

WORLD SERIES

Media Guide

AUGUST 15-25, 2019

SOUTH WILLIAMSPORT, PENNSYLVANIA

MEDIA CENTER

Phone: 570-326-1921 ext. 2420
Fax: 570-601-0115 | wsmmedia@LittleLeague.org

LITTLE LEAGUE® INTERNATIONAL

Hugh E. Tanner - Board of Directors Chairman
Steven P. Johnson - Board of Directors Vice Chairman
Stephen D. Keener - President and CEO
Patrick W. Wilson - Senior Vice President and Chief Program Operations Officer
David B. Houseknecht - Senior Vice President of Administration and Chief Financial Officer
Liz DiLullo Brown - Senior Vice President and Chief Marketing Officer
Karl Eckweiler - Senior Vice President and Chief Legal Officer
Lance W. Van Auken - Vice President and World of Little League® Museum Executive Director
Melissa Singer - Vice President and Treasurer
Daniel P. Kirby - Vice President of Risk Management
Joseph W. Losch - Corporate Secretary

WORLD SERIES STAFF

Patrick W. Wilson - Tournament Director
Nicholas Caringi - Senior Assistant Tournament Director
Daniel Velte - Senior Assistant Tournament Director
Sam Ranck - Assistant Tournament Director

COMMUNICATIONS STAFF

Liz DiLullo Brown - Senior Vice President/CMO
Brian McClintock - Senior Director of Communications
Kevin Fountain - Director of Media Relations
Chris Downs - Director of Constituent Communications
Dallas Miller - Director of Digital Media
Amanda Cropper, Amy Brooks - Graphic Designers
Mike Weslosky - Senior Manager of Digital Media
Tammy Smith - Digital Media Assistant Manager
Rudy Mezzy - Multimedia Producer and Editor
Hannah James - Video Coordinator
Leah Blasko - Communications Coordinator
Angela Garcia, April Meehleder, Sara Thompson, Aaron Torres - Game Day Media Support
Becky Bassett, Kitty Strouse - World Series Media Center Staff
Brienna Flewelling, Olivia Hawbecker, Dylan Jacobs, Erin Rush, Mitchell Wheary - Interns
Paul Graziano, Lou Hunsinger - Press Box Announcers
Garett Argianas, Marty Hoy, Gabe Sinicropi, Rob Thomas - Public Address Announcers

MEDIA INFORMATION

Welcome to Little League® International, site of the 73rd Little League Baseball® World Series (LLBWS) – the final event of the Little League International Tournament, the most prestigious youth baseball and softball competition in the world.

Little League welcomes members of the media who are here to capture every exciting World Series moment. We do, however, ask that you adhere to the guidelines that follow. This media guide has been prepared to provide you with the information necessary to cover the 2019 LLBWS. Additional information is also available through the LLBWS Media Center and online at LittleLeague.org/Media. If you have questions, please contact:

KEVIN FOUNTAIN

Director of Media Relations
Little League Baseball and Softball
570-326-1921, ext. 2325 (office)
570-295-7728 (cell)
kfountain@LittleLeague.org

--or--

BRIAN MCCLINTOCK

Senior Director of Communications
Little League Baseball and Softball
570-326-1921, ext. 2252 (office)
570-772-2431 (cell)
bmclintock@LittleLeague.org

Our goal is to make your visit to the World Series as enjoyable as possible, while providing a professional working atmosphere that allows you to accomplish your job in the best possible manner. Please, let us know if there is something we can assist you with to make | that possible.

MEDIA CENTER

The LLBWS Media Center and Credential Pickup Areas are both located on the third-base side of Lamade Stadium on the concourse level.

Authorized Little League International employees and properly-credentialed tournament staff are the only people permitted in these areas. The Media Center includes the Media Hospitality Room and the Media Work Room, where any credentialed media members may work. Priority media work spaces for designated media outlets, the Little League customer service center, and the post-game interview room are located inside the Credential Pickup area.

The customer service and credentialing area of the Media Center will be open during the following hours (hours subject to change):

Sunday, August 11: 12 p.m. to 4 p.m.
Monday-Tuesday, August 12-13: 9 a.m. to 4 p.m.
Wednesday, August 14: 9 a.m. to 5 p.m.
Thursday, August 15: 9 a.m. to 7 p.m.
Friday, August 16: 11 a.m. to 8 p.m.
Saturday, August 17: 11 a.m. to 7 p.m.
Sunday, August 18: 7 a.m. to 3 p.m.
Monday, August 19: 9 a.m. to 8 p.m.
Tuesday, August 20: 9:30 a.m. to 7:30 p.m.
Wednesday-Thursday, August 21-22: 1 p.m. to 7:30 p.m.
Friday, August 23: TBD Based on Schedule
Saturday, August 24: 9 a.m. to 4 p.m.
Sunday, August 25: 8 a.m. to 4 p.m.

MEDIA CENTER CONTACT INFORMATION:

Phone: 570-326-1921, ext. 2420
Fax: 570-601-0115
wsmedia@littleleague.org

HOTELS/ACCOMMODATIONS

Accommodations are extremely limited in the Williamsport area during the World Series. Information on hotel accommodations may be obtained by visiting LittleLeague.org/Hotels.

PARKING

The parking area (Lot "S") for the media covering the World Series is located at the Little League International Complex off of Stadium Drive, which can be accessed from Mountain Ave. (See map on back). A Media Parking Pass is required, and may be obtained from the Media Credential Pickup Area at Lamade Stadium. **NOTE:** The first time you park, please use the temporary access pass that is emailed to you. The name on the pass must match your photo ID. Limited temporary parking will also be available while you pick up your credentials. Parking is very limited, so an early arrival is suggested, particularly for night games and games later in the tournament. Overflow media parking may be required in public parking areas.

SATELLITE TRUCK/PAK PARKING

Members of the media that have requested, and have been approved, for satellite truck parking with a vehicle that has a fixed satellite, are permitted to park in the designated lot near the loading dock of Little League International Administrative Building. Television stations utilizing satellite backpacks, or portable satellite broadcast equipment, are permitted to park in the designated lot in the area above the ESPN Compound only during the time of their broadcast. This space is a first-come, first-serve area and should only be used for portable satellite stand-up hits. Media members must return to the general media parking if they are not actively broadcasting a segment.

ARRIVAL

Upon check-in, you will be required to produce documentation to show that you are a member of the working media as well as a photo ID. After you have received your credentials at the Media Credential Pickup Area, you are encouraged to familiarize yourself with the surroundings. The Media Relations Staff will help with anything you may need.

(Note: Photographers and videographers will need to sign a statement detailing the conditions under which they will receive credentials.)

CREDENTIALS

Media credentials are not transferable and cannot be issued to anyone under the age of 18 or to anyone who has not consented to a criminal background check. Anyone wishing to pick up their media credential **MUST** have a photo ID (i.e. press cards or government-issued ID) in order to receive their credential. All media credentials are coded to indicate the type of media you are representing. Photo credentials are printed with specific access levels.

All credentialed media will have access to the Media Center work space, interview room, and hospitality room when available.

Stadium access is strictly limited to working media only. Television cameras or video recording of any kind is not permitted in the stadium or photo wells at any time. Only still photographers with a "Special," Photo 1, Photo 2, or Multimedia credential are

permitted in the stadium at any time. Additional access guidelines below. Seating in the press sections in both stadiums is for working media only and is largely on a first-come, first-serve basis, unless indicated on your credential. No reports, photos, or video should give the reader or viewer the impression that the media outlet is affiliated with Little League International in any way.

MEDIA WORKING AREA

Press Row - Inside stadiums

Reserved seating, if available, will be provided for select media outlets and designated on those seating areas within each stadium. **NOTE: Media are not permitted to sit in Section 1 stadium seating.** No member of the media, including TV camera crews, will be permitted on the field at any time, with the exception of ESPN/ABC cameras and photographers under certain circumstances as communicated by the LLBWS staff. **NOTE: Any Photo 2 or Multimedia member's camera equipment that is brought into the stadium must be put away and have the lens cap on when inside the stadium media press section.**

Media Center

Designated seating will be assigned for select media outlets across from the customer service/credential pickup area in the main entrance of the media center. All other media members are provided a media work area on a first-come, first-served basis in the area along the left-field side of the Lamade Stadium concourse. Power and Wi-Fi is available in both. Please note, availability is subject to change.

MEDIA DECORUM

Members of the media are to refrain from cheering of any kind in the stadium press sections or in the post-game press conference and should conduct themselves professionally at all times. Members of the media are not to communicate in any manner with managers, coaches, players, or umpires while a game is being played. Your adherence to these policies is required.

VIDEO RECORDING AND STREAMING

The use of video recording technology to capture, stream, or distribute Little League Regional or World Series game footage in any medium is strictly prohibited and is considered copyright infringement, punishable to the fullest extent under applicable federal and state laws. All video recording must adhere to guidelines set within this media guide, and is limited to credentialed television outlets only. **Live streaming of game footage on any Internet site is prohibited.**

PHOTOGRAPHERS

There are five levels credential types for photographers. Photographers **may not** use Tablets/Mobile Devices as primary means of photography.

"Photo Special" (Red Lanyard)

For still photographers working on a feature assignment that has been submitted to, and approved by, the Little League International Communications Department prior to the start of the LLBWS. Access may include areas in the Dr. Creighton J. Hale International Grove, expanded on-field access, etc. A member of Little League International Staff must be with the photographer(s) during their shoots, or the photographer(s) must have written permission from Little League to enter locations with restricted access.

"Photo Special" credentials will also grant regular access to: Stadium photo wells, 1B/3B photo wells, stadium seating area, stadium roofs (remotes only, must be off the roof 15 minutes prior to the scheduled game start and cannot access the roof until after the

conclusion of the game), and all public areas at the Little League International Complex.

Photo 1 (Blue Lanyard)

For still photographers working on daily coverage of the LLBWS. Due to space constraints, this credential will be given to those approved by Little League International's Communications Department.

Regular access granted for: Stadium photo wells, 1B/3B photo wells, stadium seating area, stadium roofs (remotes only, must be off the roof 15 minutes prior to the scheduled game start and cannot access the roof until after the conclusion of the game), and all public areas at the Little League International Complex.

Photo 2 (Green Lanyard)

For still photographers working on daily coverage of the LLBWS.

Regular access granted for: Stadium photo wells, 1B/3B photo wells, and all public areas at the Little League International Complex. Photographers are encouraged, and may be asked, to move between the photo wells.

Multimedia (Green Lanyard)

For single-person, multimedia outlets working on daily coverage, both written and digital/photographic, of the LLBWS.

Regular access granted for: Stadium photo wells (Photos Only), 1B/3B photo wells (Photos Only), and all public areas at the Little League International Complex. Photographers are encouraged, and may be asked, to move between the photo wells.

Photo 3 (Yellow Lanyard)

For still photographers working on general coverage of the LLBWS.

Regular access granted for all public areas at the Little League International Complex.

PHOTOGRAPHER LANYARDS

In addition to being indicated on your media credential badge, photographers will be given a color-coded lanyard to correspond with the credential. Photographers must use the lanyard assigned to them. The lanyards are not replaceable and are not transferable. Photographers not wearing their designated lanyard will be considered to have the same access as a Photo 3 credential, and may be removed from restricted access areas at the discretion of the Little League International Communications Staff.

NOTE: Photographer Armbands required for on-field access may be requested at the Media Credential Office or by emailing wsmedia@littleleague.org.

PHOTOGRAPHER WORKING AREAS

Photo Wells and 1B/3B Wells

Photographers with a "Photo Special," Photo 1, Photo 2, or Multimedia credential are permitted to be in the stadium photo wells and the 1B/3B wells up to two hours before the announced game time and 30 minutes after the conclusion of the game. At no time may a media outlet have more than one person in the Lamade Stadium photo well without written permission from Little League International's Communications Department.

Photographer equipment should not be stored in the photo wells at any time. Photographers are encouraged, and may be asked, to move between the wells during a game. Access to the Lamade Stadium wells is available at the gate behind home plate to the right of the Will-Call window. Access to the Volunteer Stadium wells is available at the lower entrance below the bleachers along the left-field line. Access to the 1B/3B Photo Wells in Lamade Stadium can be accessed from inside the stadium seating area.

Stadium Seating Area

Photographers with a "Photo Special" or Photo 1 credential are the only photographers permitted to take photos in the stadium seating area. These credentials allow for photographers to spend one half inning, twice a game in the stadium area to take photos. The half innings cannot be sequential. Photographers will be allowed to be in a static position for no more than 30 seconds before stadium ushers or a Little League International staff member asks them to move. A photographer may be asked to move at any time if he/she is obstructing the view of seated spectators. Aisles must remain clear of equipment for safety purposes. Photographers will not be allowed to be stationed in the tunnels.

Stadium Roof Access

Photographers with a "Photo Special" or Photo 1 credential are the only photographers allowed to take photos from the roof of the stadiums, at their own risk, using remote cameras only.

Credentialed photographers must be off the roof 15 minutes prior to the scheduled game start time and cannot access the roof until after the conclusion of the game. Access may be limited/unavailable at the discretion of Little League International.

Field Access

Photographers with a "Photo Special," Photo 1, Photo 2, or Multimedia credential may be permitted on the field in the area directly behind home plate for ceremonial pregame activities and at the conclusion of championship games, but are **required to wear a Photographer Armband at all times while on the field. Photographer On-Field Access Armbands may be requested at the Media Credential Office or by emailing wsmedia@littleleague.org**. At no time are photographers permitted to be on the field during pre-game warm-ups. Photos of warm-ups may be taken from the photo wells and the 1B/3B wells. Photographers are prohibited from being on the grass at all times. Access may be limited/unavailable at the discretion of Little League International.

Dugouts

No cameras of any kind are permitted in the dugouts at any time. At no time during games will photographers be permitted to open the dugout door and shoot into the dugout. **Following games, photographers are not permitted to shoot into the dugout of the losing team.**

Photographer Video

Individuals with Photo credentials are not allowed to take any video without approval from the Little League Communications Department. **No video of any type can be taken from the Stadium Photo Wells.**

WORLD SERIES PHOTOGRAPHS

Solicitations/sales of World Series photographs of any kind by photographers or their agents on or off Little League property is prohibited, unless approved in writing by Little League International and for editorial purposes only. At no time are credentialed photographers or their agents permitted to offer, provide, or present any "courtesy" photos of World Series game action or related World Series events. Such actions are grounds for revocation of media credentials.

POOL PHOTO REQUESTS

Images of game action and special events are available upon request, courtesy of Little League Baseball and Softball. Requests for pool photos should be emailed to wsmedia@LittleLeague.org and are typically handled within 24 hours of request. Note: Individual requests must be made for each event/game and cannot be made for the entirety of the tournament.

RADIO

Reporters from radio stations and networks are welcome. The exclusive flagship station for English language broadcasts of the Little League Baseball World Series is iHeartMedia of Williamsport, Pa. For other English language radio interests, NO live broadcasts including the streaming of audio transmission are permitted on any station or network, except by agreement with iHeartMedia. Radio reporters may cover the games through five or fewer reports, each of one minute or less in duration, per game. The reports must not contain descriptions of action currently taking place.

VIDEO/TELEVISION

Television crews are welcome at the LLBWS. Little League and ESPN/ABC have the right to restrict or prohibit ANY camera crew (including ABC affiliates) from operating at any game-related activity.

B-Roll

On-site television crews may obtain B-Roll footage, subject to Little League approval, and adherence to the following guidelines.

Is limited to five (5) minutes per game. When the five (5) minutes are completed, the camera must be turned off and moved to another location at least 50 feet away;

- May not be televised until after the game is completed. After the conclusion of ESPN or ABC's live coverage of each game, you may, for news purposes only, televise excerpts of the event, to a maximum of two (2) minutes of 2019 LLBWS highlights per day, in the aggregate. Such uses are limited to regularly-scheduled, bona fide news programs distributed within the first 48 hours after the conclusion of each telecast solely as part of (i) a linear television network or station distributed via over-the-air terrestrial broadcast, cable television, and/or direct broadcast satellite and (ii) within the simulcast of the applicable programming as part of that television network or station distributed, on an authenticated basis, via any audio/video means or medium now known or hereafter devised. Other than as part of such live simulcasts, any use of excerpts during the news-access window on the Internet or other online service, wireless device/service or interactive multimedia distribution transmission, is strictly prohibited. Excerpts may only include highlight footage of the games, not interviews, features or audio material (including voices of on-air talent), and must be recorded off-air. ESPN and ABC's graphics, network logo, or scoreboard included in the off-air highlights may not be blocked or covered. You must provide appropriate audio and video courtesy credit to ESPN or ABC, as applicable, on any program so using event highlights;
- Does not restrict or impede the view of spectators;
- Does not utilize facilities (camera stands, etc.) reserved for use by ESPN/ABC;
- Does not take place in the stadium areas;

- Does not interfere with the ESPN/ABC hand-held camera crews (Interference includes being visible by ESPN in any location in which ESPN cameras are operating or likely to be operating).

During games, cameras/crews other than those operated by ESPN/ABC, must cease operating and vacate any area immediately if requested to do so by any ESPN/ABC crew.

Live Reports

Brief, live reports during games are permitted, subject to these provisions:

- There must be no report on game action taking place, except a brief update on the score or previous game action
- The camera must be located (for games in Lamade Stadium) a minimum of 50 feet beyond the second outfield fence, near the Administration building parking lot, or (for games in Volunteer Stadium) a minimum of 50 feet beyond the second outfield fence.
- The reporter must be in the shot at all times
- The report must be one (1) minute or less
- There may be no more than four (4) live reports per game
- Camera lights CANNOT be used where they may be visible by players on the field (this applies during day and night games)

NOTE: Video footage may not be used for promotional or commercial purposes.

