BCAPL 8-Ball League Scoring and Handicapping

Scoring with No Handicapping

In scoring, each player receives one point for each of his/her group of balls (solids or stripes) legally pocketed, plus three points for legally pocketing the 8-ball. Thus, a win is always worth ten points to a player, while a loss can never be worth more than seven points to the opponent. Remember, if a player makes the 8-ball on the break it is neither a win nor a loss (see Official BCA Rule Book). If a player prematurely pockets the 8-ball or scratches a stroke while pocketing the 8-ball, the opponent receives ten points automatically. The losing player receives one point for each ball in his or her group pocketed during the game.

At the conclusion of each round, the team's scores are totaled. Since the score sheet at right contains no handicaps, the totals are then also brought down to the "Tot. Inc. Handicap. row. In the case of a tie, the team winning the most games wins that particular round.

Once all three rounds are completed, the players' scores for the three rounds are totaled in the "Tot: column. The total scores are then summed and these total scores become a fourth round for scoring. In the event that the total points scored on the night are a tie, the team winning the most games wins that round.

Averages are derived by totaling a player's total points during a match and dividing the total by the number of games played. For instance, in Example #1, Bill Ingle won two 8-ball games and lost one - collecting a total of 27 points for the match. Dividing 27 by 3 (the total number of games), will give Bill an average of 9 after the first week of play. As a further example, Sam Jones (the Corner Pocket player listed as player #8) totaled 22 points for the match - winning two games and losing one. Dividing 22 by 3 equals 7.33. Round off the score to the nearest whole number, giving Sam an average of 7. Remember that you should not give players handicaps until after they have played at least two matches. This prevents huge swings in scoring.

Corner Pocket won Round #1 (43-35) and Round #2 (41-41 , through winning three games and losing only two), lost Round #3 (36-43), and won Total Including Handicap (120-119) for an edge in match round points of 3-1 over Chris' Rack Attack.

Scoring with Handicapping

For the third week's play, Chris's Rack Attack goes to Dannerly's Billiards (Example #2). Players now have averages assigned to them based on their previous results, and they are written into the "Avg: column by each player's name. To determine the handicap one team receives from the other, total the averages of each competing member on a team and subtract the difference from the opposing team total. If, as is the case with this example, there are one or more players without an average (AI Janes is a new player on Chris'), the opposing captain can exclude one of his/her own players from handicap computation for each opposing player without an a-

average. [In this particular situation, Morton Fix's average is not included in the Dannerly's Billiards total to offset no average for AI Janes on Chris's roster.]

31 (Chris's total) - 21 (Dannerly's total) = 10 (Handicap points Dannerly's receives each round = 30 points total)

During the competition, Dannerly's won Round #2 (52 - 39) and Total (137 - 126) to gain 2 round points. Chris's Lounge won Round #1 (41 - 41; remember a tie in points is offset by awarding the round point to the team that won the most 8-ball games that round!) and won Round #3 (46 - 44). Round points won and lost by both teams and total points will appear on next week's standing's list.

The league secretary can now determine the new averages for each player for the next week's competition. For example, Jim Passmore had 44 points in Weeks #1 and 2 combined and 22 points in Week #3 for a total of 66. Dividing 66 by the 9 games Jim has played thus far in the season results in a 7.33 average (rounded to 7). This new average will be the starting average for Jim in next week's play.

Forfeits

If a team reports that only four players will be playing their match, place their names on the top four lines on their side of the score sheet. Record the total handicaps as the total "Team Avg, and record only the total of the first four individuals on the opposing team as that team's total "Team Avg:. Whenever a player faces the forfeited opponent, he receives a score of "10. in his slot, while an "F. is placed in the corresponding slot of the forfeited player. No average is to be updated for the forfeited player in the next week's statistics.

Alternative Handicapping Total-Points System

A more accurate system of handicapping using the 10-point system explained above is to simply take a player's total points accrued after each week and divide the total by the number of weeks played. If a player competes in three games per night, an average of 30 is possible; if five games per night, an average of 50 is possible. Using a 15-game format, a 5-person team composed of players with averages of 25, 23, 23, 15 and 12 = 98 total points vs. a team with players holding averages of 27,25,24,21 and 20 averages = 117 will receive a handicap of 19 total points = 6 points in Round 1, 6 points in Round 2 and 7 points in Round 3.

BCAPL 8-Ball League Scoring and Handicapping

The BCAPL system for scorekeeping and handicapping is probably the easiest to use and to understand of all systems. Each individual develops an average throughout the season, but the total team averages and team points are used to determine the success of the team. Each player plays a different player on the opposing team each round, according to the score sheet directions. No player is assigned an average for the first one or two weeks. The average from the first one or two weeks will more accurately reflect a player's skill level.

A BCAPL 8-Ball League Scoresheet sample for the Border League appears below and a blank score sheet for use by your league appears in Appendix B. While the form may appear to be complicated, it is quite simple to complete and will contain all the information needed by your League Secretary in maintaining league statistics and handicaps. In the case of Example 1 below, the score sheet is for the first night of the league season, so there are no handicaps to be included in computing scores. Example 2, which appears on page A-8, is a score sheet from week 3 demonstrates the calculation of handicaps.

The Home Team will generally be responsible for providing scoresheets for the match. and will fill out the

header information such as the league name, date of the match and the name of the Home and Visiting teams.

In positioning your line-ups each week, place your players on your roster in random order. In the first round the home team breaks every game. In the second round, the visitors break every game and in the third round the break rotates between Home breaking (three times), and Visitors breaking (two times). A small "B" appears on the scoresheet to denote which player breaks each game.

The small numbers in the columns 1, 2, and 3 on the left-hand side of the official score sheet are used only to denote which visiting player the home player shoots against in that round. The small numbers in columns 1, 2, and 3 on the right side of the score sheet denote the order of play. None of these numbers are used in scoring or handicapping.

To save time a 15-game rotating format is advised with 5-person teams. If a division of your league is composed of all Masters (excellent) players, or if all matches can be played on two tables throughout the season at every site, you might consider using a 25-game rotating format (a 25-game score sheet is enclosed).

