each 6 inning game except in case of injury or illness. (2013)
- b) A defensive inning in the Pee Wee AA Tier 1, AA Tier 2, AA Tier 3, AA Tier 4 and AA Tier 5 Divisions shall consist of that portion of a game within which the defense has made 3 put outs and the team changes sides and becomes the offence. (2002)
- c) EXCEPTION: The Pitcher: Each pitcher shall only be credited with a defensive inning when he/she has faced a minimum of 4 batter or been charged with a minimum of 1 out or reach daily pitch count limit. (2011)
- d) In the event that the mandatory defensive inning rule is broken: the non-offending team must appeal to the SBA Rep within 45 minutes of the conclusion of the game.
- e) Teams determined to have violated the defensive inning rule will forfeit the game by a score of 6-0. The SBA Rep shall file a complete report of the violation with the playoff report. (2001)

Bantam Divisions Only

- a) all players must play 2 complete innings in the first 5 innings in each 6 inning game except in case of injury or illness. (2015)
- b) A defensive inning in the Bantam AA Tier 2, AA Tier 3, AA Tier 4 and AA Tier 5 Divisions shall consist of that portion of a game within which the defense has made 3 put outs and the team changes sides and becomes the offence. (2002)
- c) EXCEPTION: The Pitcher: Each pitcher shall only be credited with a defensive inning when he/she has faced a minimum of 4 batter or been charged with a minimum of 1 out or reach daily pitch count limit. (2011)
- d) In the event that the mandatory defensive inning rule is broken: the non-offending team must appeal to the SBA Rep within 45 minutes of the conclusion of the game.
- e) Teams determined to have violated the defensive inning rule will forfeit the game by a score of 6-0. The SBA Rep shall file a complete report of the violation with the playoff report. (2001)

When Everybody Bats

- a) a team's entire roster must be listed on the batting line up
- b) all batters shall bat in order listed
- c) no changes or alterations to the batting order may be made once the game has started.
Exception: when one team is using the Matching Line Ups Option.
- d) All players bat regardless of their defensive involvement.
- e) Pinch Runners are not allowed. (2002)
- f) When an offensive player is replaced – batting or running – due to injury or illness, that player will not be permitted to return to play in that game. (2002)

Matching Batting Line Ups Option**Pee Wee and Bantam Divisions only**

- a) Unlimited DEFENSIVE only substitution and re-entry of players into a DEFENSIVE only position will be allowed in the Zone Qualifier and Provincial Playoffs. (1995) If one team has a larger roster than the other team, the team with the larger roster may elect to bat the same number of players as the opposing team. (1995)
- b) The decision to use this option shall be announced to the opposing coaches, the umpires and the official scorekeeper 15 minutes prior to the scheduled game time. When using this option, coaches are reminded that all offensive substitutions must be announced to the plate Umpire before the player is substituted. The plate Umpire will inform the official scorekeeper of the change.
- c) A team's entire roster must appear on the line up card clearly listing "starters" (players that are batting) and non-starting or "alternate" players (1995)
- d) A starting player may be withdrawn and reenter ONCE. A starting player withdrawn from the game more than once may not re-enter offensively.
- e) The starting player when re-entering, must occupy his original batting slot. A starter and his alternate cannot be in the batting line up at the same time.
- f) An alternate withdrawn from the batting line up may not re-enter.
- g) An alternate may replace another alternate and the starting player may still re-enter into his original batting slot as long as d> above condition is met.
- h) Penalty: any player deemed ineligible for violation of the offensive substitution rules as outlined in this section, shall be declared "out" upon delivery of the first pitch. This applies when an ineligible player comes into the offensive game as either batter or runner.
- i) In the case of illness or an injury and no alternates are left, that spot in the batting lineup will be missed and you will move onto the next player in the lineup for the duration of the game. The injured/ill player shall not be permitted to return to play in that game.

12.06 Balk:

Mosquito: The balk rule is waived.

12.07 Designated Hitter:

Is allowed only in the Midget, Junior and Senior Divisions.

13. ZONE TRANSFERS (In-Zone and Out of Zone)

Please be advised that if you are looking at potentially transferring zones to play baseball on an annual basis or transfer to another community within your Zone, you will be required to fill out a Zone Transfer or In-Zone Request Form.

You will then be required to **SCAN & E-MAIL** that completed form to your originating Zone Governor and the Executive Director. The Executive Director will then forward to the Zone Transfer Committee.

The Zone Transfer Committee will review all requests and reply back to you whether they approve or deny the request.

All Zone Transfer Requests for Mosquito, Pee Wee, Bantam and Midget must be submitted no later than May 15th. ***If a Zone Transfer Request is made after this date, it must be accompanied by a \$100 NON-REFUNDABLE late Zone Transfer Request fee.***

A player must first register in their hometown baseball centre first prior to applying for a Zone Transfer.

Source
for sports®

Saskatchewan's Source for Baseball

See the Source teams

Al Anderson's SFS • Saskatoon

Western Cycle SFS • Regina

Supreme SFS • Kindersley

Phoenix SFS • Battlefords

Prince Albert SFS • Prince Albert

Northeast SFS • Melfort

Pinnacle SFS • Swift Current

Hometown SFS • Yorkton

We know our stuff!

DIVISIONAL CHART

MINOR DIVISIONS

Divisional Differences	Rally Cap	Mosquito	Pee Wee	Bantam	Midget
Innings	6	6	AAA, AAT1– 7 AAT2, AAT3, AAT4, AAT5 - 6	7	7
Base Distance	60'	60'	70'	80'	90'
Home Run Fence Minimum		Lines 180' Centre 200'	Lines 200' Centre 225'	Lines 245' Centre 280'	Lines 300'
Home Run Fence Maximum		Lines 225' Centre 250'	Lines 225' Centre 270'	Lines 280' Centre 310'	
Home Run Fence: Recommended	Lines 200' Centre 225'	Lines 200' Centre 225'	Lines 225' Centre 260'	Lines 270' Centre 300'	Lines 320' Centre 400'+
Home Plate to Backstop Minimum	25'	25'	35'	40'	60'
Home Plate to Backstop Maximum	40'	40'	45'	50'	
Pitching Distance	By Machine 40' – 42'	44'	48'	54'	60'6"
Pitching Limit Per Game	By Machine	Pitch Count	Pitch Count	Pitch Count	Pitch Count
Pitching Limit Per Day	By Machine	Pitch Count	Pitch Count	Pitch Count	Pitch Count
Pitching Limit Per Week	By Machine	Pitch Count	Pitch Count	Pitch Count	Pitch Count
Bat Limitations - Maximums	32" long 2-3/4" diam taped 16"	32" long 2-3/4" diam taped 16"	No more than -10 2-3/4" diam	<u>AAA/AAT1</u> Wood Bat <u>AAT2, AAT3,</u> <u>AAT4, AAT5</u> - 3 bat rule 2-3/4"diam	Wood bat All Midget 2-5/8"diam
Footwear Cleats/Spikes	Rubber Sole only	Rubber Sole only	Rubber Sole only	Steel spikes allowed	Steel spikes allowed

ADULT DIVISIONS

Divisional Differences	Junior	Senior	Twilite
Innings	7	AAA-9 AA Tier 1, 2, 3, 4 -7	6
Base Distance	90'	90'	90'
Home Run Fence - Minimum	Lines 300'	Lines 300'	Lines 300'
Home Run Fence - Recommended	Lines 320' Centre 400'+	Lines 320' Centre 400'+	Lines 320' Centre 400'+
Home Plate to Backstop Minimum	60'	60'	60'
Pitching Distance	60'6"	60'6"	60'6"
Pitching Limit - Per Game	Pitch Count	Not Applicable	Not Applicable
Pitching Limit - Per Day	Pitch Count	Not Applicable	Not Applicable
Pitching Limit - Per Week	Pitch Count	Not Applicable	Not Applicable
Bat Limitations – Maximums	Wood Bat 2-5/8" diam	Wood Bat 2-5/8" diam	2-5/8" diam
Footwear Cleats/Spikes	Steel spikes Allowed	Steel spikes Allowed	Steel spikes Allowed

