
COED VOLLEYBALL

TEAM REGISTRATION FORM

2022
TEAM NAME:

MANAGER’S NAME:

E-MAIL

MAILING ADDRESS:

CITY:

 ZIP CODE:

HOME PHONE:

 WORK PHONE:

Did your team play last year? YES NO

If so, under what name?

Assuming there will be 10 divisions of play, please circle the division that you believe your team could play competitively.
1
 2
3
4
5
6
7
8
9
10

 (Highly skilled...Less skilled)

NOTE: The division you select for your team does not guarantee a level of league play. It merely gives league officials an indication of the level at which you feel your team will be evenly matched with competitors of similar ability. It is important that you are as honest as possible.

If there is one night of the week you CANNOT field a team please list it below

Note: All teams must be prepared to play any weeknight during the City League Tournament.
COED VOLLEYBALL LEAGUE

INFORMATION SHEET/LEAGUE RULES

IMPORTANT DATES:

FEE PAYMENT/ROSTER DEADLINE:
 February 6th, 2022- Sunday
If the league fills to capacity before the deadline, teams will be placed on a waitlist. Waitlisted teams may be offered to play in a league that plays on Friday evenings.

SCHEDULES POSTED ONLINE on www.crlasports.com
Additional player may be included on the roster at an additional fee of $21 per add-on.
TEAM FEE:

$275.00 Includes up to 10 player fees
SEASON BEGINS:

Monday, February 21, 2022
GENERAL INFORMATION:

1. The Casper Recreation Division, 1801 E 4th, (307) 235-8383, will distribute all league information. All inquiries relating to fees, rosters, changes to rosters and scheduling should be directed to this address during normal business hours - Monday through Friday, 8:00 a.m. to 5:00 p.m. League information, schedules and standings are maintained and accessible at www.crlasports.com.
2. League Fee: $275.00 per team including up to 10 players. Additional players may be added at a fee of $21 each. Checks should be made payable to the Casper Recreational Leagues Association (CRLA). The team fee AND your completed roster form with signatures from EACH PLAYER are due when you register your team (must have at least 6 players at the time of registration). Sorry, incomplete registrations will not be accepted.
3. Team Rosters: A completed roster must be turned in at the Casper Recreation Center during registration. Players must be added to your roster either in the Recreation Division Administration Office or at the Recreation Center front desk before they go onto the court. The last day to add players to a roster is prior to your final scheduled regular season match. If you need to add more than 10 players, there is a $21.00/player fee due at the time of the addition.
4. League Information: All league information will be posted at www.crlasports.com; team members should access this site for schedules, standings, and league-specific rules. The Adult Coed Volleyball homepage will help to keep you and your team members informed.

5. Scheduling: Matches will be scheduled February 21 - May 5, 2022, Mondays-Thursdays (Fridays will be used only for waitlisted teams if needed). All teams will be scheduled for seven regular season matches consisting of three games each. Following the regular season, all teams will be scheduled into a double elimination tournament held during the weekday evenings.
Match times are 5:50 p.m., 6:40 p.m., 7:30 p.m., 8:20 p.m. and 9:10 p.m. MATCH TIME IS FORFEIT TIME for the first game. One game is forfeited every 10 minutes thereafter. If a team fails to have the required number of players by 20 minutes after the scheduled match time, the match is entirely forfeited and will result in the forfeit fee fine being due.
LEAGUE PLAYING RULES
National High School Federation Volleyball Rules for 2019 shall govern play, insofar as, they do not conflict with the rules stated herein:

1. Prior to the start of each match, the official shall conduct a coin toss between the managers of each team. The official shall ask the winner of the toss whether their team chooses to:

 a. Serve/Receive

 b. Select the playing area

The loser of the toss will be given the remaining choice.

2. The net height shall be approximately 8 feet.

3. A match consists of three 25-rally point games, decided by at least 2 points, with a cap of 27 points. All three games will count toward league standings.
4. There shall be no uniform requirement for league play
5. Substitutions may be made during any dead ball period. A re-entering player must either return to the game for the person who substituted for him/her or rotate into the next available position of the same gender. Once a team establishes a substitution system (player or position) that team must keep that system throughout that game.
6. Match time is forfeit time (See Rule #7 for minimum players allowed). One game will be forfeited at the scheduled match time; the second game will be forfeited at 10 minutes following scheduled match time, and the match will be declared a forfeit at 20 minutes past match time. A forfeit fee of $50.00 will be assessed any team which forfeits an entire match for any reason without notification to the Casper Recreation Center Coordinator by 12:00 p.m. the day of the event. This fee must be paid before that team’s next scheduled match or the team will not be eligible for the season ending tournament.

