MOUNTAIN TOP/ WEST ORANGE REC DEPT BASKETBALL LEAGUE

Welcome to the Mountain Top/ West Orange Recreation Department League, dedicated to the organization and support of youth sports. Our league will use National Federation Scholastic rules except as modified here:

BASKETBALL DIVISIONS

Basketball League designations are determined and may be altered based on participation rates. Middle School teams are created based on skills and experience. Elementary School teams are generally school-based. If a league is made up of both Middle and Elementary school players, teams will be formed using talent distribution procedures of Middle School; however, league rules will follow the rules for Elementary Schools.

SPORTSMANSHIP

Players are expected to be at all practices and games and must call the coach if he/she cannot attend. On Game Day, please arrive 15 minutes early. Joining a team means making the commitment to be on time and at every scheduled event. If you arrive before the coach, begin warming up by stretching or passing a ball with teammates. If a player has a circumstance where a conflict exists, the coach must be notified in advance. Attendance is the most critical part of a player's performance.

Team uniforms and team shorts must be worn while on the court. White socks of equal length required. Jewelry, wristbands, leg bands are not permitted. Head bands permitted only to restrain long hair. No food or snacks are permitted at practices or games. It is highly recommended that each player bring a Water Bottle to all Practices and Games.

On game days all basketball for games and warm-up will be provided. Except for coaches, no personal basketballs will be permitted in the gym on game days.

Bench is restricted to adult Head Coach, one adult Assistant Coach and the High School Mentor/Assistant. Head coach shall be designated as the contact person with the referees and the scorer’s table. Head coach shall be responsible for the conduct of his/her players, assistant coaches and spectators.

Spectators seating shall be limited to the bleachers. Spectators shall be expected to cheer for their team in a positive manner. Coaches and/or parents are specifically prohibited from entering the court except to care for an injured player. Spectators not adhering to the Spectator Guidelines shall be removed from the gym for the duration of the game and banned for the following two game dates.

We are guests in all of the gyms where we play. Clean your bench area before you leave.

Winning by an unreasonable amount of points is unacceptable. Sportsmanship is always the primary concern. It can never be compromised. No other factor outweighs it. If this occurs:

· Get the starters out as soon as possible.

· In leagues that permit backcourt defense, kill the press immediately. No full court or half court press. No double teams. No corner traps. No pressure defense.

· No defender may play tight on the ball or their man outside the three-point arc.

· Take best defenders off opponent’s ball handlers.

· In leagues that allow zones, only the 2-3 will be permitted, keeping the best defenders on the baseline.

· Use the opportunity to develop your players by playing them in different spots. Put the big guys outside and vice versa.

· No excuses will be accepted to run up a score

Immediately following the end of each game, all players will line up to shake hands with the opposing team (win or lose)

We are guests in all of the gyms where we play. When the school’s teams are playing or practicing, all MTL players, coaches, and fans are to remain off the courts and/or in the stands. For safety reasons, coaches and referees are to take charge to see that no fans or children, other than ballplayers are to be on the court during or after games, unless supervised. No one is allowed in the hallways unless strictly supervised. In addition, parents/ guardians should be prepared to pick up players at the end of practices and games.
Mountain Top League follows a strict “No Refund” policy. By registering a child in our programs, parents understand he/she is expected to participate for the duration of the season by attending all practices and games. Mountain Top League considers quitting an established team a violation of our principles of sportsmanship. A decision to leave an established team has negative consequences on many individuals within our community: our volunteers, our coaches and our players. Consequences for these players are can be future ineligibility to participate in Mountain Top League programs or to participate for any scholarship awards associated with Mountain Top League. Once the player is removed and replaced on the roster, the original player becomes ineligible for the remainder of that current season. An appeal can be made that includes a formal apology presented to the Mountain Top League Board of Trustees as well as a commitment from the parents of the player to volunteer time to Mountain Top League programs.

INAPPROPRIATE CONDUCT

· Technical Fouls: Two shots for the opposing team and their ball out-of-bounds for the following:

· Abusive profanity toward a player, coach or referee.

· Abuse of a referee by a player, coach or parent.

· Two technical fouls assessed against a player or coach will result in that individual’s removal for the duration of the game.

· Coaches are only permitted to discuss referee decisions and must cease doing so upon warning by referee or be subject to a technical foul.

· A team using a player not on their active roster will forfeit the game and the coach may be suspended.

· Flagrant or dangerous foul (AND SUSPENDED FOR THE DURATION OF THE GAME).

