Winnipeg Minor Baseball (W.M.B.)

Rules & Regulations
PeeWee (13U) “AA” GENERAL RULES
1. Before, during, and end of game rules
1.1 Before the start of game the home team must

Check to see if the field is playable no less than two (2) hours before game. If field is NOT playable, the home team coach must do the following:

1st
Call the umpires or umpire assignor in your association to cancel the umpires.

2nd
Call the visiting team coach at least 90 minutes before game time.

3rd
Call the league convener.

If field is playable, set up the diamond at least 45 minutes before game time.

1.2 Umpire authority about field playability
Umpires may cancel the game at any time if the field is NOT considered safe to play on.

Coaches who disagree with the umpire’s decision MUST immediately notify the umpire that they intend to file a grievance to the convener.

1.3 Warm Ups
The home team should begin warm up practices on the field no later than twenty-five minutes and the away team fifteen minutes before game time. Warm ups for each team should be no longer than ten minutes. Teams should expect and be ready for the umpire meeting five minutes before the start of the game.

 1.4 Start of the game

Provide official game sheet to the opposition scorekeeper fifteen minutes prior to game.

The home team needs to provide two (2) NEW and two playable baseballs. A playable baseball is at the plate umpire’s discretion. All Baseballs must be RAWLINGS (65cc (ROLB1X) or 80cc) - the official baseballs of Baseball Manitoba.

 1.5 During the game

If a game is called by the umpire, it is official if five innings have been played or the home team is leading after 4 ½ innings.

Games that are called before the 5th inning may be suspended and continued another day. The convener has the right to have called games replayed from the start.

1.6 After the game

The game scores and pitch counts must be sent by email or a game sheet photoscan to the league convener by the winning team no later than 24 hours after the game. Failure to do so may result in the winning team defaulting their game. Conveners will enter the score and pitch counts on the www.winnipegsouth.net website.

The league convener must be informed of any injuries, ejections or any wrong doings in the game.

THE HOME TEAM IS THE OFFICIAL SCORER OF THE GAME AND IN CASE OF ANY DISPUTES THE OFFICIAL SCORER WILL BE CONSIDERED CORRECT.

2.
REASON and PROCEDURE for RESCHEDULING A GAME:
2.1 The following are acceptable reasons for rescheduling a Game:
2.1.1 Bad weather (i.e. rain, snow) or diamond too wet.
2.1.2 Diamond unsafe to play or poorly maintained.

2.1.3 Diamond double booked.

2.1.5
Team short of players. This may be used only if convener feels the rule is not being abused.

2.2 Procedure for home team to reschedule a game.

2.2.1 PeeWee (13U) ‘AA’ games are scheduled for Monday, Wednesday, and Sunday, with Sunday being the first option for rescheduled games.

2.2.2 Select three dates and confirm diamond and umpire for these dates.

2.2.3 Call the other team and confirm a date for the game.

2.2.4 Notify your league convener of the rescheduling.

2.3 All rescheduled games should be approved by the convener.
Teams must confirm a date and location for the rescheduled game within one week.
2.4 If a team fails to reschedule their game within one week then the league convener will schedule the game on the designated rainout weekend. If coaches subsequently reschedule these games, they must inform the league convener.
2.5 Rescheduled games or playoff elimination games must be played no later than five days before the start of city playoffs.

3.
RULES about PITCHING in GAME and WARM UPS:
3.1
A pitcher is allowed to wear any coloured short sleeve undershirt.
3.2
A pitcher is not allowed to wear a long sleeved white undershirt.

3.3
All new pitchers will get six (6) warm up pitches and then four (4) pitches before each inning. If a team is slow coming onto the field an umpire can reduce the number of warm up pitches.

Warming Up the Pitcher

· When player / coach is warming up pitcher

· They must wear a protective mask when in the crouch position.
· They do not have to wear a mask if they are standing up when catching the pitch.
4.
TEMPORARY PLAYERS (T.P.) RULES:
4.1 Teams are allowed to bring up two (2) T.P. per game.
4.2 A T. P. can be called up an unlimited number of times during the regular season
4.3 T.P. are not allowed to pitch.

PENALTY: automatic default of the game.

4.4 T. P. CAN not be used by more than one team in a league during regular season.
4.5 All T.P. must be listed on game line up sheet and mark with a T.P. beside their name.

4.6 All T.P. MUST be registered with Baseball Manitoba during the current baseball season.

4.7 Teams may call up from a lower division or age group “ONLY”.

PeeWee (13U) ‘AA’ – may call up from Mosquito (11U) ‘A’ or ‘AA’, and PeeWee
(13U) “A”.
5.
PLAYERS UNIFORM AND PERSONAL WEAR:
5.1
Players on the field or bench have to be in full uniform, including a baseball cap.
5.2 Jewellery, including earrings, nose rings, eyebrow rings, etc., can NOT be worn by players. The only exception is a Medic-Alert or religious necklace or bracelet.
 5.3 Sunglasses may be worn during an at bat, when on the field or when pitching.
6. DOUBLE HEADERS:

 6.1 1st and 2nd games should start at the game time on the schedule

 6.2 If 1st game of a double-header finishes early, then the 2nd game will start no later than one-hour or no earlier than thirty (30) minutes after completion of the first game.