DRONE USAGE

Please note that the use of drones on the Little League International Complex is strictly forbidden unless provided with written consent from the Little League International Communications Staff. Requests for drone usage must be sent in writing at least one month in advance to media@littleleague.org. Unauthorized operation of a drone on the Little League International Complex may result in permanent removal from the grounds and future denial of media credentials.

DR. CREIGHTON J. HALE INTERNATIONAL GROVE

The International Grove is closed to the general public and access by media is **restricted**. Media access to the team housing complex or dining/recreation facility cannot be granted by any player, coaches, team hosts, or security personnel under any circumstances. Members of the media are **not permitted** to request that coaches, players, or any other individual associated with the teams, provide photos or video of any kind from inside the International Grove.

TEAM INFORMATION

Little League personnel will guide each team, in uniform, through a pre-World Series information gathering process that includes team and individual photographs of every player and coach, height and weight measurements of every player, and basic information on every player (proper spelling of name, uniform number, defensive position(s), and bat/throw information). Due to the tight pre-World Series schedule for participants, this process is closed to all media. However, the photographs and information gathered will be provided to the media prior to the start of the World Series.

ONE-ON-ONE PLAYER INTERVIEW REQUESTS

Members of the media wishing to conduct one-on-one interviews with players must first obtain the consent of the team manager or coach, who must be present throughout the interview. No one-on-one interviews with players or coaches are permitted outside of the Media Interview Room following a Press Conference, and are not permitted until one hour after the end of the game in which a player participates.

Requests for interviews, other than those submitted to wsmedia@littleleague.org, must be submitted to security personnel at International Grove Gate B (see map on back of Media Guide) between 9 a.m. and 10 p.m., or one hour after the conclusion of the last game of the day. Requests will be forwarded to the Team Hosts who will communicate with the coach or manager of the player, if available. If the player and manager/coach agree to the interview, the manager/coach and player, will meet the media member at the security gate at Grove Gate B. **Media personnel may not request interviews during practices**, however, interviews may be conducted before or after a practice with approval by the manager/coach. Any coach, manager, player, or umpire may decline any interview.

TEAM PRACTICES

Team practice schedules will be distributed only to team coaches and managers who may, or may not, wish to share those schedules with the media. These practices are generally open to the public, but all observers (including the media and photographers) must obey the wishes of the manager of the team practicing. **Media personnel may not request interviews during practices, but may ask before or after activities.**

LINEUPS

Cards with the starting lineups will be available one hour before the start of each game at the entrance of the Media Center and from the press box announcer at the stadium where the game is to be played. **NOTE:** Lineups are subject to change at any time up to the exchange of the lineups just before the start of the game. The press box announcer will announce all changes.

POST-GAME PRESS CONFERENCE

Approximately 15 minutes after each game, credentialed members of the media are invited to a post-game media briefing held in the Media Center Interview Room. The Little League International Communications staff will escort the manager/coach from the losing team into the Interview Room first, followed by the manager/coach and select players of the winning team.

NOTE: The manager/coach of the losing team can opt out of the post-game press conference. Videos of all press conferences will be available on LittleLeague.org.

NOTE: Players from the losing team WILL NOT be included in this briefing. They may be interviewed separately, but only one hour after the game with a request submitted to the security staff at Grove Gate B that is approved by the team manager/coach. No interviews will be permitted outside of the Media Interview Room at any time.

DAILY DIGEST EMAIL

Every day during the 2019 Little League Baseball World Series, the Little League Communications staff will email a "Daily Digest" report with important information, notes, schedule of events, special guests, and more to all credentialed media members.

TELEPHONES

Live telephone connections have been provided in specific seats in the Press Sections of both stadiums. Little League provides only the hookup (standard modular jack), and phone lines may be

activated at the request and expense of the media outlet. Toll calls will require calling collect or the use of a credit/debit card. All media will need to provide their own telephones.

FREQUENCY COORDINATION

The SBE, in cooperation with the Federal Communications Commission (FCC), has designated the Williamsport Area as a branch of the SBE Chapter 2 Northeast Pennsylvania to coordinate Remote Pickup Frequencies for both radio and television facilities. Part 74 of the FCC Rules stipulates that any itinerant use of RPU frequencies must be coordinated. If you plan any RPU use on any frequency with any power, including wireless microphone use (wireless microphones above 698 MHz may not be utilized), please call Skip Smith, Monday through Friday, 8:30 a.m. to 5:30 p.m., at 570-323-5360 for assistance.

VIDEO UPLOADING

Members of the media are not permitted to upload any video using the Internet while at the Little League International Complex.

NOTE: Members exceeding the permitted bandwidth will lose internet access.

THE INTERNET

Little League International provides extensive coverage of the LLBWS on its website. Internet news providers and bloggers are welcome to cover the World Series. However, no live reports are allowed on any sites except *Little League-owned digital platforms*. Static images (no video) of games or other World Series activities may be posted on the Internet, but may not be posted until at least 30 minutes after the conclusion of the game or activity. Wireless Internet access is available in both stadiums and all areas of the Media Center for the duration of the World Series.

GAME STATISTICS

Little League will provide box scores after each game, with copies available in the Media Center and at LLBWS.org. In addition, Little League is again partnering with GameChanger for live statistics (GC.com/LLWS) of each game. Details on using GameChanger are available at the Media Center.

MEALS

Little League provides lunch and/or dinner (depending on the day's schedule) as well as a cooler of beverages at no charge for credentialed, working media only. During games, food will be available between certain time periods in the Media Hospitality Room, located along the left-field side of Lamade Stadium, adjacent to the Third-Base Store. Only working, credentialed media are permitted in this room. Guests and non-credentialed media are not permitted in the Media Hospitality Room. **Food and drinks may not be taken from these rooms.** The schedule for meals will be available in the Media Center, listed in the Daily Digest, and posted outside the hospitality room. We ask you to please be considerate and clean up after yourself.

WORLD OF LITTLE LEAGUE® MUSEUM AND OFFICIAL STORE

Your media credential allows you free admittance to the *World of Little League® Museum and Official Store*, located at the top of the Little League International Complex along Route 15.

DISTRIBUTION OF PROMOTIONAL ITEMS OR OTHER LITERATURE

It is Little League International's policy that no organization, group, company, media entity, etc., be permitted to sell or distribute leaflets, placards, posters, promotional material, or any other items at the Little League International Complex without written permission

from Little League International. Media outlets are also prohibited from distributing promotional or co-branded materials for other businesses, organizations, or entities. Media Outlets looking to create "commemorative" newspapers, magazines, or other publications celebrating the LLBWS must receive written approval from Little League International. For more information, contact a member of the Little League Marketing Staff, marketing@LittleLeague.org.

VIOLATION OF GUIDELINES

Any organization or person in violation of these guidelines (or others subsequently published by Little League Baseball, Incorporated), whether or not such violations occur on Little League property, will be subject to revocation of World Series credentials.

TRADEMARK PROTECTION

Little League Baseball® is a Federal Incorporation granted by way of a bill signed into law by President Lyndon B. Johnson on July 17, 1964, and amended Sept. 24, 1974, to reflect the admission of girls. The legislation, which received unanimous approval in both the U.S. Senate and the House of Representatives, is Public Law 88-378. It is the highest recognition that the federal government can accord. It provides for incorporation of Little League Baseball in all 50 states as an educational institution, endowing the program with protective integrity by the U.S. Government.

Action of the President and Congress places Little League in the same category as the Red Cross, Boy Scouts, Boys Clubs of America and a select group of others similarly chartered. However, Little League is the only youth sports organization so honored. The Federal Charter of Incorporation requires Little League to submit its annual report directly to the U.S. Congress each year.

The following are registered trademarks and service marks of Little League Baseball, Incorporated. These marks are protected both by a special Act of Congress and registrations with the United States Patent and Trademark Office. All rights in and to any and all marks of Little League Baseball, Incorporated, are reserved. The use of the Little League Trademarks by any person, organization, or business entity in an unauthorized fashion is strictly prohibited, as it is classified and defined as a misuse of Little League's trademark rights.

- Little League®; Little League Baseball®; Little League Softball®;
- Little League®; Little League® Baseball and Softball
- Senior League Little League Baseball®; Little League Challenger Division®;
- LL®, LLB®, Dugout the Mascot™ and image

NOTE: Little League Baseball is listed in the Associated Press Stylebook and Libel Manual. The words "Little League," "Little League," etc. should only be used in conjunction with youth baseball and softball programs chartered with Little League Baseball, Incorporated.

Please note that any unauthorized use of these aforementioned marks is considered an infringement violation and is subject to legal arbitration. Little League has the authority to seek injunctive relief to remedy such situations if misuse actions continue to become a state of punitive and/or detrimental consequences.

MLB LITTLE LEAGUE CLASSIC

MLB CREDENTIALS

Members of the media who are credentialed for the LLBWS **are not** automatically qualified for credentials for the MLB Little League Classic at Bowman Field on August 18, 2019. Any member of the media looking for credentialed access must submit separate credential requests for each respective event. Deadline for credential requests for the MLB LL Classic at Bowman Field is August 9.

MEDIA INFORMATION

Specific information regarding the MLB Little League Classic and media involvement at the Little League International Complex will be provided to the media closer to the event. Information regarding the regular-season event at Bowman Field should be directed to Steven Arocho, MLB Senior Director of Baseball Communications and Youth Engagement, via email at steven.arocho@mlb.com.

THE INTERNATIONAL TOURNAMENT

Each Little League® season concludes with International Tournament play for Little Leaguers® in seven divisions. The tournament trail begins in early June and leads to seven World Series tournaments in July and August.

The oldest, and best-known, championship tournament is the Little League Baseball® World Series. The other six World Series tournaments are held at sites across the United States prior to the Little League Baseball World Series. It is the culmination of many weeks of local league play and provides participants with the opportunity to travel, make new friends, and engage in friendly competition.

TOURNAMENT STRUCTURE

Double-elimination is played at most levels of the Little League International Tournament, which includes a full tournament structure in seven divisions of baseball and softball.

The tournament is under the direction and authority of the Little League International Tournament Committee in Williamsport, Pa. Members of the Tournament Committee are: **Chairman Patrick W. Wilson** (International Tournament Director, Senior Vice President and Chief Program Operations Officer), **Stephen D. Keener** (President and Chief Executive Officer), **Nick Carangi** (Senior Assistant Tournament Director, Senior Director of Operations and Education), **Demiko Ervin** (Director of the Urban Initiative), **Jamie Joy** (Manager of Operations), **Daniel Kirby** (Vice President of Risk Management), **Sam Ranck** (Assistant Tournament Director and Director of League Development and Challenger Division), **Brent Stahlnecker** (Director of Risk Management), **Sara Thompson** (Director of Softball Development), and **Daniel Velte** (Senior Tournament Director, Senior Director of Regional Operations and League Development).

More than 6,500 teams, approximately 6,000 teams in the U.S., begin the tournaments in the Little League Baseball division. About 6,000 are eliminated in the first three weeks of play. About 45,000 games are played in seven divisions leading up to the various World Series tournaments. More than 16,000 of those games are played

in the Little League Baseball division, the equivalent of more than six Major League Baseball seasons.

District: This is the first level of play. Most district tournaments begin around the first week of July, lasting from one to three weeks. Some large districts, or those made up of widely dispersed teams, play in area tournaments before advancing to a district final or semifinal. Some district tournaments are played in a modified Olympic Pool Play format.

State, Province, or Country: This is the next major level of play. However, in some states, provinces, or countries where there are many leagues, a sub-tournament is played, usually referred to as Sectionals. State, provincial, or national tournaments are generally played around the last week of July or the first week of August. Most of these tournaments are played in a standard double-elimination format.

Region: This is the third level. However, there may be one or two pre-regional tournaments (Section or Division Tournaments) played in some areas before advancing to the regional level. Regional tournaments are usually played in the first or second week of August. Most are double-elimination, but a few use the modified Olympic Pool Play Format.

World Series: This is the final level of tournament play. There are seven World Series tournaments played in the Little League program: Little League Baseball, Little League Intermediate (50/70) Baseball, Junior League Baseball, Senior League Baseball, Little League Softball®, Junior League Softball, and Senior League Softball.

2019 DIVISIONAL WORLD SERIES DATES AND SITES

LITTLE LEAGUE® INTERMEDIATE (50/70) BASEBALL

11- to 13-year-olds

July 28 to Aug. 4 – Livermore, Calif.

Max Baer Park

Seventh season in Livermore; Seventh overall

Tournament Director: Dave Welmore

Media Contact: 5070BWS-Media@LittleLeague.org

JUNIOR LEAGUE SOFTBALL

12- to 14-year-olds

July 28 to Aug. 3 – Kirkland, Wash. Everest Park

21st season in Kirkland; 21st overall

Tournament Director: John Chadwick

Media Contact: JLSBWS-Media@LittleLeague.org

SENIOR LEAGUE SOFTBALL

13- to 16-year-olds

July 29 to Aug. 4 – Lower Sussex, Del.

Lower Sussex LL Complex

16th season in Lower Sussex; 44th overall

Tournament Director: Martin Donovan

Media Contact: SLSBWS-Media@LittleLeague.org

SENIOR LEAGUE BASEBALL

13- to 16-year-olds

July 27 to Aug. 3 – Easley, S.C.

J.B. "Red" Owens Sports Complex

Third season in Easley; 59th overall

Tournament Director: Kimber Nelson

Media Contact: SLBWS-Media@LittleLeague.org

LITTLE LEAGUE SOFTBALL®

10- to 12-year-olds

Aug. 7 to Aug. 14 – Portland, Ore.

Alpenrose Stadium

26th season in Portland; 46th overall

Tournament Director: Bob Hudlow

Media Contact: LLSBWS-Media@LittleLeague.org

JUNIOR LEAGUE BASEBALL

12- to 14-year-olds

Aug. 11 to Aug. 18 – Taylor, Mich.

Heritage Park

39th season in Taylor; 39th season overall

Tournament Director: Greg Bzura

Media Contact: JLBWS-Media@LittleLeague.org

2019 LITTLE LEAGUE BASEBALL® WORLD SERIES

The Little League® International Tournament is the premier youth baseball and softball competition in the world. Tournament play is regarded as an important supplemental phase of the Little League program. There is no obligation on the part of any league to enter the tournament, but a majority participate annually.

Little League Baseball® Tournament teams are made up of players selected from among the Major Division teams in local leagues. The maximum number for a roster is 14 Little League age (10- to 12-year-old) players. League age is the age attained by a player as of August 31 of the current year. Managers and coaches are also selected from the membership of local leagues.

There are eight regions represented in the United States and eight International regions, including four countries which have an automatic bid to the tournament (Australia, Canada, Japan, and Mexico). Tournament play is conducted through the various levels to ultimately determine regional champions. Each regional champion is invited to participate in the World Series in South Williamsport, Pa.

Thanks, in part, to the support of Little League's official sponsors, there is no fee of any kind for any team competing in the Little League Baseball World Series. Little League International pays all of the expenses for all teams, including travel. While at the Series, the teams are housed in dormitories on the complex, and food is provided – all at no charge. All teams are provided with identical accommodations.

Additionally, every local Little League program in the United States with a team that travels 150 miles or more per one round trip to a section, state, and region level tournament receives a reimbursement from Little League International of \$1 per mile for one round trip to each tournament site, to help offset travel expenses. Teams advancing to the regional level in the U.S. receive an additional \$200.

Little League is able to pay this because every league in the United States pays a one-time entry fee of \$200 for each team entered in the International Tournament. This fund is restricted only to offsetting tournament expenses. The Little League International Tournament Travel Fund provided nearly \$4 million in support to local Little League team's participating in the tournament each year. This fund is also used to transport the Little League Baseball World Series teams to and from South Williamsport, Pa., and other baseball and softball World Series sites.

Additionally, volunteer tournament organizers at each of the regional levels worldwide are provided \$5,000 to help offset expenses. Little League International also provides \$10,000 in additional support to each of the six World Series Tournaments held outside of Williamsport.

To qualify for the Little League Baseball World Series, a team comprised of 10-, 11-, and 12-year-olds in a local Little League program must advance through the world's largest elimination tournament. At the World Series in South Williamsport, the average game attendance is normally well over 20,000, with crowds of 30,000 or more for the championship game. A record 469,964 fans attended the 32 games at the 2015 Little League Baseball World Series, breaking the previous record of 414,905 fans that attended the 31 games at the 2011 World Series. Millions more see the games on the ESPN Networks and ABC.

One of the most unique pieces of the event is that there is never any admission charge to attend the Little League Baseball World Series each August. There is limited General Public seating in Lamade Stadium, which seats approximately 3,300, and Volunteer Stadium, which holds about 3,000. Seating is always available on the famous "hill" overlooking the outfield fence of Lamade Stadium, where no ticket is required. The "hill" just beyond the outfield fence of Lamade stadium offers excellent viewing and can accommodate up to 30,000 more fans.

General Public seating for Aug. 15-22 is available on a first-come, first-served basis on the day of the game(s). General Public tickets/passes, if utilized, are not available in advance, and are available at the Will Call window on a first-come, first-served basis.

For Championship Weekend, Aug. 24-25, General Public tickets, if available, will be distributed prior to the respective games at the Will Call Window on a first-come, first-served basis and each individual in line may obtain only one ticket.

The Little League Baseball World Series is also a fun and affordable opportunity for an all-day family outing. A family of four can attend the Little League Baseball World Series (with no charge for parking or admission), purchase a souvenir program, and each person in the family can have a hot dog, french fries, and a large soda all for about \$30.

The highest estimated attendance for a Little League Baseball World Series game was also set in 2015. The single-game record was eclipsed at the U.S. Championship Game between Red Land LL (Mid-Atlantic Region) and Pearland East LL (Southwest Region) with approximately 45,716 people in attendance. The World Series Championship Game attendance record was set in 2001, when National Little League from Apopka, Fla., played Kitasuna Little League from Tokyo, Japan, in the championship game before 44,800 people.

