

TOURNAMENT INFORMATION

PACKET

Welcome to Bristol

Little League
East Region

From The Director's Desk

Little League Softball Managers, Coaches, and Parents:

Congratulations! You are on your way to Bristol, Connecticut for several more days of fun, hopefully sun, and vacation plans gone awry. Whether your child's team represents our region at the Little League World Series or not, we hope you will look back on the summer of 2021 as extremely special.

We have strived to provide you and your family with as much information as possible so your time in Bristol for the East Region Tournament is enjoyable and memorable. Please ensure that we receive the proper documentation for your child to actively participate in the East Region Tournament. It is critical that the necessary credentials accompany the players upon arrival in Bristol.

Your child will be staying at the A. Bartlett Giamatti Little League Leadership Training Center, the East Region Headquarters for Little League International. All players will eat, sleep, and stay as a team while participating in the East Region Tournament. There is no cost to you or your league for your child's stay at our complex. Be sure your child's manager is aware of any specific needs relating to diet or medication so they can inform our staff prior to arrival and check-in. Your child's safety is of utmost importance. In order to provide a safe and secure environment while your child is participating in the East Region Tournament, only team members and their coaches will be allowed in the dormitories, dining hall, courtyard, and swimming pool. Also, within this package is a list of rules and regulations that we expect all participants to follow. Please take a few minutes before your arrival to review the rules with your child.

This tournament is a modified double-elimination tournament meaning there is no "if" game. The winner of the winner's bracket will play the winner of the elimination bracket once and that winner will be the champion in its respective tournament. Every game will be broadcast by the ESPN family of networks.

Parking at the Giamatti Center is extremely limited. Local police will ticket and, if necessary, tow cars that violate parking regulations. The Edgewood School parking lot will be available but space is limited. Parking rules are strictly enforced for the safety of our guests.

Please note that family pets are not allowed on Little League property anywhere at any time. Additionally, the Giamatti Center is a smoke-free complex. If you have any other questions that this packet of information doesn't answer or leaves unclear, or your child has any specific special needs such as dietary, please contact Eileen Holden at eholden@littleleague.org or (860) 585-4730. We hope your Little Leaguers and family will leave the East Region Tournament with cherished memories, win or lose.

Have a safe journey to Bristol!

Respectfully,

Kiley Johnson
East Region Director
Little League International

East Region Staff

Kiley Johnson

East Region Director and
Tournament Director
kjohnson@littleleague.org

Corey Wright

East and Central Region Operations Managing
Director
cwright@littleleague.org

Dave Seeger

Facilities Manager
dseeger@littleleague.org

Eileen Holden

Office Assistant
eholden@littleleague.org

Tyler Jankoski

Tournament Committee
eastregionwebmaster@littleleague.org

Garett Argianas

Tournament Committee

Little League® Baseball and Softball**East Region Headquarters**

335 Mix Street
Bristol, Connecticut 06010

Telephone: (860) 585-4730

Fax: (860) 585-4734

Things To Know Before Arrival

- Official documentation is needed to participate in the tournament. Team manager must communicate with any players needing to produce additional documentation prior to arrival in Bristol.
- **Teams must arrive as a team, according to the arrival schedule provided. It is very important to follow the mandated arrival schedule.**
- A team photo will be taken before the teams' first game. **The state championship banner will be needed for the photo.**
- Teams and players must bring all necessary equipment. Balls are provided for games only.
- Managers, coaches, chaperones and players should bring enough clothes for the duration of the tournament.
- Managers and coaches have a dress code for games. **Long khaki pants or skirts are required.** Polo shirts will be provided; they must be tucked in and worn to all games.
- Washing of game uniforms is the responsibility of each individual team. Pick-up/Drop-off should be coordinated between the manager and/or chaperone and team parent.
- Blankets, pillows and towels are provided. **Personal toiletries such as soap, shampoo and toothpaste are not provided. Please bring your own pool towel.**
- Breakfast, lunch, dinner and late-night pizza will be provided to all teams. Food and drink are not allowed in the dormitories.
- **Prepare allergy and special diet information for your team, which must be called into the East Region office PRIOR to arrival at 860-585-4730 or email eholden@littleleague.org.**
- Each dormitory room has a television, but there is no cable/satellite/streaming service. Bring any special equipment needed for gaming or entertainment.
- Each dormitory room is equipped with air conditioning. **WiFi is available in the Dining Hall but not in the dormitories.**
- After check-in is complete, player departures from the Giamatti Center must be approved by region staff. Single-player departures are not permitted.
- Players are the responsibility of the manager, coaches, and/or chaperones.

