	[image: image1.png]Vikin

SPORTS

143 Cypress St. • Brookline, MA 02445 • Tel: (508) 358-5066 • E-mail: basketball@vikingcamps.com

Dear Team Manager,

Included are the following:

· A list of the rules of play and player conduct.

· A group manager contract/information sheet: please complete and return this along with applications for ALL your players (one copy of the application is enclosed on the last page; players can download copies at www.vikingcamps.com) and one check for your whole group.

We suggest that you return all the relevant paperwork as soon as possible since we accept teams on a first come first served basis.

Cancellation policy: Groups wishing to cancel after the first game or at any time during the season may either find another team to replace their team (at the discretion of Viking Sports) or ask if Viking Sports has a waitlist with group/s wishing to join the league.
The Season:

· 8 Regular Season Games

· Top 6 teams will make the playoffs

· 3 Round Playoffs

· Game Times: 7pm, 7:55pm, 8:50pm

· League Fee: $850 (INCLUDES REF FEES)

· Ref Fees: Included in League Fee

WEATHER CANCELATIONS: We may have to cancel in the event of heavy snow storms or unforeseen inclement weather. Please check the Town of Brookline School building closing lines at 617.730.2083 or 617.730.2084. You may also call the Viking Sports Camp line at 508.358.5066. Games will be made up during the season. Make up games may take place on another day of the week other than the day signed up for.

 All players must wear sneakers and jerseys of the same color with clearly identifiable numbers.

Please E-mail: basketball@vikingcamps.com with any questions

Group Manager Details and Agreement 2019

 Group manager must complete, sign and return this page, along with applications for all players and a check for the group.

GROUP MANAGER’S NAME: ADDRESS:

TEL. HOME: TEL. WORK:
TEL. CELL: E-MAIL:

LEAGUE (please check): Fall TUESDAY Women’s Night Division (starts 9/10/19) ________

TEAM NAME: ________________________________
As group manager, I, (print name)______________________________________, hereby declare that I have read and agree to adhere to the rules of the Viking Adult Basketball League (see attached), including the manager responsibilities, rules of play, submitting a group roster, ensuring that players fill out and submit an application before playing, explaining the rules and regulations to all players.

Signature:__ Date:_______________
Please PRINT all names and tel. numbers of players who will be playing this season. If any new players are added, the group manager MUST add the name to the roster and submit a completed application for the player before they play.

NAME

TELEPHONE NUMBER & EMAIL

HEALTH CONCERNS

(If none please write N/A)
JERSEY SIZE*

(If you already own a jersey please write N/A)
1

2

3

4

5

6

7

8

9

10

* All team members must be uniformed in jerseys of the same color with clearly identifiable numbers. If your team does not have a uniform, you must purchase a reversible jersey through Viking. It is a one-time fee of $20 for the jersey ($25 for XXL & XXXL). We have every size from XXS through XXXL. It is not necessary to purchase a jersey for every season although you may purchase one from us at any time. If you already own a jersey from a previous season, you may use that one.

Viking Adult Basketball League

Rules & Policies
LEAGUE POLICIES
1. All teams must pay league fee in full one week before start of the league. A team will not be allowed to compete if this is not done.

2. The referee fee for each game is $90 (two refs and one scorekeeper). Each team is responsible for half ($45) of the referee fee by the start of every game. Teams that do not have the referee fee by the start of the game will forfeit that game.
3. No alcohol is allowed on the league premises before, during or after a game. Absolutely no player will be allowed to compete if that player has been drinking before

the game. That player will be removed from the game and faces possible league expulsion.

4. Any player or team, who wishes to file a formal complaint or protest, should put it in writing and email it to the League Director, Zachary Lerman, basketball@vikingcamps.net, within 24 hours of the incident. The League Director will respond to the letter within 48 hours of receiving it.

5. Any "game-time" decisions, regarding ANY issue should be discussed with the following people present: the league coordinator/head referee and both team captains.

6. FORFEIT POLICY:

Forfeiting in advance – if you know your team is going to forfeit and not show up, you must contact Viking Sports 24 hours in advance. Late notice (within 24 hours of game) – your team will be charged a $50 FORFEIT FEE which will be given to two referees and scorekeeper

Forfeiting at game time with some team members present – if your team attempts to field a team but fails to have enough players to play, your team will be charged a $50 FORFEIT FEE which will be given to two referees and scorekeeper.

NO SHOW - If your team is a complete NO SHOW, failing to contact Viking Sports and failing to have any players present at the game, your team will be subject to the above penalties (ref & forfeit fees), AND will be ineligible for league playoffs and/or removed from the remainder of the schedule.

7. Tie breaker policy to determine seeding for playoffs:
a) Any team with a forfeit is automatically seeded lower

b) Head to Head (only if all tied teams played each other an equal number of times);

c) Record against common opponents;

d) Strength of schedule (Total winning percentage of all teams played against).

e) Record against each common opponent starting at the top, one team at a time.

f) Coin Toss
If multiple teams are tied, go thru criteria one at a time until one team is determined stronger (or weaker) than the rest, then start at the top again with the “new” tied teams.
TEAMS
1. No more than five players on the floor at one time per team.

2. A team must have at least 3 players ready to play at game time or it is a forfeit. All players must be listed on and have signed their team’s official roster in order to be eligible to play.

If a team has at least 3, but not 4, they may pick up ONE player from the prior game. It is the responsibility of the team captain adding the player to notify the opposing team captain & referee BEFORE the game, otherwise a forfeit will be awarded. If a team has 4 players they CANNOT pick up a player.

3. Players may be added to the roster at any point during the regular season. HOWEVER, team players must compete in at least 3 regular season games to be considered eligible for the playoffs.. Any roster additions must be accompanied by payment (league fee & jersey fee). Any "special circumstances" for roster additions or subtractions must be presented to the League Director in writing and cleared by him/her before the player can play in their first game for that team.