· Any player, coach or fan who is ejected shall be removed for the remainder of that day and banned from attending on an additional two playing dates for his/her team.
· The Referee may suspend the game at any point if any violations continue and become excessive.

GAME MANAGEMENT

· Starting Time is as scheduled. Five minute warm up time is provided and may extend until five minutes after scheduled game time, at the referee’s discretion.

· Playing time – four 8-minute quarters, with the clock stopping and starting at the referee’s whistle, time-outs and injuries.

· If fewer than five players are present from a team within ten minutes after the scheduled start of a game, a forfeit will result. If a forfeit occurs, teams are encouraged to play a scrimmage game. Coaches may reschedule a game in advance to prevent forfeits.

· Center jump at the beginning of the game and overtime. Alternating possessions on all held balls and at the quarter breaks.

· If the court is clearly marked with a three-point line, three-point shots will be called by the referee.

· Fast breaks are permitted.

· Three-second violations for players in the lane.

· One three-minute overtime will be played in the event of a tie at the end of regulation play (Games can end in tie score in regular season). Unlimited overtime periods during playoffs.

· Time-outs are limited to two 1-minute time-outs per half, with one in each subsequent overtime. Time-outs are not carried over – use ‘em or lose “em.

· Zones:
· Grades 4 - 5: NO ZONES! No backcourt pressing or stealing of passes. The defensive player must be in the defensive zone before playing defense. Passes and dribbles crossing the half court line can be intercepted. If either team is ahead by ten or more points the defense must play within the 3-point line only.

· Grades 6, 7, 8: ZONES ARE ALLOWED. Full court press is allowed only during the fourth quarter and throughout overtime. When the lead is more than 15 points there can be no pressing by the winning team. If the point differential becomes less than 15 points, either team can press for the remainder of the game or until the coach on the losing side decides to stop the press. A team losing by 15 points going into the 4th quarter has two minutes to get the difference below 15 points; if not, the press will not be permitted for the remainder of the game.
· Fouls:

· Two shots on all shooting fouls, except if the basket is made and then one shot follows.

· One and one for every team foul after the seventh team foul in each half and overtime. Two shots for every non-shooting team foul after the tenth in each half. All fouls, offensive, defensive or technical, are considered team fouls.

· Out-of-bounds on the nearest side court on the first seven fouls per half, if non-shooting.

· Each player shall be removed for the duration of the game after his/her fifth personal foul.
· Winning coach must provide league commissioner with results at end of each game.

· DO NOT MOVE ANY PLAYER WHO IS INJURED IF YOU FEEL THE INJURY IS SEVERE ENOUGH AND MAY CAUSE ADDITIONAL INJURY OR PARALYSIS. USE CAUTION AND GOOD JUDGMENT AT ALL TIMES.

PLAYING REQUIREMENTS

The goal of the Mountain Top League is to provide players of all ability levels the opportunity to play. Coaches are therefore encouraged to provide as much court time as possible for all players. Under ideal conditions, all players should play twelve (12) minutes per game and must appear in both halves. Any variations to this principle will be discussed with coaches prior to the season.
TEAM CREATION

· Registration (Late September):

· Collect vital information (name, age phone, e-mail, previous experience, etc.);

· Assign scheduled try-out time – mandatory for all players.

· Tryouts (Early November):

· Skills assessed: Dribbling/Obstacles course; Foul Shots; Lay-ups; Passing (down court passing to a partner; back with same partner with bounce passes; Running. Scale 1 through 5:

· Each skill rated on a scale from 1 to 5: 5: Excellent Skill; 4: Very Good Skills; 3: Good Mechanics; 2: Some mechanics but struggled with activity; 1: Not showing skills.

· All coaches rate each player on an evaluation sheet in preparation for their team creation (draft or lottery).

· Coach’s child assigned to coach regardless of rating.

· Assigning child of assistant coaches occurs once teams are established and child has been placed based on evaluation or draft.

· Players not attending a tryout would be wait-listed for the season and be added to a roster only if a full team could be established. Teams would not be made larger to accommodate these players. These players still need an evaluation prior to getting on a team. Last minute stacking is not permitted.

· Draft (mid-Nov): Coaches are invited to the draft (no assistants) and one facilitator oversees the process. Order of picks reverses each round. Intention is to distribute talent by rating and age. Parity is a goal, not a guarantee. If feasible, team size is either 7 or 8.

· Practice begins (early December); Season (January - March); Playoffs: All teams make playoffs based on seed. In order to be eligible for the playoffs, a player must be on the “active roster” all season.