Official Documentation Needed

1. **TOURNAMENT ELIGIBILITY AFFIDAVIT CERTIFIED BY DISTRICT ADMINISTRATOR**
2. **AFFINITY LEAGUE MAP SIGNED AND DATED BY THE LEAGUE PRESIDENT AND DISTRICT ADMINISTRATOR:**
 - a. **MAP MUST SHOW EACH PLAYERS' RESIDENCE OR SCHOOL LOCATION**
3. **TOURNAMENT PLAYER VERIFICATION FORM (SIGNED) FOR EACH PLAYER:**
 - a. **RESIDENCY PROOF (1 DOCUMENT FROM EACH OF THE 3 GROUPS); or**
 - b. **SCHOOL ENROLLMENT PROOF**
4. **ALL APPROVED WAIVERS (i.e. II(D), IV(h), Charter Committee, etc.)**
5. **MEDICAL RELEASE FORM FOR EACH PLAYER**
6. **IMMUNIZATION RECORDS* (NOT COVID-RELATED)**
***NOT REQUIRED UNTIL WORLD SERIES ADVANCEMENT**

If establishing residence, every document produced must be dated or in force between **February 1, 2020 (previous year) and February 1, 2021 (current year)**.

If establishing school attendance, documentation must indicate enrollment for the current academic year, **dated prior to October 1, 2020**.

NOTE: Players who established residence or school attendance prior to the 2021 season using the Player Verification Form, and can produce the form with proper proofs and signatures, will be grandfathered and will NOT need to complete a new Player Verification Form.

This paperwork must accompany the manager and must be presented to Corey Wright or Kiley Johnson upon arrival.

Should any questions develop while preparing these materials, please call the East Region Headquarters at (860) 585-4730 — it is much easier for teams to rectify issues while they are still in their hometowns, as opposed to doing so on arrival day in Bristol.

Incomplete documentation will make for a very long arrival day for all involved coaches, players and parents. Players and/or teams without complete documentation will not be allowed to participate.

Equipment

Each team is responsible for bringing its own equipment, including bats (which **MUST meet Little League® specifications and standards**), practice baseballs, catcher's equipment, batting helmets, etc. All equipment must be in good repair and in accordance with Little League® Rules and Regulations. Little League® officials, upon arrival and prior to the each game, will inspect equipment, and illegal or unsafe equipment will be banned from use during the tournament.

It is also necessary for each team to bring its own uniforms and hats. Uniforms and hats will not be provided. All male managers and coaches will be required to **wear long khaki pants** and a hat. Females must wear **long khaki pants or a skirt** while participating in games, but a hat isn't required. Shorts, jeans and sweatpants are not allowed. Polo shirts for managers and coaches, provided by the region, must be worn for all games and **must be tucked in**.

Each player must have the Little League® patch affixed to her uniform, as described in Little League® rulebook. Players without the Little League® patch cannot participate in this tournament.

Chaperones

All teams, coaches and managers must stay in the predetermined housing accommodations set forth by Little League® International and abide by all on-site housing procedures. Male managers and coaches will be provided with separate housing. If a team has three (3) males on the coaching staff, they will be provided with two (2) hotel rooms. If a team has two (2) males on the coaching staff, they will be provided with one (1) hotel room. If a team has only one (1) male on the coaching staff, he will be provided with one (1) hotel room.

Each league is required to have two (2) female chaperones oversee each team while staying at the Giamatti Center during the East Region Tournament. If a coaching staff is made up of three (3) females, all three will stay with the team. If a team has two (2) females on the coaching staff, those two (2) females on the coaching staff will be required to stay with the team on-site and the league will not need to appoint any additional chaperones. However, if a team has only one (1) female on the coaching staff, the local league will be required to appoint (1) female chaperone to stay with and supervise the players on-site. If a team has an all-male coaching staff, the local league will need to appoint two (2) female chaperones to stay with and supervise the players. Coaches, managers and chaperones are responsible for the team's deportment, actions and behavior at all times.

Chaperones must stay with the team for the duration of the stay in Bristol. Switching of chaperones is not permitted.

Each local league is responsible for appointing the necessary female chaperone(s) to help supervise the team and must conduct the appropriate background checks as required by Regulation I (c) (8). Meals will be provided for all players, coaches, manager and team chaperones appointed by the local league.

Softball Hotel and Chaperone Chart			
Coaching Staff Composition	Hotel Room(s)	Coaching Staff Composition	Female Chaperone(s)
0 Males	0 Rooms	0 Females	2 Chaperones
1 Male	1 Room	1 Female	1 Chaperone
2 Males	1 Room	2 Females	0 Chaperones
3 Males	2 Rooms	3 Females	0 Chaperones

Accommodations

Players, managers and coaches will be housed at the Giamatti Center. Male manager and/or coach(es) will receive separate accommodations. Chaperones will take the place of male manager and coaches.

