Bay Area Vintage Base Ball

A California Nonprofit Corporation

BYLAWS

ARTICLE I:
Name

The name of the organization shall be BAY AREA VINTAGE BASE BALL

 (Hereafter the Corporation will be referred to as BAVBB in this document)

ARTICLE lI:
Purpose

This shall be a nonprofit organization for the purpose of social, recreational, and educational activities; providing a vintage base ball league based on19th century rules and customs as an educational & historical resource for the community.

ARTICLE Ill:
Membership

Applicants for membership must fulfill the following requirements:

Section 1.
Any resident located within the State of California may become either an “associate member” or a “participating member” of BAVBB.

Section 2(a).
Participating members must be male age 18-50 and be in good physical condition. Baseball playing ability is not to be a reason for rejecting a participating member application unless it is deemed to be a safety hazard as determined by the Board of Directors. A participating member will be expected to be able to carry out the playing duties similar to that of a base ball player in the 1880’s by recreating the style of play in a historically accurate way. Once accepted as a Participating Member, that member may stay in the league after age 50 with Board of Directors approval.

Section 2(b).
Associate members are those that support the goals and ambitions of BAVBB but who do not wish to play on the field. Associate members may not be denied membership due to Age, Race, or Sexual Orientation. Associate members serve to support the league via monetary contributions, supplied labor, and/or other donations that further promote vintage base ball.

Section 3.
Once accepted, Associate and Participating members must pay an annual membership fee as designated by the Board of Directors.

Section 4.
All participating members must be outfitted with appropriate vintage uniform and glove. In addition, all equipment, apparel, etc must be approved by the President as acceptable quality and type as to “fit” with the style of play that is intended to accurately portray base ball in the 1880’s.

Section 5.
Participating members are the only class to have voting privileges. Exception: Any associate member who holds a position on the Board of Directors may vote as an equal to any other participating member.

ARTICLE IV:
Conduct on and off the Field

Section 1.
All members must conduct themselves in a respectable and orderly manner. Any member disgracing BAVBB will be subject to dismissal. Formal charges, in writing, may be brought against such a member, and the Board of Directors will vote and then advise the member of their standing. A majority vote from the Board of Directors will sustain dismissal. If a special meeting is called for this purpose, BAVBB will advise said member before a vote is taken and will grant him/her the chance to defend their actions.

Section 2.
Proper decorum is expected at all BAVBB events. In particular, there will be no spitting, cussing, drinking of alcoholic beverages or betting at any game. A minimum fine of $5.00 per occurrence and maximum of $10.00 per game will be imposed. Repeated offenses are subject to review by the Board of Directors.

Section 3.
The umpire shall have 100% authority to rule on the outcome of any play on the field or disagreement between teams. Only the manager or team captain may consult with the umpire to question a call.

ARTICLE V:
Liability

No participating member may physically play in a game unless they have first obtained personal liability insurance via the team insurance policy.

In addition, all members agree that base ball can be a dangerous sport and that a re-enactment of a game may put the member in harm’s way when it is required to historically re-create play using equipment of the same time period. BAVBB will always do it’s best to provide bats, balls, and other equipment that are in good condition. Members should consult with the Board of Directors, or other appointed person if replacement equipment is needed.

ARTICLE VI:
Officers and their Duties

Section 1.
President

Shall exercise general supervision of the League.

Shall organize and conduct Board of Directors’ meetings.

Appoints all committees.

Shall act as the Bylaw chairperson in the absence of an appointed chairperson.

Section 2.
Vice President

Shall organize and promote BAVBB activities.

Act as President in the absence of the President.

Be responsible for any other duties as assigned by the President.

Section 3.
Treasurer

Handles all league finances.

Prepares annual budget and monthly and annual financial statements.

Section 4.
Secretary

Keeps BAVBB records.

Handles BAVBB correspondence.

Records minutes at each meeting.

Publishes newsletter (if applicable).

Section 5.
Information Officer

Promotes BAVBB to the community in a positive way

Sets up games and/or activities that are of educational value to the community.

Ensures information regarding league activities is made available to the public in a way that will increase league membership.

Section 6.
In the event of a vacancy of a Board position, the vacancy will be filled by appointment and a majority vote by the Board of Directors.

ARTICLE VII:
Board of Directors

The Board of Directors shall consist of the officers of the League. They shall handle all League business, and will serve at the will of the membership.

ARTICLE VIIl:
Meetings

Board of Director meetings will be called at the request of the President or other officers. All members are invited to attend but must make prior arrangements if they wish to speak or bring up a topic for discussion.

ARTICLE IX:
Elections

Section 1.
Election of officers will be held annually in September for the up-coming season.

Section 2.
The President shall appoint a nominating committee to present candidates for the election in September. Participating members need not be present to vote, and may cast their vote absentee via e-mail beforehand. New officers will take over within 30 days of the election.

Section 3.
Any officer of the League may be recalled by a majority vote of the participating membership.

ARTICLE X:
Bylaw Changes

Section 1.
Bylaws can be changed at any time by a majority vote of the participating members. Proposals for a change to the bylaws must be made in writing to the League Secretary before a vote can be taken.

Section 2.
The President has the discretion to veto any bylaw change adopted by the participating members in the best interest of the League.

ARTICLE XI:
League Funds

Section 1.
The Annual budget shall be presented to the membership at the November meeting. The annual budget shall be voted on at the November meeting and approval requires majority vote of the members present.

Section 2.
In the event of dissolution of Bay Area Vintage Base Ball, all League moneys and assets shall be donated to Quito Little League, Campbell, CA., a qualified nonprofit organization.

Section 3.
The club fiscal year is January through December.

CERTIFICATE OF PRESIDENT OF

BAY AREA VINTAGE BASE BALL

A California Nonprofit Corporation

I certify that I am the duly elected and acting President of the corporation named above and that the foregoing Bylaws, comprising of 4 pages, constitute the Bylaws of the corporation as duly adopted at a meeting of its Board of Directors held on September 9th, 2005.

Steve Gazay

Page 4 of 4