PROVINCIAL CHAMPIONSHIP DATES

DIVISION	DATES
Mosquito AAA	July 20-22
Mosquito AA Tier 1	July 20-22
Mosquito AA Tier 2	July 20-22
Mosquito AA Tier 3	July 20-22
Mosquito AA Tier 4	July 20-22
Mosquito AA Tier 5 (If Needed)	July 20-22
Pee Wee AAA	August 3-5
Pee Wee AA Tier 1	July 27-29
Pee Wee AA Tier 2	July 27-29
Pee Wee AA Tier 3	July 27-29
Pee Wee AA Tier 4	July 27-29
Pee Wee AA Tier 5 (If Needed)	July 27-29
Bantam AAA	August 3-5
Bantam AA Tier 1	July 20-22
Bantam AA Tier 2	July 20-22
Bantam AA Tier 3	July 20-22
Bantam AA Tier 4	July 20-22
Midget AAA	July 27-29
Midget AA Tier 1	July 27-29
Midget AA Tier 2	July 27-29
Midget AA Tier 3	July 27-29
Midget AA Tier 4 (If Needed)	July 27-29
Junior AAA	July 27-29
Senior AA Tier 1	August 3-5
Senior AA Tier 2	August 10-12
Senior AA Tier 3	August 10-12
Senior AA Tier 4	August 10-12
Senior AA Tier 5 (If Needed)	August 10-12

****The Baseball Sask Playoff Committee reserves the right to create additional Championships in any Division should the number of teams require.**

WESTERN CANADA CHAMPIONSHIP DATES

Pee Wee AAA Regional (13U)	August 16-19, 2018	Brandon, MB
Pee Wee AA (13U)	August 16-19, 2018	La Broquerie, MB
Pee Wee Girls (14U)	August 16-19, 2018	Spruce Grove, AB
Bantam AAA (15U)	August 16-19, 2018	MB TBA
Bantam AA (15U)	August 16-19, 2018	La Broquerie, MB
Midget AAA (18U)	August 16-19, 2018	North Shore, BC
Midget AA (18U)	August 16-19, 2018	La Broquerie, MB
Junior (21U)	August 10-12, 2018	St. Albert, AB
Senior AA (Open)	August 16-19, 2018	Moose Jaw, SK

NATIONAL CHAMPIONSHIP DATES

Baseball Canada (17U)	August 8-12, 2018	Moncton, NB
Pee Wee AAA Regional (13U)	August 16-19, 2018	Brandon, MB
Pee Wee Nationals (13U)	August 23-26, 2018	Woodstock, ON
Bantam AAA (15U)	August 23-26, 2018	Oshawa, ON
Bantam Girls (16U)	August 23-26, 2018	Bedford, NS
Midget AAA (18U)	August 16-19, 2018	Ft. McMurray, AB
Junior AAA (21U)	August 16-19, 2018	St. Thomas, ON
Senior AAA (Open)	August 23-26, 2018	Victoria, BC
21U Women's Invitational	August 9-12, 2018	Stonewall, MB
Senior Women (Open)	July 5-8, 2018	Montreal, QC

2018 PROVINCIAL DIVISIONAL CHART

Divisional Differences	Rally Cap	Mosquito	Pee Wee	Bantam	Midget	Junior	Senior	Twilite
Provincial Supervisor	Jean MacDonald	Jean MacDonald	Bob Bessel	Jack Cameron	Neil Hogg	Charlie Meacher	Regan L'Heureux	Don Petrinchuk
Phone	949-7433	949-7433	343-5957	662-3300	773-1104	692-3387	228-8405	227-5530
Players Year Of Birth	2010 or Later	2007-08-09 *Girls 1 year overage allowance	2005-2006 *Girls 1 year overage allowance	2003-2004 *Girls 1 year overage allowance	2000-01-02 *Girls up to 21 years	1997-98-99	Open	Age 35 At Jan. 1 st
Provincial Championships	No	All Categories	All Categories	All Categories	All Categories	AAA	All Categories	Yes
Western Canada Championships	No	No	AAA AA Tier 1	AAA AA Tier 1	AAA AA Tier 1	AAA	AAA AA Tier 1	No
National Championships	No	No	AAA National AAA Regional	AAA Boys Girls	AAA	AAA	AAA	No
Provincial Playoff Team Registration Fee Due Before:	N/A	\$200 June 5	\$225 June 5	\$225 June 5	\$250 June 5	\$250 June 19	\$250 Plus \$250 Bond June 19	\$235 June 19
Membership Fee Per Player Due Before:	\$25 May 15	\$25 May 15	\$25 May 15	\$25 May 15	\$25 May 15	\$25 June 19	\$25 June 19	N/A
Membership Fee Per Coach Due Before:	\$25 May 15	\$25 May 15	\$25 May 15	\$25 May 15	\$25 May 15	\$25 June 19	\$25 June 19	N/A
Membership Fee All others Due Before:	\$25 May 15	\$25 May 15	\$25 May 15	\$25 May 15	\$25 May 15	\$25 June 19	\$25 June 19	N/A

NOTE: There will be a \$10/member admin fee if not registered online through RAMP

THE PLAYOFFS

The SBA provincial playoffs are played in accord with the rules and regulations set out in this handbook. The SBA handbook takes priority over the Baseball Canada Rulebook. All baseball rules and regulations not covered by the SBA handbook will be played in accordance with the most recent Baseball Canada rulebook.

14. PLAYER ELIGIBILITY

- 14.01 A player, in order to be eligible to participate in a Zone Playoff leading to, and a Provincial Championship, and a Post Provincial Championship Program must be:
- (a) an Active Member; and
 - (b) a Canadian citizens or landed immigrant; and
 - (c) a Saskatchewan resident as of June 1st of the current playoff year.
- 14.02 For SBA purposes the principal residence for all midget age category and younger players shall be:
- a) the address of the player's parents as of January 1 of the current calendar year;
 - b) the address of the player's custodial parent (or in the case of a joint parenting arrangement, then the address of the primary custodial parent) as of January 1 of the current calendar year
 - c) legal guardian (in which case there must be a Court order or other lawful proof of guardianship) as of January 1 of the current calendar year
- 14.03 An "address of convenience" is not permitted.
- 14.04 The Zone Governor for each of Provincial Zones 2 and 6, in consultation with the Provincial Supervisor for all midget age category and younger players shall fix the geographic boundaries and number of sub-zones within the larger Provincial Zones (to reflect the number of player registrations as well as historic team representation within sub-zones) as soon as reasonably possible and in any event not later than the deadline for registration of Provincial Team Rosters.
- 14.05 **Notwithstanding the foregoing, all Zone Governors may authorize where a player may play within their respective Zone. Factors that will be considered include, but are not limited to the following:**
- i) **Effect on the team from the original centre he/she is leaving;**
 - ii) **Effect on the team to the centre he/she is going to;**
 - iii) **Effect on any other centre the player is bypassing in the transfer;**
 - iv) **Any other circumstances considered significant by the Zone Governor or Provincial Supervisor.**
- 14.06 Teams within all Provincial Zones may be required to qualify by way of a Zone playoff, in order to advance to a Provincial Championship, dependant on the number of teams registering a Provincial Team Roster and the circumstances of the draw set for a particular Provincial Championship in any given year.
- 14.07 Players registering on a provincial roster must play in the zone of their principal residence. This applies to all categories except the Junior, Senior and Twilite Division.
- 14.08 **Players may only compete in one division or category at one time, and can be on only one Provincial Roster - SBA or Affiliate – at one time.** If a player's team is eliminated in provincial play, these players may only be picked up by a team in an equal or higher category (exception: 14.16 Midget & Junior).
- 14.09 In certain circumstances a player may be allowed to move up an age division for SBA playoffs or to play outside of the Zone of that player's residence as herein contemplated. Application to do so will be made through the Zone Governor of the player's residence and the Governor of the intended zone of play as herein before determined.
- 14.10 The Governors in consultation with the Division Supervisor will rule on the matter. If permission is granted, a signed letter of consent from the parent(s) must be filed with the SBA prior to **May 30th** of the current year.