Each air-conditioned dormitory at the Giamatti Center houses up to 14 players, the manager and 2 coaches (or chaperones). The female adults will be housed in a room adjoining the player's room.

It will be the responsibility of the manager, coaches and/or chaperones to reside at the Giamatti Center with their respective teams. Managers, coaches and/or chaperones must stay with and supervise their teams at all times.

Team coordinators will be present to assist players, coaches and managers during their stay while at the Giamatti Center.

All games will be televised on ESPN+.

The East Region champion and runner-up will return home following the conclusion of the East Region Tournament, and travel arrangements for the Little League® Softball World Series in Greenville, North Carolina will be made by Little League® International, Region Staff and the Team Manager.

Safety and Security

Players, managers, coaches, and chaperones will be issued badges.

Badges must be worn for entry into the restricted area enclosed by the property fence, which includes the Dining Hall, Dormitories, and Pool Building.

Players must wear their team hats into the Dining Hall in order to eat.

Masks will be required to be worn by managers, coaches, and players in certain areas as designated by East Region staff.

The security of the players is extremely important. Complete cooperation is necessary and expected.

Part of the East Region's responsibility is to prepare teams for the Little League® World Series, where security is extremely tight.

All teams must be prepared for the World Series, regardless of advancement.

Sharing of badges is strictly forbidden. Any misuse of badges will have serious consequences, to be determined by the Region Director and the Little League® Tournament Committee.

Tournament Format

This tournament will be conducted in a modified double-elimination format. In a modified format, there is no "if game."

Team pairings were finalized by a random draw at the East Region Headquarters.

Corey Wright and Kiley Johnson will answer any questions concerning the modified double elimination format in a meeting with all managers.

Little League® personnel will meet individually with team managers to review all tournament affidavits, maps, waivers, residency documents, etc., in the Administration Building.

The International Tournament Committee in Williamsport, Pennsylvania will be the sole authority to determine a champion if any major unforeseen or unusual problems occur.

Coin flips to determine home and away for all games will occur in the Administration Building when the game matchups have been determined within and progressing through the bracket or the night before the scheduled games.

Manager And Coach Reminders

All required documentation is needed upon arrival. Please see page "Official Documentation Needed" for details.

At least one member of the coaching staff must be with the team at all times. Volunteer team coordinators will assist with each team's stay, but will not take over the coaching staff responsibilities. **Manager and coaches must sleep, eat and travel with teams. No departures from the Giamatti Center without informing region staff and receiving approval.**

Only the manager and two coaches listed on the affidavit are allowed on the field or in the dugout. This includes practices, pre-game warm-ups and games.

Little League® officials, prior to each game, will check equipment. Only Little League® approved equipment will be used, including helmets with NOCSAE seal and warning labels. Bats must meet Little League® standards. Catchers must wear a mask with approved catchers helmet (skull cap-type not acceptable) and throat guard during practice, infield, pitcher warm-up and games. Catchers must wear approved long or short model chest protectors.

In the event of inclement weather, every effort will be made to play all of the games. If there is persistent rain during the tournament, the International Tournament Committee could drop the loser's bracket to help determine a winner.

Coin flips will be done for each team by at least the manager or a coach on arrival day in the Administration Office under the supervision of the Region Director. Additional coin flips will be done as the games progress.

The Official Scorekeeper and Game Coordinator will ensure smooth operation of games, with assistance from region staff as necessary.

The home team will be in the first base dugout. Each team will have 10 minutes of infield practice prior to each game. The visiting team will begin infield practice 30 minutes prior to the game. The home team will begin infield practice 20 minutes prior to the game. Introductions begin 10 minutes prior to game time. Games will start promptly as outlined on the schedule.

There is no on-deck area in this division of Little League® and this rule is strictly enforced. Coaches and managers are strictly forbidden to warm up pitchers during practice, prior to the game, between innings and in the bullpen.. Catchers must wear a face mask during all practices, infield warm-ups, and in the bullpen areas. Catchers must also wear the dangling throat guard.

Managers, coaches and leagues will be held financially responsible for damage done to any Little League® property by their respective teams. Kids will be kids, and accidents do occur, but willful and wanton destruction of this facility will be dealt with accordingly.

Managers and coaches have a dress code for games. Long khaki pants or skirts are required. Polo shirts will be provided; they must be tucked in and worn to all games. SHORTS, JEANS OR SWEATPANTS ARE NOT ALLOWED.