NOTE: These attendance numbers are estimations. Exact figures are not available since tickets are not required for most fans and there are no turnstiles.

LITTLE LEAGUE BASEBALL® WORLD SERIES UMPIRING CREW

Appointment as a member of the umpiring crew for a World Series is the highest honor that Little League® can bestow on a volunteer umpire. The selection process to become a Little League Baseball® World Series umpire is lengthy and rigorous. The process begins with a recommendation from the District Administrator, within their district, to umpire in a Little League Regional Tournament. Little League's nine regional offices then consider all nominated umpires before selecting those who most closely meet the selection criteria. The umpires volunteering at each Regional Tournament are then evaluated and can receive one of two recommendations: Recommend working another Regional Tournament or Recommend a World Series assignment.

Once an umpire has earned a World Series recommendation, the umpire must indicate that they wish to be considered further and are then screened annually by Little League International and Regional staffs for selection to umpire in a Little League World Series tournament. Here are the 16 dedicated volunteers who have been chosen to work the 2019 Little League Baseball World Series.

MATT BINGAMAN

Harrisburg, Pa.

League: Camp Hill Little League

Yrs. Umpiring: 25

Occupation: Special Education Teacher

DAVE COFIELD

San Antonio, Texas

League: McAllister Park Little League

Yrs. Umpiring: 7

Occupation: Business Initiatives Consultant

JASON CORBETT

Roanoke, Va.

League: Cave Spring National Little League

Yrs. Umpiring: 28

Occupation: General Manager

KELLY ELLIOTT DINE

Hudson, Ohio

League: Ohio District 2

Yrs. Umpiring: 10

Occupation: Registered Nurse/H.S. Teacher

ANTHONY HAM ESTRADA

Perris, Calif.

League: California District 21

Yrs. Umpiring: 44

Occupation: Heavy Equipment Part Sales

RICH FRONHEISER

Columbus, Wis.

League: Wisconsin District 4

Yrs. Umpiring: 20

Occupation: Marketing/Technical College Instructor

DEAN HARRIS

Boylston, Mass.

League: Clinton Little League

Yrs. Umpiring: 40

Occupation: AVP of Consumer Lending

MARTY HENRY

Knoxville, Tenn.

League: West Knox County Little League

Yrs. Umpiring: 10

Occupation: Physical Therapist Asst./Minister

YANJIA HUANG

Guangzhou City, China

League: Guangzhou Little League

Yrs. Umpiring: 15

Occupation: Teacher

JOHN JOY

Cape Coral, Fla.

League: Florida District 9

Yrs. Umpiring: 15

Occupation: IT/Social Media

MATHIEU LACOMBE

Rouyn-Noranda, Quebec

League: Quebec District 1

Yrs. Umpiring: 16

Occupation: Information Technology

MARIO MARTINEZ

Albuquerque, N.M.

League: West Mesa Little League

Yrs. Umpiring: 17

Occupation: Solutions Engineer

JAIME PEREZ

Kihei, Hawaii

League: Kihei Little League

Yrs. Umpiring: 48

Occupation: Barista

STEFAN ROHRBECK

March, Germany

League: Germany District 2

Yrs. Umpiring: 23

Occupation: Banker

JAIME I. ROSARIO PEREZ

Cayey, Puerto Rico

League: Roberto Rivera Miranda Little League

Yrs. Umpiring: 28

Occupation: Retired Government Official

BRIAN D. ROUNDS

Rathdrum, Idaho

League: Idaho District 1

Yrs. Umpiring: 20

Occupation: Brand Manager

TEAM HOSTS

Every year, the focus of the Little League Baseball® World Series is placed squarely on the players from the 16 teams that come to South Williamsport, and it is up to the 32 team hosts and seven utility hosts to make sure those players have a Little League® experience that lasts a lifetime.

Two team hosts are responsible for ensuring that each team is on time for games and practices, arranging their team's uniform fittings, helping with the coordination of the media activities, and making sure that many other daily tasks go smoothly for the players, coaches, and managers. The seven utility hosts assist in all other day-to-day activities. Throughout the course of their time in Williamsport, the hosts forge a lasting bond with their players, coaches, and managers over the course of the Little League Baseball World Series, and many stay in touch after the World Series is over.

This summer, on June 12, the official team designations for the 2019 Little League Baseball World Series were randomly drawn by a group of volunteer team hosts prior to the annual Little League Baseball World Series Luncheon. Those designations are listed below. The number of years the individuals have volunteered as a team host is in parentheses after their name.

GREAT LAKES REGION

John Eastlake (21)
Jeff Tompkins (9)

MID-ATLANTIC REGION

Scott Metzger (11)
Jamie Foster (2)

MIDWEST REGION

Gary Weaver (22)
Doug Alexander (15)

NEW ENGLAND REGION

Mick Cioffi (43)
Denny Logan (17)

NORTHWEST REGION

Tom Rachael (21)
Van Ransom (15)

SOUTHEAST REGION

Chuck Snyder (21)
Rick Smith (10)

SOUTHWEST REGION

Marlin Cramley (21)
Stan Helt (15)
Chuck DeLuca (5)

WEST REGION

Jim Kriner (17)
Bruce Sechrist (16)

ASIA-PACIFIC REGION

Carol Zysset (19)
Cherie' Rogers (2)

AUSTRALIA REGION

Pete Lupacchino (27)
Josh Lupacchino (7)

CANADA REGION

Denny Loner (21)
Lynn Daires (19)

CARIBBEAN REGION

Ron Frick (17)
Mike Lundy (11)

EUROPE AND AFRICA REGION

Terry Parker (2)
Greg Likens (2)

JAPAN REGION

Frank Missigman (15)
Walt Reed (1)

LATIN AMERICA REGION

Joe Girio (22)
Lee Miller (19)

MEXICO REGION

Willy Weber (13)
Gary Whiteman (4)

Utility Hosts - Ed Weinhoffer (34), George Girio (32), Larry Missigman (28), Carol Weinhoffer (14), Mike Miller (5), Matt Burrows (1), Chris Rogers (1), Lou Cramley (1), William Pearson (1)

REGIONAL INFORMATION

The final step for the 16 teams to earn their way to South Williamsport for the 2019 Little League Baseball® World Series is winning the regional tournament. Below is a breakdown of the states and the region in which they played, along with the location and dates of the 2019 regional tournaments. For the international regionals, the countries listed are those eligible to send a representative to the tournament.

U.S. REGIONS

GREAT LAKES REGION: Illinois, Indiana, Kentucky, Michigan, Ohio, Wisconsin

GREAT LAKES REGION TOURNAMENT:
Westfield, Ind. — Aug. 4-10

MID-ATLANTIC REGION: Delaware, Maryland, New Jersey, New York, Pennsylvania, Washington D.C.

MID-ATLANTIC REGION TOURNAMENT:
Bristol, Conn. — Aug. 4-10

MIDWEST REGION: Iowa, Kansas, Minnesota, Missouri, Nebraska, North Dakota, South Dakota

MIDWEST REGION TOURNAMENT:
Westfield, Ind. — Aug. 3-10

NEW ENGLAND REGION: Connecticut, Maine, Massachusetts, New Hampshire, Rhode Island, Vermont

NEW ENGLAND REGION TOURNAMENT:
Bristol, Conn. — Aug. 4-10

NORTHWEST REGION: Alaska, Idaho, Montana, Oregon, Washington, Wyoming

NORTHWEST REGION TOURNAMENT:
San Bernardino, Calif. — Aug. 4-10

SOUTHEAST REGION: Alabama, Florida, Georgia, North Carolina, South Carolina, Tennessee, Virginia, West Virginia

SOUTHEAST REGION TOURNAMENT:
Warner Robins, Ga. — Aug. 2-7

SOUTHWEST REGION: Arkansas, Colorado, Louisiana, Mississippi, New Mexico, Oklahoma, Texas (East and West)

SOUTHWEST REGION TOURNAMENT:
Waco, Texas — Aug. 1-7

WEST REGION: Arizona, California (Northern and Southern), Hawaii, Nevada, Utah

WEST REGION TOURNAMENT:
San Bernardino, Calif. - Aug. 4-10

INTERNATIONAL REGIONS

ASIA-PACIFIC REGION (17) - Chinese Taipei, Guam, Hong Kong, India, Indonesia, Jordan, New Zealand, Northern Mariana Islands, Pakistan, People's Republic of China, Philippines, Qatar, Saudi Arabia, Singapore, South Korea, Thailand, United Arab Emirates

ASIA-PACIFIC REGION TOURNAMENT:
Hwaseong, South Korea — June 22-28

AUSTRALIA REGION

AUSTRALIA REGION TOURNAMENT:
Lismore, NSW, Australia — June 6-10

CANADA REGION

CANADA REGION TOURNAMENT:
Ancaster, Ontario — Aug. 1-10

CARIBBEAN REGION (12) - Antigua, Aruba, Bahamas, Bonaire, British Virgin Islands, Cayman Islands, Cuba, Curaçao, Dominican Republic, Jamaica, Puerto Rico, Saint Maarten, U.S. Virgin Islands

CARIBBEAN REGION TOURNAMENT:
Willemstad, Curacao — July 13-20

EUROPE AND AFRICA REGION (35) - Austria, Belarus, Belgium, Bulgaria, Burkina Faso, Cameroon, Croatia, Czech Republic, Denmark, England, France, Georgia, Germany, Ghana, Greece, Hungary, Italy, Lithuania, Malta, Moldova, Netherlands, Nigeria, Norway, Poland, Republic of Serbia, Romania, Russia, Scotland, Slovak Republic, South Africa, Spain, Sweden, Switzerland, Uganda, Ukraine

EUROPE & AFRICA REGION TOURNAMENT:
Kutno, Poland — July 19-26

JAPAN REGION

JAPAN REGION TOURNAMENT:
Ueda City, Nagano, Japan — July 19-22

LATIN AMERICA REGION (13) - Argentina, Bolivia, Brazil, Colombia, Costa Rica, Ecuador, El Salvador, Guatemala, Honduras, Nicaragua, Panama, Peru, Venezuela

LATIN AMERICA REGION TOURNAMENT:
Aguadulce, Panama — July 6-13

MEXICO REGION

MEXICO REGION TOURNAMENT:
Sabinas Coahuila, Mexico — July 6-12

WORLD SERIES FORMAT

The format for the 2019 Little League Baseball® World Series is divided into two distinct phases:

Phase One consists of Game No. 1 through Game No. 26, plus two consolation games.

Phase Two consists of four games: Game No. 27 through the World Championship Game.

Once Phase One has been completed, any losses in that phase have no bearing on the second phase. However, pitching records will carry over to the second phase.

The 16 teams are divided into two brackets: eight teams in the International Bracket and eight teams in the U.S. Bracket. Each bracket follows the same two-phase arrangement. Home and visitor designations are determined by a coin toss, unless the game is between an undefeated team and a team with one loss. Then, the undefeated team has the choice of being home or visitor.

PHASE ONE

In Phase One, the two brackets follow a double-elimination tournament structure. For the four teams that lose their first two games, two "crossover" consolation games are scheduled where U.S. teams will play International teams. Both of these games are televised, giving all teams in the Little League Baseball World Series at least three televised games.

In a standard double-elimination tournament, the team coming out of the losers' bracket, which would have one loss, would have to twice defeat the winners' bracket finalist in order to advance. However, under the modified format, Phase One ends with the final game of the losers' bracket.

There is no "if-necessary" game in either bracket. Instead, the winners' bracket finalist and the losers' bracket finalist are the two teams in each bracket (for a total of four teams) that move on to Phase Two.

PHASE TWO

This phase (Game No. 27 through the World Championship Game) features a simple four-team, single-elimination format. Games won or lost in Phase One have no bearing on Phase Two.

In Phase Two, the two remaining teams in the International Bracket play a single game for the International Championship, and the two remaining teams in the U.S. Bracket play a single game for the U.S. Championship.

The two losing teams in the International and U.S. Championship games will play in a Consolation Game.

The winners of the International and U.S. Championship games play a single game for the Little League Baseball World Championship.

2019 LITTLE LEAGUE CHALLENGER DIVISION® EXHIBITION GAME - SATURDAY, AUGUST 24

The 2019 Little League Challenger Division® Exhibition Game will take place on Saturday, August 24, at 10:30 a.m., and showcase the opportunities that the Little League Challenger Division provides to more than 30,000 children with physical and intellectual challenges in more than 900 leagues worldwide.

This year, Massachusetts District 12 Challenger Little League and Peterborough (Ontario) Challenger Baseball League have officially been announced as the participating teams. For more information on both teams, visit LittleLeague.org/Challenger.

The Little League Challenger Division® Exhibition Game has been a part of the Little League Baseball World Series schedule since 2001. Little League International supports the participating leagues with a \$15,000 grant to help offset the costs for the teams to participate in the Exhibition Game.

LITTLE LEAGUE® FAST FACTS

- Founded in 1939 by Carl E. Stotz.
- Headquartered in South Williamsport, Pa. on the 75-acre Little League® International Complex, with five regional offices in the United States and four internationally.
- Approximately two million boys and girls (ages 4 to 16) in all 50 U.S. states and more than 80 countries play Little League.
- Former Little League President and CEO and Little League International Board of Directors Member, Dr. Creighton J. Hale (who passed away in October 2017), helped develop the double-ear flap batter's helmet, catcher's helmet, chest protector with throat guard and the non-wood baseball bat.
- Little League organizes seven World Series events. The oldest is the Little League Baseball® World Series in Williamsport, Pa., first played in 1947. The newest is the Little League Intermediate (50/70) Baseball Division in Livermore, Calif., first played in 2013.
- The LLBWS moved to South Williamsport in 1959 when Lamade Stadium was opened. Prior to that, World Series games were held at "Original Field" on 4th Street in Williamsport, which is still in use today.
- In 1948, U.S. Rubber, became Little League's first national sponsor.
- In 2015, the Little League Baseball World Series Total Attendance record was broken at 469,964 fans.
- The first Little League Baseball World Series night game was Aug. 24, 1992.
- Little League mascot, Dugout, was created by Disney "Imagineers" and debuted at the 1985 Little League World Series.
- More than 55 Little League Baseball World Series Graduates have gone on to play Major League Baseball. Boog Powell (1954 LLBWS) is the first to play in the MLB World Series in 1966; Ed Vosberg (1973 LLBWS), Jason Varitek (1984 LLBWS), and Michael Conforto (2004 LLBWS) are the only three to also play in the MLB and College World Series; Yusemeiro Petit (1994 LLBWS) is the first to be on teams that have won both Little League Baseball and MLB World Series (2014 with the San Francisco Giants). In 2015, Lloyd McClendon (1971 LLBWS) and Kevin Cash (1989 LLBWS) became the first two LLBWS graduates to manage against each other in an MLB game, and Todd Frazier (1998 LLBWS) became the first to win the MLB Home Run Derby in 2015.
- The first official Little League commemorative pin was created in 1983 and was in the form of a hot air balloon, a staple attraction of the World Series during that time.
- Mo'ne Davis, who played for Taney (Pa.) Youth Baseball Association Little League, became the first female Little League Baseball World Series participant to win a game as a pitcher in 2014.
- The 2016 Great Lakes Region Championship was the first ever Little League Baseball Regional game to be played at Howard J. Lamade Stadium.
- There are 59 members of the Little League Hall of Excellence, including the newest members being inducted in 2019, NASCAR Drive Austin Dillon and University of Washington Head Softball Coach Heather Tarr.
- There are currently 29 confirmed members of the National Baseball Hall of Fame who have played Little League.

Numerous politicians, business leaders, athletes, actors, and musicians can call themselves Little League graduates. They include:

Kareem Abdul-Jabbar*
 Jason Aldean
 Vice President Joe Biden*
 Chadwick Boseman
 Tom Brady
 President George W. Bush*
 Steve Carell
 Kevin Costner*
 Bryan Cranston
 Austin Dillon
 Robert Downey, Jr.
 Dylan Dreyer
 Chris Drury*
Little League Board Member
 Zach Ertz
 Jimmy Fallon
 Will Ferrell
 Todd Frazier
 Becky Hammon
 Tony Hawk

John Holland
 Derek Jeter
 Aaron Judge
 Megyn Kelly
 John Krasinski
 Kevin Love
 Dustin Lynch
 Rob Manfred
 Stephane Matteau
 Tracy McGrady
 Seth Meyers
 Mike Mussina*
Little League Board Member
 Cat Osterman
 Vice President Dan Quayle*
 Aaron Rodgers
 Nolan Ryan*
 Craig Sager
 Adam Sandler
 Mike Schmidt*

John Shuster
 Adam Silver
 Bruce Springsteen*
 Giancarlo Stanton
 Brad Stevens
 Julia Stiles
 George Strait
 Klay Thompson
 Pat Tillman
 Karl Anthony Towns
 Dick Vitale*
 Michelle Wie
 George Will*
 Russell Wilson
 Jay Wright
 Carl Yastrzemski

(* denotes a Hall of Excellence member)

(Comprehensive list available at LittleLeague.org/Alumni)

LITTLE LEAGUE® BY THE RULES

Most of the rules that govern play in Little League Baseball® are the same as those used at other levels of play. But, there are a few rules that you will find only in Little League Baseball. What follows is a short explanation of some of the more prominent rules that are specific to Little League Baseball.

PITCH COUNT

Pitchers removed from the mound may not return as pitchers. The manager must remove the pitcher when said pitcher reaches the limit for his/her age group (see below), but the pitcher may remain in the game at another position.