- 14.11 Players that receive permission to move up an age division will still be eligible to be a pickup in the younger age division for Westerns or National Championships.
- 14.12 An allowance for a player to play "out of his Provincial Zone of residence" either upon the application of the player or upon the initiative of a Zone Governor or Provincial Supervisor must be based on unique circumstances of the player and the Zones affected, and will not be granted unless such unique situation can be reasonably demonstrated to all concerned. A Zone Transfer Application must be made to the Zone Transfer Committee no later than May 15th.
- 14.13 Players that move up a category must remain in that category or higher for SBA playoffs
- 14.14 Players receiving permission to change zones will remain with that zone for the remainder of the season (and for the purposes of Provincial and Post Provincial Play).
- 14.15 Sask First players are exempted from 14.13.
- 14.16 Midget & Junior Divisions: Players in the Midget and Junior Divisions may also register with a team in the Senior Division. That Senior team must be from the players zone of principal residence.
- 14.17 Junior Division: Junior players are open to sign on any active team provincial roster by the provincial registration date.
- 14.18 Senior Division: Senior players are open to sign on any active team provincial roster by the provincial registration date.

15. TEAM ROSTER ELIGIBILITY

- 15.01 Team roster information will not automatically be provided to any team.
- 15.02 Any team may request any other teams player roster or information about any player registered on a Team Roster, or otherwise registered with the Association from the SBA Office, after the Team Roster Registration deadline as set out in the handbook.
- 15.03 Any team wishing to examine another team's Roster in advance of the Provincial Zone Playoff or Provincial Championship for the purposes of examining player eligibility, is obliged to obtain that Roster on its own initiative.
- 15.04 Mosquito, Pee Wee, Bantam and Midget Team rosters for provincial playoffs and the assessed fee are to be submitted by **June 5th**. Rosters sent in after June 5th will be accepted until June 9th but will be assessed an additional \$150.00 late fee per team.
- 15.05 Senior and Junior rosters will be accepted until **June 19th**. No extensions will be allowed under this rule. Where a league does not exist the team roster must be verified by a team official.
- 15.06 No teams are allowed to register after the late registration deadline (2016)
- 15.07 Team roster limitations are established as a maximum of 18 players.
There is no limit to number of coaches as long as they are certified. (2015)
- 15.08 Only those players and coaches as listed on the provincial playoff roster are eligible for play in the zone and provincial playoffs. These eligible players and coaches only are allowed on the playing field, in the dugout and in all warm up areas.
- 15.09 Forfeitures: Withdrawing from an SBA Provincial Zone Playoff, Provincial Championship or a Home and Home Series will result in a fine to the offending team. Details and fines will be in the current SBA Playoff Manual
- 15.10 Only properly certified coaches can be listed on the Provincial Team Registration Form when submitting by the June 5 (Mosquito, Pee Wee, Bantam and Midget) and June 19 (Junior and Senior) deadlines. Should a non-certified coach be listed, they will be deleted immediately and will be fined double the cost of any Module they currently do not have that is required. A coach can always be added after the deadline as long as they are properly certified and are a member of Baseball Sask.(2017)
- 15.11 All coaches added to a Provincial roster must be properly certified no later than 72 hours prior to the respective Provincial Championship their team is playing in. Should they not be properly certified 72 hours prior to the Championship they will be ineligible. NO EXCEPTIONS! (2017)

16. REGULATIONS FOR FORMING PLAYOFF TEAMS WITHIN ZONES

- 16.01 All questions, concerns, comments and problems must be directed to your zone governor.
- 16.02 For the SBA playoff program, teams will be divided into different categories to facilitate participation at a more reasonably equal calibre of play.

16.03 Residence:

In addition to the provisions described in Section 14 "Player Eligibility", the following additional provisions shall apply:

- An urban player is defined as any player who lives within the corporate limits of any city, town, village or hamlet. Rural players must use the legal land description of the home quarter. (P.O. box numbers and sites are not acceptable).
- If a player moves with parent or guardians, new residency for purpose of baseball must be established prior to January 1 of the current calendar year.
- A player's home residence shall be determined by drawing a straight line from his/her place of residence to the nearest baseball centre within zone boundaries. Should the nearest centre not having a team in the players age category, the home residence shall be determined by drawing a straight line to the next nearest centre from the player's residence within zone boundaries.
- Players will be allowed a 15 mile tolerance in terms of selecting their nearest baseball centre.
- The Saskatchewan Grid Road Map will be used by the SBA in determining a players' primary residence.
- Teams must list their player's nearest baseball centre, R.M. number and location of home quarter on the Provincial Team Roster form.
- In terms of potential residence discrepancies, changes may be approved at the discretion of the Zone Governor.
- In cases where there is no baseball in a community and the nearest baseball centre is distant, a player may apply for permission to play "out of Zone" as hereinbefore provided for.

Examples Of The 15 Mile Tolerance:

- This is an example of the 15 mile tolerance that allows a player on this farm to select Baseball Centre X, Y or Z as his baseball centre.

- This is an example of a player living in Community Y that does not have a baseball team in his age division. In this example the player would only be allowed to choose option X or Z.

- FOR MOSQUITO ONLY:** When a player decides to play on a team other than the team which is his nearest baseball centre (using the 15 mile tolerance to make that choice as in the example above), that player will have to "pick up" the population of each baseball centre he would have been eligible to play for in his age division.

- FOR MOSQUITO ONLY:** A player living in community B decides to play in community F. Communities A & C are within the 15 mile tolerance. Communities D, E & G have teams the player is eligible for. He

chooses to bypass them, now he must add the populations of both communities D & E before he is eligible to play on the chosen team in community F.

In the examples, the distance is measured from the edge of the home quarter or the edge of the community.

16.04 Baseball Centre

A baseball centre is a city, town, village or hamlet that has a baseball team that plays in the players age division in the current season and has a minimum of 11 players registered in that Division. The Zone Governor shall determine if a community is a Baseball Centre

16.05 Classification for All Provincial Playoffs (2016)

- a) Categorization of Baseball Centres: the current Statistics Canada numbers will be used to determine population.

Mosquito Division

AAA Category - Population of 50,001 & over

AA Tier 1 Category - Population of 6,501 to 50,000

AA Tier 2 – Available for centres only after forming a AAA Team first in a particular Division (2015)

AA Tier 3 Category - Population of 2,501 to 6,500

AA Tier 4 Category - Population of under 2,500

NOTE: Should the Playoff Committee feel a team should move up in category, they have the right to do so no matter what a team's population is.