A Note On Mandatory Play

If a tournament team has thirteen (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 (1) at bat. If a tournament team has twelve (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 (6) consecutive defensive outs and bat at least one (1) time.

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 below. A manager's failure/refusal to insert players into the line-up as outlined below shall result in immediate ejection of the manager and removal for the remainder of the International Tournament.

If a team has 12 or fewer players in uniform at the start of a game, and is:

Visiting Team: Any player(s) who has yet to enter the game to meet the defensive requirement of mandatory play must be inserted prior to the first pitch or play in the bottom half of the fourth inning into a position in the line-up that will ensure all requirements of mandatory play will be satisfied, absent a shortened game, including one at-bat.

Home Team: Any player(s) who has yet to enter the game to meet the defensive requirement of mandatory play must be inserted prior to the first pitch or play in the top half of the fifth inning into a position in the line-up that will ensure all requirements of mandatory play will be satisfied, absent a shortened game, including one at-bat.

If a team has 13 or more players in uniform at the start of a game, players must be inserted into the line-up to bat offensively during the

Visiting Team: fourth or fifth inning, or as one of the first three batters in the sixth inning, that will allow their one at-bat to be satisfied.

Home Team: fourth inning or as one of the first three batters in the fifth inning, that will allow their one at-bat to be satisfied.

Managers are solely responsible for ensuring that all players fulfill the requirements of mandatory play, even if notification is not made.

A Note On Mandatory Play (Cont.)

There is no exception to this rule unless the game is shortened for any reason. NOTE: A game is not considered shortened if the home team does not complete the offensive half of the sixth or seventh inning (or any extra inning) due to winning the game.

Failure to meet the mandatory play requirements in this rule is a basis for protest. If one or more players on a roster do not meet this requirement, and if protested or brought to the Tournament Committee's attention, it shall result (by action of the Tournament Committee) in the removal of the team's manager, without replacement, for the remainder of the International Tournament. Additional penalties (including but not limited to forfeiture of a game, additional mandatory play requirements for players who failed to meet mandatory play, and/or disqualification of the team or coaches from further tournament participation) may be imposed if, in the opinion of the Tournament Committee:

- 1. a manager or coach takes any action that results in making a travesty of the game, causing players to intentionally perform poorly for the purpose of extending or shortening a game, or;**
- 2. a team fails to meet the requirements of this rule more than once during the International Tournament, which begins with District play and ends at the World Series level, or;**
- 3. a manager willfully and knowingly disregards the requirements of this rule.**

A manager or coach suspended for any reason is not permitted to be at the game site and must not take any part in the game(s), nor have any communications whatsoever with any persons at the game site. This includes pregame and postgame activities. Violation may result, by action of the Tournament Committee, in further suspension; forfeiture of a game; and/or disqualification of the team, managers, or coaches from further tournament participation.

For the purpose of this rule, "six (6) consecutive defensive outs" is defined as: A player enters the field in one of the nine defensive positions when her team is on defense and occupies such position while six consecutive outs are made; "bat at least one (1) time" is defined as: A player enters the batter's box with no count and completes that time at bat by being retired, retired as a batter-runner or runner, scores, or the inning or game ends.

Giamatti Center Map

Tournament Game Schedule

	<u>Time</u>	<u>Game #</u>	<u>Teams</u>
Saturday 7/24	10:00 AM	#1	New York vs. Vermont
	1:00 PM	#2	New Jersey vs. Delaware
	4:00 PM	#3	Maryland vs. Maine
	8:00 PM	#4	Pennsylvania vs. Rhode Island
Sunday 7/25	10:00 AM	#5	Massachusetts vs. Winner #1
	1:00 PM	#6	Connecticut vs. Winner #2
	4:00 PM	#7	Loser #2 vs. Loser #3
	7:00 PM	#8	Loser #1 vs. Loser #4
Monday 7/26	10:00 AM	#9	Loser #5 vs. Winner #7
	1:00 PM	#10	Loser #6 vs. Winner #8
	4:00 PM	#11	Winner #3 vs. Winner #5
	7:00 PM	#12	Winner #4 vs. Winner #6
Tuesday 7/27	1:00 PM	#13	Winner #10 vs. Loser #11
	4:00 PM	#14	Winner #9 vs. Loser #12
	7:00 PM	#15	Winner #11 vs. Winner #12
Wednesday 7/28	1:00 PM	#16	Winner #13 vs. Winner #14
	4:00 PM	#17	Loser #15 vs. Winner #16
Thursday 7/29	12:00 PM	#18	Winner #15 vs. Winner #17

2021 LITTLE LEAGUE SOFTBALL® EAST REGION TOURNAMENT

BRISTOL, CONNECTICUT | JULY 24-29

All game times are Eastern Standard Time and subject to change | LittleLeague.org/East

The 2021 Little League Softball® World Series will feature 10 teams with the top two teams advancing from each of its five U.S. region tournaments.