7. A team shall be comprised of six players, three men and three women or more women than men. If only five players are present, teams may play with 3 men and 2 women or more women than men. Teams may play with four players as long as at least two women are on the court. At least one man must be on the court at all times. In all cases, a woman must contact the ball if there is more than one hit on that side (see Rule #14). Players MUST be 15 years of AGE to be allowed to play in the Coed Volleyball League. Players may only play on one team, the one they are rostered on.
8. If a player arrives late and a team is playing with less than 6 players, that player may enter the game on the first dead ball at any position on the court. If a team has 6 players present and an additional player arrives, that player may enter the current game following applicable rotation and substitution rules.
9. Any ball hitting an overhead obstruction (backboard, ceiling and support beams) or the ceiling shall remain in play providing the ball remains on your side of the net, your team has a hit remaining, and it does not occur on the serve.

10. The dividing net between courts #1 & #2 and courts #2 & #3 is out of bounds and the ball will be declared dead if it touches the white dividing net.

11. Only team captains may discuss rule interpretations with the officials.

12. Serving order and positions on the court at the service shall be an alternation of male and female or vice versa when possible.

13. Teams are allowed one time out per game - 60 seconds in length.

14. When the ball is contacted more than once by a team, a female player shall make one of the contacts. Contact of the ball during a block shall not constitute a hit. There is no requirement for a male player to contact the ball regardless of the number of contacts by a team.

15. When only one male player is on the front line at service, one male back line player may be forward of the attack line for the purpose of blocking. No female back line player may participate in a block.

LEAGUE STRUCTURE AND TOURNAMENT PROCEDURE
Teams are placed into divisions based as much as possible by their own choice; however, the CRLA Board makes the final decision. Regular season schedules consist of round robin play. All teams will qualify for the double elimination tournament at the end of the season. For tournament play, teams will be divided into divisions to make the tournament as competitive as possible. Plaques will be awarded based on the number of teams in each division for regular season as well as the post season tournament.

The following is the policy for determining league champion:

a. Outright league champions (best win-loss record).

b. In the case of a tie, head-to-head competition will determine the winner.

c. In case of a tie-on head-to-head competition, the total point differential between teams tied, then total point differential in all games played will be used to determine the winner.

d. If two teams are still tied, a flip of a coin will determine the winner.

CASPER RECREATION CENTER RULES
When playing in the Casper Recreation Center, every participant will be required to follow the rules listed below:

· The gym shoes worn on the gym floor should not be the same shoes worn in from the outside. Shoes must be changed before participating in the gym. The gym shoes must be non-marking.

· Participants who desire to use the locker rooms are required to have a CASPER RECREATION CENTER PASS or pay a daily admission fee. This pass is to be turned in at the reception counter upon entering the facility and should be picked up when leaving.

· Children 14 years or younger will be allowed in the gymnasium area to watch the matches providing they are sitting with a non-playing adult. Anyone bringing unsupervised children to the gym will be asked to remedy the situation or risk forfeiture of their team's match.

· The City of Casper DOES NOT carry insurance for participants in any City sponsored teams. Team and individual insurance may be obtained from various companies. For more information, contact the City of Casper Risk Manager's Office at 235-8212.

CITY OF CASPER

RECREATION DIVISION AND CASPER RECREATIONAL LEAGUES ASSOCIATION

ATHLETIC LEAGUE REFUND POLICY
TEAM ENTRY FEES - (or individual if applicable)

Planning for athletic leagues is extensive. Not only do the facilities have to be secured for a defined length of time, but divisions have to be drawn up and the length of the season (number of games, etc.) has to be determined before the actual game scheduling begins.

Much of this is done on projection based on the number of teams from the previous year. However, the final organization and scheduling (which is the most time consuming) does not begin until the deadline for submitting entry fees has passed.

If a team drops out at this point, it will affect the division draws that have already taken place. To have to re-draw divisions or to back up and have to reschedule a division is costly and time consuming.

Teams should be certain that they would have enough players before they pay their entry fee. When they pay their entry fee, they are making a commitment to field a team and should be held responsible for upholding that agreement.

Once the deadline has passed, NO REFUNDS SHALL BE GIVEN.

Coed Volleyball Leagues' deadline for team refund requests is February 6, 2022.

Code of Conduct

The Casper Recreational Leagues Association (CRLA) wants to ensure that games are fair, positive and enjoyable experiences for all that are involved. The CRLA expects all athletes, coaches/managers, officials/umpires and spectators to hold themselves to high standards of sportsmanship. Officials/Umpires and game management are there to help ensure fair play and provide a positive experience for everyone. Please treat all accordingly. In keeping with our mission, the CRLA expects all players, coaches, referees/umpires and spectators to maintain self-control at all times while remaining positive and showing respect for your team, opponents and officials/umpires at all times.