			8 B	al	L	e	ag	jue	S	CC	re Sheet				ngue/Sponso Logo Here
Pool Le	ague	Leag	ue Na	me	:	The	Boro	ler Lea	gue		Date: Sept. 6				
Home	e Tea	ım Nam	e: Chris'	Rack /	Attack				Vis	ting	Team Name: Corner P	ocket 8	-Balle	ers	
Avg.		Full	Name		1	2	3	Tot.	Avg.		Full Name	1	2	3	Tot.
1	70				10	7	10	27		6		6	10	10	26
	E	Bill Ingle			1-6	1-7	В 1-8		ı		Jeremy Crowell	Up 1st	B 5th	4th	1
2	_				2	10	10	22		7		10	10	10	30
		Jim Passm	nore		В 2-7	2-8	2-9				Randy Aspen	2nd	B Up 1st	B 5th	ł
3	3]	Christine L	ogan		7 B	10	10 B	27		8	Sam Jones	10	7 B	5	22
		Cilistile L	.ogan		3-8	3-9			┺	Λ.I	Sam Jones	3rd	2nd	Up 1st	
-	<u>1</u>]	Jay Spens	er		6 B _	7	7	20	ı	9	Ron Morgan	10	4 B	7 B	21
5		, .,			4-9	4-10	4-6		┺	10	4th				
Ĭ	_	Chuck Les	ser		10 в 5-10	7 5-6	6 в 5-7	23	ı	10	Dallas Benson	7 5th	10 B 4th	4 3rd	21
Team Avg.		Total			35	41	43	119	Team Avg.		Total	43	42	36	120
	h	Handica	ар		†=			_			Handicap	+-	_	 	_
	ŀ	Tot. Inc.	Handica	ар	35	41	43	119	t		Tot. Inc. Handicap	43	42	36	120
	ļ	Circle R	ounds V	Von	w	w	(M)	w	1		Circle Rounds Won	(W)	(W)	w	(W)
		Team Averag	ge From npute Handica	р											
Higher 1	Team A	verage	0		Round	s Won	1	1		Ca	ptain's Signatures	Round	s Won	1	3
Lower	Team A	verage	0		Round	s Lost	t	3	Home	:	Jim Passmore	Round	s Lost		1
Handic	ap Per I	Round	_		Total P	oints		119	Visito	r:	Dallas Benson	Total F	oints		120

BCAPL 8-Ball Scoring Anomalies

Players are scored on the BCAPL 8-Ball Scoring System by examining the table at the end of the game. It matters not how balls were pocketed nor by which player during the game. The winning player is credited with 10 points, and the losing player is credited pointwise with the number of balls of that player's group no longer on the table at the end of the game.

However, in some situations, a game ends before groups of balls have been determined. Examples of such game situations and their rulings are:

- 1. Shooter approaches the table with an "Open Table." The shooter calls the 1-ball, pockets the 1-ball, but unintentionally pockets the 8-ball as well thus losing the game. The opponent is credited with 10 points for the win and the shooter receives 1 point due to the 1-ball no longer being on the table (and assuming no other solids were pocketed while the table was "open.")
- 2. Shooter approaches the table with an "Open Table." The shooter calls the 3-ball. The shooter misses the 3-ball, but pockets the 11-ball and the 8-ball instead thus losing the game. The opponent is credited with 10 points for the win and the shooter receives 0 points, assuming all the solids still remain on the table. While groups of balls had yet to

be determined, the scoring must reflect that the shooter desired to be solids. In lieu of no groups being determined, proper scoring is resolved by the shooter's intention.

- 3. Shooter approaches the table with an "Open Table." Two solids were made on the break by the shooter at the table. The shooter calls a safety. The shooter contacts the 3-ball first, but the 8-ball is inadvertently pocketed in the further course of the shot thus losing the game. The opponent is credited with 10 points for the win and the shooter receives 2 points, assuming the five solid balls still remain on the table. While groups of balls had yet to be determined, the scoring must reflect the pocketing of the balls caused by the losing player.
- 4. Shooter approaches the table with an "Open Table." Two solids were made on the break by the opponent. The shooter calls a safety. The shooter contacts the 3-ball first, but the 8-ball is inadvertently pocketed in the further course of the shot thus losing the game. The opponent is credited with 10 points for the win and the shooter receives 0 points, assuming the five solid balls still remain on the table. While groups of balls had yet to be determined, the scoring must reflect the pocketing of the balls caused by the winning player. In these and other situations, the losing player receives credit for either balls he was responsible for pocketing or balls he intended to pocket.

			8-B	all		.e	aç	jue	Sco	ore Sheet	í			ague/Sponso Logo Here
Pool L	eague	Leag	jue Na	me:	Th	e Bo	rder	League	9	Date: Sept. 13				
Hom	e Tea	ım Nam	e: Shoote	er's					Visiting	Team Name: Chris' Ra	ck Atta	ck		
Avg.		Full	Name		1	2	3	Tot.	Avg.	Full Name	1	2	3	Tot.
4	1] Ri	ita McCl	ure		10 B	5	4 B	19	7	Jim Passmore	7 Up 1st	10 B 5th	10	27
5	²	ark Willi	ams		4 B	10	7	21	7	Jay Spenser	10	10 B	6 B	26
6	3 La	auren Le	ewis		10 B	10	7 B 3-10	27	8	Chuck Lesser	2nd 4	Up 1st 5 B 2nd	5th 10	19
6 Bill Longmore			5 B	10	6	21	9	7 B	10 в	27				
7	5 Ka	aren Ha	stings		2 B 5-10	7	10 B	19	10	Al Janes	10 5th	7 B 4th	2nd 10	27
Team Avg.		Total			31	42	34	107	Team Avg.	Total	41	39	46	126
21	Ī	Handica	ар		10	10	10	30	31	Handicap	 -			
	ŀ	Tot. Inc.	. Handica	ар	41	52	44	137		Tot. Inc. Handicap	41	39	46	126
		Circle R	Rounds V	Von	w	(W)	w	(W)		Circle Rounds Won	(W)	w	(W)	w
		Team Average	ge From npute Handica	р										
<u> </u>	r Team A		31		Round	s Won		2	С	aptain's Signatures	Round	s Won		2
Lower	Team A	verage	21		Round	s Lost		2	Home: N	lark Williams	Round	s Lost		2
Handi	cap Per I	Round	10		Total P	oints		107	Visitor:	Al Janes	Total F	Points		126