Daily Tournament Schedule

Friday, July 23, 2021

9:00 AM - 2:00 PM

Arrival, Check-In, & Document Verification

The team must arrive together as a group during the required arrival time. Upon check-in, managers will present the packet of documentation to region staff. Please be sure that all documents are in order prior to arrival. A light lunch will be served.

TEAM	ARRIVAL TIME
Connecticut	9:00 a.m. to 9:30 a.m.
Rhode Island	9:30 a.m. to 10:00 a.m.
Massachusetts	10:00 a.m. to 10:30 a.m.
New Jersey	10:30 a.m. to 11:00 a.m.
Vermont	11:00 a.m. to 11:30 a.m.
Delaware	11:30 a.m. to 12:00 p.m.
Maryland	12:00 p.m. to 12:30 p.m.
Maine	12:30 p.m. to 1:00 p.m.
New York	1:00 p.m. to 1:30 p.m.
Pennsylvania	1:30 p.m. to 2:00 p.m.

30 Minutes After Arrival

COVID Test

Dining Hall

TBD

Player Meeting

Dining Hall

Region staff will meet with participants to discuss the rules and expectations of players during the tournament. Players and families are expected to familiarize themselves with the rules outlined in this packet prior to this meeting. Managers and coaches also attend.

TBD

Ground & Tournament Rules

Breen Field

Managers and coaches will meet with officials on Breen Field to discuss ground and tournament rules.

TBD

Manager Meeting

Dining Hall

Verify paperwork is complete, distribute badges, discuss rules, etc. Coaches do not attend.

TBD

Dinner

Dining Hall

9:30 PM

Pizza

Courtyard

Daily Tournament Schedule

Saturday, July 24, 2021

GAME SCHEDULE

10:00 AM	#1	NY vs. VT
1:00 PM	#2	NJ vs. DE
4:00 PM	#3	MD vs. ME
8:00 PM	#4	PA vs. RI

Report to field one hour prior to game time.

Home team will occupy first base dugout, and the visiting team will occupy third base dugout.

Note that schedule adjustments are possible. Tournament officials will notify of any changes.

PRACTICE SCHEDULE

8 – 9 AM	Field 2	NY
8 – 9 AM	Field 4	VT
9 – 10 AM	Field 2	NJ
9 – 10 AM	Field 4	DE
10 – 11 AM	Field 2	MD
10 – 11 AM	Field 4	ME
1 – 2 PM	Field 2	PA
1 – 2 PM	Field 4	RI
2 – 3 PM	Field 2	MA
2 – 3 PM	Field 4	CT

Practice schedules may be adjusted due to game schedule changes and/or inclement weather.

Batting Cages are scheduled on a first come, first serve basis. Please see your Team Coordinator who will schedule with the Director of Team Relations.

ACTIVITY SCHEDULE

9 AM – 7 PM	Recreation Area
1:00 – 4:00 PM	Pool

Pool time must be requested through Administration Office Staff to ensure safety.

MEAL SCHEDULE

7 AM – 9 AM	Breakfast
11 AM – 1 PM	Lunch
5 PM – 7 PM	Dinner
9:30 PM	Snack (Pizza)

Daily Tournament Schedule

Sunday, July 25, 2021

GAME SCHEDULE

10:00 AM	#5	MA vs. W1
1:00 PM	#6	CT vs. W2
4:00 PM	#7	L2 vs. L3
7:00 PM	#8	L1 vs. L4

Report to field one hour prior to game time.

Home team will occupy first base dugout, and the visiting team will occupy third base dugout.

Note that schedule adjustments are possible. Tournament officials will notify of any changes.

PRACTICE SCHEDULE

8 – 9 AM	Field 2	MA
8 – 9 AM	Field 4	W1
9 – 10 AM	Field 2	CT
9 – 10 AM	Field 4	W2
10 – 11 AM	Field 2	L2
10 – 11 AM	Field 4	L3
1 – 2 PM	Field 2	L1
1 – 2 PM	Field 4	L4
2 – 3 PM	Field 2	W3
2 – 3 PM	Field 4	W4

Practice schedules may be adjusted due to game schedule changes and/or inclement weather.

Batting Cages are scheduled on a first come, first serve basis. Please see your Team Coordinator who will schedule with the Director of Team Relations.

ACTIVITY SCHEDULE

9 AM – 7 PM	Recreation Area
1:00 – 4:00 PM	Pool

Pool time must be requested through Administration Office Staff to ensure safety.