League Age 10: 75 pitches per day

League Age 11-12: 85 pitches per day

Exception: If a pitcher reaches the limit imposed above for his/her league age while facing a batter, the pitcher may continue to pitch until any one of the following conditions occurs: 1. That batter reaches base; 2. That batter is put out; 3. The third out is made to complete the half-inning.

Note: A pitcher who delivers 41 or more pitches in a game cannot play the position of catcher for the remainder of that day. A player who catches in four or more innings in a game is not eligible to pitch on that calendar day.

Note: A player who played the position of catcher for three innings or less, moves to the pitcher position, and delivers 21 pitches or more in the same day, may not return to the catcher position on that calendar day.

Pitchers league age 10-12 must adhere to the following rest requirement:

- **66 or more pitches in a day:** four (4) calendar days of rest
- **51-65 pitches in a day:** three (3) calendar days of rest
- **36-50 pitches in a day:** two (2) calendar days of rest
- **21-35 pitches in a day:** one (1) calendar day of rest
- **1-20 pitches in a day:** zero (0) calendar days of rest

NOTE: Pitchers may complete a batter at each threshold above, including the maximum pitch count.

NOTE: Under no circumstances shall a player pitch in three (3) consecutive days.

MANDATORY PLAY

If a tournament team has 13 or more eligible players in uniform at a game, then every player on a team roster shall bat at least one time. If a tournament team has 12 or fewer eligible players in uniform for a game, then every player on a team roster shall participate in each game for a minimum of six consecutive defensive outs and bat at least one time. There is no exception to this rule unless the game is shortened for any reason.

If a tournament team has 13 or more eligible players in uniform at a game, then every player on a team roster shall participate in each game for a minimum of one at bat. If a tournament team has 12 or fewer eligible players in uniform at a game, then every player on a team roster shall participate in each game for a minimum of six consecutive defensive outs and bat at least one time.

For the purpose of this rule, "six consecutive defensive outs" is defined as: a player enters the field in one of the nine defensive positions when his/her team is on defense and occupies such position while six consecutive outs are made; "bat at least one time" is defined as: a player enters the batter's box with no count and completes that time at bat by being put out or reaching base safely.

Prior to the start of play in the top of the fourth inning, the umpire-in-chief or other individual designated by the game Tournament Director in consultation with the official scorekeeper, shall advise both team managers of their obligation to insert all players who have not completed their mandatory play requirement into the line-up as outlined in the official rule. A manager's failure/refusal to insert players into the line-up as outlined in the official rule shall result in immediate ejection of the manager and removal for the remainder of the International Tournament.

SUBSTITUTIONS/RE-ENTRY

Any player who has been removed for a substitute may re-enter the game in the SAME position in the batting order. A substitute entering the game for the first time may not be removed prior to completion of his/her mandatory play requirement.

SPECIAL PINCH-RUNNER

Twice a game, but not more than one time per inning, a team may utilize a player who is not in the batting order as a special pinch-runner for any offensive player. A player may only be removed for a special pinch-runner one time during a game.

The player for whom the pinch-runner runs is not subject to removal from the lineup. If the pinch-runner remains in the game as a substitute defensive or offensive player, the player may not be used again as a pinch-runner while in the batting order. However, if removed for another substitute, that player or any player not in the line-up, is again eligible to be used as a pinch-runner.

INTENTIONAL WALKS

Since 2017, defensive teams are now able to elect to intentionally walk a batter by announcing the decision to the plate umpire. After appropriate notification is made by the defensive manager, the ball is ruled dead and no other runners may advance unless forced by the batter's award of first base. Once the award is granted, four pitches will be added to the defensive pitcher's official pitch count.

TIE BREAKER FORMAT

Starting in 2019, a new tiebreaker format was established. When the completion of six innings and the score is tied, the following tie-breaker will be played to determine a winning team:

- The seventh inning will be played as normal.
- Starting in the top of the eighth inning, and each half inning thereafter, the offensive team shall begin its turn at bat with the player who is scheduled to bat last in that respective half inning being placed on second base.

Visit LittleLeague.org/Rules for more.

OFFICIAL SPONSORS OF LITTLE LEAGUE®

For more than 75 years, Little League® has partnered with major corporations on a national level to help keep the costs for our local Little Leagues to a minimum and to provide unparalleled benefits and resources to those member leagues.

Sponsors help leagues operate smoothly, provide training resources for coaches, offset expenses for educational initiatives, offer grant programs for leagues in need, assist in supporting tournament costs, and provide opportunities and knowledge in fundraising, operations, nutrition, and safety. In short, sponsors help leagues offer the best programs possible, so players and volunteers can have a fun and rewarding Little League experience.

Today, a select group of companies have earned the right to call themselves "Official Sponsors" of Little League. These companies have displayed a commitment to the children of Little League and to the ideals Little League hopes to instill in children around the world.

These companies are permitted the use of Little League's official trademarks and intellectual property including the Little League World Series logos. Each year, the Family Fun Zone provides visitors to the Little League Baseball® World Series engaging and family-friendly interaction with our national sponsors. For additional information on Official Sponsor activities, please visit the following websites:

ADIDAS
adidas.com

CANON
LittleLeague.org/CanonPhotoContest

CHICK-FIL-A
ChickFila.com

CIGNA
Cigna.com

DICK'S SPORTING GOODS
DicksSportingGoods.com

EASTON SPORTS
Easton.com

GATORADE
Gatorade.com

HONDA
HomeTeam.Honda.com

LANCE SNACK CRACKERS
Lance.com

MUSCO SPORTS LIGHTING
Musco.com

NEW ERA CAP
NewEraCap.com

T-MOBILE
T-Mobile.com

OFFICIAL PARTNERSHIP WITH MAJOR LEAGUE BASEBALL

In 2017, Little League® Baseball and Softball announced an official partnership with Major League Baseball to continue fostering interest and encourage participation in youth-centered baseball and softball activities. This past March, that relationship expanded with the creation of a Joint Sponsorship Agreement which allowed the two organizations to collaboratively oversee Little League's official sponsor program.

2019 LITTLE LEAGUE BASEBALL

AUGUST 15-25 — WILLIAMSBURG, VA

TEAMS

GREAT LAKES REGION

MID-ATLANTIC REGION

MIDWEST REGION

NEW ENGLAND REGION

NORTHWEST REGION

SOUTHEAST REGION

SOUTHWEST REGION

WEST REGION

UNITED STATES BRACKET

GAME 2

NEW ENGLAND vs **SOUTHEAST**
Thursday 8/15 @ 3PM
Lamade - ESPN

SCORES

W2

GAME 4

MIDWEST vs **GREAT LAKES**
Thursday 8/15 @ 7PM
Lamade - ESPN2

SCORES

W4

GAME 6

WEST vs **SOUTHWEST**
Friday 8/16 @ 4PM
Lamade - ESPN

SCORES

W6

GAME 8

NORTHWEST vs **MID-ATLANTIC**
Friday 8/16 @ 8PM
Lamade - ESPN

SCORES

W8

GAME 14

Sunday 8/18 @ 11AM
Lamade - ESPN

GAME 16

Sunday 8/18 @ 2PM
Lamade - ABC

L16

GAME 18

Monday 8/19 @ 3PM
Lamade - ESPN

W18

GAME 10

Saturday 8/17 @ 3PM
Lamade - ABC

W10

GAME 22

Tuesday 8/20 @ 7:30PM
Lamade - ESPN

L24

GAME 26

Thursday 8/22 @ 7PM
Lamade - ESPN

GAME 28

UNITED STATES CHAMPIONSHIP
Saturday 8/24 @ 3:30PM
Lamade - ABC

GAME 12

Saturday 8/17 @ 8PM
Lamade - ESPN

W12

GAME 20

Monday 8/19 @ 8PM
Lamade - ESPN2

W20

CONSOLATION GAME A

L9 vs L10
Monday 8/19 @ 11AM
Lamade - ESPN

GAME 24

Wednesday 8/21 @ 7:30PM
Lamade - ESPN

W24

W28

GAME 28

Thursday 8/22 @ 7PM
Lamade - ESPN

W26

W22

L28

W20

W18

W16

W14

W12

W10

W8

W6

W4

W2

LEAGUE WORLD SERIES

SPORT, PENNSYLVANIA

GAME 30
LEAGUE BASEBALL
CHAMPIONSHIP

PM - Lamade - ABC

GAME 29
NATION GAME

29

EXHIBITION GAME
DAY 8/24 @ 10:30AM
VOLUNTEER - WVIA

GAME 27
INTERNATIONAL
CHAMPIONSHIP

Saturday 8/24 @ 12:30PM
Lamade - ABC

CONSOLATION GAME B

Tuesday 8/20 @ 11AM
Lamade - ESPN

GAME 23
Wednesday 8/21 @ 3PM
Lamade - ESPN

GAME 25
Thursday 8/22 @ 3PM
Lamade - ESPN

GAME 13
Sunday 8/18 @ 9AM
Volunteer | ESPN

GAME 15
Sunday 8/18 @ 1PM
Volunteer - ESPN

GAME 21
Tuesday 8/20 @ 3PM
Lamade - ESPN

GAME 1
CARIBBEAN
AUSTRALIA

Thursday 8/15 @ 1PM
Volunteer - ESPN

GAME 3
ASIA-PACIFIC
LATIN AMERICA

Thursday 8/15 @ 5PM
Volunteer - ESPN

GAME 5
EUROPE-AFRICA
JAPAN

Friday 8/16 @ 2PM
Volunteer - ESPN

GAME 7
MEXICO
CANADA

Friday 8/16 @ 6PM
Volunteer - ESPN

GAME 17
Monday 8/19 @ 1PM
Volunteer - ESPN

GAME 19
Monday 8/19 @ 6PM
Volunteer - ESPN2

TEAMS

- ASIA-PACIFIC REGION
- AUSTRALIA REGION
- CANADA REGION
- CARIBBEAN REGION
- EUROPE-AFRICA REGION
- JAPAN REGION
- LATIN AMERICA REGION
- MEXICO REGION

INTERNATIONAL BRACKET

GAME 9

Saturday 8/17 @ 1PM
Volunteer - ESPN

GAME 11

Saturday 8/17 @ 6PM
Volunteer - ESPN

LITTLE LEAGUE® AND MLB WELCOME PIRATES BACK FOR THIRD MLB LITTLE LEAGUE CLASSIC

The Pittsburgh Pirates will return to Williamsport this summer as they get set to take on the Chicago Cubs in the next iteration of the MLB Little League Classic presented by GEICO at the renovated Historic Bowman Field, the home of the Class-A Williamsport Crosscutters of the NY-Penn League, on Sunday, August 18. The Pirates were a part of the first ever MLB Little League Classic in 2017 when they took on the St. Louis Cardinals in the historic event.

Once again, the participating players, coaches and families of the 2019 Little League Baseball World Series, as well as local Williamsport youth baseball & softball organizations, will fill a significant portion of the capacity at Bowman Field.

As part of the experience, Major Leaguers on the Pirates and Cubs will attend Little League Baseball® World Series games earlier in the day on August 18th, demonstrating their commitment to helping grow the game at the youth level.

T-MOBILE AND LITTLE LEAGUE LAUNCH T-MOBILE LITTLE LEAGUE HOME RUN DERBY

On the heels of T-Mobile becoming the Official Wireless Sponsor of Little League® International, the two organizations have teamed up to launch the first-ever T-Mobile Little League Home Run Derby in 2019. Coming out of the qualifying competitions at the local league level, the top ten performers from each of the East and West Regional standings faced off in the Regional Finals at select Major League Baseball (MLB) parks in July.

From there, the final eight baseball and final eight softball hitters head to Williamsport to compete in the T-Mobile Little League Home Run Derby championship during the LLBWS. To extend its support, T-Mobile also provided baseballs, equipment bags, and ball buckets to all participating leagues. To learn more, visit LittleLeagueHomeRunDerby.com.

LITTLE LEAGUE BASEBALL AND SOFTBALL LAUNCHES NEW PODCAST

This summer, Little League® Baseball and Softball will be launching its brand new "Mandatory Play" Podcast, bringing exciting information, interviews, and updates to Little League fans all around the world. Set to launch its first episode on Friday, June 28, the Mandatory Play Podcast will feature a variety of exciting and entertaining content around the Little League program, including an inside look at new features and recent changes to the organization; in-depth interviews with notable Little League graduates, experienced experts, and big-name celebrities; and answers to questions from the field.

Hosted by Little League International's Chris Downs and Rudy Mezzo, the podcast will be available on LittleLeague.org/Podcast, as well as through iTunes, Google Play, and YouTube, with new episodes being recorded every 1-2 weeks. In addition to the great insight and breakdown of the Little League program, the podcast will feature great interviews with guests such as MLB Outfielder Curtis Granderson, Little League President and CEO Stephen D. Keener, MLB Veteran Umpire Gerry Davis, and more.

LITTLE LEAGUE CELEBRATES #GIRLSWITHGAME

In celebration of National Women's History Month in March, and February's National Girls and Women in Sports Day, Little League® Baseball and Softball launched an on-going campaign to honor all the girls and women who have made the program what it is today. From written stories and feature videos to inspiring quotes and photos across all of its digital media platforms, Little League Baseball and Softball's #GirlsWithGame Campaign celebrates the memorable moments, exciting events, and inspiring individuals throughout the Little League program.

We encourage all Little League fans to join in our celebration by engaging with us on social media by tagging @LittleLeague on Facebook, Twitter, and Instagram and by using #GirlsWithGame to share all your memorable moments. For more information, visit LittleLeague.org/GirlsWithGame.

LLBWS OFFERS AFFORDABLE FAMILY FUN TO FANS FROM AROUND THE WORLD

With no cost of admission to attend, the Little League Baseball World Series is a fun and affordable experience for an all-day family outing. A family of four can attend the Little League Baseball World Series (with no charge for parking or admission), purchase a souvenir program, and each person in the family can have a hot dog, french fries, and a large soda all for about \$30. There are plenty of healthy options for families to choose from as well.

Along with the exciting baseball games held throughout the 10-day tournament each August, there are plenty of other opportunities for fans to enjoy their stay at the Little League Baseball World Series such as fun and entertaining opportunities within the Family Fun Zone, new and exciting merchandise available in one of the three Little League stores, a chance to participate in a long-storied tradition of Little League pin trading, an interactive experience at the World of Little League® Museum, and more.

LITTLE LEAGUE AND MLB LAUNCH JOINT PARTNERSHIP AGREEMENT

In an expanded effort to grow the games of baseball and softball around the world, Little League® International and Major League Baseball announced an expansion to their official partnership with the creation of a Joint Sponsorship Agreement in March 2019. With the new agreement, Major League Baseball and Little League International will collaboratively oversee Little League Baseball and Softball's official sponsor program.

This relationship continues Little League and MLB's combined efforts to find new ways to enhance and expand opportunities for boys and girls around the world to enjoy the benefits of playing baseball and softball. Little League International will continue to work directly with its endemic sponsors and licensees while MLB will grant official sponsorship rights to non-endemic sponsors on behalf of Little League®.

PASS THE CAN DONATIONS TO SUPPORT ALS CURE PROJECT AND FIRST COMMUNITY FOUNDATION PARTNERSHIP OF PENNSYLVANIA

While admission is always free during the Little League Baseball® World Series, Little League International hosts a “Pass the Can” donation collection throughout the stadium for every game during the LLBWS to help raise funds for charitable organizations. This year, those in-game collections will be split between the First Community Foundation Partnership of Pennsylvania (FCFP) to create grants for local youth sports organizations in Lycoming County, and the ALS CURE Project in honor of the late Gretchen Piscotty, a non-profit organization launched by the 2019 George and Barbara Bush Little League Parents of the Year to help find a cure for ALS, also known as Lou Gherig’s Disease.

LOCAL LITTLE LEAGUE PROGRAM WORKS WITH EAST STROUDSBURG UNIVERSITY TO CREATE PLAYING FIELD OPPORTUNITIES

Two years ago, East Stroudsburg University (ESU) approached the Stroudsburg Little League asking them to consider a partnership that would be beneficial to both the University’s baseball and softball teams as well as the local Little League teams. ESU was looking for a better place to play baseball and softball but its campus just didn’t have the room. They pitched the idea of sharing Stroudsburg Little Leagues’ Creekview Park Complex, by making the commitment to lead a fundraising campaign that would enable improvements for all involved.

The unique university-community partnership, believed to be one of the only such projects in the country, was made possible through a \$1.8 million fundraising campaign led by the ESU Foundation. The money was used to create a start-of-art facility that includes artificial turf, bullpen areas, dugouts, seating, hitting cages and protective netting. ESU’s community partnership with Stroudsburg Little League included a personal connection for PJ Van Orman, who grew up playing on the Little League fields at the Creekview Park complex in Stroudsburg. This spring he finished his collegiate baseball career as team captain at the remodeled facility. “It was really nice. It was awesome seeing the transformation from what it was when I played here when I was younger in little league, to what it is now. It’s remarkable, actually,” Van Orman said.

LITTLE LEAGUE GATHERS VOLUNTEERS FOR 2020 REGIONAL ROUNDTABLES

Following the conclusion of the Little League® International Congress in January 2018, the dates and locations for the 2020 Little League Regional Roundtables were officially announced.

Every four years, Little League’s highest-level volunteers, District Administrators (D.A.s) and Assistant District Administrators (A.D.A.s), are invited to attend a two-day Regional Roundtable meeting at various locations throughout each of Little League’s five U.S. Regions. The agenda for each Regional Roundtable, which will include educational sessions as well as rules and regulations discussions, will be assembled from a survey to be completed by D.A.s and A.D.A.s in each region. The Regional Roundtable meetings are conducted by members of the Little League Regional and International Staff.