Pool League

8-Ball League Score Sheet

League or Sponsor Logo Here

Logo Here DIVISION: LEAGUE NAME: DATE: HOME TEAM NAME: VISITING TEAM NAME: AVG AVG Full Name **Full Name** 2 3 4 Total 2 3 Total 1 5 Break Break 2 6 Break Break Break 3 7 Break Break Break 3-8 3-5 Break 3-6 4 8 Break Break Round Total Round Total Team Total Handicap Per Round Handicap Per Round Total Inc. Handicap Total Inc. Handicap W W W W W W W W W W Circle Rounds Won Circle Rounds Won Subtract Lower Team Average From Higher Team Average to get Handicap Week of Play Week of Play CAPTAIN'S SIGNATURE Rounds Won Rounds Won HIGHER TEAM AVERAGE HOME: Rounds Lost Rounds Lost LOWER TEAM AVERAGE VISITING: **Total Points Total Points** HANDICAP PER ROUND

Instructions:

- 1. Enter the name of your league, the division if different from the league name, and the date of play;
- 2. Enter the first and last names of each player for Home Team and Visiting Team;
- Enter each player's handicap under the "AVG" column;
- 4. Total the handicaps of all players and enter this number in the box at the bottom of the "AVG" column and to the left of the Round Totals box:
- 5. Enter the Team Total in the Average box in the lower left corner, higher team on top, lower team on bottom;
- 6. Subtract the lower team total from the higher team total to get the total Team Handicap;
- 7. If using the 1-10 Handicap System, this same number is inserted in the Handicap per Round box under each round of the team with the lower Team Total Average (this is the handicap per round);
- 8. If using the whole number system, divide the total team handicap points by the number of rounds using a number which provides a whole number and adds any surplus numbers to the final round handicap points (example: in a four round match, if the handicap points total 16, you would divide 16 by 4

- = 4 and 4 would be the handicap for each round handicap points total 16, you would divide 16 by 4 = 4 and 4 would be the handicap for each
- If the points were to total 17, 18 or 19 in the same round match, you would simply take the surplus points over 16 (1, 2, or 3) and add them the points in the LAST round, making the handicap per round 4-4-4-5 or 4-4-4-6, or 4-4-4-7;
- 9. After each round is completed, total the round scores for all players, top to bottom, and enter this number in the Rounds Total box;
- 10. Add the handicap Per Round points, if any, and enter in the Total including Handicap Box;
- 11. Compare the round score for each team, and circle the W (winner) under the team with the higher score;
- 12. If the round total, including the Handicap Total, causes a tie, each team receives 1/2 point for the round. Indicate this by drawing a diagonal line through the W box for the appropriate round;
- 13. At the end of the match, total all players scores, top to bottom, and add this to the total handicap points, if any. The highest total score recorded in the last box of the Totals including Handicap column will determine the winner of the final round point.

8-Ball League Score Sheet

LEAGUE NAME: DATE:

League or Sponsor Logo Here

HOME TEAM NAME: AVG FULL NAME 1 2 3 4 5 TOTAL AVG FULL N B B B B B B B B B B B B B B B B B B		2 B 5th Up 1st	3 4th	4 B 3rd	5 2nd	TOTAL
1 B B B B B B B B B B B B B B B B B B B	Up 1st	B 5th		В		TOTAL
B B B B T-10 T-10 T-10 T-10 T-10 T-10 T-10 T-10		5th	4th		2nd	
1.6 1.7 1.8 1.9 1.10 2 B B C C C C C C C C C C C C C C C C		5th	4th		2nd	1
B B B C C C C C C C C C C C C C C C C C	2nd					1
B B B C C C C C C C C C C C C C C C C C	2nd					
B B B B B B B B B B B B B B B B B B B	Ziid	CP 1st	5th	B 4th	B 3rd	
B B B B B B B B B B B B B B B B B B B			5111	401	Sru	
4 9		В		В		
ВВВ	3rd	2nd	Up 1st	5th	4th	
		В		В	В	
12 12 17 17	4th	3rd	2nd	Up 1st	5th	
5 10						
B B B 5-10 5-6 5-7 5-8 5-9	5th	B 4th	3rd	B 2nd	Up 1st	
Team Average TOTAL Team Average TOTAL						
HANDICAP HANDICAP						
TOTAL INC HANDICAP TOTAL INC HA	NDICAP					
CIRCLE ROUNDS WON W W W W CIRCLE ROUNI	DS WON W	W	W	W	W	
SUBTRACT LOWER TEAM AVERAGE FROM HIGHER TEAM AVERAGE TO GET HANDICAP						
HIGHER TEAM AVERAGE ROUNDS WON CAPTAIN'S SIG	GNATURES	OUN	DS W	ON		
LOWER TEAM AVERAGE ROUNDS LOST Home:		OUN				
HANDICAP PER ROUND TOTAL POINTS Visitor:		OTAI				

8-Ball League Score Sheet

LEAGUE NAME: DATE:

League or Sponsor Logo Here

IUME	E TEAM NAME:					VISI	ГING	TEAM NAME:				
VG	FULL NAME	1	2	3	TOTAL	AVG		FULL NAME	1	2	3	TOTAL
1	1	В		В			6			В	В	
		1-6	1-7	1-8			<u> </u>		Up 1st	5th	4th	
2	2	В					7			В		
		2-7	2-8	2-9					2nd	Up 1st	5th	
3	3	В		В			8			В		
		3-8	3-9	3-10			<u> </u>		3rd	2nd	Up 1st	
4	4	В					9			В	В	
		4-9	4-10	4-6		<u> </u>			4th	3rd	2nd	
5	5	В		В			10			В	Ш	
		5-10	5-6	5-7		<u> </u>	1	5th	4th	3rd		
Team verage	TOTAL					Team Average		TOTAL				
	HANDICAP							HANDICAP				
	TOTAL INC HANDICAP							TOTAL INC HANDICAP				
	CIRCLE ROUNDS WON	W	W	W	W	1		CIRCLE ROUNDS WON	W	W	W	W

BCAPL 9-Ball League Scoring and Handicapping

The BCAPL system for handicapping your 9~ballleague is provided courtesy of The Academy of Billiards in Dallas, Texas. The system takes some explanation, but is really quite simple in practice. 9-ballleagues can be run year-round, but are often used as short summer "sprint" leagues to give 8-ballleague players a change of pace from their Fall and Spring 8-ball league seasons.