MEAL SCHEDULE

7 AM – 9 AM	Breakfast
11 AM – 1 PM	Lunch
5 PM – 7 PM	Dinner
9:30 PM	Snack (Pizza)

Daily Tournament Schedule

Monday, July 26, 2021

GAME SCHEDULE

10:00 AM	#9	L5 vs. W7
1:00 PM	#10	L6 vs. W8
4:00 PM	#11	W3 vs. W5
7:00 PM	#12	W4 vs. W6

Report to field one hour prior to game time.

Home team will occupy first base dugout, and the visiting team will occupy third base dugout.

Note that schedule adjustments are possible. Tournament officials will notify of any changes.

ACTIVITY SCHEDULE

9 AM – 7 PM	Recreation Area
1:00 – 4:00 PM	Pool

Pool time must be requested through Administration Office Staff to ensure safety.

PRACTICE SCHEDULE

8 – 9 AM	Field 2	L5
8 – 9 AM	Field 4	W7
9 – 10 AM	Field 2	L6
9 – 10 AM	Field 4	W8
10 – 11 AM	Field 2	W3
10 – 11 AM	Field 4	W5
1 – 2 PM	Field 2	W4
1 – 2 PM	Field 4	W6

Practice schedules may be adjusted due to game schedule changes and/or inclement weather.

Batting Cages are scheduled on a first come, first serve basis. Please see your Team Coordinator who will schedule with the Director of Team Relations.

MEAL SCHEDULE

7 AM – 9 AM	Breakfast
11 AM – 1 PM	Lunch
5 PM – 7 PM	Dinner
9:30 PM	Snack (Pizza)

Daily Tournament Schedule

Tuesday, July 27, 2021

GAME SCHEDULE

1:00 PM	#13	W10 vs. L11
4:00 PM	#14	W9 vs. L12
7:00 PM	#15	W11 vs. W12

Report to field one hour prior to game time.

Home team will occupy first base dugout, and the visiting team will occupy third base dugout.

Note that schedule adjustments are possible. Tournament officials will notify of any changes.

ACTIVITY SCHEDULE

9 AM – 7 PM Recreation Area

1:00 – 4:00 PM Pool

Pool time must be requested through Administration Office Staff to ensure safety.

PRACTICE SCHEDULE

9 – 10 AM	Field 2	W10
9 – 10 AM	Field 4	L11
10 – 11 AM	Field 2	W9
10 – 11 AM	Field 4	L12
1 – 2 PM	Field 2	W11
1 – 2 PM	Field 4	W12

Practice schedules may be adjusted due to game schedule changes and/or inclement weather.

Batting Cages are scheduled on a first come, first serve basis. Please see your Team Coordinator who will schedule with the Director of Team Relations.

MEAL SCHEDULE

7 AM – 9 AM	Breakfast
11 AM – 1 PM	Lunch
5 PM – 7 PM	Dinner
9:30 PM	Snack (Pizza)

Daily Tournament Schedule

Wednesday, July 28, 2021

GAME SCHEDULE

1:00 PM	#16	W13 vs. W14
4:00 PM	#17	L15 vs. W16

*Report to field one hour prior to game time.
Home team will occupy first base dugout, and
the visiting team will occupy third base dugout.*

*Note that schedule adjustments are possible.
Tournament officials will notify of any changes.*

*The winner of Game #16 will play a
doubleheader. Game #17 will start about one
hour after the completion of Game #16.*

ACTIVITY SCHEDULE

9 AM – 7 PM	Recreation Area
1:00 – 4:00 PM	Pool

Pool time must be requested through
Administration Office Staff to ensure safety.

PRACTICE SCHEDULE

9 – 10 AM	Field 2	W13
9 – 10 AM	Field 4	W14
10 – 11 AM	Field 2	L15
10 – 11 AM	Field 4	W15

*Practice schedules may be adjusted due to
game schedule changes and/or inclement
weather.*

*Batting Cages are scheduled on a first come,
first serve basis. Please see your Team
Coordinator who will schedule with the
Director of Team Relations.*

MEAL SCHEDULE

7 AM – 9 AM	Breakfast
11 AM – 1 PM	Lunch
5 PM – 7 PM	Dinner
9:30 PM	Snack (Pizza)

Daily Tournament Schedule

Thursday, July 29, 2021

GAME SCHEDULE

12:00 PM #18 W15 vs. W17

Report to field one hour prior to game time.

Home team will occupy first base dugout, and the visiting team will occupy third base dugout.

Note that schedule adjustments are possible. Tournament officials will notify of any changes.

PRACTICE SCHEDULE

9 – 10 AM Field 2 W15

9 – 10 AM Field 4 W17

Practice schedules may be adjusted due to game schedule changes and/or inclement weather.