As in previous years, D.A.s, or the approved alternate, will receive financial support to help offset other travel-related costs. All details regarding attending Regional Roundtables, including reimbursement and registration information, will be announced

at a later date. If unable to attend the Regional Roundtable, the D.A. is asked to designate an alternate from your district staff as your District’s representative by forwarding a request to Patrick Wilson, Senior Vice President of Operations and Program Development, requesting the respective individual be recognized as the designated alternate. As a reminder, attendance at in person trainings, including Regional Roundtable, is a requirement of the D.A. Standards for Exceptional Leadership and Volunteer Service.

A key component to the meeting is to have each of the D.A.s review and discuss suggested rule and regulation changes with their regional peers. This discussion is necessary to gain the knowledge of how the rule or regulation would impact constituent leagues. For more information, including the locations for each roundtable event visit LittleLeague.org/regional-roundtables.

For more story ideas, visit LittleLeague.org/News.

LITTLE LEAGUE BASEBALL® WORLD SERIES RECORDS

(Missing information from the following years: 1955-58, 1960-62, 1964-69)

INDIVIDUAL BATTING (GAME)

At-Bats (7)

- 8/24/92: Juan Ramon Aquino (**Latin America-Santo Domingo, Dominican Republic**) vs. Canada
 8/25/76: Masaru Mizuki (**Far East-Tokyo, Japan**) vs. Europe
 8/25/76: Daisuke Araki (**Far East-Tokyo, Japan**) vs. Europe

(6) 15 times, most recent:

- 8/17/18: Aukai Kea (**West-Honolulu, Hawaii**), vs. Southeast;

Runs (6)

- 8/24/92: Bladimil Fortunato (**Latin America-Santo Domingo, Dominican Republic**) vs. Canada

(5) Four times, most recent:

- 8/24/92: Jose Cholas (**Latin America-Santo Domingo, Dominican Republic**), vs. Canada

(4) 44 times, most recent:

- 8/20/18: Tommy Turner (**New England-Coventry, R.I.**) vs. Australia

Hits (6)

- 8/24/92: Bladimil Fortunato (**Latin America-Santo Domingo, Dominican Republic**) vs. Canada

(5) Five times, most recent:

- 8/24/16: Jude Abbadessa (**Mid-Atlantic-Maine-Endwell, N.Y.**) vs. Midwest

(4) 57 times, most recent:

- 8/20/18: Ryan Selvaggi (**Southwest-Houston, Texas**) vs. Southeast

Doubles (3)

- 8/22/10: Irving Indunis (**Latin America-Chitre, Panama**) vs. MEA
 8/24/09: Raul Rojas (**Mexico-Reynosa, Mexico**) vs. Europe
 8/20/06: Landon Clapp (**Midwest-Columbia, Mo.**) vs. New England
 8/27/81: Shih-Way Tsay (**Far East-Tai-Chung, Chinese Taipei**) vs. Canada
 8/28/80: Hsuen-Huei Len (**Far East-Hua Lian, Chinese Taipei**) vs. Canada

Triples (2)

- 8/24/10: Kevin Blum (**Mid-Atlantic-Toms River, N.J.**) vs. MEA
 8/17/08: Kennon Fontenot (**Southwest-Lake Charles, La.**) vs. Great Lakes

Home Runs (3)

- 8/26/12: Noriatsu Osaka (**Japan-Tokyo, Japan**) vs. Southeast
 8/25/12: Lorenzo Butler (**Southeast-Goodlettsville, Tenn.**) vs. West
 8/19/03: Cory Bernard (**West-Chandler, Ariz.**) vs. Midwest
 8/21/01: Nikko Echevarria (**Transatlantic-Dhahran, Saudi Arabia**) vs. Latin America
 8/29/98: Tetsuya Furukawa (**Far East-Kashima, Japan**) vs. East
 8/23/95: Chih Hsiang Lin (**Far East-Tainan, Chinese Taipei**) vs. Canada

RBI (9)

- 8/25/12: Lorenzo Butler (**Southeast-Goodlettsville, Tenn.**) vs. West

- (8) 8/25/99: Jose Casanova (**Latin America-Yabucoa, Puerto Rico**) vs. Europe

- (8) 8/21/96: Chao-Ping Chen (**Far East-Kao-Hsiung City, Chinese Taipei**) vs. Canada

Total Bases (15)

- 8/26/12: Noriatsu Osaka (**Japan-Tokyo, Japan**) vs. Southeast

- (14) 8/23/95: Chih Hsiang Lin (**Far East-Tainan, Chinese Taipei**) vs. Canada

- (14) 8/24/92: Bladimil Fortunato (**Latin America-Santo Domingo, Dominican Republic**) vs. Canada

Strikeouts (5)

- 8/21/02: Casey Jordan (**Great Lakes-Louisville, Ky.**) vs. Southwest

Walks (4)

- 8/26/12: Porter Slate (**West-Petaluma, Calif.**) vs. Latin America
 8/23/10: Chen-Wei Chen (**Asia-Pacific-Kaohsiung, Chinese Taipei**) vs. Canada
 8/21/01: Henry Salas (**Pacific-Hagatna, Guam**), vs. Canada
Noteable: 8/23/98: Todd Frazier (**East-Toms River, N.J.**) vs. Central
 8/24/54: Anthony Brugger (**Masontown, Pa.**) vs. Needham, Mass.

Stolen Bases (3)

- 8/18/97: Ashton White (**West-Mission Viejo, Calif.**) vs. South
 8/26/52: Brian Smith (**Montreal, Quebec**) vs. Hackensack, N.J.

Sacrifice Hits (2)

- 8/23/09: Jardel Martina (**Caribbean-Willemstad, Curacao**) vs. Japan
 8/22/07: Jordan Emerman (**Canada-White Rock, B.C.**) vs. Caribbean
 8/19/06: Matthew Hollis (**Southeast-Columbus, Ga.**) vs. Mid-Atlantic
 8/20/02: Ryan Stevenson (**Canada-Regina, Saskatchewan**) vs. Pacific
 8/23/01: Richandro Martis (**Caribbean-Willemstad, Curacao**) vs. Pacific
 8/20/96: Chih-Tsung Chiang (**Far East-Kao-Hsiung City, Chinese Taipei**) vs. Latin America
 8/23/90: Fernando Nava (**Latin America-Maracaibo, Venezuela**) vs. Canada
 8/26/81: Jason Hobbs (**West-Escondido, Calif.**) vs. Cehntal
 8/24/54: Clifford Munson (**Colton, Calif.**) vs. Hampton, Va.

Hit By Pitch (3)

- 8/17/07: Ryo Kanekubo (**Japan-Tokyo, Japan**) vs. Caribbean

Extra Base Hits (4)

- 8/23/95: Chih Hsiang Lin (**Far East-Tainan, Chinese Taipei**) vs. Canada
 8/28/80: Sheng-Dean Chen (**Far East-Hua Lian, Chinese Taipei**) vs. Canada

8/28/80: Hsuen-Huei Len (**Far East-Hua Lian, Chinese Taipei**)
vs. Canada

(3) 38 times, most recent:

8/27/17: Keitaro Miyahara (**Japan-Tokyo, Japan**)
vs. Southwest

INDIVIDUAL BATTING (WORLD SERIES)

At-Bats (24)

2016: Carson Rucker (**Southeast-Goodlettsville, Tenn.**)

2008: Christian Donahue (**West-Waipio, Hawaii**)

Runs (13)

1996: Chin-Hsiung Hsieh (**Far East-Kao-Hsiung City, Chinese Taipei**)

Hits (14)

2012: Bradley Smith (**West-Petaluma, Calif.**)

2009: Kiko Garcia (**West-Chula Vista, Calif.**)

Doubles (6)

2012: Bradley Smith (**West-Petaluma, Calif.**)

(4) Seven times, most recent:

2016: Spencer Newman (**Great Lakes-Bowling Green, Ky.**)

Notable: 1980: Gary Sheffield (**South-Tampa, Fla.**)

Triples (3)

2010: Kevin Blum (**Mid-Atlantic-Toms River, N.J.**)

2008: Kennon Fontenot (**Southwest-Lake Charles, La.**)

Home Runs (7)

1996: Chin-Hsiung Hsieh (**Far East-Kao-Hsiung City, Chinese Taipei**)

(6) 1995: Chih Hsiung Lin (**Far East-Tainan, Chinese Taipei**)

(5) Five times, most recent:

2013: Brandon Montes (**Mexico-Tijuana, Baja California.**)

RBI (16)

1996: Chin-Hsiung Hsieh (**Far East-Kao-Hsiung City, Chinese Taipei**)

1995: Chih Hsiung Lin (**Far East-Tainan, Chinese Taipei**)

Total Bases (38)

1996: Chin-Hsiung Hsieh (**Far East-Kao-Hsiung City, Chinese Taipei**)

Strikeouts (16)

2002: Casey Jordan (**Great Lakes-Louisville, Ky.**)

Walks (8)

2004: Joey Scheurich (**Southwest-Richmond, Texas**)

Notable: 1998: Todd Frazier (**East-Toms River, N.J.**)

1979: Matt Allison (**West-Campbell, Calif.**)

1947: Donald Stover (**Williamsport, Pa.**)

Stolen Bases (4)

1997: Ashton White (**West-Mission Viejo, Calif.**)

Sacrifice Hits (4)

2006: Matthew Hollis (**Southeast-Columbus, Ga.**)

Slugging Percentage (4.000)

1971: **Notable:** Lloyd McClendon (**North-Gary, Ind.**)

(2.300) 1974: Wen-Hsiung Lin (**Far East-Taipei, Chinese Taipei**),
(2.286) 2014: Sam Slaughter (**Southeast-Nashville, Tenn.**)

On-Base Percentage (1.000)

2016: Taira Ogawa (**Japan-Tokyo, Japan**)

2014: Javier Pelkonen (**Australia-Perth, Australia**),

2009: Sean McGrath (**New England-Peabody, Mass.**),

1971: **Notable:** Lloyd McClendon (**North-Gary, Ind.**)

Batting Average (1.000)

2014: Javier Pelkonen (**Australia-Perth, Australia**),

2009: Sean McGrath (**New England-Peabody, Mass.**),

1971: **Notable:** Lloyd McClendon (**North-Gary, Ind.**)

Hit By Pitch (5)

2010: Noah Shackles (**West-Waipahu, Hawaii**)

(4) Three times, most recent:

2015: Armando Verdugo (**Mexico-Mexicali, Baja California**)

OPS (5.000)

1971: **Notable:** Lloyd McClendon (**North-Gary, Ind.**)

(3.118) 1974: Wen-Hsiung Lin (**Far East-Taipei, Chinese Taipei**)

(3.000) 2014: Joshua Gabino (**Southwest-Pearland, Texas**)

(2.986) 2014: Sam Slaughter (**Southeast-Nashville, Tennessee**)

Extra Base Hits (10)

1995: Chih Hsiung Lin (**Far East-Tainan, Chinese Taipei**)

INDIVIDUAL PITCHING (GAME)

Innings Pitched (10.0)

8/23/47: Donald Stover (**Williamsport, Pa.**) vs. Newberry, Pa.

(9.0) Six times, most recent:

8/21/02: Walker Kelly (**Southwest-Fort Worth, Texas**),
vs. Great Lakes

Strikeouts (22)

8/28/71: Chin-Mu Hsu (**Far East-Taipei, Chinese Taipei**) vs. North

(21) 8/21/02: Walker Kelly (**Southwest-Fort Worth, Texas**)
vs. Great Lakes

(21) 8/24/50: Gordon Andrews (**Pensacola, Fla.**)
vs. Kankakee, Ill.

Walks (16)

8/22/86: Luis Portillo (**Latin America-Maracaibo, Venezuela**)
vs. Far East

(12) 8/21/01: Jesse Sawyer (**Canada-Calgary, Alb.**)
vs. Pacific

Wild Pitches (9)

8/23/94: Jason Snow (**Canada-Glace Bay, Nova Scotia**)
vs. Europe

Hit By Pitch (4)

8/20/16: Dominic Tellis (**Southwest-San Antonio, Texas**) vs. West

8/25/13: Kazuki Ishida (**Japan-Tokyo**) vs. West

8/19/13: Leonardo Lizardi (**Caribbean-San Lorenzo, Puerto Rico**) vs. Asia-Pacific

8/27/10: Jacob Pate (**Southeast-Columbus, Ga.**) vs. West

8/19/08: Ramon Loaiza (**Latin America-Maracaibo, Venezuela**)
vs. Japan

8/20/06: Joe Calabrese (**Mid-Atlantic-Staten Island, N.Y.**)

vs. Great Lakes

8/24/04: Devonta DeShields (**Mid-Atlantic-Preston, Md.**)
vs. Southwest

8/21/04: Cole Sturgeon (**Great Lakes-Owensboro, Ky.**)
vs. Mid-Atlantic

8/29/92: Ryan Beaver (**West-Long Beach, Calif.**) vs. Far East

Consecutive Strikeouts (18)

8/23/79: Chao-An Chen (**Far East-Pu-Tzu Town, Taiwan**),
vs. Europe

INDIVIDUAL PITCHING (WORLD SERIES)

Innings Pitched (22.0)

2002: Aaron Alvey (**Great Lakes-Louisville, Ky.**)

Strikeouts (44)

2002: Aaron Alvey (**Great Lakes-Louisville, Ky.**)

Walks (16)

1986: Luis Portillo (**Latin America-Maracaibo, Venezuela**)

Wins (4)

2006: Kyle Carter (**Southeast-Columbus, Ga.**)

Wild Pitches (9)

1994: Jason Snow (**Canada-Glace Bay, Nova Scotia**)

(7) Four times, most recent:

2011: Trey Odom (**Southeast-Warner Robins, Ga.**)

Saves (2)

2017: Keitaro Miyahara (**Japan-Tokyo, Japan**)

2015: Daiki Fukuyama (**Japan-Tokyo, Japan**)

2012: Ramon Ballina (**Mexico-Nuevo Laredo, Mexico**)

2011: Sean Jones (**Northwest-Billings, Mont.**)

2011: Tyler McCloskey (**Mid-Atlantic-Clinton County, Pa.**)

2010: Ichiro Ogasawara (**Japan-Tokyo, Japan**)

2004: Cody Thompson (**West-Thousand Oaks, Calif.**)

Appearances (5)

2018: Ben Traxler (**Southeast-Houston, Texas**)

2016: Gael Isaac Cortez (**Mexico-San Nicolas, Mexico**)

2015: Jaden Henline (**Mid-Atlantic-Lewisberry, Pa.**)

2013: Kazuki Ishida (**Japan-Tokyo**)

2013: Alex Reiner (**New England-Westport, Conn.**)

2011: Braydon Salzman (**West-Huntington Beach, Calif.**)

2009: Wen Hua Sung (**Asia-Pacific-Taoyuan, Chinese Taipei**)

2008: Tanner Tokunaga (**West-Waipahu, Hawaii**)

Starts (4)

2013: Kazuki Ishida (**Japan-Tokyo**)

2010: Casey Manning (Northwest-Auburn, Wash.)

Complete Games (3)

2006: Kyle Carter (**Southeast-Columbus, Ga.**)

2002: Frank Flynn (**New England-Worcester, Mass.**)

2002: Dennis Neuman (**Caribbean-Willemstad, Curacao**)

Complete Game Shutouts (2)

2002: Yoshinori Satoh (**Asia-Sendai, Japan**)

2000: Ross Haggard (**South-Bellaire, Texas**)

1997: Adrian Luna (**Latin America-Guadalupe, Mexico**)

Notable: 1993: Sean Burroughs (**West-Long Beach, Calif.**)

Notable: 1991: Jason Marquis (**East-Staten Island, N.Y.**)

1986: Chun-Liang Wu (**Far East-Tainan Park, Chinese Taipei**)

1973: Chin-Hui Huang (**Far East-Taipei, Chinese Taipei**)

1972: Chih-Shun Chen (**Far East-Taipei, Chinese Taipei**)

1970: Steve O'Neill (**East-Wayne, N.J.**)

1959: Art Deras (**North-Hamtramck, Mich.**)

Hit By Pitch (6)

2010: Jacob Pate (**Southeast-Columbus, Ga.**),

(5) 2004: Devonta DeShields (**Mid-Atlantic-Preston, Md.**)

NOTE: The record for most losses in a World Series by an individual is two.

INDIVIDUAL FIELDING (GAME)

Chances (27)

8/26/04: Alan Camarillo (**Mexico-Guadalupe, Mexico**)
vs. Latin America

Put Outs (27)

8/26/04: Alan Camarillo (**Mexico-Guadalupe, Mexico**)
vs. Latin America

Assists (7)

8/29/52: Peter Federici (**Norwalk, Conn.**) vs. Monongahela, Pa.