The format of BCAPL 9-ballleague play is similar to that of BCAPL 8-ballleague play. Each player plays one match against each individual on the opposing team. When a player faces an opponent, the individual match consists of two games of 9-ball with scores to be marked on a slot on the score sheet that appears as:

As is the case with the 8-ball scoresheet, the top line titles denote the round and the bottom line denotes the matchup in each round. The 9-ball scoresheet has two score rows per round instead of only one.

The player will score either a "1" or a "0" (a score of "1" denotes a win and a score of .0" denotes a loss). The loser of the first game always breaks in the second. Anytime a player wins by making the 9-ball on the break, circle the score.

The system may be designed for 3-player team, 4-player team or 5-player team leagues. For explaining the system, a 5-player team league will be used. Each player on a 5-person team plays a two-game match against each player on the opposing team, so that a total of 50 games are played during the entire match (10 games by each player). Each player in a 3-player team will play 6 games and each player in a 4-player team league will play 8 games. A player's average may range from +6 to -6 in a 3-player team league, from +8 to -8 in a 4-player team league, or from +10 to -10 in a 5-player team league. Figuring the score for a player at the end of the night's play is easy.

Scoring Examples

Player A wins all 10 games and loses none, so his score is: +10. (10 wins - 0 losses = +10)

Player B wins 6 games and loses 4 games, so her score is +2. (6 wins -4 losses = +2)

Player C wins 3 games and loses 7 games, so her score is -4. (3 wins -7 losses --4)

Player D loses all 10 games and wins none, so his score is -10. (0 wins - $10 \log s = -10$)

A player's average from week to week is determined by finding the difference between the player's total wins and losses, and dividing that number by the number of weeks played. See the examples below.

Weekly Average Examples

Player A has 12 wins and 8 losses after 2 weeks of play, so his average is +2. (12 wins - 8 losses = +4, then +4 . 2 weeks =+2)

Player B has 45 wins and 5 losses after 5 weeks, so her average is +8. (45 wins - 5 losses = +40, then +40 . 5 weeks = +8)

Player C has 11 wins and 19 losses after 3 weeks, so her average is -3. (11 wins - 19 losses = -8, then -8 \cdot 3 weeks = 2.67, which is rounded to -3)

Player D has 5 wins and 25 losses after 3 weeks so his average is -7. (5 wins - 25 losses = -20, then -20 .3 = -6.67, which rounds to -7)

Team Handicapping

In the third week, scratch play ceases and each player's average is assigned beside their name in the left-hand column on the score sheet. Simply add up the total individual averages to determine the total "Team Average." The difference in the averages between the two teams is the handicap. The loweraveraged team receives this handicap from the higher-averaged team. This is known as 100% handicapping because the lower-averaged team receives 100% of the handicap (difference) from the higher-averaged team. However, many leagues use 80%, 75% or 50% handicapping in the different games they play; Le. the lower-averaged team receives only a percentage of the difference in points from the higher-averaged team.

Example: Team A average is +8 and Team B average is +2, for a difference of 6 points. If the league uses:

- -100% handicapping, Team B receives 1.00 X 6 points = 6 points.
- 75% handicapping, Team B receives .75 X 6 points = 4.5 points (to be rounded up to 5 points).
- 50% handicapping, Team B receives .50 X 6 points = 3 points.

From past experience, the BCAPL 9-ball handicapping system appears to work best for all the players as a whole with 100% handicapping.

BCAPL 9-Ball League Scoring and Handicapping

Sample Score Sheet

In the example below, Belle's Breakers won 30 games of 9-Ball (30 points) while Mick's Place won 20 games (20 points). The Border League uses an 80% handicapping factor. The difference in the averages of the two teams is 11, which, when multiplied by the 80% factor, yields a handicap of 8.8, which is rounded to 9. In accounting for the handicap, Belle's Breakers still win the match by a score of 30-29. (If the Border League had used a 100% handicapping system, Mick's Place would have won the match by a 31-30 score!). Belle's breakers will receive 1 match win in the standings and Mick's Place will receive 1 match loss in the weekly standings.

Tips on Running a 9-Ball League or Session

In a five player league, time constraints will force matches (50 games total) to be played on two tables.

The Home Team Captain should write down his/her line-up on the score sheet first, and then pass the sheet to the Visiting Team Captain to write in his/her line-up.

When the letter "B" appears next to the players name in a round on the score sheet, that player will break in the first game against his/her opponent. The breaker in the second game against the same opponent is always the loser of the first game.

Teams may not substitute an alternate player in the middle of a match. Each Team must begin and end the match with the same players.

If a player is new, he/she is credited with a "0" average until his/her third week of play. If a player is a "no show," no name fills the slot; the slot is credited with a "0" average; the forfeited slot is credited with 10 lost games for the evening (not to be figured into any player's individual average); and each player on the opposing team receives 2 wins in the slots where they would have opposed the forfeiting player.

Instead of playing out the teams according to rankings, money should be paid out to an individual for each game won (an incentive against "sandbagging.")

After 10 weeks of play on this system, a player's average cannot go down. At the start of a new season, use the accumulative individual averages in handicapping the very first week of play.

Award the players with the most "Break & Runs," 'On the Snaps", and "Perfect 10's" at season's end.