As a participant in CRLA Leagues, it is your responsibility to uphold and enforce the Code of Conduct including the following:

1) No player, official, spectator or participant shall at any time lay a hand upon, shove, strike, spit on or at or threaten another player, official, spectator or participant. Officials/Umpires are required to suspend the player(s) immediately from further play and report such player(s) to the Recreation Supervisor of Sports. Such player(s) must leave the facility immediately and shall remain suspended until the CRLA Board Representatives and Recreation Supervisor of Sports have considered their case.

2) No player(s) shall at any time refuse to abide by an official’s decision, use obscene gestures or language, be guilty of an abusive verbal attack upon any player, official or spectator, or use unnecessary tactics including those against the body or person of an opposing player. The “f” word will result in an automatic ejection. Officials/Umpires are required to suspend such player(s), who must leave the facility, immediately from further play and report such player(s) to the recreation Supervisor of Sports. If during tournament play, the player(s) is not eligible to compete in the balance of the tournament.

3) If a legally rostered player participates illegally on another team, the illegal player will be suspended for 2 games and must pay $50 to be reinstated. If a team utilizes an illegal player, the game will be declared a forfeit and the team must pay the $50 forfeit fee in order to continue league play.
4) An ejected player is ineligible for all CRLA sanctioned play for two games and he/she must pay CRLA a $50.00 fine prior to playing again. The $50.00 fine must be paid by 12:00 pm (noon) of the date the ejected player is eligible to rejoin the league. The $50.00 fine will carry over to the next year if it has not been paid.

5) No player(s) shall possess alcohol, drugs or be under the influence of such. Softball: No player(s) shall smoke tobacco products on the field of play (within the fences or dugout). Officials/Umpires are required to suspend such a player(s) (in case of smoking at Softball Fields only after a verbal warning) immediately from further play and report player(s) to the Recreation Supervisor of Sports.

Penalties for the above infractions will be:

MINIMUM PENALTY:

Suspension for two league games, probation for the remainder of

the season.

MAXIMUM PENALTY:
Suspension from all CRLA sponsored events for two years and probation for the following year at the discretion of the CRLA Board of Directors and Recreation Supervisor of Sports. Suspension from all Recreation Division Sponsored facilities and programs for two or more years is at the discretion of the Recreation Manager and/or the Parks & Recreation Director.

2022 Roster & Liability Release Form
I agree to abide by the established rules of the facility or program. I understand that the City of Casper does not carry accident insurance for participants in recreation programs. I also agree to release the City of Casper, its Council, Manager, officers, employees, agents, subcontractors, the Casper Recreational Leagues Association, and the Community Recreation Foundation from any and all liability, responsibility, claims, demands, actions, or causes of action whatsoever arising out of my injury or death, or damage or loss of property while upon any City of Casper premises or while participating in any activities. The terms of this release and Indemnification are contractual and not a mere recital. The undersigned acknowledges by execution of this Release and Indemnification that he/she understands these provisions and freely and voluntarily enters into them.

By signing and submitting this Liability Release Form, I understand that I am a legally rostered player for the team listed. If it is discovered that I played illegally for a different team, I will be suspended for 2 games and must pay $50 to be eligible once the suspension ends. I also understand that games played using an illegal player will be forfeited.

TEAM NAME: _________________________________

LEGIBLY PRINT PLAYER’S INFORMATION BELOW ALONG WITH THE PLAYER’S SIGNATURE:

	NAME
	EMAIL ADDRESS
	PHONE #
	SIGNATURE
	SHIRT SIZE

	1
	
	
	
	

	2
	
	
	
	

	3
	
	
	
	

	4
	
	
	
	

	5
	
	
	
	

	6
	
	
	
	

	7
	
	
	
	

	8
	
	
	
	

	9
	
	
	
	

	10
	
	
	
	

	TEAM MANAGER:
	
	MAIN CONTACT #:
	

	EMAIL ADDRESS:
	

	ADDRESS:
	
	CITY:
	
	ZIP:
	

	ASSISTANT MANAGER:
	
	MAIN CONTACT #:
	

	ADDRESS:
	
	CITY:
	
	ZIP:
	

FORM MUST HAVE AT LEAST SIX (6) PLAYERS LISTED WITH
COMPLETE AND ACCURATE INFORMATION, INCLUDING SIGNATURES TO BE CONSIDERED LEGAL TO PLAY
