

The Dave Krache Foundation Softball Tournament: Team Application

All fields must be completed. All forms and monies are due by June 10, 2014.

No changes may be made once form is submitted.

Email questions to: allison@davekrache.com

Tournament Date: June 21, 2014 *** Tournament Location: Adam's Park, Kennesaw

TEAM APPLICATION

Team Captains should fill out this form when they have a full team

Team Captain Info:

Team Name: _____

Last name: _____ First name: _____

Address: _____

Phone number: _____ Email address: _____

Emergency contact name and phone number: _____

**Please print legibly, and provide email that is checked regularly*

Do you have 4 or more players on your team that currently play on the same softball team? YES NO

If yes, you will play in the Competitive Bracket

If no, you will play in the Casual Bracket

Some tips for Team Captains:

- Have your team come in "uniform," or wearing shirts of the same color. Champions will receive tournament t-shirts.
- Have your lineup thought-out prior to the big day. You will be responsible for giving your lineup to the other team for each game.
- We recommend you sign up 14 players and get all 14 to sign waivers. If one or two aren't able to make it the day of, you won't be at the risk of forfeiting.

Captain's signature: _____ Date: _____

Money/forms will not be accepted the day of the tournament.

- Page 1 and 2 of this form, completely filled out.
- Page 3 waivers – one for each playing member of your team.
- Fee:
 - Competitive Bracket - \$250 for a team of 10 min (up to 14 eligible players)
 - Casual Bracket - \$200 for a team of 10 min (up to 14 eligible players)Checks made payable to The Dave Krache Foundation.
Venmo may be used at no charge. There is a \$10 fee to use PayPal.

If the Foundation receives partial application packets, your team will not be reserved.

Mail this info to:

ATTN: The Dave Krache Foundation Softball Tournament
c/o Allison Giddens
1635 Old 41 Hwy NW
Ste 112-236
Kennesaw, GA 30152

Depending on schedules, Allison may be able to meet up with you to get your application packet and save you some postage. Email her at: Allison@davekrache.com

General Rules are on the Page 5. Please keep Page 5 for your records.

Team Captain, please list your players here. A minimum of 10, max of 14.
Please review rules on page 4 prior to completing this page.

First Name	Last Name	Email address	M/F	Age
1.	_____	_____	_____	_____
2.	_____	_____	_____	_____
3.	_____	_____	_____	_____
4.	_____	_____	_____	_____
5.	_____	_____	_____	_____
6.	_____	_____	_____	_____
7.	_____	_____	_____	_____
8.	_____	_____	_____	_____
9.	_____	_____	_____	_____
10.	_____	_____	_____	_____
11.	_____	_____	_____	_____
12.	_____	_____	_____	_____
13.	_____	_____	_____	_____
14.	_____	_____	_____	_____

This section for Tournament Staff use only

THE DAVE KRACHE FOUNDATION SOFTBALL TOURNAMENT
2013 CHARITY SOFTBALL TOURNAMENT

WAIVER AND RELEASE OF LIABILITY

(READ BEFORE SIGNING)

(One waiver is required for each player)

In consideration of being allowed to participate in any way in The Dave Krache Foundation Softball Tournament related events and activities, the undersigned acknowledges, appreciates, and agrees that:

1. The risk of injury from the activities involved in this program is significant, including the potential for permanent paralysis and death, and while particular rules, equipment, and personal discipline may reduce this risk, the risk of serious injury does exist; and
2. I KNOWINGLY AND FREELY ASSUME ALL SUCH RISKS, both known and unknown, EVEN IF ARISING FROM THE NEGLIGENCE OF THE RELEASEES or others, and assume full responsibility for my participation; and
3. I willingly agree to comply with the stated and customary terms and conditions for participation. If, however, I observe any unusual significant hazard during my presence or participation, I will remove myself from participation and bring such to the attention of the nearest official immediately; and
4. I, for myself and on behalf of my heirs, assigns, personal representatives and next of kin, HEREBY RELEASE AND HOLD HARMLESS THE DAVE KRACHE FOUNDATION, ALLISON GIDDENS, and their officers, officials, agents, and/or employees, volunteers, other participants, sponsoring agencies, sponsors, advertisers, and, if applicable, owners, and lessors of premises used to conduct the event ("RELEASEES"), WITH RESPECT TO ANY AND ALL INJURY, DISABILITY, DEATH, or loss or damage to person or property, WHETHER ARISING FROM THE NEGLIGENCE OF THE RELEASEES OR OTHERWISE.

I HAVE READ THIS RELEASE OF LIABILITY AND ASSUMPTION OF RISK AGREEMENT, FULLY UNDERSTAND ITS TERMS, UNDERSTAND THAT I HAVE GIVEN UP SUBSTANTIAL RIGHTS BY SIGNING IT, AND SIGN IT FREELY AND VOLUNTARILY WITHOUT ANY INDUCEMENT.

(Participant's Signature)

(Participant's Printed Name)

Date

General Rules and Regulations

- The timing of the tournament depends on how many teams sign up. Please plan on playing all day Saturday, and check back on the website and Facebook regularly for more information. You will get breaks in between games when your team is not playing. If it rains on Saturday, plan to play on Sunday.
- The Tournament is rain or shine. If there is lightning, there will be no games. If you are wondering if we are playing the morning-of, please check the website: www.davekrache.com We will also update Facebook: www.facebook.com/davekrache
- Concession stands will be open for players. Please bring cash for food and drink.
- Please bring your glove, softball bats, and other softball equipment.
- Have a team name you want to advertise? Feel free to bring a sign that you can clip to the fence behind your dugout. Please keep it clean. ;)
- We are playing by ASA rules, with additional regulations below:
 - Players must be 16 and over.
 - No metal cleats
 - International Tie Breaker Rule will be implemented in case of a tie.
 - All outfielders must play behind the grass line (200 feet from home plate) when a female is up to bat.
 - 12" ball will be used for all players
 - The "1 Up" Home Run Rule will be in play. Each team may hit a home run, but cannot hit another home run until the other team has hit a home run. If they do hit another home run prior to the other team hitting a home run, the batter is out and runners cannot advance.
 - There must be no more men on the team than women, and there must be equal men and women on the field.
- The Foundation has the right to refuse a person from participating for any reason.
- Full rec league teams from Kennesaw, Bells Ferry, Kennworth, Al Bishop and Hobgood may sign up as complete teams. The approval of full team submittal is at the discretion of the Foundation Board.
- A complete team packet (applications, waivers, and team fee) is due prior to being confirmed as part of the tournament. No waiver signing may happen that morning.
- For insurance purposes, signed waivers must be on hand prior to tournament day.
- The Competitive Bracket is for those with 4 or more players who currently play on a rec league team. Those with 3 or fewer players on the team who play in a rec league team may register for the Casual Bracket. If the Casual Bracket fills up, or if a "Casual" team wants to play in the Competitive Bracket, they may. However, those with 4 or more players who currently play on a rec league team may not play in the Casual Bracket.
- Individual applications are not available this year. If you are interested in playing and would like to find a team, please email Allison@davekrache.com and we will do our best to get you in-touch with a person acting as a team captain and creating a team.
- Remember this is a tournament for FUN! Healthy competition is great, but let's not get anyone arrested, okay? We ask that no one come and take this too seriously. ☺