										Score S					Lea Spor	r isor
PO	oi League	L	eagu	ie N	ame	: Th	e Bo	rder Le	<u> </u>	Dat					Logo	Here
Hon	ie Team Nan	ne:	Mick'	's Pla	ce				Visit	ting Team Name:	Belle	e's Br	eakers	8		
AVG.	Full Nan	ne	1	2	3	4	5	Total	AVG.	Full Name	1	2	3	4	5	Total
	1		0 в	0	0 в	0	1 в			6	1	1 в	0	1 в	1	
- 4			0	1	11	1	0	4	-4		1	0	0	0	1	6
	Mick Snyder		1-6	0	1-8	1-9	0			Jeanette Casteel	Up 1st	5th	4th	3rd	2nd	
- 1	2		<u>Ов</u> О	1	<u>0 в</u>	1	0	3	1	/	1	<u>1 в</u>	0	<u>1в</u>	<u>1 в</u>	7
•	Grover Lawso	n	2-7	2-8	2-9	2-10	2-6		'	Jimmy Wong	2nd	Up 1st	5th	4th	3rd	
	3		0 в	0	Ов	0	0 в			8	1	1 в	1	1 в	11	
0	N4: 1 11 T: 1		0	1	1	1	1	4	0	TT' G.	1	0	0	0	0	6
	Michelle Ligh	ıt	3-8	3-9	3-10	3-6	3-7 0			Tim Story	3rd O	2nd	Up 1st	5th	4th	
0	4		<u>1 в</u> 0	1	<u>1 в</u>	0	1	5	3	9	1	<u>1 в</u>	0	<u>1 в</u>	<u>1в</u> 1	6
	Almondo Gomez 4-9 4-10 4-6 4-7 4-8				3	3	Victor Hernandez	4th	3rd	2nd	Up 1st	5th				
	5		0 в	0	0 в	0	0 в			10	1	1 в	1	1 в	0	
0	D: 1 1 C .		1	1	1	1	0	4	6	John Alvarez	0	0	0	0	1	5
Team	Richard Cast	_	5-10	5-6	5-7	5-8	5-9	00	Team	Round Total	5th	4th	3rd	2nd	1st 7	
Avg.		ng Total	2	7	6/13	4/17	3/20	20	Avg.	Running Total	8	5/13	17	6/23	/30	30
- 5	Difference (from b	elow)					11	+6	Difference (from b	elow)					
	.8 Handi	cap Fa	actor 2	d Diffe	rence			9		Handicap F	actor	x Diff	erence	•		
	Total Poi	nts +	Han	dica	р			29		Total Points +	Har	ıdica				30
	Total Points + Handicap														L	
Hi	gher Team Aver	age	+6			ct Lowe		1	Ho		nptain's	Signat	ure			
Lo	wer Team Aver	age	-5			Team ite Diff		e to								
Di	fference		+11						VIS	itor:						

					9	l e	[l Sco	 -	9-Ball Score Sheet	بيرا
Pol	of Teague	LEAGUE NAME:									DA]
НС	ME TE	HOME TEAM NAME:							VIS	VISITING TEAM	EAN
	FU	FULL NAME	1	1 2 3 4 5	3	4	2	TOTAL POINTS		FULL NAM	NAM
	1		В		В		В			9	
			9-1	1-7	1-8 1-9		1-10				
	2		В		В					7	

Table Tabl						7-	Ба	11 SC	ore	9-Ball Score Sheet						League/Sponsor Logo here	sponsor here	
FULL NAME	2	of teague	LEAGUE NAME:							DATE:								
1 2 3 4 5 7000A 1 2 3 4 5 7000A 1 2 3 4 5 7000A 1 2 3 4 4 1 1 1 1 1 1 1 1	Н	OME TE	AM NAME:						VIS	SITING TEAM NA	NME:							
1		FU	LL NAME	1	2	Н	Н	Н		FULL NAME		1	2	3	4	Н	TOTAL	_
1		1		В	Ш		В			9	'		В	В				
S S S S S S S S S S				1-6	$\overline{}$	$\overline{}$	$\overline{}$				12	_	-	-	\neg	pu		
3 8 8 8 8 8 8 8 8 8		2		В	Щ					7			В	m I	П			
3 8 8 8 8 8 8 8 8 8				2-7	- 1``		10 2-6				•	2nd	UP 1s	Sth	-	3rd		
A		3		м			В			×		_	В	_				
A				3-8	- 1 · ·	-10 3-					-	3rd		_	\neg	4		
S		4		м	Ш					6			В	В				
Signature Biggin					4-10 4	6-4-					1	4th				th		
ROUND TOTAL		5		В			В			10			В	В				
ROUND TOTAL RUNNING TOTAL DIFFERENCE IN AVG. IS HANDICAP TOTAL DIFFERENCE IN AVG. IS HANDICAP TOTAL TOTAL POINTS INCLUDING HANDICAP TOTAL POINTS INCLUDING HANDIC				5-10	2-6	-					1	Sth	-	-	$\neg \neg$	lst		
OTAL POINTS INCLUDING HANDICAP TOTAL > DIFFERENCE IN AVG. IS HANDICAP TOTAL OWER TEAM AVERAGE FROM M AVERAGE M AVERAGE	TEAN		OUND TOTAL RUNNING TOTAL						TEAM	ROUND TOTA	JNNING TOTAL		$\overline{}$	\leftarrow				_
OTAL POINTS INCLUDING HANDICAP > TOTAL POINTS INCLUDING HANDICAP OWER TEAM AVERAGE FROM MAVERAGE TO GET DIFFERENCE SYMBOLS CAPTAIN'S SIGNATURES MAVERAGE (i)- On The Break! HOME: HOME: MAVERAGE B&R- Break & Run VISITOR:			DIFFERENCE IN AVG. IS HAI	NDICA	P TO.		^			DIFFERENCE	IN AVG. IS HANE	JICA	P TO	TAL	^			
OWER TEAM AVERAGE FROM M AVERAGE TO GET DIFFERENCE M AVERAGE (1)- On The Break! B&R- Break & Run			FOTAL POINTS INCLUDING	HAND	ICAP					TOTAL POINT	S INCLUDING H.	AND	ICAI	0.	٨			
MAVERAGE SYMBOLS A AVERAGE (i) - On The Break! B&R - Break & Run		SUBTRACT I	OWER TEAM AVERAGE FROM M AVERAGE TO GET DIFFERENCI	, m														
4 AVERAGE (j)- On The Break! B&R- Break & Run	<u> </u>	HIGHER TEA	M AVERAGE						S)	<u>YMBOLS</u>	CAPTAIN'S SIG	NATI	URES	r0				
B&R- Break & Kun		LOWER TEAL	MAVERAGE						٥	On The Break!	номе:							
	<u> </u>								Po	zk- break & Kun	VISITOR:							

BCAPL 8-Ball Scotch Doubles

League Scoring & Handicapping

Scotch-doubles leagues are fun, simple and flexible. Teams consist of one man and one woman. During a team's turn at the table the players alternate shots. Matches should last between one and two hours, and seasons can be scheduled to fill up slow periods in a league year, or to add league activity to another night of the week. A "no coaching allowed" policy helps reduce controversy. Novice players on a team should be encouraged to practice together on non-league nights to better familiarize themselves with their games and strategies.

BCAPL Scotch Doubles Rules

Rules for scotch-doubles play is the same as BCAPL 8-Ball Rules with the exception of the following:

The players must flip for first break.