8/20/85: Hwan Cho Kyung (**Far East-Seoul, Korea**)
vs. Latin America

(6) 12 times, most recent:

8/20/18: Connor Riggs-Soper (**Southeast-Peachtree City, Ga.**) vs. Southwest

Errors (5)

8/23/79: David Maerten (**Europe-Aviano, Italy**) vs. Far East

(4) 8/25/76: Dennis Harrison (**Europe-Kaiserslautern, Germany**)
vs. Far East

Passed Balls (10)

8/28/71: Ralph Basemore (**North-Gary, Ind.**) vs. Far East

INDIVIDUAL FIELDING (WORLD SERIES)

Fielding Percentage (1.000 - Min. 65 Chances)

2004: Alan Camarillo (**Mexico-Guadalupe, Mexico**), 71
chances

Chances (74)

2002: Ethan Henry (**Great Lakes-Louisville, Ky.**)

Put Outs (73)

2002: Ethan Henry (**Great Lakes-Louisville, Ky.**)

Assists (21)

2011: Ken Igeta (**Japan-Hamamatsu City, Japan**)

Errors (7)

2003: Jimmy DeFrieze (**Midwest-Eldridge, Iowa**)

Passed Balls (12)

1971: Ralph Basemore (**North-Gary, Ind.**)

(10) 1952: Frank DeRosa (**Monongahela, Pa.**),

TEAM BATTING (GAME)

At-Bats (52)

8/24/92: Latin America (**Santo Domingo, Dominican Republic**) vs. Canada

Runs (29)

8/24/92: Latin America (**Santo Domingo, Dominican Republic**) vs. Canada

(27) 8/23/73: Far East (**Taipei, Chinese Taipei**) vs. South

(26) 8/20/86: Far East (**Tainan Park, Chinese Taipei**) vs. Canada

Hits (34)

8/24/92: Latin America (**Santo Domingo, Dominican Republic**) vs. Canada

(22) 8/30/15: Japan (**Tokyo, Japan**) vs. Mid-Atlantic

Doubles (8)

8/28/80: Far East (**Hua Lian, Chinese Taipei**) vs. Canada

(6) Four times, most recent:

8/16/13: Japan (**Tokyo**) vs. Europe & Africa

Triples (2)

8/20/18: Southwest (**Houston, Texas**) vs. Southeast

8/22/16: Northwest (**Bend, Ore.**) vs. Europe & Africa

8/20/16: Mexico (**San Nicolas, Mexico**) vs. Europe & Africa

8/23/11: Japan (**Hamamatsu City, Japan**) vs. Canada

8/24/10: Mid-Atlantic (**Toms River, N.J.**) vs. MEA

8/17/08: Southwest (**Lake Charles, La.**) vs. Great Lakes

8/22/78: Latin America (**Santo Domingo, Dominican Republic**) vs. Europe

8/26/71: Far East (**Taipei, Chinese Taipei**) vs. West

Home Runs (8)

8/24/92: Latin America (**Santo Domingo, Dominican Republic**) vs. Canada

(7) 8/22/09: West (**Chula Vista, Calif.**) vs. Great Lakes

(7) 8/28/80: Far East (**Hua Lian, Chinese Taipei**) vs. Canada

RBI (26)

8/24/92: Latin America (**Santo Domingo, Dominican Republic**) vs. Canada

(24) 8/25/12: Southeast (**Goodlettsville, Tenn.**) vs. West

(24) 8/20/86: Far East (**Tainan Park, Chinese Taipei**) vs. Canada

Total Bases (63)

8/24/92: Latin America (**Santo Domingo, Dominican Republic**) vs. Canada

(49) 8/28/80: Far East (**Hua Lian, Chinese Taipei**) vs. Canada

Strikeouts (26)

8/21/02: Southwest (**Fort Worth, Texas**) vs. Great Lakes

Walks (17)

8/22/86: Far East (**Tainan Park, Chinese Taipei**) vs. Latin America

(15) 8/23/98: East (**Toms River, N.J.**) vs. Central

Stolen Bases (7)

8/18/97: West (**Mission Viejo, Calif.**) vs. South

Sacrifice Hits (4)

8/23/01: Caribbean (**Willemstad, Curacao**) vs. Pacific
8/28/82: West (**Kirkland, Wash.**) vs. Far East

Slugging Percentage (1.500)

8/21/15: West (**Bonita, Calif.**) vs. Great Lakes

Hit By Pitch (6)

8/20/08: Japan (**Tokyo, Japan**) vs. Caribbean

8/19/08: Japan (**Tokyo, Japan**) vs. Latin America

Extra Base Hits (15)

8/28/80: Far East (**Hua Lian, Chinese Taipei**) vs. Canada

(12) 8/22/05: Mid-Atlantic (**Newtown, Pa.**) vs. Midwest

(12) 8/24/92: Latin America (**Santo Domingo, Dominican Republic**) vs. Canada

TEAM BATTING (WORLD SERIES)

At-Bats (196)

2018: Southeast (**Peachtree City, Ga.**)

(183) 2011: Japan (**Hamamatsu City, Japan**)

(169) 2015: Mexico (**Mexicali, Baja California**)

Runs (62)

2010: Asia-Pacific (**Kaohsiung, Chinese Taipei**)

1996: Far East (**Kao-Hsiung City, Chinese Taipei**)

1992: Latin America (**Santo Domingo, Dominican Republic**)

(61) 2012: West (**Petaluma, Calif.**)

Hits (72)

2009: West (**Chula Vista, Calif.**)

Doubles (15)

2012: West (**Petaluma, Calif.**)

(14) Two times, most recent:

2016: Great Lakes (**Bowling Green, Ky.**)

Triples (4)

2011: Japan (**Hamamatsu City, Japan**)

(3) Seven times, most recent:

2018: Southeast (**Houston, Texas**)

Home Runs (19)

2009: West (**Chula Vista, Calif.**)

RBI (57)

2009: West (**Chula Vista, Calif.**)

Total Bases (147)

2009: West (**Chula Vista, Calif.**)

Strikeouts (74)

2002: Great Lakes (**Louisville, Ky.**)

Walks (38)

1998: East (**Toms River, N.J.**)

Stolen Bases (11)

1997: West (**Mission Viejo, Calif.**)

Sacrifice Hits (7)

2001: Caribbean (**Willemstad, Curacao**)

1982: West (**Kirkland, Wash.**)

Slugging Percentage (.902)

2009: West (**Chula Vista, Calif.**)

On-Base Percentage (.556)

1986: Far East (**Tainan Park, Chinese Taipei**)

(.546) 1992: Latin America (**Santo Domingo, Dominican Republic**)

(.540) 1974: Far East (**Taipei, Chinese Taipei**)

Batting Average (.492)

1992: Latin America (**Santo Domingo, Dominican Republic**)

(.449) 1980: South (**Tampa, Fla.**)

(.444) 2010: Asia-Pacific (**Kaohsiung, Chinese Taipei**)

Hit by Pitch (15)

2010: West (**Waipahu, Hawaii**)

(14) 2018: West (**Honolulu, Hawaii**); 2008: Japan (**Tokyo, Japan**)

OPS (1.444)

1992: Latin America (**Santo Domingo, Dominican Republic**)

(1.412) 2009: West (**Chula Vista, Calif.**)

Extra Base Hits (35)

2009: West (**Chula Vista, Calif.**)

TEAM PITCHING (GAME)

Innings Pitched (11.0)

8/17/18: West (**Honolulu, Hawaii**) vs. Southeast

8/21/02: Southwest (**Fort Worth, Texas**) vs. Great Lakes

8/21/02: Great Lakes (**Louisville, Ky.**) vs. Southwest

8/23/98: Central (**Jenison, Mich.**) vs. East

8/23/98: East (**Toms River, N.J.**) vs. Central

Strikeouts (26)

8/21/02: Southwest (**Fort Worth, Texas**) vs. Great Lakes

Walks (17)

8/22/86: Latin America (**Maracaibo, Venezuela**) vs. Far East

(15) 8/23/98: Central (**Jenison, Mich.**) vs. East

Wild Pitches (11)

8/23/10: Canada (**Vancouver, B.C.**) vs. Asia-Pacific

8/20/08: Caribbean (**Willemstad, Curacao**) vs. Japan

Hit By Pitch (7)

8/22/18: Mid-Atlantic (**Staten Island, N.Y.**) vs. West

TEAM PITCHING (WORLD SERIES)

Innings Pitched (47.1)

2018: Southeast (**Peachtree City, Ga.**)

(44) 2012: West (**Petaluma, Calif.**)

Strikeouts (78)

2016: Asia-Pacific (**East Seoul, South Korea**)

2002: Great Lakes (**Louisville, Ky.**)

Walks (30)

1986: Latin America (**Maracaibo, Venezuela**)

(25) Three times, most recent:

2008: West (**Waipahu, Hawaii**)

Wins (6)

2005: Northwest (**Ewa Beach, Hawaii**)

2004: Caribbean (**Willemstad, Curacao**)

2003: Asia (**Tokyo, Japan**)

2002: Great Lakes (**Louisville, Ky.**)

ERA (0.00)

1987: Far East (**Hua Lian, Chinese Taipei**)

1979: Far East (**Chia-Yi, Chinese Taipei**)

1973: Far East (**Taipei, Chinese Taipei**)

1970: East (**Wayne, N.J.**),

1951: Stamford, Conn.,

(0.32) 1963: East (**Stratford, Conn.**)

(0.33) Seven times, most recent:

1981: Far East (**Tai-Chung, Chinese Taipei**)

Opponent Batting Average (.000)

1973: Far East (**Taipei, Chinese Taipei**)

(.016) 1979: Far East (**Chia-Yi, Chinese Taipei**)

(.052) 1976: Far East (**Tokyo, Japan**)

Wild Pitches (19)

2010: Southwest (**Pearland, Texas**)

(18) 2010: Northwest (**Auburn, Wash.**)

(15) 2011: Southeast (**Warner Robins, Ga.**)

(15) 2012: West (**Petaluma, Calif.**)

(15) 2017: Southeast (**Greenville, N.C.**)

Saves (4)

2017: Mexico (**Reynosa, Mexico**)

(2) 14 times, most recent: 2018: Three Teams

Appearances (28)

2017: Mexico (**Reynosa, Mexico**)

(22) 2008: West (**Waipahu, Hawaii**)

Starts (7)

2018: Southeast (**Peachtree City, Ga.**)

2017: Mexico (**Reynosa, Mexico**)

2015: Mexico (**Mexicali, Baja California**)

2012: West (**Petaluma, Calif.**)

2011: Japan (**Hamamatsu City, Japan**)

2010: West (**Waipahu, Hawaii**)

Complete Games (6)

2002: Asia (**Sendai, Japan**)

Shutouts (4)

2018: West (**Honolulu, Hawaii**)

2002: Asia (**Sendai, Japan**)

1997: Latin America (**Gaudalupe, Mexico**)

Hit By Pitch (11)

2010: Southeast (**Columbus, Ga.**)

NOTE: The record for most losses in a World Series by a team is three.

TEAM FIELDING (GAME)

Chances (50)

8/23/98: Central (**Jenison, Mich.**) vs. East

Put Outs (33)

8/21/02: Great Lakes (**Louisville, Ky.**) vs. Southwest

8/21/02: Southwest (**Fort Worth, Texas**) vs. Great Lakes

8/23/98: Central (**Jenison, Mich.**) vs. East

8/23/98: East (**Toms River, N.J.**) vs. Central

Assists (15)

8/24/10: New England (**Fairfield, Conn.**) vs. Northwest

8/22/95: East (**Toms River, N.J.**) vs. Central

(14) 8/22/00: West (**Vancouver, Wash.**) vs. East

(14) 8/25/98: Canada (**Langley, B.C.**) vs. Far East

(14) 8/20/12: West (**Petaluma, Calif.**) vs. Mid-Atlantic

Double Plays (3)

8/24/10: Northwest (**Auburn, Wash.**) vs. New England

8/27/09: West (**Chula Vista, Calif.**) vs. Southeast

8/26/09: Southwest (**San Antonio, Texas**) vs. Mid-Atlantic

8/22/05: Northwest (**Ewa Beach, Hawaii**) vs. Southeast

8/17/03: Northwest (**Richland, Wash.**) vs. New England

8/25/79: West (**Campbell, Calif.**) vs. Far East

Errors (11)

8/23/79: Europe (**Aviano, Italy**) vs. Far East

(9) 8/25/76: Europe (**Kaiserslautern, Germany**) vs. Far East

(7) Five times, most recent:

8/24/09: Europe (**Ramstein Air Base, Germany**) vs. Mexico

Passed Balls (10)

8/28/71: North (**Gary, Ind.**) vs. Far East

(5) Six times, most recent:

8/27/17: Southeast (**Greenville, N.C.**) vs. Mexico

TEAM FIELDING (WORLD SERIES)

Fielding Percentage (1.000)

2017: Japan (**Tokyo, Japan**)

2011: Midwest (**Rapid City, S.D.**)

2002: West (**Aptos, Calif.**)

1972: Far East (**Taipei, Chinese Taipei**)

1959: North (**Hamtramck, Mich.**)

1951: Austin, Texas

Chances (195)

2012: West (**Petaluma, Calif.**)

(189) 2018: Southeast (**Peachtree City, Ga.**)

(179) 2011: Japan (**Hamamatsu City, Japan**)

Put Outs (142)

2018: Southeast (**Peachtree City, Ga.**)

(132) 2012: West (**Petaluma, Calif.**)

Assists (55)

2012: West (**Petaluma, Calif.**)

(50) 2011: Japan (**Hamamatsu City, Japan**)

(45) 2017: Southwest (**Lufkin, Texas**)

(42) 1993: Latin America (**David, Panama**)

Double Plays (6)

2016: Asia-Pacific (**East Seoul, South Korea**)

2016: Southeast (**Goodlettsville, Tenn.**)

(5) Four Times, most recent:

2018: Southeast (**Peachtree City, Ga.**)

Errors (18)

2009: Europe (**Ramstein Air Base, Germany**)

Passed Balls (12)

1971: North (**Gary, Ind.**)

(10) 1952: Monongahela, Pa.

(9) 2010: Southwest (**Pearland, Texas**)

MISCELLANEOUS RECORDS

Runs (Inning - Team)

(14) 8/21/04: Asia (**Kaohsiung, Chinese Taipei**) vs. EMEA

Runs (Game - Two Teams)

(40) 8/25/12: Southeast (**Goodlettsville, Tenn.**) 24
vs. West (**Petaluma, Calif.**) 16

(29) Three times:

8/30/15: Japan (**Tokyo, Japan**) 18 vs.
Mid-Atlantic (**Lewisberry, Pa.**) 11

8/25/13: Mexico (**Tijuana, Baja California**) 15 vs.
New England (**Westport, Conn.**) 14

8/24/92: Latin America (**Santo Domingo,
Dominican Republic**) 29 vs.
Canada (**Salaberry, Quebec**) 0

Runs (World Series - All Teams)

(363) 2017

(360) 2012

Hits (Inning - Team)

(13) 8/24/92: Latin America (**Santo Domingo,
Dominican Republic**) vs. Canada,

(11) 8/23/09: West (**Chula Vista, Calif.**) vs. New England,

Hits (Game - Two Teams)

(36) 8/24/92: Latin America (**Santo Domingo,
Dominican Republic**) 34
vs. Canada (**Salaberry, Quebec**) 2

(35) 8/25/12: Southeast (**Goodlettsville, Tenn.**) 21
vs. West (**Petaluma, Calif.**) 14

(32) 8/25/13: New England (**Westport, Conn.**) 16
vs. Mexico (**Tijuana, Baja California**) 16

Hits (World Series - All Teams)

(463) 2013

Consecutive Hits (Team)

(8) 8/23/09: West (**Chula Vista, Calif.**) vs. New England

(8) 8/24/92: Latin America (**Santo Domingo, Dominican Republic**) vs. Canada,

Consecutive At-Bats Reaching Base (Team)

(12) 8/23/09: West (**Chula Vista, Calif.**) vs. New England

Home Runs (Inning - Team)

(5) 8/21/15: West (**Bonita, Calif.**) vs. Great Lakes

(5) 8/24/92: Latin America (**Santo Domingo, Dominican Republic**) vs. Canada

(4) 8/22/09: West (**Chula Vista, Calif.**) vs. Great Lakes

(4) 8/22/91: Far East (**Tai Chung, Chinese Taipei**) vs. Canada

Home Runs (Game - Two Teams)

(11) 8/29/98: Far East (**Kashima, Japan**) 6
vs. East (**Toms River, N.J.**) 5

Home Runs (World Series - All Teams)

(87) 2015

Extra-Base Hits (Game - Two Teams)

(16) 8/28/80: Far East (**Hua Lian, Chinese Taipei**) 15
vs. Canada (**Trail, B.C.**) 1

(15) 8/18/07: West (**Chandler, Ariz.**) 11
vs. Mid-Atlantic (**Salisbury, Md.**) 4

Extra-Base Hits (World Series - All Teams)

(165) 2012

Batters In An Inning (Team)

(19) 8/21/04: Asia (**Kaohsiung, Chinese Taipei**)
vs. EMEA

Stolen Bases (Inning - Team)

(5) 8/26/52: Montreal, Quebec
vs. Hackensack, N.J.

(3) Three times, most recent:

8/19/16: Canada (**Vancouver, British Columbia**) vs. Japan

Strikeouts (Two Teams - 6 inn.)