Batting Cages are scheduled on a first come, first serve basis. Please see your Team Coordinator who will schedule with the Director of Team Relations.

ACTIVITY SCHEDULE

East Region Staff will meet with the manager and coaches of both teams advancing to the Little League Softball World Series.

MEAL SCHEDULE

7 AM – 9 AM Breakfast

Before Game Snack

After Game Lunch

Giamatti Center Team Rules

- Badge must be worn at all times, including when going to games. Badges will be hung up during games, practice and while in the dormitories.
- The black fence surrounding the dormitories creates a secure perimeter and any breach of the fence is a serious security matter. Do not prop open any of the black gates or let in unauthorized people.
- While anyone may exit through any black gate, entrance into the Courtyard Area should only be through the Administration Building or Recreation Building gate.
- Most everything should be done as a team or groups. This includes meals (whole team), watching other games, etc. At no time should a player be alone outside of the secure Courtyard Area.
- Meals must be eaten as a team in the Dining Hall. Our chef and team spend long, hot hours preparing just the right amount of food. Special permission to eat off-site may be granted by region staff, but advance notice (**3 hours**) is required to consider any such request. If a team is going to decline a meal they must notify a team coordinator the **day** before. *Teams shall report to the dining hall during meal times indicated on the schedule. In the event that a game runs long, the dining hall will remain open to allow the teams playing in the game to eat.*
- **Allergy and special diet information** must be emailed to eholden@littleleague.org **PRIOR** to arrival so the East Region Chef can make necessary accommodations.
- Any departure from the Giamatti Center must be approved by region staff. Single-player departures are not permitted. Region staff promotes a team spirit.
- The players are the responsibility of the manager and coaches while occupying the Giamatti Center. Those who cause damage to the complex will be held responsible.

Team Rules (Continued)

- No running. Use sidewalks. The maintenance team works hard to keep the Giamatti Center pristine.
- No horseplay in the dormitory or bathrooms. Players have been injured in the past and missed important games.
- **Photos taken inside the Dormitory, Pool, Dining Hall or Recreation Building may not be posted on social media (Snapchat, Instagram, Facebook and Twitter included) during the tournament.**
- **Posting inappropriate content on social media can have severe consequences, up to and including removal from the tournament.**
- Do not affix anything to the walls or bunks, including with tacks or tape.
- Footwear is required outside the Dormitories, but footwear must be removed before entering the Dormitories to keep them as clean as possible.
- The rear exit in each Dormitory is for emergency-use only.
- Lights go out at 11 p.m. Some teams may have early games — be respectful!
- **Repeated violation of these rules may result in the offending team needing to find alternative housing, at a tremendous expense.**

Places To Stay (Families)

DoubleTree by Hilton (9 Minutes)

42 Century Drive
Bristol, CT 06010
(860) 589-7766

Hampton Inn & Suites (12 Minutes)

301 Colt Highway (Route 6)
Farmington, CT 06032
(860) 674-8488

Fairfield Inn & Suites (12 Minutes)

400 New Britain Avenue
Plainville, CT 06062
(860) 747-1188

Homewood Suites by Hilton (13 Minutes)

1096 West Street (Route 229)
Southington, CT 06489
(860) 276-3366

Days Inn (14 Minutes)

30 Laning Street
Southington, CT 06489
(860) 628-0921

Residence Inn (14 Minutes)

778 West Street
Southington, CT 06489
(860) 621-4440

Holiday Inn Express (15 Minutes)

120 Laning Street
Southington, CT 06489
(860) 276-0736

Marriott (16 Minutes)

15 Farm Springs Road
Farmington, CT 06032
(860) 678-1000

Homewood Suites by Hilton (17 Minutes)

2 Farms Glen Boulevard
Farmington, CT 06032
(860) 321-0000

Comfort Suites (18 Minutes)

64 Knotter Drive
Southington, CT 06489
(860) 276-3100

Quality Inn (23 Minutes)

95 Scott Road
Waterbury, CT 06705
(203) 757-0888

Courtyard by Marriott (27 Minutes)

63 Grand Street
Waterbury, CT 06702
(203) 596-1000

Places To Stay (Families)

2021 Little League Softball

Hartford/Farmington

we love teams

- Free breakfast
- Indoor heated pool, whirlpool spa, and fitness center
- Complimentary high-speed, wired and wireless Internet
- 24-hour business center
- Suite Shop open 24-hours for snacks, beverages and more
- On site laundry facility
- Customized team web page to book and manage your rooms
- Complimentary suite upgrade for coach, subject to availability

\$109*
per night/plus 15% tax
2 queen beds

\$129*
per night/plus 15% tax
studio suites, 1 king bed,
1 queen pullout sofa bed
with wetbar

convenient location

- 6 miles from Giamatti Center
- 3 miles from shopping, dining and entertainment at Blue Back Square and Westfarms Mall

*Single, Double, Triple or Quad accommodations.
Subject to availability. Offer valid now through July 23-30, 2021.