The teams alternate breaks.

The players alternate each shot (NOT Each Turn).

The same player on a team may break whenever the team's turn arises.

If a team switches their rotation during a game, it is a foul and the following procedure applies: if the opposing team calls the foul immediately after the first player on the offending team has shot out of order, the opposing team receives cue-ball-in-hand anywhere on the table. If the foul is not noticed until the second player on the team has shot, a foul may not be charged, and the new sequence must continue until the conclusion of the game.

A team is allowed one 20-second time-out per game for coaching when it is their turn to shoot. Any other coaching by a team during their turn at the table is a "cue-ball-in-hand" foul.

Partners may quietly converse (in a non-distracting manner) during a game when it is not their turn to shoot. However, while a game is in progress and a member of the opposing team finishes a team's inning and leaves the table, no coaching of any kind can occur between the partners on the incoming team. Scorekeeping and handicapping are easy. The BCAPL suggests you base your league on two teams playing 5-game, 7-game or 9-game formats (the BCAPL Scotch-Double League score sheet can

be used for any of these alternatives).

Basically, scotch-doubles play follows the standard BCAPL 10-point scoring system described in the 8-Ball League section

of this manual, but handicapping is somewhat different. Determine each team's average using total points scored each night instead of by the average points scored per game. Teams should play scratch (no handicap) for the first two weeks of a season, so that a fairly accurate average can be used for handicapping in the third week of the season.

Completing the Scotch

Doubles Score Sheet

Teams in the Camarillo Tuesday Night Scotch-Doubles League play 5 games against their weekly opponent. In Week 1 teams had not been assigned averages yet, and Melinda & Bill won their match over Rebecca and Sean 41-36 by playing on even terms. Marks are placed to denote that a time out was taken by a team during a game (T/O).

In Week 3 the team of Samantha & Pat have a 33 average. They had scored 65 points over their first two weeks (65 divided by 2 weeks = 32.5, rounded to 33). After two weeks Melinda & Bill are recording a 37 weekly average. Therefore Melinda & Bill must spot Samantha & Pat 4 points as a handicap (37-33 = 4). Despite Melinda & Bill winning three of the five games played, the teams tied in points scored. With the addition of 4 handicap points Samantha & Pat win the match 43-39!

The last example is the Tullahoma 8-Ball Scotch-Doubles League. Notice that each week teams play 9 games against their opponents. Therefore, team averages will be greater in this league. In the example Margaret & Gerald lost the match 65-71 to Christine & Louden, despite receiving a 6-point spot.

Scotch Doubles League Score Sheet

League Name: The Border League

Date: Week 1

League \mathbf{or} **Sponsor Logo** Here

Hom	e Tea	m Na	me:	M	elinda/B	ill				Avera	age:	
1	2	3	4	5	6	7	8	9	10	Subtotal	Handicap	Total
T/O	T/O	T/O	T/O	T/O	T/O	T/O	T/O	T/O	T/O			
10	10	4	10	7						41		41
3	7	10	6	10						36		36
T/O	T/O	T/O	T/O	T/O	T/O	T/O	T/O	T/O	T/O			
1	2	3	4	5	6	7	8	9	10	Subtotal	Handicap	Total
Visit	or Te	am Na	ame:	Re	ebecca/S	ean			A	verage:		
from F		er Tean Feam A		Lo	gher To wer Te otal Har	am Ave		0 0 0	,	Home Team Visiting Tea		

Pool Federice	Lea

Scotch Doubles League Score Sheet

Date: Week 3

9/28

League Sponsor Logo Here

ague Name: The Border League **Home Team Name:** Average: 33 Samantha/Pat 1 2 3 4 5 9 10 6 Subtotal Handicap Total T/O 39 43 4 6 5 10 10 6 10 10 3 10 6 39 39 T/O 2 3 5 1 4 6 8 9 10 Subtotal Total Handicap

Visitor Team Name:	Rebecca/Sean		Average: 37
Subtract Lower Team Average	Higher Team Average	37	Home Team Initials Visiting Team Initials
from Higher Team Average	Lower Team Average	33	
to get Handicap	Total Handicap	4	

Pool Eedgue

Scotch Doubles League Score Sheet

Sponsor
or
League Logo
Here

League	Leag	gue Nam	ne:				Date:				Here
Team Na	ame:								Average:		
2	3	4	5	6	7	8	9	10	Subtotal	Handicap	Total
T/O	T/O	T/O	T/O	T/O	T/O	T/O	T/O	T/O	_		
T/O	T/O	T/O	T/O	T/O	T/O	T/O	T/O	T/O	_		
2	3	4	5	6	7	8	9	10	Subtotal	Handicap	Total
Team N	ame:							A	verage:		
act Lower Te	eam Averag	ge From Hig	her Team A	verage to g	et Handicap)					
Higher T	Higher Team Average HOM							I INITI	ALS		
Lower T	eam Ave	erage									
Total Ha	ndicap					VISIT	ING TE	AM IN	ITIALS		
	T/O T/O Team N act Lower Te Higher T Lower T	Team Name: T/O T/O T/O T/O Team Name: Act Lower Team Average Higher Team Av	Team Name: 2 3 4 T/O T/O T/O T/O T/O T/O 2 3 4 Team Name: act Lower Team Average From Higher Team Average Lower Team Average	2 3 4 5 T/O 2 3 4 5 Team Name: act Lower Team Average From Higher Team A Higher Team Average Lower Team Average	Team Name: 2 3 4 5 6	Team Name:	Team Name:	Team Name:	Team Name: 2	Team Name: Average:	Team Name: Average:

Monday Night Mixed 8-Ball Division

League Name: ______Week #____Location _____

Team # 1 McIntyre's Team # 2 Shooter's Team # 3 Omodio's 1 Team # 4 The Rack	Team # 5 Corner Pocket 8-Ballers Team # 6 Chris's Rack Attack Team # 7 Dannerly's Billiards Team # 8 Omodio's II
# 1 McIntyre's	# 5 Corner Pocket
Captain – Jane Lasker 4110 Peat Road Border City, Tx 79928 915-476-1029 Judd Hanes Brenda Hart Larry Bries Lori Hickman Fred Phillips Cecil Lemay	Captain – Dallas Benson 317 Jones St Border City, Tx 79928 915-477-1773 John Crowell Randy Aspen Jeremy Crowell Sara Smith Sam Jones Ron Morgan
# 2 Shooter's	# 6 Chris's Rack Attack
Captain – Lou Nester 1483 Craig Lane Border, Tx 79928 915-485-8011 Shelia Adams Ralph Abner Mary Alexander George Cutler Jerry Wand Morton Fix	Captain – Jim Passmore 47 Rebecca Lane Border City, Tx 79928 915-477-2186 Barbara Tadd Bill Ingle Al Janes Jay Spenser Chuck Lesser Christine Logan
#3 Omodio's 1	#7 Dannerly's Billiards
Captain – Connie McBride 1400 Maple St Border City, Tx 79928 915-477-6147 Reece McBride Maurice Chandler Randy Bates Norman Spooner Elizabeth Spin Joe Spooner	Captain – Lauren Lewis 980 Elm St Border City, Tx 79928 915-476-4451 Mark Williams John Decker Rita McClure Karen Hastings Bill Longmore Marcia Heyene
# 4 The Rack	#8 Omodio's II
Captain – Bill Gaines 109 Bleecher Ave Border City, Tx 79928 915-476-9643 Chuck Bearden Marty Lenz Ken Rutherford Larry Johnson Dan Rafferty Alex Cartwright	Captain – Al Garrison P.O. Box 83 Border City, Tx 79928 915-476-0178 Lisa Adler Lois McArther Rick Pointer Melinda Hernandez Rhonda Peters Wanda Kreckler

League Roster

League Name:	Week #	Location

Sample Border League Schedule

#1 McIntyre's	#3 Omodio's 1	#5 Corner Pocket 8-Ballers	#7 Dannerty's Billiards				
#2 Shooter's	#4 The Rack	#6 Chris's Rack Attack	#8 Omodio's II				
I	Fall	Spring					
Sept 6	Nov 1	Jan 3	Mar 7 2 at 1 4 at 3 6 at 5 8 at 7				
1 at 2	2 at 1	1 at 2					
3 at 4	4 at 3	3 at 4					
5 at 6	6 at 5	5 at 6					
7 at 8	8 at 7	7 at 8					
Sept 13	Nov 8	Jan 10	Mar 14				
2 at 3	3 at 2	2 at 3	3 at 2				
4 at 5	5 at 4	4 at 5	5 at 4				
6 at 7	7 at 6	6 at 7	7 at 6				
8 at 1	1 at 8	8 at 1	1 at 8				
Sept 20	Nov 15	Jan 24	Mar 21				
3 at 5	5 at 3	3 at 5	5 at 3				
2 at 6	2 at 6	2 at 6	2 at 6				
4 at 8	8 at 4	4 at 8	8 at 4				
7 at 1	1 at 7	7 at 1	1 at 7				
Sept 27	Nov 22	Jan 31	Mar 28				
4 at 6	6 at 4	4 at 6	6 at 4				
7 at 3	3 at 7	7 at 3	3 at 7				
8 at 2	8 at 2	8 at 2	8 at 2				
1 at 5	5 at 1	1 at 5	5 at 1				
Oct 4	Nov 29	Feb 7	Apr 4				
5 at 7	7 at 5	5 at 7	7 at 5				
8 at 3	3 at 8	8 at 3	3 at 8				
6 at 1	1 at 6	6 at 1	1 at 6				
2 at 4	4 at 2	2 at 4	4 at 2				
Oct 18 5 at 8 6 at 3 2 at 7 4 at 1	Dec 6	Feb 14	Apr 11				
	8 at 5	5 at 8	8 at 5				
	3 at 6	6 at 3	3 at 6				
	7 at 2	2 at 7	7 at 2				
	1 at 4	4 at 1	1 at 4				
Oct 25	Dec 13	Feb 28	Apr 28				
1 at 3	3 at 1	1 at 3	3 at 1				
2 at 5	5 at 2	2 at 5	5 at 2				
4 at 7	7 at 4	4 at 7	7 at 4				
6 at 8	8 at 6	6 at 8	8 at 6				

Note: All matches start promptly at 7:30 p.m. October 9, December 25, January 15, February 19 are holidays League playoffs are April 23rd

A blank scheduling form is located in Section B, page 2

League Schedule

Off Dates:							

Team/Individual Standings (After Week 5 Sample)

Border League

League Division – Wednesday Traveling

Team #	Team Name	Total Rounds	Won	Lost	Total Points	# Games Won
#5	Corner Pocket 8-Ballers	20	15	5	519	35
#1	McIntyre's	20	14	6	500	37
#2	Shooter's	20	13	7	623	51
#6	Chris's Rack Attack	20	11	9	522	41
#4	The Rack	20	9	11	437	29
#3	Omodio's 1	20	7	13	384	45
#8	Omodio's II	20	6	14	570	28
#7	Dannerly's Billiards	20	5	15	473	30
	-					

Name	Points	Won	Lost	Average	Name	Points	Won	Lost	Average
# 1 McIntyre's					# 5 Corner Pocket 8- Ballers				
Lori Hickman	120	9	6	8	Dallas Benson	129	10	5	9
Jane Lasker	98	7	8	7	Ron Morgan	117	8	7	8
Cecil Lemay	91	7	3	9	Randy Aspen	101	7	8	7
Judd Hanes	75	7	1	9	Sam Jones	87	5	10	6
Brenda Hart	43	2	8	4	Jeremy Crowell	69	5	7	6
Larry Bries	37	2	8	4	John Crowell	16	0	3	5
Fred Phillips	36	2	4	6	Sara Smith	0	0	0	0
# 2 Shooter's					# 6 Chris's Rack				
" L'OHOOLOI O					Attack				
Morton Fix	144	13	2	10	Chuck Lesser	129	11	4	9
Jerry Wand	130	11	4	9	Al Janes	27	2	1	9
Lou Nester	129	11	4	9	Jay Spencer	109	8	7	7
Ralph Abner	115	8	7	8	Christine Logan	83	7	5	7
Shelia Ames	25	2	1	8	Bill Ingle	91	6	9	6
George Culter	63	5	4	7	Jim Passmore	74	7	5	6
Mary Alexander	17	1	2	5	Barbara Tadd	9	0	3	3
# 2 Omedia/a 1					# 7 Dannerty's				
# 3 Omodio's 1					Billiards				
Reece McBride	105	9	6	7	Karen Hastings	130	11	4	9
Connie McBride	81	7	8	5	Bill Longmore	110	7	4	9
Maurice Chandler	80	7	8	5	Lauren Lewis	96	5	10	6
Randy Bates	62	3	12	4	Mark Williams	73	4	11	5
Norman Spooner	47	2	10	4	Rita McClure	64	3	12	4
Elizabeth Spin	9	0	3	3	John Decker	0	0	0	0
Joe Spooner	0	0	0	0	Marcia Heyene	0	0	0	0
# 4 The Rack					# 8 Omodio's II				
Chuck Bearden	27	2	1	9	Rhonda Peters	138	12	3	9
Dan Rafferty	83	7	8	7	Rick Pointer	129	11	4	9
Larry Johnson	93	5	10	6	Lisa Adler	47	4	2	8
Marty Lenz	84	6	6	6	Al Garrison	107	6	9	7
Alex Cartwright	81	5	10	5	Wanda Kreckler	60	4	5	7
Bill Gaines	69	4	11	5	Lois McArther	75	4	5	7
Ken Rutherford	١٥٥	ō	l ö'	ő	Melinda Hernandez	15	ō	3	5
	ľ	ľ	ľ	l -		'-	ľ	ľ	1