(33) 8/18/07: Southwest (**Lubbock, Texas**) 17
vs. Midwest (**Coon Rapids, Minn.**) 16

Strikeouts (Game - Two Teams)

(49) 8/21/02: Southwest (**Fort Worth, Texas**) 26
vs. Great Lakes (**Louisville, Ky.**) 23
(11 innings)

(38) 8/26/04: Mexico (**Guadalupe, Mexico**) 25
vs. Latin America (**Panama City, Panama**) 13
(10 innings)

(37) 8/24/50: Pensacola, Fla. 21 vs. Kankakee, Ill. 16
(9 innings)

Strikeouts (World Series - All Teams)

(604) 2006

Walks (Pitching - Game - Two Teams)

(20) 8/22/86: Latin America (**Maracaibo, Venezuela**) 17
vs. Far East (**Tainan Park, Chinese Taipei**) 3

(19) 8/26/52: Norwalk, Conn. (9) vs. Whiting, Ind. (10)

Double Plays (Game - Two Teams)

(4) 8/26/09: Southwest (**San Antonio, Texas**) 3
vs. Mid-Atlantic (**Staten Island, N.Y.**) 1

8/27/09: Southeast (**Warner Robins, Ga.**) 1
vs. West (**Chula Vista, Calif.**) 3

8/17/03: Northwest (**Richland, Wash.**) 3
vs. New England (**Saugus, Mass.**) 1

Double Plays (World Series - All Teams)

(27) 2014

Complete Games (World Series - All Teams)

(36) 2002

Shutouts (World Series - All Teams)

(13) 2006

(12) 2011; 2005; 2002

Extra Inning Games (World Series)

(4) 2018, 2013, 2006

Hits (Inning - Individual)

(2) 58 times, most recent:

8/20/18: Tommy Turner (**New England-Coventry, R.I.**) vs. Australia

Consecutive Hits (Individual)

(8) 1973: Pai-Sheng Cheng (**Far East-Taipei, Chinese Taipei**)

(7) 2003: Wilfredo Sanchez (**Latin America-Altigracia, Venezuela**)

Consecutive At-Bats Reaching Base (Individual)

(10) Six times, most recent:

2015: Emmanuel Rodriguez (**Caribbean-Santiago, Dominican Republic**)

Notable: 1971: Lloyd McClendon (**North-Gary, Ind.**)

Home Runs (Inning - Individual)

(2) Nine times, most recent:

8/19/17: Chris Carnick (**Mid-Atlantic-Jackson, N.J.**)
vs. Great Lakes

Batting Average (World Series)

(minimum - 5 hits)

(1.000) 2014: Javier Pelkonen (**Australia-Perth, Australia**) 6-6; 2009: Sean McGrath (**New England-Peabody, Mass.**), 5-5; **Notable:** 1971: Lloyd McClendon (**North-Gary, Ind.**), 5-5

(.875) 1990: Sun-Hsuan Yang (**Far East-Tainan City, Chinese Taipei**), 7-8

(.833) Four times, most recent:

2015: Emmanuel Rodriguez (**Caribbean-Santiago, Dominican Republic**)

Earned Run Average (World Series)

(based on innings pitched)

(0.00 - 16.2 inn.) 2018: Aukai Kea (**West-Honolulu, Hawaii**)

(0.00 - 16.0 inn.) 2007: Garrett Williams (**Southwest-Lubbock, Texas**)

(0.00 - 15.1 inn.) 1949: Joe DiGiacomo (**Hammonton, N.J.**)

(0.00 - 15.0 inn.) 2002: Walker Kelly (**Southwest-Fort Worth, Texas**)

(0.00 - 14.0 inn.) 1979: Han-Chao Dai (**Far East-Chia-Yi, Chinese Taipei**)

(0.00 - 13.0 inn.) 2006: Kyle Carter (**Southeast-Columbus, Ga.**)

(0.00 - 13.0 inn.) 2002: Zachary Osborne (**Great Lakes-Louisville, Ky.**)

(0.00 - 13.0 inn.) 1974: Alfredo Urdaneta (**Latin America Maracaibo, Venezuela**)

Batting Average Against (World Series)

(minimum - 6 inn.)

(0.00 - 12.0 inn.) **Notable:** 1993: Sean Burroughs (**West-Long Beach, Calif.**)

(0.00 - 12.0 inn.) 1973: Ching-Hui Huang (**Far East-Taipei, Chinese Taipei**)

(0.00 - 6.0 inn.), 10 times, most recent:

2015: Alex Edmondson (**Southeast-Taylor, S.C.**)

Grand Slams (56)

8/22/18: Sean Yamaguchi (**West-Honolulu, Hawaii**) vs. Mid-Atlantic (2nd inn.)

8/30/15: Dylan Rodenhaber (**Mid-Atlantic-Lewisberry, Pa.**) vs. Japan (1st inn.)

8/27/15: Zack Mack (**Southwest-Pearland, Texas**) vs. West (1st inn.)

8/24/15: Jacob Baptista (**West-Bonita, Calif.**) vs. New England (3rd inn.)

8/23/15: Joel Flores (**Latin America-Barquisimeto, Venezuela**) vs. Europe & Africa (1st inn.)

8/22/15: Wei-Hung Chou (**Asia-Pacific-Tung Yuan, Chinese Taipei**), vs. Canada (3rd inn.)

8/21/15: Nick Maldonado (**West-Bonita, Calif.**) vs. Great Lakes (3rd inn.)

8/21/15: Cole Wagner (**Mid-Atlantic-Lewisberry, Pa.**) vs. Midwest (3rd inn.)

8/19/13: Zane Denton (**Southeast-Nashville, Tenn.**) vs. Mid-Atlantic (2nd inn.)

8/18/13: Grant Holman (**West-Chula Vista, Calif.**) vs. Mid-Atlantic (4th inn.)

8/17/13: Trey McLemore (**Southeast-Nashville, Tenn.**) vs. Southwest (6th inn.)

8/18/11: Yoshiki Suzuki (**Japan-Hamamatsu City, Pa.**) vs. Caribbean (2nd inn.)

8/29/09: Andy Rios (**West-Chula Vista, Calif.**) vs. Southwest (1st inn.)

8/25/09: Chris Holba (**Europe-Ramstein AFB, Germany**) vs. Canada (5th inn.)

8/23/09: Nicholas Smisek (**Southwest-San Antonio, Texas**) vs. Great Lakes (3rd inn.)

8/21/09: Yu Chieh Kao (**Asia-Pacific-Taoyuan, Chinese Taipei**) vs. Europe (1st inn.)

Notable: 8/18/08: Juremi Profar (**Caribbean-Willemstad, Curacao**) vs. Europe (2nd inn.)

8/17/08: Jesus Saucedo (**Mexico-Matamoros, Mexico**) vs. Europe (3rd inn.)

8/25/07: Ryo Kanekubo (**Japan-Tokyo, Japan**) vs. Caribbean (6th inn.) (*walk-off grand slam in International Champ. game*)

8/22/06: Go Matsumoto (**Asia-Kawaguchi City, Japan**) vs. Caribbean (6th inn.)

8/18/06: Billy Hartman (**New England-Portsmouth, N.H.**) vs. Northwest (1st inn.)

8/23/05: Kalen Pimentel (**West-Vista, Calif.**) vs. Southwest (4th inn.)

8/20/05: Richard Alvarez, Jr. (**Latin America-Valencia, Venezuela**) vs. Caribbean (5th inn.)

8/25/04: Chance Murski (**Southeast-Richmond, Texas**) vs. Southeast (2nd inn.)

8/21/04: Matt Daniels (**Southeast-Richmond, Texas**) vs. Northwest (5th inn.)

8/24/03: Hokuto Nakahara (**Asia-Tokyo, Japan**) vs. Southeast (4th inn.)

8/18/03: Hirofumi Yamazaki (**Asia-Tokyo, Japan**) vs. Transatlantic (1st inn.)

8/16/03: Jimali Fermin (**Latin America-Altigracia, Venezuela**) vs. Pacific (6th inn.)

8/20/02: Hosea Ware (**Pacific-Agana, Guam**) vs. Canada (6th inn.)

8/19/02: Tatsuhiko Numakura (**Asia-Sendai, Japan**) vs. Mexico (1st inn.)

8/18/02: Brian Godoy (**West-Aptos, Calif.**) vs. Southeast (4th inn.)

8/17/02: Jeremy Lopez (**Mid-Atlantic-New York City, N.Y.**) vs. Southeast (4th inn.)

8/22/01: Aitsuhi Mochizuki (**Asia-Tokyo, Japan**) vs. Mexico (5th inn.)

8/18/01: Carlos Garcia (**Mid-Atlantic-Bronx, N.Y.**) vs. Southeast (1st inn.)

8/22/00: Leo Nakayama (**Far East-Tokyo, Japan**) vs. Europe (2nd inn.)

8/23/99: Kyle Tidwell (**Southeast-Phenix City, Ala.**) vs. Central (6th inn.)

Notable: 8/23/98: Todd Frazier (**East-Toms River, N.J.**) vs. Central (3rd inn.)

8/19/97: Gavin Fabian (**West-Mission Viejo, Calif.**) vs. Central (2nd inn.)

8/23/95: Mark Mirocha (**Central-Arden Hills, Minn.**) vs. South (5th inn.)

8/21/95: Chris Cerullo (**East-Toms River, N.J.**) vs. South (6th inn.)

8/24/94: Daryl Bradford (**East-Middleboro, Mass.**) vs. Central (3rd inn.)

8/23/93: Travis Perkins (**West-Long Beach, Calif.**) vs. East (2nd inn.)

8/24/92: Ryan Stuart (**West-Long Beach, Calif.**) vs. Far East (3rd inn.)

8/24/92: Michael Gonsales (**Far East-Mindanao, Philippines**) vs. Europe (2nd inn.)

8/24/91: Wei-Chu Lin (**Far East-Tai Chung, Chinese Taipei**) vs. West (5th inn.)

8/24/90: Yih-Chien Hsieh (**Far East-Tainan City, Chinese Taipei**), vs. Europe (1st inn.)

8/23/89: Miguel Manriquez (**Canada-Toronto, Ontario**) vs. Latin America (2nd inn.)

8/29/87: Yu-Long Pang (**Far East-Hua Lian, Chinese Taipei**) vs. West (2nd inn.)

8/24/83: Jose Almonte (**Latin America-Barahona, Dominican Republic**) vs. Canada (3rd inn.)

8/24/78: Robbie Buchanan (**South-Lexington, Ky.**) vs. West (5th inn.)

8/28/78: Hsin-Ku Chen (**Far East-Kaohsiung, Chinese Taipei**) vs. Canada (5th inn.)

8/25/76: Kiyoshi Tsumura (**Far East-Tokyo, Japan**) vs. Europe (5th inn.)

8/27/59: Art Deras (**North-Hamtramck, Mich.**) vs. Pacific (6th inn.)

8/27/54: Edward Verbois (**Masontown, Pa.**) vs. Melrose Park, Ill. (9th inn.)

8/24/54: Edward Verbois (**Masontown, Pa.**) vs. Needham, Mass. (5th inn.)

8/26/52: Ralph DiMeglio (**Norwalk, Conn.**) vs. Whiting, Ind. (2nd inn.)

Multiple Home Runs (Game)

(3) 8/26/12: Nariatsu Osaka (**Japan-Tokyo, Japan**) vs. Southeast

8/25/12: Lorenzo Butler (**Southeast-Goodlettsville, Tenn.**) vs. West

8/19/03: Cory Bernard (**West-Chandler, Ariz.**) vs. Midwest

8/21/01: Nikko Echevarria (**Transatlantic-Dhahran, Saudi Arabia**) vs. Latin America

8/29/98: Tetsuya Furukawa (**Far East-Kashima, Japan**) vs. East

8/23/95: Chih Hsiang Lin (**Far East-Tainan, Chinese Taipei**) vs. Canada

(2) 114 times, most recent:

8/22/18: Carlos De Jesus (**Caribbean-Guayama, P.R.**) vs. Canada

No-Hitters

(51; 7 Perfect Games; © denotes Championship Game)

- 8/20/17: Chase Anderson (3.0 IP)/Matthew Matthijs (2.0 IP) (**Southwest-Greenville, N.C.**) vs. West - 5 innings - won, 16-0
- 8/18/17: Chase Anderson (3.0 IP)/Matthew Matthijs (2.2 IP)/Carson Hardee (0.1 IP) (**Southwest-Greenville, N.C.**) - **PERFECT GAME** vs. Midwest - 6 innings - won, 6-0
- 8/21/15: Alex Edmondson (6.0 IP) (**Southwest-Taylor, S.C.**) vs. New England - 6 innings - won, 7-1
- 8/16/13: Grant Holman (7.0 IP) (**West-Chula Vista, Calif.**) vs. Great Lakes - 7 innings - won, 3-0
- 8/20/12: Will Lucas (6.0 IP) (**New England-Fairfield, Conn.**) vs. Great Lakes - 6 innings - won, 4-0
- 8/18/12: Felix Diaz (2.0 IP)/Sebastian Cueller (1.0 IP)/Joel Turrubiates (1.0 IP) (**Mexico-Nuevo Laredo, Mexico**) vs. MEA - 4 innings - won, 12-0
- 8/22/11: Landon Breen (3.1 IP)/Brandon Miller (0.2 IP) (**Mid-Atlantic-Clinton County, Pa.**) vs. Southwest - 4 innings - won, 10-0
- 8/21/09: Wen Hua Sung (1.0 IP)/Chin Ou (1.0 IP)/Hung Yuan Lin (1.0 IP)/Cheng Chieh Lee (1.0 IP) (**Asia-Pacific-Taoyuan, Chinese Taipei**) vs. Europe - pool play - 4 innings - won, 16-0
- 8/17/08: Trey Quinn (**Southwest-Lake Charles, La.**) vs. Great Lakes - pool play - 6 innings - won, 9-0
- 8/17/08: Jesus Saucedo (**Mexico-Matamoros, Mexico**) - **PERFECT GAME** vs. Europe - pool play - 4 innings - won, 12-0
- 8/16/08: Drew Ellis (**Great Lakes-Jeffersonville, Ind.**) vs. Mid-Atlantic - pool play - 6 innings - lost, 3-2
- 8/15/08: Levi Gilcrease (1.1 IP)/Darren Miller (2.0 IP)/Kevin Merrell (0.2 IP) (**Southwest-Tampa, Fla.**) vs. Midwest - pool play - 4 innings - won, 10-0
- 8/26/07: Garrett Williams (5.2 IP)/Taylor Bridges (0.1 IP) (**Southwest-Lubbock, Texas**) vs. Caribbean - consolation game - 6 innings - won, 1-0
- 8/23/06: Derek Keller (4.0 IP)/Devon DeJardin (2.0 IP) (**Northwest-Beaverton, Ore.**) vs. Great Lakes - U.S. semifinal - 6 innings - won, 4-3
- 8/19/06: Ryoya Sato (**Asia-Kawaguchi City, Japan**) vs. EMEA - pool play - 5 innings - won, 11-0
- 8/22/05: Keith Terry, Jr. (**Mid-Atlantic-Newton, Pa.**) vs. Midwest - pool play - 4 innings - won, 15-0
- 8/23/04: Francisco Chiari (**Latin America-Panama City, Panama**) vs. EMEA - pool play - 6 innings - won, 9-0
- 8/21/04: Hsu Chi-Hung (3.0 IP)/Tung Chen-Lun (1.0 IP) (**Asia-Kaohsiung, Chinese Taipei**) vs. EMEA - pool play - 4 innings - won, 18-0
- 8/19/03: Shigeki Umeda (1.0 IP)/Masato Komura (1.0 IP)/Ippei Endoh (1.0 IP), Yutaro Tanaka (1.0 IP) (**Asia-Tokyo, Japan**) vs. Transatlantic - pool play - 4 innings - won, 17-0
- 8/19/02: Reinus Roosberg (**Caribbean-Willmstad, Curacao**) vs. Europe - pool play - 4 innings - won, 13-0
- 8/19/02: Yuuji Nakane (**Asia-Sendai, Japan**) vs. Mexico - pool play - 4 innings - won, 11-0
- 8/17/02: Yoshinori Satoh (**Asia-Sendai, Japan**) vs. Europe - pool play - 6 innings - won, 7-0
- 8/26/93: **Notable:** Sean Burroughs (**West-Long Beach, Calif.**) vs. East - U.S. championship - 6 innings - won, 8-0
- 8/26/93: Carlos Arauz (**Latin America-Chiriqui, Panama**) vs. Europe - International championship - 6 innings - won, 5-0
- 8/25/93: Ricardo Burbridge (2.0 IP)/Danny Brandner (2.0 IP)/Philip Bell (2.0 IP) (**Central-Hamilton, Ohio**) vs. South - pool play - 6 inn. - won, 1-0
- 8/24/93: Thomas Beyer (**East-Bedford, N.H.**) vs. Central - pool play - 6 innings - won, 1-0
- 8/23/93: **Notable:** Sean Burroughs (**West-Long Beach, Calif.**) vs. Central - pool play - 6 innings - won, 8-0

- 8/25/92: Alexis Chalas (**Latin America-Santo Domingo, Dominican Republic**) vs. Europe - pool play - 4 innings - won, 24-0
- 8/23/91: **Notable:** Jason Marquis (**East-Statens Island, N.Y.**) vs. Canada - consolation game - 6 innings - won, 16-0
- 8/26/87: Aron Garcia (**West-Irvine, Calif.**) vs. East - 6 innings - won, 13-0
- 8/20/86: Philip Olson (**South-Sarasota, Fla.**) vs. East - 6 innings - won, 5-0
- 8/20/86: Chun-Liang Wu (**Far East-Tainan Park, Chinese Taipei**) vs. Canada - 6 innings - won, 26-0
- 8/23/84: Chul Jang (**Far East-Seoul, Korea**) vs. Canada - 6 innings - won, 10-0
- 8/25/83: Jose Almonte (**Latin America-Barahona, Dominican Republic**) vs. Far East - 6 innings - won, 3-0
- 8/23/83: Hidetoshi Yoshino (**Far East-Osaka, Japan**) vs. Europe - 6 innings - won, 1-0
- 8/27/80: Todd Coleman (**West-Kirkland, Wash.**) vs. Central - 6 innings - won, 15-0
- 8/25/79: Han-Chao Dai (**Far East-Chia-Yi, Chinese Taipei**)[®] vs. West - 8 innings - won, 2-1
- 8/23/79: Chao-An Chen (**Far East-Chia-Yi, Chinese Taipei**) - **PERFECT GAME** vs. Europe - 6 innings - won, 18-0
- 8/22/78: Jose Luis Pichardo (**Latin America-Santa Domingo, Dominican Republic**) vs. Europe - 6 innings - won, 12-0
- 8/22/77: Tsung-Hien Tsai (**Far East-Kaohsiung, Chinese Taipei**) vs. Canada - 6 innings - won, 19-0
- 8/26/76: Daisuke Araki (**Far East-Tokyo, Japan**) vs. Latin America - 6 innings - won, 4-0
- 8/25/76: Kiyoshi Tsumura (**Far East-Tokyo, Japan**) - **PERFECT GAME** vs. Europe - 6 innings - won, 25-0
- 8/25/73: Ching-Hui Huang (**Far East-Taipei, Chinese Taipei**)[®] vs. West - 6 innings - won, 12-0
- 8/23/73: Wen-Li Kuo (**Far East-Taipei, Chinese Taipei**) vs. South - 6 innings - won, 27-0
- 8/21/73: Ching-Hui Huang (**Far East-Taipei, Chinese Taipei**) - **PERFECT GAME** vs. Europe - 6 innings - won, 18-0
- 8/29/70: Francisco Paz (**Latin America-Chinandega, Nicaragua**) vs. North - 6 innings - won, 3-0
- 8/26/70: Steve O'Neill (**East-Wayne, N.J.**) vs. Canada - 6 innings - won, 10-0
- 8/26/70: Brian Paluga (**North-Highland, Ind.**) vs. Europe - 6 innings - won, 2-0
-
- Danny Yaccarino (**Statens Island, N.Y.**)[®] details unavailable
-
- Ted Campbell (**San Jose, Calif.**)[®] details unavailable
-
- Joe Mormello (**Levittown, Pa.**)[®] details unavailable
-
- Angel Macias (**Monterrey, Mexico**) - **PERFECT GAME**[®] details unavailable
-
- Fred Shapiro (**Delaware Township, N.J.**) - **PERFECT GAME** details unavailable
- 8/24/50: Billy Martin (**Houston, Texas**) vs. Westerly, R.I. - 6 innings - won, 3-0
- 8/24/49: Jerry Hudson (**Pensacola, Fla.**) vs. Lock Haven, Pa. - 6 innings - won 3-0
- 8/25/48: Paul Shirey (**Williamsport, Pa.**) vs. Harrisburg, Pa. - 6 innings - won, 8-3

NOTE: Aaron Alvey (**Great Lakes-Louisville, Ky.**) had a nine-inning no-hitter against the Southwest on Aug. 21, 2002 in the U.S. semifinal when he was replaced on the mound in a 0-0 game. Great Lakes won the contest, 2-1, in 11 innings.

