

MAULDIN RECREATION SOFTBALL / BASEBALL

Tryout Dates: (for Baseball only)

Coach Pitch – February 24th "Sunset Park Field #3 & #4" 6:00pm (7-8)

Minors - February 24th "Sunset Park Field #1 & #2" 6:00pm (9-10)

Ozone – February 25th "Springfield Park Field #4" 6:00pm (11-12)

13-14 Boys Baseball –TBA

****All practices will begin on February 29th for all age divisions except for 13-14 Baseball**

There will not have tryouts for tee-ball, modified coach pitch, or softball

T- Ball (4-5)	C Ages 4 to 5	May 1, 14 to Apr 30, 16
Modified CP (6)	C Age 6	May 1, 13 to Apr 30, 14
C. Pitch (7-8)	C Ages 7 to 8	May 1, 11 to Apr 30, 13
Minors (9-10)	C Ages 9 to 10	May 1, 09 to Apr 30, 11
Majors (11-12) Ozone	C Ages 11 to 12	May 1, 07 to Apr 30, 09
Boys 13-14	C Ages 13 to 14	May 1, 05 to Apr 30, 07

SOFTBALL

C. Pitch (7-8)	C Ages 7 to 8	Jan 1, 11 to Dec 31, 13
Kid Pitch (9-10)	C Ages 9 to 10	Jan 1, 09 to Dec 31, 10
Kid Pitch (11-12)	C Ages 11 to 12	Jan 1, 07 to Dec 31, 08

*If you have not registered by the end of registration your child will not be able to participate in tryouts and will be drafted randomly to a team.

*If you are a returning player to the same team and coach in the same age division, you do not have to come to tryouts unless you want to be placed back in the draft. If you want to be placed back in the draft please comment on registration sheet or

MAULDIN RECREATION SOFTBALL / BASEBALL

online comment box when registering.

*If you aged up to a new division or first time playing at all. You do need to be at the tryout.

*New Bat Rule went to effect 2019. All bats must be stamped USA BASEBALL. All age divisions barrel diameter can not exceed 2 5/8" inches. The new bat rule only applies to Coach Pitch (7-8), Minors (9-10), and Ozone (11-12).

***Equipment and Uniforms:** With the registration fee players will receive for their game uniform a team MLB replica hat and jersey. Teams will also have at least one bat USA approved for the age divisions that require and batting helmets. Some player may and can purchase their own batting helmet and bat. Parents are responsible for baseball pant(s), baseball glove, cleats, and any other accessories players may want.

*Practices will begin the week of February 24th. Practice dates for players will be determined by the team they are on. Each team will be scheduled 2 practices per week before the season starts. Once the season starts each team will be scheduled 1 practice.

*Opening Day will be March 28th. Season games will begin March 30th. Each team will play 2 games a week in Coach Pitch, Minors, and Ozone. Games will be on Tuesdays and Thursdays. T-Ball and Modified Coach Pitch will play one game a week on Saturdays. Softball games will be played on Mondays, Tuesdays, and Thursdays. Ozone may play some games against Greer teams. Softball will play games against Simpsonville and Ft. Inn.