7.
DEFAULTS AND FORFEITS:
7.1
Defaults occur when a team doesn’t have enough players at the start of a game or after a player(s) is ejected or injured, or when no other players can be substituted. Defaults are scored as a 1 – 0 final.

7.2
Forfeits are when a team DOES NOT shows up for a game without any prior reason. Forfeits are scored as a 7 – 0 final. Division convener will decide if the game is a forfeit.

7.3
Teams with either three (3) defaults, or two (2) forfeits in a season are disqualified from league playoffs.

7.4
Teams that forfeit a game during the playoffs will be suspended from further play.
8.
INSUFFICIENT NUMBER of PLAYERS to START a GAME:
8.1
When one team has 8 players at game time the following happens:

· A 15-minute grace period is allowed.

· Team that is short may bat first.

· If the ninth place in the batting order comes up it will be an out.

8.2
When both teams have eight (8) players at game time:

· Umpire will remain and an exhibition game MAY be played. OR

· Game is called and rescheduled if time permits.

8.3
These rules only apply if a team has at least eight (8) players.
9.
REGARDING A TEAM FOLDING:
9.1
If a team folds during the season, the convener may assign the players to other teams in the league.

9.2
Team seeking players cannot contact the players until after the league convener has approved the decision.

9.3
If the league convener is also a coach in the league then the Winnipeg Minor Baseball Board will have to approve all changes.

10.
SUSPENSION (S) OF PLAYERS OR COACHES:

10.1 Any ejection of a player or coach must be sent to the league convener and a report then

 forwarded to the Winnipeg Minor Baseball Board for any further disciplinary action.

10.2 A suspended game WILL NOT BE CREDITED to a coach or player if the game is rained out, rescheduled, defaulted, forfeited, or suspended.
10.3 A player(s) or coach(s) are only CREDITED with a suspended game if it is an official game and a winner is declared.

10.4 Suspended person(s) MUST be at the game to be CREDITED with a suspended game

10.5 A coach may appeal the suspension of a player or coach by a written request to the league convener. If the Winnipeg Minor Board considers the request warranted, a formal hearing will be held by the Board according to the format approved by Baseball Manitoba.

11.
END OF INNING AND GAME RULES:

11.1 A team’s turn at bat in an inning will end after 3 outs have been recorded or six (6) runs have been scored. The last inning (7th inning) will be unlimited.
11.2 A 10 run mercy rule applies after 5 innings of play or 4½ if home team is ahead. Mercy rule also applies in all regular and playoff games.
11.3 A new inning cannot start after 8:45PM or 2 ¼ hours after the start of the game. The umpire has the discretion to call the game due to darkness. If a game is stopped before the completion of an inning, then the score reverts to the last completed inning. Games are allowed to end in a tie.
11.4 If a game is tied after seven innings, the Baseball Manitoba rule for extra innings will go into effect. The two last batters of the previous inning will go to first and second base to start the inning. The first batter is the next player in the batting order. If a game is still tied after nine innings, the game will end in a tie.
12.
BATTERS:

12.1 All players of a team are part of the continuous batting order for each game. The order will be set by the coaches at the beginning of the game and may not be changed. The first nine (9) players listed on the line up sheet do NOT have to be the starting nine (9) players that start on the field.

12.2 Other than an ejection, when a player leaves the game for any reason including injury or illness etc. that players’ spot in the batting order is skipped without an out being recorded. The umpire and opposing coach must be informed immediately after the player leaves. This player can re-enter the game.

12.3 An out is recorded if a player misses the at bat for no apparent reason. This player may continue to play.
12.4 If a player is ejected their spot in the batting order becomes an automatic out for the rest of the game.
12.5 If a player is injured when batting, their at bat will be completed by the player who is next in the batting order.

12.6 Coaches can make unlimited substitutions on the field at any time.

13.
BASE RUNNERS:

13.1 NO courtesy runners for ANY player.

13.2 Contact Rule for all base runners is in effect. Runners who contact a fielder or catcher at a base or home plate without making any attempt to slide may be ejected immediately from the game at the discretion of an umpire and subject to a suspension.