Junior Division

AAA – Open

Pee Wee, Bantam, Midget, Senior Only

All Categories

– Based on Provincial Supervisor Ranking

- b) ***In Mosquito, all AAA category centres may register AA Tier 1 or AA Tier 2 teams if they have a team registered to play in the AAA competition. AAA category centres may also register AA Tier 3 category teams if they have teams registered to play in both AAA and AA Tier 1 or Tier 2 competitions.***
- c) ***In Mosquito***, a Team may register AA Tier 2 for provincial competition only if they have registered a AAA team, from that Community in that same Division first. These communities may also register AA Tier 3 teams only if they have registered in both the provincial AAA and AA Tier 1 or AA Tier 2 competitions.
- d) ***In Mosquito***, Baseball centres in the AA Tier 1 category may form AA Tier 3 category teams if they have registered a team in the provincial AA Tier 1 competition.

- e) **In Mosquito**, Baseball centres in the AA Tier 3 category may form AA Tier 4 category teams if they have registered a team in the provincial AA Tier 3 competition.
- f) Where a player has no baseball in their classification in their community, then:
- If the population of your chosen baseball centre is higher than the population of what would have been the player's baseball centre, the player and the team he plays on will be categorized according to the population of the chosen baseball centre.
 - If the population of your chosen baseball centre is lower than the population of what would have been the player's baseball centre, the player and the team he plays on will be categorized according to the population what would have been the player's baseball centre.
 - If the chosen baseball centre will not accept a player on a team in his age category, the player may apply to the Zone Governor for permission to play for a team in a different centre upon such terms and conditions regarding categorization as the Governor and Playoff Committee consider appropriate.

16.06 Combining Centres in Mosquito Division

There are a series of results that apply in terms of a baseball centre moving up categories for zone playoffs as a result of combining centres.

The player's centre population must be included with the originating centre.

Here is a list of the various scenarios that result from combining teams.

- Baseball centres classified as being other than AAA category may combine for provincial playoffs, provided that they shall be re-classified and moved to a higher category.
- Of the baseball centres that combine, the baseball centre in the highest category shall be designated the originating centre.
- For each baseball centre that combines with the originating centre, the originating centre must move up one category; and
- The number of baseball centres that may combine is limited to the number which will result in the originating centre being reclassified as AAA category.
- An exemption to the reclassification is that AA Tier 1, AA Tier 3 or AA Tier 4 category baseball centre may combine with one AA Tier 4 category baseball centre without being reclassified if the total population of the two baseball centres which combine does not exceed the population limit of the category.
- AAA centres may not combine.
- Under no circumstances may more than 4 baseball centres combine.

Examples:

Register as:	If you have made this combination:
AAA	1 – AA Tier 1 centre + 2 – AA Tier 4 centres 2 – AA Tier 1 centres 2 – AA Tier 3 centres + 2 – AA Tier 4 centres 3 – AA Tier 3 centres 1 – AA Tier 1 centre + 1 – AA Tier 3 centre + 1 AA Tier 4 centre 2 – AA Tier 4 centres + 1 – AA Tier 3 centre 1 – AA Tier 1 centre + 1 – AA Tier 3 centre
AA Tier 1	1 – AA Tier 1 centre + 1 – AA Tier 4 centre 2 – AA Tier 3 centres + 1 AA Tier 4 centre 4 – AA Tier 4 centres 1 AA Tier 3 centre + 2 AA Tier 4 centres 2 – AA Tier 3 centres
AA Tier 3	1- AA Tier 3 center + 1- AA Tier 4 centre 3- AA Tier 4 centres
AA Tier 4	2 – AA Tier 4 centres

16.07 Playoff Formats

- Teams withdrawing from playoffs must do so to the Executive Director of the SBA in Regina and must provide a minimum of 14 days notice of their intent to withdraw from the dates stated for Zone Playoffs in the SBA Handbook.
- Failure to pay the fine by the organization will result in teams/organization being considered members Not in Good Standing and future registration with Baseball Sask will not be accepted until any/all fines are paid in full.

The preferred format for All Senior Categories is as follows:

- The preferred format is an 8-Team Championship
- The Division Supervisor may approve more or less teams entering the provincial championship.
- The Regina SBA office will approve all rosters.

Provincial final draws will be made as follows:

- i) Host will inform Division Supervisor of diamond availability and coaches meeting location
 - ii) Division Supervisor will approach host with a proposed draw
 - iii) Division Supervisor places teams in pools and sends draw to Baseball Sask office for review
 - iv) After review, Division Supervisor approves final draft of draw.
 - v) Upon approval, the Baseball Sask office distributes copy of the draw to all teams including host as well as the Umpire Supervisor and Umpire Zone Director
 - vi) The times adjusted to reflect that a team will not be required to play three games back to back without an hour break prior to the third game and semi final and final games will schedule an hour break between games unless otherwise agreed to by both teams. (1997)
 - vii) To ensure fairness to both teams entering the Gold Medal Game of the Championship, every effort is to be made to schedule semi final games simultaneously. (2003)
 - viii) Games being scheduled on Saturdays and Sundays cannot have the first draw of the day scheduled any later than 9:00 AM.
 - ix) Opening Ceremonies need to be scheduled for the first day of the Championship or not at all. However, other activities such as a team BBQ or skills competition can be held either day.
- The Mercy rule will be used in all provincial playoff and championship games.
 - No games shall be left as a tie. Extra innings shall be played to determine a winner.

17. SENIOR GUIDELINES

Eligibility

- Eligibility in SBA provincial playoffs is based on membership guidelines.
- Senior players' names must be submitted to the Association Office for membership **on or before June 19th** of any given year.

- **Only those individuals duly registered by the deadline with the SBA (And upon payment of the required fees) will be eligible to participate in all playoff programs.**
- Only Canadian citizens or landed immigrants are eligible for SBA competition. Non-Saskatchewan residents must have established a Saskatchewan residence by June 1st of the current playoff year to be eligible for playoffs.
- **An address of convenience is not permitted.**

Team Roster Eligibility

- Teams are limited to a minimum of 11 players and a maximum of 18 players. There is no limit on coaches as long as they are certified and cannot be players if roster already has the maximum of 18 players.
- Coaching staff must be certified to the minimum requirements for the division and category. See NCCP Coaching Requirement Chart for details.
- All senior teams entering provincial playoffs must submit the team registration fee and a \$250 performance bond to be refunded once a team has fulfilled its playoff obligations.
- Senior is an open competition. Players are open to sign on any active Senior Provincial Roster and do not require a Zone Transfer (2010)
- WMBL position players appearing in 10 WMBL games or pitchers throwing 15 innings or more will not be eligible for Senior Provincials in the AA Tier 1, AA Tier 2, AA Tier 3 or AA Tier 4 categories. (2014)
- No medical substitutions are allowed in the Senior Divisions

Senior Classification

For categorization of Baseball centers by population, the current Statistics Canada totals will be used.

Senior

Senior (All Categories) Open (2016)

Roster Information

- Team roster information WILL NOT automatically be provided to any team. A team wishing to examine another team's roster for the purpose of player eligibility is obligated to obtain that roster on its own initiative.
- Any team may request any other team's roster or information on a player registered with the SBA from the SBA Office in Regina after the registration deadline.

Challenging Eligibility:

- The issue of eligibility shall be referred in writing to the division supervisor
- No question of eligibility of a player may be raised by any person within 72 hours preceding the commencement of a qualifier or championship playoff or during play of the playoff or championship. The "72 hours" shall be calculated from 8:00 AM of the first day of competition of the championship.
- The Division Supervisor may make inquiries as may be reasonably necessary in the circumstances and shall rule on the player's eligibility.
- That ruling shall be communicated to the player and the person raising the question as soon as reasonably possible by letter, fax, e-mail, telephone or in person as is appropriate in the circumstances.

