

BATB APPLICATION TO MANAGE and/or COACH and consent to public information background check


Legal Name: Last: _____
First: _____ (NO NICKNAMES)
Middle Init: _____

Home Address: Street: _____
City/ZIP: _____

Home Phone: _____ Work Phone: _____

Email Address: _____

I will read and abide by the rules of Bay Area Texas Baseball.

I will participate in Bay Area Texas Baseball sponsored clinics.

I will comply with the rules of conduct listed below.

- Display good conduct at all times in front of players.
- Instill the spirit to win, but above all, teach good sportsmanship.
- Never argue with other managers/coaches/officials.
- Never push, hit, or direct derogatory remarks toward any player.
- Never badger, ridicule, or direct abusive language toward any official.
- Never teach any unethical practices to players.

I will abide by the practice limitations listed below.

- Practices will not begin before the date stipulated by the league.
- Each practice will last no longer than 2 hours.
- Instructional sessions count the same as on-the-field practices.
- The total number of games/practices shall not exceed league specified limits.

I will inform all team members and parents of the following.

- Each team is responsible for the conduct of all players and spectators.
- There will be no use of tobacco products, alcohol or illegal substances at practices or at venues in which games are played.
- Use of profane or abusive language is prohibited.
- Refusal to comply with the above rules may result in being dismissed from the league.
- Any person ejected from a game will leave in a courteous manner.
- Any person ejected from two (2) games will be dismissed from the league.

If I am the team manager, I will

- Safeguard and return league property that may come into my possession.
- Provide player rankings as requested by the league.
- Fully support and participate in any all-star program that may apply to my team.
- Encourage all players and parents to participate in all league sponsored activities.
- Ensure that I or an active coach on my team will attend mandatory, league provided clinics.

If you have ever been convicted of a felony, please explain.

In keeping with the spirit of Bay Area Texas Baseball, I will endeavor at all times to remember that the game is for our youth. I will attempt to teach them the basic fundamentals of good sportsmanship and fair play and to ensure their safety while they are under my supervision.

Applicant's Signature: _____ Date: _____