14.
PITCH COUNT REGULATIONS:

14.1 The official scorekeeper should notify the opposing team before the game which players are eligible to pitch.
14.2 Pitchers and managers shall follow the pitch count and rest rule guidelines of the Baseball Manitoba pitching chart:

	No Rest Required
	1 – 30 Pitches

	1 Day Rest
	31 - 45 Pitches

	2 Days Rest
	46 – 60 Pitches

	3 Days Rest
	61 - 75 Pitches

	4 Days Rest
	76 - 85 Pitches

	Total Allowed Pitches in a Day
	85 Pitches

14.3 It is the responsibility of the coach or scorekeeper to be sure that a pitcher does not exceed the maximum number of pitches.
14.4 In the interest of good sportsmanship and for the benefit of all players, an opposing coach, scorekeeper or other official should inform the team coach before the infraction occurs.

14.5 Pitchers are permitted to have a maximum of two (2) appearances on the same day. A pitcher may only return to pitch in the same day if his pitch count does not require a rest.
14.6 A pitcher cannot pitch three (3) consecutive days unless their pitch count for the first two (2) days combined does not exceed thirty (30).

14.7 Age advanced players must be identified before the game. These players are restricted to the number of pitches for their age group and not to the age group of their team. Thus, a Mosquito (13U) player age advanced to PeeWee is restricted to the pitch count for Mosquito players. Age advanced players who are drafted for the provincials are eligible to pitch if they have played at an age advanced level ALL season but cannot pitch if they were age advanced for the playoffs.
14.8 The official scorekeeper will calculate the total pitches thrown for that calendar day and determine the required rest (if any) starting the next calendar day. If there is no official scorekeeper, the home team scorekeeper will become the official scorekeeper.

14.9 Once a player pitches, they cannot catch for the remainder of the day. A player may catch, and then pitch in the same game or the same day.
14.10 Pitchers will be permitted to finish the batter if their maximum pitch limit has been reached for that calendar day.
14.11 Intentional walks will be included in Pitch Count totals.
14.12 Required Rest shall be defined in “Days” starting at 12:01 a.m. and ending at 11:59 p.m. of the next calendar day.
14.13 A pitcher who is removed from the mound during the game shall not be permitted to return to pitch in the same game, even if the pitcher is retained in the game in another position or the game is suspended and resumed on another day.
14.14 A coach who violates the pitch count regulations will be subject to a one-game suspension. Any subsequent violations will result in the suspension of the coach and a team default.

15. PEEWEE ‘AA’ DIVISION RULES:
15.1 Boys: Age 12 and 13 years old in calendar year

 Girls: Age 12 to 14 years old in calendar year

15.2 Base distance 70 feet

15.3 Home to 2nd base distance 99 feet
15.4 Pitching distance 48 feet.
15.5 Bat type: metal (-10)
15.6 Maximum bat length 42 inches
15.7 Maximum bat diameter 2 ¾ inches

15.8 Cleats: rubber
15.9 Chinstraps are mandatory.
16.
ELIMINATION GAME AND PLAYER ADDITION
16.1
Teams are ranked in the standings by a point system in which three points are awarded for a win and one for a tie. The first tiebreaker is wins and the second is head-to-head games.
16.2

A maximum of 10 teams can qualify for the city playoffs. In a single league of more than 10 teams, a one game elimination is played against the bottom ranked teams to form a city playoff of ten teams: 10th vs 11th in 11-team league, 9th vs 12th and 10th vs 11th in 12-team league, etc. Coaches of the home team are responsible to book their diamond and the umpires. The elimination game must be played no later than five days before the start of the playoffs. Winning teams in playoff elimination games are ranked by their place in the standings.
16.3 If a league has more than one division, the number of teams to qualify in each division is twice the number of associations represented in the division. The number of teams in each division must be greater than the number of teams who may qualify.

16.4 In 13U ‘AA’ city playoffs teams are allowed to add two players or the amount needed to replace injured players, from 13U ‘A’ teams only. These players are only available for city playoffs, but may be added to the team’s roster by drafting these players for the provincials.
17.
CODE OF CONDUCT
17.1
AT NO time are Coaches, Managers, Players or Scorekeepers allowed to smoke, vape, chew tobacco, or drink alcohol on the playing field, bench or within sight of any official during player warm-ups or during the game, as per a municipal bylaw. If an official smells alcohol on these person(s) before or during the game, they will be ejected and subject to suspension.

17.2 Coaches must wear suitable clothing (no cut-offs, short pants or muscle shirts) when on the playing field or bench during the game.

17.3
If a coach is ejected from the game they must leave the playing area and not be in a position to coach or be seen by an umpire.

17.4
 When approaching an umpire to protest a call, coaches must be calm and respectful.

17.5
Coaches are the designated representative of their team and must control or prevent any disrespectful or disruptive behavior by their players which is directed toward an opponent, umpire or a spectator.

17.6
Disciplinary action by the WMB board against any coach, team, or player will follow the guidelines of Baseball Manitoba.

Winnipeg Minor Baseball

PeeWee (13U) AA Rules

Revised March 15, 2017
6