- Any person wishing to appeal the ruling of the Division Supervisor on eligibility, shall do so in writing, by letter, fax, or e-mail to the SBA Office in Regina with a copy forwarded to the Division Supervisor and the Playoff Committee Chairman.
- Any appeal must be made within 24 hours after receiving notice of the ruling by the Division Supervisor.
- The appeal shall be heard and ruled on by the playoff committee Chair or such other member of the Playoff committee so designated.
- The ruling of the playoff Committee chair or designee shall be final and shall be made prior to the first game of a playoff or championship.
- The Playoff Committee Chair or Designee may:
 - 1) Consider the ruling of the supervisor
 - 2) Request any or all information deemed necessary and appropriate
 - 3) Dismiss the appeal
 - 4) Allow the appeal in whole or in part
 - 5) Make such ruling as he or she deems just and reasonable
- The Playoff Committee will determine by November 30th of the previous year the team that will represent Saskatchewan at the following years National Championship.

MARKETING
306-586-7100
www.tgmarketing.ca

Email: info@tgmarketing.ca
Visit our showroom at
1046 Winnipeg Street, Regina S4R 8P8

Supplier of:

- * All advertising specialty/ promotional products.*
 - * Corporate wear, caps, jackets, mugs, pens, etc.*
 - * Golf promotional items.*
- We will obtain any product you need to promote your business.***

** Any of the above can be purchased with your company or sports teams logo.*

Allow Shawn McNall and our friendly staff to be of service to you!

Baseball Sask Hall of Fame & Museum

The Saskatchewan Baseball Hall of Fame was organized in 1983. The first members were inducted in 1985. There have been induction events each year since. In 1984, a Saskatchewan Baseball review was published. To date there have been 11 books produced with plans to print one each year. The Board of Directors is composed of representatives from various areas of the province who meet regularly.

Sale Items

Books on baseball as well as several souvenirs are available such as caps, badges, pins, t-shirts, key chains, pennants, sweatshirts and induction banquet cassettes. For information contact:

Saskatchewan Baseball Hall of Fame
Box 1388
Battleford, SK
S0M 0E0
(306) 446-1983 (Phone)
(306) 446-0509 (Fax)

Museum

The museum has an outstanding display of baseball memorabilia. The collection includes artifacts, photos, papers and many interesting items that have been donated. Hours of operation are:

May to September
12:00 PM to 6:00 PM
Monday – Saturday

Memberships

Do you want to become a member of the Saskatchewan Baseball Hall of Fame? There are 3 types of membership available – Regular, Student/Senior, and Life. You can also make a donation to the Hall of Fame as well. To get more information on memberships and donations contact the Hall of Fame at (306) 446-1983.

2018 BASEBALL SASK NCCP REQUIREMENTS FOR PROVINCIALS

Division & Category	Respect in Sport	Initiation Online Module	Initiation Coach Clinic	Skills Analysis Clinic	Teaching & Learning Clinic	Planning Clinic	Making Ethical Decisions Online	Online Portfolio Evaluation	Practice Evaluation	Strategies Clinic	Pitching & Catching Clinic	Game Evaluation					
													Trained			Certified	
													REGIONAL COACH			PROVINCIAL COACH	
INITIATION COACH																	
ALL Mosquito Head Coach Assistant Coaches	X X	X X	X														
Pee Wee AAA Head Coach Assistant Coaches	X X	X X	X X	X X	X X	X X	X	X	X								
Pee Wee AA Tier 1 Head Coach Assistant Coaches	X X	X X	X X	X X	X X	X X	X	X	X								
Pee Wee AA Tier 2, Tier 3, Tier 4 Head Coach Assistant Coaches	X X	X X	X														
Pee Wee Girls (All Coaches)	X	X															
Bantam AAA Head Coach Assistant Coaches	X X	X X	X X	X X	X X	X X	X	X	X	X X	X X	X					
Bantam AA Tier 1 Head Coach Assistant Coaches	X X	X X	X X	X X	X X	X X	X	X	X								
Bantam AA Tier 2, Tier 3, Tier 4 Head Coach Assistant Coaches	X X	X X	X														
Midget AAA Head Coach Assistant Coaches	X X	X X	X X	X X	X X	X X	X	X	X	X X	X X	X					
Midget AA Tier 1 Head Coach Assistant Coaches	X X	X X	X X	X X	X X	X X	X	X	X								
Midget AA Tier 2, AA Tier 3 Head Coach Assistant Coaches	X X	X X	X X														
Junior AAA Head Coach Assistant Coaches	X X	X X	X X	X X	X X	X X	X	X	X								
Senior (All Categories) (One Coach))	X	X															

Division & Category	Requirements		
13U Pee Wee	1 Coach is Certified Regional Other Coaches are Trained Regional		
15U Boys & 16U Girls Bantam	1 Coach is Certified Provincial Other Coaches are Trained Provincial		
18U Midget	1 Coach is Certified Provincial Other Coaches are Trained Provincial		
21U Junior	1 Coach is Certified Provincial Other Coaches are Trained Provincial		
Senior Men	All Coaches have Initiation Coach Online Module		
*Canada Cup	<table> <tr> <td>When 4 Coaches are on staff: 1 Coach at least Certified Comp-Dev 2 Coaches at least Trained Comp-Dev 1 Coach at least Certified Provincial Coach (*Development Coach)</td><td>When 3 Coaches are on staff: 1 Coach at least Certified Comp-Dev 1 Coach at least Trained Comp-Dev 1 Coach at least Certified Provincial Coach (*Development Coach)</td></tr> </table>	When 4 Coaches are on staff: 1 Coach at least Certified Comp-Dev 2 Coaches at least Trained Comp-Dev 1 Coach at least Certified Provincial Coach (*Development Coach)	When 3 Coaches are on staff: 1 Coach at least Certified Comp-Dev 1 Coach at least Trained Comp-Dev 1 Coach at least Certified Provincial Coach (*Development Coach)
When 4 Coaches are on staff: 1 Coach at least Certified Comp-Dev 2 Coaches at least Trained Comp-Dev 1 Coach at least Certified Provincial Coach (*Development Coach)	When 3 Coaches are on staff: 1 Coach at least Certified Comp-Dev 1 Coach at least Trained Comp-Dev 1 Coach at least Certified Provincial Coach (*Development Coach)		
*Canada Games	1 Coach is Competition-Development Certified 2 Coaches are Competition-Development Trained		

* A Province can identify a coach as 'Development Coach'. These coaches can only be a 'Development Coach' for one year. A 'Development Coach' must be a certified Provincial Coach. If the Coach was to return for a 2nd year to the Canada Cup, they would need to fully meet the requirements of Comp-Dev Certified.

**BASEBALL
ACADEMY**

.....

**PROUD SUPPORTER OF AMATEUR
BASEBALL ACROSS CANADA**

.....

VISIT BLUEJAYS.COM/BASEBALLACADEMY
FOR INFORMATION ON ACADEMY EVENTS.

*TORONTO BLUE JAYS, bird head design and all related marks and designs are trademarks and/or copyright of Rogers Blue Jays Baseball Partnership ("RBBP").
ROGERS CENTRE is a trademark of Rogers Communications Inc., used under license. © RBBP 2017.

BASEBALL SASK PROGRAMS

NATIONAL COACHING CERTIFICATION PROGRAM (NCCP)

Baseball Sask has changed the method in which the NCCP Level 1 and Level 2 coaching clinics are to be conducted. Baseball Canada has phased out the NCCP Level 1 and 2 Baseball Technical Course. The NCCP Initiation Baseball Coach has replaced this course. This course will involve two steps - an on-line portion and a clinic facilitated by one of our Baseball Sask Instructors.