4. Picking up players to avoid a forfeit or playing shorthanded is allowed for one game during the regular season. You may not pick up a substitute if you already have five players present who are on your roster. If you pick up a substitute from another team in the league, it will be considered a forfeit loss, unless the opposing team is okay with your team using that player. This type of forfeit loss will count again playoff seeding tie-breakers. If you use a substitute for a second game, they must be added to your roster and purchase a Viking jersey. PICKING UP PLAYERS IS ONLY ALLOWED IN REGULAR SEASON GAMES, NOT IN THE PLAYOFFS. Protesting: If your team thinks that the opponent picked-up too many people, or neglected to inform you & the referee, or that an illegal player was used; you must bring it to the attention of the coordinator BEFORE the game is over. The coordinator will note the protest and talk to the opposing team after the game, the coordinator will NOT make a decision on the protest but will gather information and forward to Viking Sports, so the Viking Sports staff person can decide the appropriate penalty
4. Jewelry (including watches) and hats are not permitted to be worn during the game.

5. Players must wear team jerseys; All team members must be uniformed in jerseys of the same color with clearly identifiable numbers.

Any member of a team not adhering to this will not be allowed to participate in league play. A TEAM WILL BE CHARGED A TECHNICAL FOUL FOR EVERY PLAYER WHO IS NOT WEARING A PROPER JERSEY.
6. Players may only be on one team roster per league night.
GAME RULES
1. Referees will be using current Massachusetts’ High School rules; any rules not specifically covered in these rules will revert to those rules. Examples are backcourt violations; 3, 5 & 10 seconds. (Exceptions to Massachusetts High School rules: Each player is allowed 6 fouls. Players foul out on their 6th foul. When lined up for foul shots, player lined up can break when the shooter releases the ball, shooter and those behind the arc must wait for the ball to hit the rim)

2. There will be two 20-minute running time halves. The game clock will start on time, regardless if the teams are ready to play or not. Teams will have a 15 minute “grace period” before a forfeit is declared. During the 15 minute period (as time is running off the clock), the team that is ready to play will get 2 points for each minute that runs off the clock. If both teams are not ready, the clock will still run, however points will not be awarded until one team is ready to play. Then 2 points

will be awarded from that point on, until both teams are ready to play or the 15 minutes have passed. All games ending in a tie will play a 2-minute overtime with

stop time in the last minute. Each team will be given one time-out. Each team will continue with the same amount of team fouls they had at the end of regulation. If at the end of the first overtime, the game is still tied, 2 minute running-time overtime periods will continue to be played until a winner is decided. Each team will be given one-time out during these overtime periods. During the playoffs, if at the end of the first overtime, the game is still tied, 2 minute overtime periods will continue with stop time in the last minute. Each team will be given one-time out.

3. Each team begins the game with 3 time outs. If a team does not use a time out in the first half, they lose one time out and will only have 2 time outs in the second half. The maximum amount of timeouts in the second half per team is 2. The maximum number of time outs per regulation game is 3.

4. Jump ball to start the game, alternate possession for the rest of the game when necessary.

5. During the final minute of the first half and the final two minutes of the second half, the clock will stop on all whistles

6. This is an officiated league, with 2 referees per game. The use of profanity, vulgarity, taunting and the verbal abuse of players and/or officials will not be tolerated. Offending players will receive a technical foul. Two technical fouls in one game will result in ejection and that player will not be allowed to play in the following game. Players with repeated instances of poor behavior will be removed from the league without refund.

7. Mercy Rule: If there is a 20-point difference in the score with 2 minutes or less left in the game, the clock will use running time (no stop-time).
8. Teams can only sub on dead balls
	[image: image2.png]Vikin

SPORTS

	143 Cypress St. • Brookline, MA 02445 • Tel: (508) 358-5066 • E-mail: basketball@vikingcamps.com

Viking Adult Basketball League 2019
Run by Viking Sports and sponsored by the Brookline Recreation Department.

Contact Information:

Last Name___________________________________ First Name__
Address__
City____________________________ State_______ Zip________________

Tel # Home____________________________ Work___________________________________

Cell/other_________________​​_____________ E-mail:_______________________________________

Emergency Information:

Person to notify in an emergency________________________________ Tel #_____________________________________
Medical concerns/ allergies (if none, write “none”)__
League Information:

Select One: ____ Tuesday, Women’s Division 7:00pm-11:00pm | $150/individual | $850 Team (INCLUDES ref fees)

 ____ Jersey Size (if you already own a Viking reversible jersey, please write N/A)
WAIVER
Each player must sign the waiver/indemnification below before being accepted to participate in the Viking Sports Camps:

I hereby represent that I have been examined by a doctor and that I am physically fit to participate in the Viking Sports Camps. I understand there are inherent risks in participating in this athletic program. I hereby accept responsibility for and agree to pay any and all costs of medical treatment resulting from any injury suffered to me in my participation at the Viking Sports Camps. I further agree to indemnify and hold harmless Viking Soccer Camp, Inc., its agents, servants, employees and/or representatives from any and all liability, damage, cost or expense arising out of my participation, of every kind and nature, at Viking Sports Camps.

In the event that my emergency contact person cannot be reached in an emergency, I hereby give permission for care to be administered by a qualified Viking Soccer Camp, Inc. staff member, emergency medical technician, physician/staff of a hospital, or any other qualified individual to provide any medical treatment deemed necessary for me. I give consent for the use of photos/audio/video of myself by The Viking Soccer Camp, Inc. for promotional purposes, including use by professional sporting associations.
Signature of player: __ Date: ________________

E-mail basketball@vikingcamps.com with any questions