NOTE: There have been 78 one-hitters in the LLBWS.

MISCELLANEOUS INFORMATION THROUGH 2018

Teams in World Series (72 years): 719

Players in the World Series (72 years): 9,830

World Series Championships: United States - 35; International - 37

Most World Series Championships by Country/State: Chinese Taipei - 17; Japan - 11; California - 7; Connecticut, New Jersey, Pennsylvania - 4; Georgia, Korea, Mexico, New York, Hawaii - 3; Texas, Venezuela - 2; Alabama, Kentucky, Michigan, Netherland Antilles, New Mexico, Washington - 1

Most Consecutive Appearances in Championship Game: 6 (Chinese Taipei: 1977-82, 1986-91).

Most Runs Scored (Two Teams - Championship Game): 29, (Tokyo, Japan. 18, Lewisberry, Pa. 11; 2015)

Fewest Runs Scored (Two Teams - Championship Game): 1, (Birmingham, Ala. 1, Schenectady, N.Y. 0; 1953); (Japan 1, Richmond, Va. 0; 1968); (Louisville, Ky. 1, Japan 0; 2002).

Most Combined Team Pitching Strikeouts (Extra Innings): 26 (11 inn.), Fort Worth, Texas (Walker Kelly 21/9 inn.; Michael Valdez 5/2 inn.), 2002

Longest Rain Delay: 3:05, Maracaibo, Venezuela (4) vs. Northridge, Calif. (3), 1994 Championship Game

Longest Game: 3:50, Guadalupe, Mexico (6) vs. Panama City, Panama (2), 8/26/04 (10 innings)

Largest Attendance (estimated) (Game): 45,716: Lewisberry, Pa. (3) vs. Pearland, Texas (2), 8/29/2015 (U.S. Championship Game) 44,800: Tokyo, Japan (2) vs. Apopka, Fla. (1), 8/26/2001 (Championship Game) 42,218: Tokyo, Japan (18) vs. Lewisberry, Pa. (11), 8/30/2015 (Championship Game)

Largest Attendance (estimated) (Series):

236,922: 2000 (15 games)

469,964: 2015 (32 games)

414,905: 2011 (31 games)

HOWARD J. LAMADE GETS FRESH LOOK IN OFFSEASON

For the first time in nearly a decade, the playing field at the iconic Howard J. Lamade Stadium, home of the Little League Baseball® World Series each August, received a full resurfacing this off-season. The process began almost immediately after the conclusion of the 2018 Little League Baseball World Series to remove the playing surface as Rob Guthrie, Little League® International Turf and Groundskeeper, got to work on safely removing the old grass before completely stripping the field down to its base layer.

From there, Mr. Guthrie and his team leveled out the surface to bring it back to the original field level before placing a new base layer of sand down. After re-grading the surface, the new sod was then placed down and Mr. Guthrie worked on preparing the field so it would be ready to go for another exciting Little League Baseball World Series. Along with the new sod, new irrigation heads were installed to assist with the field's maintenance. In addition to the World Series, the Little League International Complex Stadiums are used throughout the summer for Little League Baseball Camp, as well as other select functions and activities. Named a 2018 Field of Distinction by the Keystone Athletic Field Managers Organization (KAFMO), Lamade Stadium was last renovated in 2009 when a sand-grid drainage system was installed beneath a sand-based layer of sod. In 2017, Little League International renovated the field of Volunteer Stadium which was completely reseeded, rather than sodded.

WORLD SERIES PARTICIPANTS

Listed below are the countries and states that have been represented in the previous 72 Little League Baseball® World Series, with the last league to advance to the tournament from that country or state and all their Championship teams. The number of appearances is listed in parentheses after the country or state name. A full listing of all participating teams can be found at LLBWS.org/Media.

INTERNATIONAL TEAMS

Aruba (1)

2011: Aruba North, Oranjestad

Australia (6)

2018: Gold Coast, Queensland

Belgium (2)

1984: Brussels

Canada (59)

2018: Surrey, British Columbia

Chinese Taipei (29)

1969: Taipei, Chinese Taipei*
1971: Tainan, Chinese Taipei*
1972: Taipei, Chinese Taipei*
1973: Tainan City, Chinese Taipei*
1974: Kaohsiung, Chinese Taipei*
1977: Li-Teh, Kaohsiung*
1978: Pin-Kuang, Pin-Tung*
1979: Pu-Tzu Town, Chia-Yi*
1980: Long Kuong, Hua Lian*
1981: Tai-Ping, Taichung*
1986: Tainan Park*
1987: Hua Lian*
1988: Tai Ping, Taichung*
1990: San-Hua, Tainan County*
1991: Hsi Nan, Taichung*
1995: Shan-Hua, Tainan*
1996: Fu-Hsing, Kaohsiung*
2015: Tung-Yuan, Taipei

Curaçao (12)

2004: Pabao, Willemstad*
2016: Pariba, Willemstad

Czech Republic (2)

2014: South Moravia, Brno

Dominican Republic (9)

2017: Los Bravos de Pontezuela, Santiago

France (1)

1962: Poitiers Post, Vienne

Germany (15)

2012: KMC American, Ramstein Air Base

Greece (1)

1974: Athenai Airport, Athens

Guam (5)

2008: Southern, Yona

Italy (4)

2017: Emilia

Japan (29)

1967: West Tokyo, Tokyo*
1968: Wakayama, Osaka*
1976: Chofu, Tokyo*
1999: Hirakata, Osaka*
2001: Kitasuna, Tokyo*
2003: Musashi Fuchu, Tokyo*
2010: Edogawa Minami, Tokyo*
2012: Kitasuna, Tokyo*
2013: Musashi Fuchu, Tokyo*
2015: Kitasuna, Tokyo*
2016: Chofu, Tokyo*
2017: Kitasuna, Tokyo*
2018: Kawaguchi, Saitama

Mariana Islands (3)

2006: Saipan

Mexico (32)

1957: Industrial, Monterrey*
1958: Industrial, Monterrey*
1997: Linda Vista, Guadalupe*
2018: Matamoros, Tamaulipas

Netherlands (2)

2011: Rotterdam

Nicaragua (2)

1970: Chinandega

Panama (10)

2018: Arrajian

Poland (1)

2004: Kutno

Puerto Rico (11)

2018: Guayama

Russia (5)

2006: Brateevo, Moscow

Saudi Arabia (23)

2011: Arabian American, Dhahran

South Korea (6)

1984: National, Seoul*
1985: National, Seoul*
2014: Seoul, Seoul*
2016: East Seoul, Seoul#
2018: South Seoul, Seoul##

Spain (10)

2018: Barcelona

Turkey (1)

1963: Izmir

Uganda (2)

2015: AVRS, Kampala

Venezuela (19)

1994: Coquivacoa, Maracaibo*
2000: Sierra Maestra, Maracaibo*
2017: Maracaibo

U.S. TEAMS

Alabama (8)

1953: Southside, Birmingham*
1999: National, Phenix City

Arizona (6)

2007: National, Chandler

Arkansas (3)

1979: Burns Park, North Little Rock

California (48)

1961: Northern, El Cajon*
1962: Moreland, San Jose*
1963: National, Granada Hills*
1992: Long Beach*
1993: Long Beach*
2009: Park View, Chula Vista*
2011: Ocean View, Huntington Beach*
2013: Eastlake, Chula Vista*
2017: Rancho Santa Margarita

Connecticut (20)

1951: Stamford*
1952: National, Norwalk*
1965: Windsor Locks*
1989: National, Trumbull*
2017: Fairfield American

Delaware (2)

2013: National, Newark

Florida (22)

2008: Citrus Park, Tampa
Georgia (7)
1983: National, East Marietta*
2006: Columbus Northern, Columbus*
2007: Warner Robins American, Warner Robins*
2018: Peachtree City

Hawaii (12)

2005: West Oahu, Ewa Beach*
2008: Waipio, Waipahu*

2010: Waipio, Waipahu#
2018: Honolulu*

Idaho (2)

2018: Coeur d'Alene

Illinois (14)

2006: Lemont

Indiana (16)

2012: New Castle

Iowa (14)

2018: Des Moines

Kentucky (9)

2002: Valley Sports American, Louisville*
2016: Eastern, Bowling Green

Louisiana (7)

2011: Lafayette

Maine (3)

2005: Westbrook

Maryland (7)

2008: Federal, Hagerstown

Massachusetts (10)

2009: Peabody Western, Peabody

Michigan (12)

1959: National, Hamtramck*
2018: Grosse Pointe Woods-Shores

Minnesota (6)

2010: Plymouth/New Hope, Plymouth

Mississippi (1)

1977: Hub City, Hattiesburg

Missouri (3)

2015: Webb City

Montana (1)

2011: Big Sky, Billings

Nebraska (1)

2012: Kearney

Nevada (1)

2014: Mountain Ridge, Las Vegas

New Hampshire (4)

2006: Portsmouth

New Jersey (18)

1949: Hammonton*
1970: American, Wayne*

1975: Lakewood*
1998: East American, Toms River*
2017: Holbrook, Jackson

New Mexico (1)

1956: Lions Hondo, Roswell*

New York (18)

1953: Schenectady#
1954: National, Schenectady*
1964: Mid Island, Staten Island*
2016: Maine-Endwell, Endwell*
2018: Mid Island, Staten Island

North Carolina (5)

2017: North State, Greenville

Ohio (10)

2010: West Side, Hamilton

Oklahoma (2)

1988: Tulsa

Oregon (6)

2016: Bend North, Bend

Pennsylvania (33)

1947: Maynard, Williamsport*
1948: Lock Haven*
1955: Morrisville*
1960: American, Levittown*
2015: Red Land, Lewisberry#

Rhode Island (10)

2018: Coventry

South Carolina (3)

2015: Northwood, Taylors

South Dakota (4)

2017: Sioux Falls

Tennessee (8)

2016: Goodlettsville

Texas (25)

1950: National, Houston*
1966: Westbury American, Houston*
2017: Lufkin#
2018: Houston

Virginia (8)

1994: Central, Springfield

Washington (12)

1982: National, Kirkland*
2017: Walla Walla Valley

West Virginia (1)

1951: Fairmont

* Championship Team; # Runner Up

ADDITIONAL INFORMATION AND RESOURCES

- Live Scoring Information
- Participating Teams in World Series History
- Full TV Coverage Schedule
- Historical World Series Records and Statistics
- Notable Little League Graduates
- LLBWS Graduates Playing in Major League Baseball
- Game Results and Tournament Statistics
- Daily Recaps
- Press Conference Videos
- Daily Photo Galleries
- Visitor Information
- Complex Map
- World of Little League® Museum Information
- AND MORE!

LITTLELEAGUE.ORG/MEDIA

IMPORTANT NOTE: With the launch of the new website in 2018, some resources may be difficult to find. While we encourage you to check the archived LittleLeague.org website, feel free to send specific questions to wsmedia@littleleague.org and a member of our Communications Staff will do their best to assist.

MEDIA FREQUENTLY ASKED QUESTIONS (FAQS)

DO I NEED A SPECIFIC MEDIA CREDENTIAL FOR EACH DAY OF THE TOURNAMENT?

No. The media credential provided upon arrival will last you the entire tournament.

CAN I PICK UP MEDIA BADGES FOR THE REST OF MY STAFF?

No. Media badges must be picked up by each individual media representative with proper photo identification.

MAY I BRING GUESTS (FRIENDS OR FAMILY) AND RESERVE A SEAT FOR THEM IN THE PRESS AREA?

No. Media credentials will only be issued to approved, working members of the media. **Seating is for working media only.** Access to the Media Center is for credentialed media only.

CAN I GET A TEAM PRACTICE SCHEDULE?

To receive a copy of the practice schedule, you will need to contact a team manager or coach. It is up to the manager and/or coach to disseminate the information to the media. Managers are not required to provide these schedules to members of the media.

CAN I INTERVIEW THE PLAYERS?

Yes. However, an adult (manager, coach, parent of player, or Little League Communications staff member) must be present at all times during the interview. No members of the media are allowed to enter any "Player Only" area, including the Grove and/or practice fields, without consent from the Little League Communications staff.

HOW CAN I CONTACT THE TEAM MANAGER/PLAYER FOR AN INTERVIEW?

In order to put in a request to talk with the team manager, or any players on that team, members of the media must put in a request to the security staff at Gate B of the Dr. Creighton J. Hale International Grove, located at the top of the stairs near the right-field corner of Lamade Stadium. Once the request is submitted to security, it will be passed along to the Team Host and/or Team Host Office to contact the manager. At that point, the manager can either accept the request and contact the media member, or deny the request. **NOTE:** No member of the media is permitted to enter the International Grove for any reason unless escorted by a member of the Little League International Communications Staff.

WHEN DO LINE-UPS BECOME AVAILABLE?

Line-ups are available one hour before each game and can be found in the Media Center on the third-base side, underneath Lamade Stadium.

WHERE CAN I FIND TEAM INFORMATION AND ROSTERS?

Team information, including roster information, is available inside the team insert that was provided to you upon arrival. The team insert provides information about each team in the Little League Baseball World Series, as well as a team photo with outline. Team information can also be found at LittleLeague.org/WorldSeries.

WHEN WILL BOX SCORES BE AVAILABLE?

Printed box scores will be available following the conclusion of each game outside of the Media Interview Room, as well as in the Media Center, located on the third-base side of Lamade Stadium. Digital box scores can also be found at LLBWS.org.

WHEN AND WHERE ARE POST-GAME PRESS CONFERENCES HELD?

Post-game press conferences are held approximately 10 to 15 minutes after each game in the interview room underneath Lamade Stadium under the direction of the Little League Baseball World Series Communications Staff. Please see the "Post-Game Press Conference" section of the Little League Baseball World Series Media Guide, or ask any member of the LLBWS Communications Staff, for further details.

CAN I ASK A PLAYER/COACH TO FILM OR TAKE PHOTOS INSIDE THE INTERNATIONAL GROVE?

No. Filming or photography of any kind is prohibited inside the International Grove during the Little League Baseball World Series.

CAN I TAKE PHOTOS FROM THE PRESS SECTIONS IN LAMADE AND VOLUNTEER STADIUMS?

Photos inside the stadium are restricted to individuals with a Photo 1 credential only. Pool photos of the Little League International Complex and Little League Baseball World Series are available upon request by emailing wsmedia@littleleague.org.

CAN I TAKE VIDEO OF GAME ACTION?

No. Individuals with television credentials may only obtain B-Roll footage following the guidelines outlined in this media guide. No video footage of game action of any manner is allowed to be captured within Lamade or Volunteer Stadiums. Live streaming any game footage is also strictly prohibited.

ADDITIONAL QUESTIONS?

If you have any additional questions during your time at the Little League Baseball World Series, feel free to ask any member of the Little League Communications Staff or email wsmedia@littleleague.org.

U.S. RT 15

U.S. RT 15

Temporary Satellite Stand-up Parking

NO PUBLIC ACCESS | BORDERLINE RD. | NO PUBLIC ACCESS

Media Center & Hospitality

On-field Photo Well Entrance

Credential Pickup

Press Row Entrance

Press Row Entrance

Photo Well Entrance

Photo Well Entrance

Handicap Shuttle Pickup

Media Parking "4" Lot

Media Parking "5" Lot

GATE 7

BORDERLINE RD.

BORDERLINE RD.

BUS STOP

CHAMPIONS WAY

Batting Cages

GATE 6

Media Parking "4" Lot

*Subject to availability

GATE 3

Photo Well Entrance

GATE 3

- CONCESSIONS
- RESTROOMS
- PAVILION
- FAMILY FUN ZONE
- GIFT SHOP
- AUTHENTIC TEAM SHOP
- LOST & FOUND
- FIRST AID
- WILL CALL
- INFORMATION BOOTH
- OFF PROPERTY
- PLAYERS ONLY
- PERMIT PARKING ONLY
- HANDICAP ACCESSIBLE
- STAIRWAY
- METAL DETECTORS