On-Line

The on-line portion will require coaches to log on to the website - <http://nccp.baseball.ca/>. The website features all of the information from the Level 1 Baseball Technical manual along with videos demonstrating drills and skills that will maximize practice time while allowing our athletes to have fun and develop baseball fundamentals. Once they have completed reading and reviewing the material there is an on-line exam that coaches will complete. This exam reviews the material that was learned. After the exam is completed coaches will be classified as "in-training Initiation Coach" and they will be given notice to where an Initiation Baseball Coach Clinic will be held in the province. The online portion costs \$37.45 to access.

Initiation Coach Clinic

This clinic will be approximately 4-5 hours in length. Coaches must do the on-line portion before attending this clinic. This clinic will be less instructor directed but rather more interactive as coaches will demonstrate their knowledge learned during the on-line portion of the program. Once coaches have completed this course they will have the status as "trained Initiation Baseball Coach". The Initiation Coaching Clinic will cost participants \$30 to attend. Associations wishing to host a clinic should contact Greg Brons at 975-0828 to book their clinic.

Coaches who have taken the previous Level 1 Baseball Technical Course will not have to re-take the new Initiation Course. However, coaches are encouraged to visit the website as this site is an excellent source for all levels of baseball coaches.

Hosting Information

1. Must provide access to gymnasium or suitable facility for physical activity.
2. Underwrite any costs for the facility.
3. Advertise the clinic locally.
4. Appoint a local chairman that will communicate/assist Baseball Sask instructor(s) with the running of the clinic.

Initiation Baseball Coaching Course

- Coaches must take the on-line module first before attending this course <http://nccp.baseball.ca>
- Once participants have completed the on-line module of the course, a list of clinics across the province will be posted. Participants must take the clinic in order to receive their full Initiation Baseball Coach level.
- Communities wishing to host a coaching clinic should contact the office in Regina @ 780-9222
- Clinic length – 3-4 hours
- Host community cost - \$300 for up to 20 participants and an additional \$15 will be added for every participant over 20. Host community is not responsible for instructor fees. Baseball Sask will invoice host communities.
- If the host community wishes to charge each participant it is Baseball Sask and Baseball Canada Policy to not charge over \$30 per participant.
- Host communities that are affiliate members will be assessed an additional 50% surcharge.

Other Modules (Absolutes, Teaching & Learning, Planning, Pitching/Catching, Strategies)

- Communities wishing to host Modules should contact the office in Regina @ 780-9222.
- Individual Module length – 3-4 hour course
- Host community cost - \$300 for up to 20 participants and an additional \$15 will be charged for each participant over 20. Host community is not responsible for instructor fees.
- A coach's registration fee is the option of the host community, however, maximum charge is \$50/Coach
- Affiliate members will be charged an additional 50% surcharge to attend/host clinics.

19. SASKATCHEWAN FIRST PROGRAMS

The Saskatchewan First Programs were developed with the purpose of providing financial assistance to sport bodies to develop a high performance sport program that will significantly improve performance levels and standings of Saskatchewan athletes and teams at the Jeux Canada Games.

Midget Selects Team / Canada Games

Baseball Sask will once again send the top 20 first and second year midget players to the Baseball Canada Cup in Moncton, NB from August 8-12, 2018. All eligible players who are interested in furthering their baseball careers collegiate or professionally are encouraged.

16-Year old Developmental Team

Baseball Sask will also form a 16-year-old Developmental Team. The goal of this team is to prepare players for next year's Baseball Canada Cup and also the next Canada Games Team.

Bantam ID Development

The Bantam ID Development Weekend will be held June 9-10. This will be replacing the Bantam Selects. This will be an open ID Camp aimed at developing athletes and identifying players for the Bantam Selects team representing Baseball Sask at the Baseball Canada 15U National Championship in Oshawa, ON. Athletes will also be evaluated to be selected to the 16-Year-Old Development Team that will participate in a Fall Tournament in Arizona.

20. GIRLS BASEBALL PROGRAM

21U Women's Invitational

This team will compete at the Baseball Canada 21U Women's Invitational Championship from August 9-12 in Stonewall, MB. Check the website www.baseballsask.ca for tryout camp dates. It is important for girls who are interested in this program to attend a tryout camp near them in order to be identified.

Bantam (16U)

The Bantam Girls Teams will compete at the Baseball Canada Championship. The Bantam Girls division has been changed to 16 and under and if a coach steps up to coordinate a team they will compete in the 2018 Baseball Canada Bantam Girls Championship from August 23-26 in Bedford, NS. Check the website www.baseballsask.ca for tryout camp dates. It is important for girls who are interested in this program to attend a tryout camp near them in order to be identified.

To be eligible to participate in the Girls Program, all players must be registered with paid fees on a Baseball Sask membership registration form by the May 15th deadline. There will be no zone boundary rules to follow in forming the teams, meaning the team can be formed from players from across the province. There is also the chance that there will be more than one team registered and there may be a Provincial Championship to determine representative Nationals.

Teams attending the Girls Championships will receive a travel grant from Baseball Sask that will help cover some of the travel expenses. This travel grant will be similar to the grant that other club teams receive who are attending a Western or National Championship representing Baseball Sask. The Coach/Manager will be responsible for all planning (i.e. tryouts, travel, accommodations, meals, etc.).

Pee Wee (14U)

The Pee Wee Girls team will compete in the Western Canada Championship. This will take place in Spruce Grove, AB from August 16-19.

For more information on Girls Baseball travel grants contact Mike Ramage at the Baseball Sask Office at 780-9237 or e-mail him at mike@baseballsask.ca.

21. ATHLETE ASSISTANCE PROGRAM

The SBA believes in the pursuit of excellence. Through the Saskatchewan Athlete Assistance Program, SBA will be able to provide financial assistance to eligible baseball athletes.

The Saskatchewan Athlete Assistance Program will provide financial assistance to qualifying elite athletes to assist with their training and competitive costs while attending a Post-Secondary institution. To be eligible you must have been a paid SBA member in this calendar year and you must have been a member of a past Western Canada Games Team, Baseball Canada Cup Team or a Canada Games Team.

Athlete applications are evaluated by Saskatchewan Baseball Association. Those that meet or exceed elite athlete criteria are then ranked. Grant levels are based on a formula designed by the Coaching and Player Development Committee. Deadline to apply is October 31st.

NOTE: It is the athletes' responsibility to verify with potential college programs that Athlete Assistance will not jeopardize any scholarship opportunities.

Application forms and more information is available from the SBA office, 300-1734 Elphinstone Street, Regina, Saskatchewan S4T 1K1 Telephone: 780-9237.

22. GRASS ROOTS CLINICS

There are several camps and clinics that take place throughout the province on a yearly basis. These clinics can be held in spring, summer, fall, and winter. These clinics are aimed at players and can be designed for different age groups and abilities. It is encouraged that coaches from within the community attend the clinics to assist and learn from the Baseball Sask instructors. It is recommended that the player to coach ratio is suitable for a positive learning atmosphere. Also, players should be grouped by age and skill level.

Baseball Sask makes funding available to communities to assist in the running of a clinic through our MAP Grant Program.

If you would like to host a clinic in your community please contact

Nolan Bracken

Baseball Sask

780-9222

nolan@baseballsask.ca

Be sure to check our website – www.baseballsask.ca for updates on camps and clinics held in your area.