Hampton Inn & Suites Farmington
301 Colt Highway • Farmington, CT 06032
860-674-8488 • 1-800-HAMPTON
www.hamptoninnfarmington.com

Places To Stay (Families)

120 Laning Street Southington CT 06489

\$119*
per night

July 23-30 2021 (LLS) & Aug 7-14, 2021 (LLB)

Includes: Breakfast, WiFi, Outdoor Pool, Gym
Rate expires 12 days before the tournament!

Mention:

“Little League Baseball” or “Little League Softball”

860-276-0736 or 1-800-HOLIDAY

www.holidayinnexpress.com (group code LLB or LLS)

Things To Do In The Area

- Lake Compounce Theme and Water Park
- Spare Time Bowling Alley
- AMC Plainville 20 Movie Theatre
- American Clock & Watch Museum
- Westfarms Mall
- Hartford Yard Goats AA Baseball
- New Britain Bees Atlantic League Baseball
- Bristol Blues Futures Collegiate Baseball League
- Hoppers Birge Pond and Nature Preserve
- Barnes Memorial Nature Center
- New England Carousel Museum
- Connecticut Science Center
- Crystal Bees

Laundry Service

**Welcome Baseball
CHAMPIONS!**

Do your laundry fast!

- No Waiting – Lots of Big Machines
- Our Machines Take Coins or Cards
- Spacious, Clean and Comfortable
- A/C • Big Screens • Lounge • WiFi

**Or drop your laundry –
we'll do it for you!**

We're just a mile away!

*South on Mix Street to Farmington Avenue,
turn left, there we are!*

We're Champs Too!
*Voted BRISTOL'S BEST
Six Years Running*

**900 Farmington Avenue/Rte 6 in Bristol
7AM to 9PM • DeesOnline.net • (860) 589-4863**

Attending Games At Breen Field

Admission is free to all Little League® games, however VIP badges are required. To help defray the cost of running the tournament, including the expense of housing and feeding all participants, fans are encouraged to make contributions to Little League® during each game. Seating in the grandstands is on a first come, first serve basis.

Bottle refreshments will be available at the concession stand located on the first base side of Breen Field. All souvenirs can be purchased online through Little League International. No souvenirs will be available on site for purchase.

Fans are asked to comply with all instructions from Little League® staff and security personnel. For the safety of all participants, access to the dormitories, dining hall and recreation building is restricted to authorized persons who have completed background checks. Please take a moment to review the safety rules below.

- The A. Bartlett Giamatti Little League® Leadership Training Center and Leon J. Breen Field are private property.
- The use of any tobacco products along with the consumption and possession of alcohol is prohibited in all areas of the complex. E-cig, vapors or similar products are also not permitted.
- Every bag entering the complex will be subject to search.
- Coolers along with outside food or drink are permitted to enter the grounds and are subject to search.
- Canopy tents, shade devices, umbrellas and alike are permitted. Such items are permitted ONLY at the top of the grandstands. All such devices MUST be removed nightly. Such items shall not be set-up to obstruct other's views. Little League® reserves the right to ask someone to move such item or to remove item completely.
- All seating is open and available on a first-come, first-serve basis, outside of select sections which may be reserved for guests or production purposes.
- Handicap seating is available along the front rail of each grandstand. Those not in need of such seating may be asked to move by stadium personnel. Ramps are available on each grandstand.
- Access to the dormitory area, recreation building, dining hall, press box, maintenance shop and administrative building is restricted.
- Carts, tractors, golf carts and maintenance equipment are only to be operated by authorized personnel.
- Noise makers, firearms or fireworks are not permitted on the premises.
- Pets are not permitted. Service animals are permitted.
- Pictures are permitted from the stands but nobody may enter the playing field at any time without proper credentials. Flash photography is prohibited at all times.
- The use of drones or similar devices are not permitted on the grounds, unless express consent is provided in advance.
- Paging of fans via the public address system will be done in emergency situations only.
- Fans are to refrain from interfering with the progress of the game, entering the field or throwing any object onto the field or in stadium.
- All fans must refrain from using foul, obscene, offensive, derogatory or abusive language.
- Fighting, indecent exposure, wearing obscene or indecent clothing, and interfering with any security measures, including gate searches, may result in immediate dismissal from the complex grounds.