Team/Individual Standings

League Division	
-----------------	--

Team #	Team Name		Team Name Total Rounds Won Lost To		Tota	Total Points # G		Games Won				
Name		Points	Won	Lost	Average	Name			Points	Won	Lost	Average

Compiling a League Financial Statement

Despite the perception of many, a league operator or league secretary does not have to be an accountant to prepare a financial statement that will silence the most vociferous of critics. The Border League financial statement is only a one-page document, yet it provides complete financial disclosure. By following this guide as your model, you can provide the same complete financial disclosure for your league.

In its most simple form, a financial statement only contains two elements: income and expenses. The difference between income and expenses show the profit (or deficit) generated through league operations.

Income

A statement of income reflects all of the money and prizes taken in through league operations. In a typical league, this would include league membership fees, weekly player fees, sponsorship fees, and donated prizes and products. Be sure to account for any donated prizes and product the same way as you would cash. Prizes are income, too.

In the Border League Example on page A-15, the league has income from league player fees, weekly fees, sponsorship fees, donated trophies and a donated cue.

The league consists of 56 players and has a \$20 league membership fee that it imposes once per league year to help cover various league administrative and operating expenses. Each team in the league also contributes \$25 per week.

In this league, teams are also responsible for raising \$50 in sponsorship as well. This may come from a local vendor, a host room or tavern, or from the players themselves.

The league also gained sponsorship for trophies and for the cue given to the league MVP.

Expenses

As is the case with your personal checkbook, items of expense are considerably more plentiful and complex than income items. Even so, expense items for your league can be divided into three general groups: Administrative Expenses, Special Prizes, and Prize Money.

Administrative expenses are those items of expenditure that are incurred directly from league operations. The Border League is sanctioned by the BCAPL and therefore has a onetime expense of \$10 per player.

Additionally, the league compensates its Secretary for doing the scheduling, compiling the statistics, and performing the myriad of tasks that go into running a league. The league incurred expenses of \$469 for supplies and printing, mostly for photocopying and having score sheets and rules summaries printed for all the players.

Trophies expense cover all of the trophies for individual and team achievement for the league year. As was stated earlier, the trophy sponsor had the trophies made, so trophy income exactly equals trophy expense.

Certain in-house leagues will also charge the league a nominal fee for table time. Various other leagues will not. In the case of the Border League, the house charges \$1 per player per week, which is paid for directly by the league, thereby creating a table time expense.

Special prizes are given by the league to encourage and reward outstanding achievement by teams and individuals. The Border League sends its first place team to the BCA National 8-Ball Championships. Although \$2,000 is set aside, the money is not typically paid out at the end of the league year, but instead is held until the championships, so as to ensure the players actually attend the tournament. The league also gave out the donated cue to the MVP and gave small cash awards to the team with the high points total for a match during the year and to the individual who had the most table runs for the year.

Once the Administrative Expenses and the desired Special Awards have been subtracted from the Total Income raised by the league, Prize Money for the league can be computed. The Border League pays out the top 8 places in league play each year. Many leagues substitute an end of year banquet for paying out teams at the end of the year and in that case, the remaining money would have been placed in a banquet fund.

Notice that there is a surplus of \$61 at the end of the year. Rarely will a league balance out to the penny at the end of the year, because all of the payouts and the money collected were estimates and rarely does everything meet the budget exactly. In some cases, the league may then give out a rebate to players at the end of the year. In the case of the Border League, they have chosen to carry over the sum until the next league session.

Budgeting

This section dealt primarily with constructing a financial statement at the end of the year. The budget for the following year (or for your initial year) can be constructed in the same manner. The computations for income can be derived using estimated numbers of players and teams Estimates for expenses can be somewhat trickier, but by compensating the League Secretary by the week and setting known amounts for special prizes, the expenses side of the equation can be estimated quite accurately, too.

BORDER 8-BALL LEAGUE

The Golden Cue In-House League Tuesday Night 8-Ball Division Financial Statement As of May 31

Income: 56 Players X \$20 League Membership 8 Teams X \$25 per week X 28 Weeks Sponsorship Fees: 8 Teams X \$50 Trophies Sponsorship from Golden Cue Cue Donated by Acme Custom Cue Total Income	\$1,120 \$5,600 \$400 \$500 \$800 \$8,420
Expenses: Administrative Expenses BCAPL Sanction Fees (56 players X \$10) League Secretary Fee (\$20 X 28 weeks) League Supplies & Printing Trophies Table Time (\$1 per player per week) Total Administrative Expenses	\$560 \$560 \$469 \$500 \$1,120 \$3,209
Special Prizes: BCAPL Nationals 1st Place Team Allowance MVP Cue High Total Team Points for Year Most Table Runs Total Special Prizes	\$2,000 \$800 \$50 \$50 \$2,900
Prize Money: 1st Place 2nd Place 3rd Place 4th Place 5th Place 6th Place 7th Place 8th Place Total Prize Money	\$600 \$450 \$350 \$275 \$200 \$150 \$125 \$100 \$2,250
Total Expenses:	\$8,359
Excess Revenue (Deficit) Carried Over to Next Year	\$61