23. ANNUAL AWARDS PROGRAM

The SBA presents the following annual awards:

1. Player of the Year.
2. Minor Player of the Year
3. Team of the Year - Minor (Mosquito to Midget)
 - Senior (Junior and up)
4. Manager of the Year
5. Official of the Year
6. Lou Slotsve Junior Official of the Year
7. Builder of the Year
8. Patron of the Year
9. Joe McDonald Special Award of Merit
10. Grass Roots Coach of the Year
11. Lifetime Achievement Award

All SBA members are invited to submit nominations. Forms and criteria dates are available upon request from the SBA office. The awards are presented in conjunction with the Annual General Meeting. Please forward nominations by e-mail no later than September 25th:

Baseball Sask
300-1734 Elphinstone Street
Regina, SK S4T 1K1
mike@baseballsask.ca

24. ANDY ZWACK BURSARY

A bursary fund has been established by the Saskatchewan Baseball Association To provide financial assistance to a Saskatchewan resident toward personal development in the area of coaching, playing or officiating in baseball. Interest from this fund will be used annually for the Andy Zwack Bursary. Grants will be made available to approved applicants.

Interested applicants should provide a written proposal on their particular project and forward it to:

Andy Zwack Bursary Fund
c/o Baseball Sask
300-1734 Elphinstone Street
Regina, SK S4T 1K1

Application Deadline - October 31st.

*Baseball Sask would like to
thank Saskatchewan Lotteries
for all of their help and
support.*

*Their funding allows
baseball to continue to be such
a successful sport across the
province.*

2017 Annual Award Recipients

Each year, Baseball Sask recognizes individuals and teams that have made exceptional contributions and have represented their Association and Saskatchewan wonderfully. At the Annual Awards Banquet, awards were presented to the following:

Player of the Year	Connor Sparks
Minor Player of the Year	Kyle Froehlich
Minor Team of the Year	Humboldt Mosquito AAA Dodgers
Senior Team of the Year	Regina Trappers
Manager of the Year	David Pero
Grass Roots Coach of the Year	Dan Feser
Lou Slotsve Junior Official of the Year	Simeret Miller
Senior Official of the Year	Clint Gieni
Builder of the Year	Christine Hanson
Joe McDonald Special Award of Merit	Jason Tremblay
Patron of the Year	Flaman Fitness Canada
Umpire Lifetime Achievement	Aron Braun

Congratulations to all award winners as well as all of those who were nominated.

If you would like to nominate someone for the 2018 Baseball Season simply contact the SBA Office in Regina after the season has finished.

DQ® Rally Cap Program

Baseball Sask and Baseball Canada are excited to announce the launch of the DQ® RALLY CAP PROGRAM for all active members of Baseball Sask.

The Rally Cap program is an entry level program designed to introduce children to the game of baseball, keeping them active and engaged, while learning the skills of the game in a fun, safe and informative atmosphere.

Rally Cap, while designed for the kids, is also a tremendous teaching tool for coaches just entering the game. A complete set of practice plans, along with drills and skill development ideas are built into this program.

The Rally Cap name comes not only the time tested baseball saying, but also from the progression component that will see each child afforded the opportunity to test their progress at least 3 times a season. Where actual baseball hats (Rally Cap) are awarded based on the level of accomplishment, much like martial arts belts are awarded.

Associations interested in offering this program are encouraged to visit the Baseball Canada site at www.baseball.ca for details.

Rally Cap orders are now being accepted by printing off the following order form and sending it, along with payment to the Baseball Sask office. The hats are \$3.50 each and each color comes in a minimum of 12.

Contact nolan@baseballsask.ca or (306) 780-9222 for further details such as brochures, DVD's or Manuals.

WINTERBALL PROGRAM

Baseball Sask is looking to partner with elementary schools for our exciting *Winterball* program. *Winterball* is an exciting, fun way for children to be exposed to the game of baseball.

Winterball is a school-based baseball curriculum for students between the Grades of K - 6. This program is completely turn-key in approach and can be administered to P.E. classes immediately. We are currently looking for schools throughout the province that are interested in offering *Winterball* to their students.

By partnering with the Baseball Sask and adding *Winterball* to your curriculum, we are prepared to offer you an entire set of *Winterball* equipment as well as Instructor Manuals! The *Winterball* package has a retail value of well over \$400 dollars and contains equipment that can be used for a variety of activities.

If you are interested in adding this fun, developmental program to your school or class please take a moment to review the information below and click the 'apply now' button on this page.

Don't delay. There is a limited number of kits that we can give out. Apply today!

The Concept

WinterBall is a program designed to attract new participants to the sport of baseball. This program is targeted primarily at elementary schools throughout Canada with possible application to community centers, local recreation departments, and boys and girls clubs across the province.

The main focus of the program is to introduce the basic fundamental skills of the game, in a fun, non-competitive manner, providing a positive learning experience for all participants.

WinterBall is designed for students in Grades K – 6 (ages 6-12) as an introductory program that will progress through nine different lesson plans containing different activities. To ensure students are being taught skills at an appropriate skill and ability level, there are a set of lessons for grades K - 4 as well as another set for students in grades 5 and 6.

WinterBall is designed to fit easily with the current curriculum outlined by the Ministry of Education, ensuring the activities being taught are outcome (expectations) based and measurable. The program is designed to be completely turn-key including: complete lesson plans with warm-up activities, games to introduce skill techniques, cool down activities, teaching tips, diagrams, and a glossary of terms. The teacher's manual includes gender-neutral terminology and is designed to fit within the guidelines of the education system.

The program has components included to educate teachers, students and parents about the value of creating a positive sporting experience for children and the importance of sport in the community.

Sporting activities of any kind, including recreational pursuits, require movement skills that are almost universally the same. With this in mind, Baseball Sask has adopted a program developed through Baseball Canada that will allow these movement skills to be presented to youngsters in a school program using baseball equipment, terminology and games.

The goal of this program is to introduce baseball in a recreational non-competitive environment where youngsters have fun and attain success by performing skills. Once a student realizes that, he/she is able to perform the fundamentals of baseball, we believe that there will be interest in playing the game within a local organized baseball association.

Why WinterBall?

With reduced government spending on education, and a decrease in class planning time for teachers, schools are forced to look for programs that are turn-key in their delivery system and are new and exciting for students. It is important that the program builds life skills and provides added benefit to both students and society. Baseball is a sport with no economic barriers and may be enjoyed for many generations regardless of social status. The sport of baseball is easily adaptable to almost any setting, including indoors, and can meet all of the requirements of the educational system. By introducing baseball to a mass audience in a controlled setting there will be maximum exposure gained in a minimum amount of time.

Goals and Objectives!

To promote an active healthy lifestyle and encourage children to participate in sport.

To introduce baseball skills through an exciting and fun program.

To increase participation in the sport of baseball locally, provincially and eventually nationally.

To teach the fundamentals of the game in a non-competitive environment that will provide children with the fun sport experience inclusive to all, regardless of sex or physical ability.

To provide equal access to both male and female students.

**If your school would like to book a WinterBall Clinic
contact Nolan Bracken at nolan@baseballsask.ca.**

RBI PROGRAM - Reaching Baseball Ideals

Baseball Canada Approved RBI Programs

What is the RBI Program ?

RBI is introduced by Baseball Canada to:

- Ensure that local baseball associations apply core common criteria to ensure that consistent good practice is in place
- To empower parents when choosing a local baseball association for their children.
- To ensure that RBI Accredited Associations are recognized through a common approach to branding.
- To provide a focus around which all baseball associations in Canada can come together to support good practice in working with children and young people.
- To promote and reward registration/membership within Baseball Canada, baseball's national federation of sport, as well as within the Provincial Baseball Associations.

