

COASTAL CAROLINA APA - LADIES LOCAL I

OFFICE/STAFF HOURS: MONDAY - THURSDAY 3:00 - 8:00 p.m.

FRIDAY, SATURDAY & SUNDAY CLOSED

MONDAY - THURSDAY (8:00 - AFTER HOURS) - Call your division representative

Main Office - 843-685-5625 - Info@Poolplayers.com

Ewa Laurance - League Operator - 843-685-5625

CALL YOUR DIVISION REP WITH QUESTIONS, THEN CONTACT OFFICE.

* Name and number of the Division Rep for your division appears at the top of your score sheet.

Rule Books and By-Laws... Please read and share them with your team members. Become familiar with the rules.

READ THE BY-LAWS. They are part of your rules. By-laws overrule or change some rules in your rulebook. Pay

close attention to the section on score keeping. This area is very important so as not to let another team cheat

you by keeping their handicap down. Read and pay attention to the section in the rulebook dealing with conduct.

All rules not covered below are governed by the standard APA By-Laws and rules in Team Manual.

1. TEAMS TO CONSIST OF 3 TO 5 PLAYERS. Three play each match. Teams play double matches each Sunday play. TEAM FEE is \$30/team. SL max is 13/team each team match. 3-point system will be used.

2. THE HANDLING OF WEEKLY SCORESHEETS, TEAM FEES, APPLICATIONS

The **Home Team Captain** for the week is responsible for **picking up envelopes for BOTH teams** (theirs and opponents) prior to league night. Team Captains should collect all league fees, dues, and membership applications from the players on their teams. **Each Team Captain** is then responsible for turning in **their score sheets**, money and new applications for team to the appropriate drop of location.

Teams are responsible for shortages. In addition, scoresheets and fees MUST be turned in immediately after play.

3. MATCHES REQUIRED

Players must have a minimum of 6 matches played during the session with their Ladies team in order to participate in the Local Team Championship, and a minimum of **10 8-Ball matches played within the last 2 years by entry deadline in June** in order to participate in the National Championship in Las Vegas. **Players must also have played a minimum of 4 times in the spring session in either Ladies or standard 8-Ball format. (Spring starts in the beginning of January)**

4. OTHER REQUIREMENT

Players must be on an active (Summer Session) roster in either the standard 8-ball format or on a Ladies Division roster.

5. TEAMS ADVANCING TO THE LTC (Local Team Championship)

75% will advance from each division. (*Depending of number of teams this may be rounded off)

There are no playoffs to advance. Top x teams and a Wild Card will advance. (ie. 8 teams=top 5+WC. for a total of 6 teams.)

6. BYE POINTS

Teams will be awarded 4 points for a Bye.

7. FORFEITS.

Teams cannot forfeit more than **two matches per year**. (One Month=two matches) Make-Up matches are a must if team(s) cannot make the regularly scheduled match. **Forfeits MUST be played and turned in prior to last month of play. No points will be awarded either team after this time.**

Forfeit points/individual match is 2. (3 points in playoffs.) Team forfeit is worth 6 points. (Last 2 weeks of play is worth 4 points for forfeit.) Fees for forfeits are the same as regular play, and due the following week.

8. MAKE UP MATCHES

Make up matches must be called in to the office prior to play. Since we utilize the replay rule, please do everything in your power not to inconvenience the other teams by requesting make-up matches if at all unavoidable. **Makeups MUST be played and turned in prior to last month of play. No points will be awarded either team after this time. In addition, make-up matches MUST be requested by the APA office and the opposing captain at least 24 hours prior to match start. Failure to do so, will result in a forfeit.**

9. Any roster changes must be made prior to December 31, 2017. Changes must be in writing on scoresheet.

10. Vegas and local requirements and rules

Maximum of 5 female players allowed on roster.

- ◆ **Teams may choose any 3 of the 5 team members to participate in each match.**
- ◆ **The total of the skill levels of the 3 players fielded in any team match cannot exceed 13.**
- ◆ **Players may be coached one time per game.**
- ◆ **Players may only participate on one team.**
- ◆ **All players must be from the same League area.**
- ◆ **Events are played using Modified Single Elimination.**

♦ **3-Point Scoring System**

- 1. Player A wins with a shutout; they win 3-0.**
- 2. If Player A wins, but Player B wins a game, Player A gets 2-0.**
- 3. If Player A wins, but Player B makes it to the hill, the split is 2-1.**

♦ **Sudden Death will be implemented 2-hours-and-30-minutes into a tournament match. The rack must be struck in the 3rd individual match by the 2-hours-and-30-minutes mark or a single rack is worth 2 points. If that mathematically wins the game, the match will be over. If not, there will be a second rack worth 1 point. Therefore, all 3 points will still be available in each match.**

*****At the local Championship level, we may split tables in order to play in one day. In this case, the Sudden Death starts at 2 hours, or at tournament director discretion.**

♦ **Matches will not be postponed due to participation in multiple events in Vegas.**

♦ **If a player is not at the table shooting, the team members can converse freely. This is not considered coaching in Ladies Division. (similar to Doubles)**

♦ **You must be at least 18 years of age to participate in tournament play.**

♦ **If players are participating on a Ladies Division roster, they must have at least ten 8-Ball scores within the last year by the entry deadline in June.**

♦ **Players must have played at least four times in the Spring Session in the League area the team represents. (Spring begins Jan. 1) Matches must be in the standard 8-Ball format or on a Ladies Division team.**

***Players must have a minimum of six matches played locally with their team during yearlong session.**

♦ **Players must be on an active (Summer Session) APA roster in any 8-Ball format or on a Ladies Division roster.**

♦ **Roster changes will not be accepted at the tournament site in Las Vegas**

ALL OTHER OFFICIAL APA RULES AND LOCAL BY-LAWS APPLY,

AND CAN BE FOUND AND DOWNLOADED ON

WWW.CCPOOLPLAYERS.COM