RBI accreditation is awarded to local baseball associations that comply with minimum operating standards in four areas:

- **Development Programs**
- **Membership with Baseball Canada**
- **Coaches Training**
- **Accessibility**

How can I become RBI approved?

An Association can become Baseball Canada RBI Approved Association by meeting these following criteria:

- The Association is a member in good standing with the Provincial Baseball Association (as recognized by Baseball Canada) and with Baseball Canada through the registration of all players, coaches and umpires participating in the local Association.
- The Association is fully utilizing the Rally Cap program as the main Initiation program for kids between 5 and 8
- The Association is providing support to its coaches by driving them to the Baseball Canada NCCP Programs ensuring that all Rep level coaches are properly certified as per Baseball Canada requirements and that all house league/community programs have at least one coach per team who have completed the Initiation Coach level at minimum
- The Association is providing access to all programs to boys and girls at any age
- The Association is in support and using the Baseball Canada pitch counts for the Mosquito and Pee-Wee divisions

How much does it cost to become an RBI Approved Association?

Applying to become a RBI Baseball Canada Association is free. There is no other fee attached to this program.

Why should my Association become a RBI Approved Association?

Here are some of the benefits we are offering all of our RBI Approved Associations:

- Get 1 free NCCP On-line Module access code when you purchase 10 access codes
- Your Association will be provided permission to utilize the RBI designation and logo at registration, on all printed material as well as on your Association website for that season and a mention on Baseball Canada website
- Your association will be listed on the Baseball Canada and provincial Baseball websites as an RBI Approved Association
- You will receive 10% of any purchase at the Baseball Canada Club House Shop on all Association orders
- Your Association will receive one free dozen of Rally Caps per 100 ordered
- The Association with the greatest percentage of membership increase as of June 15th will get a full Baseball Canada day clinic for free in July (value of \$2000) including drinks, snacks, coaching, hats, t-shirts and more
- Baseball Canada will promote the list of RBI Approved Associations to Provincial Sport Offices as well as the local/municipal park and recreation department

How can my association apply for accreditation through the RBI Program?

In order to become a RBI Approved association, simply send an email to nolan@baseballsask.ca addressing all the criteria mentioned above. Baseball Canada will contact you to approve your Association or to ask additional questions.

RBI Program's Approved to Date:

- Baseball Regina
- Melville Minor Baseball
- Preeceville Minor Baseball
- Saskatoon Minor Baseball
- Weyburn Minor Baseball
- Yorkton Minor Baseball
- Humboldt Minor Baseball
- White Butte Minor Baseball
- Swift Current Minor Baseball
- Meadow Lake Minor Ball
- Carnduff Minor Ball

GET READY FOR YOUR GAME.

Portable Convenience.

Train year round.

No Catcher. No problem.

KAHUNAVVERSE
★ SPORTS GROUP ★

Proud sponsors & official suppliers to Baseball Sask
THE EXCLUSIVE DISTRIBUTOR & OFFICIAL SUPPLIER OF:
Baseball Canada Umpire Clothing

new website coming soon visit kahunaverse.com for details

shop 24/7 at homerunsports.com | kahunaverse.com

WINNIPEG | MISSISSAUGA | LONDON | CALGARY | EDMONTON | SURREY

MY FIRST PITCH

My First Pitch is a program targeted at the development of pitchers entering the 11U division where pitching is introduced for first time. All players entering this division are exposed to mini-cam on pitching.

To request additional information or hard copies of program material contact Nolan Bracken at nolan@baseballsask.ca.

Coaches Manual

Teaching young pitchers the stretch position vs full wind-up
Gripping the baseball
Set up on the mound
Beginning momentum towards home plate
Stride
Landing front foot
Releasing the baseball
Follow through
Coaching Points
Compare the youth pitcher and the professional

Drills to emphasize Good Pitching Mechanics for youth

Lift and thrust drill
Knee drill
Rock and fire drill
3 "x" drill
Hit the hat drill
Japanese pitching drill or 18 strikes
Run and gun

Appendixes

Physical literacy warm-up: Age 7 and 8
Physical literacy warm-up: Age 9 and 10
Physical literacy warm-up: Age 11 and up

CHALLENGER BASEBALL

What is Challenger Baseball?

Well, it is probably the most rewarding organized baseball activity you will find out there. Challenger Baseball is the program that allows children with cognitive or physical disabilities the opportunity to enjoy all the benefits of playing baseball, in an environment that caters to their very special needs. Our philosophy is very simple: “play, just for fun!!” You can’t beat it.

The “game” is played in a safe, recreational environment, where no score is kept. Able-bodied “Buddies” are assigned (one on one) to each participant. These Buddies are “mentors” to the Challenger players, and assist with their involvement in the game. Pushing wheelchairs around the basepath, assisting players in how to hold the bat and swing, or providing protection for the Challenger player from a batted ball, are just a few of the ways the Buddies offer a better experience for the participants in Challenger Baseball.

Each participant is treated like every other player in the conventional baseball program. All players are on a team, and are outfitted in uniforms and use the same equipment. A team picture is a must for Challenger Baseball, as it is in the other divisions ... team party to finish the season ... a team trophy ... they are all part of the Challenger Baseball “experience” for every child that plays...

Last but not least, the smiles are plentiful and free!! The joy on the face of each participant in Challenger Baseball, makes you realize just how much fun they are having. No more all star pressures!! No more playing time issues!! Everyone just has fun ... kind of what baseball is supposed to be all about.

If you would like to learn more about Challenger Baseball, or how to start Challenger Baseball in your community, check out our website: www.baseball.ca/challenger or contact the Provincial Challenger Baseball Coordinator, Porter Nabis, at ptnabis@hotmail.com.

Proud Sponsors of the Saskatchewan Baseball Association

Call us for exclusive Baseball Event Rates!

Special Guestroom Rates * Team Meals * 24-Hour Fitness Centre
On-site Restaurant * Full-Service Starbucks * Business Centre
24-Hour Pantry * On-Site Parking * Top-Notch Hospitality

1975 Broad Street, Regina, SK S4P 1Y2

306-525-6767

Regina.DoubleTree.com

PROUD SPONSORS SASKATCHEWAN BASEBALL

PROUD SPONSORS OF THE SASKATCHEWAN BASEBALL ASSOCIATION

Call or email us for exclusive Baseball Rates*

*Team rates including complimentary **breakfast**, complimentary **parking**, and access to our **indoor water park with waterslide**. Team hospitality rooms also offered, based on availability.

To learn more, visit our website www.radisson.com/saskatoonca

Radisson Hotel Saskatoon

405 20 Street East Saskatoon, SK
sales.radissonsaskatoon@silverbirchhotels.com
Phone: (306) 667 2365

Radisson®
SASKATOON

OFFICIAL BASEBALL

BASEBALL SASKATCHEWAN

**RUSSELL
MARTIN**

©Rawlings Sporting Goods Company, Inc.,
a subsidiary of Jordan Corporation (NYSE: JAH)
1-800-RAWLINGS • RAWLINGS.COM

@RawlingsSports

RawlingsSG

facebook.com/rawlings

FLAMAN
Fitness

Proud sponsor of
BASEBALL SASK

***And Official Equipment Sponsor
to Baseball Sask.***

www.flamanfitness.com

SASKATOON
306.700.5324

YORKTON
888.441.2214

MOOSOMIN
888.456.4758

MAIDSTONE
888.440.3786

REGINA
306.988.7797

PRINCE ALBERT
888.458.5397

HUMBOLDT
888.459.8196

NORTH BATTLEFORD
888.458.3503