DAILY WINEWS

WORLD SERIES OFFICE NUMBER (602) 438-0242

SUNDAY NOVEMBER 2nd, 2014

Today's Championship Games

Father & Son American DivisionCapital City Cardinals vs The Athletics
9:15a Tempe Diablo Stadium

Father & Son Federal DivisionDowney Waves vs Sacramento Stars
12:45p Tempe Diablo Stadium

Father & Son Central DivisionMotor City Orioles vs Victory USA
9:15a Maryvale Stadium

Father & Son Cactus DivisionGame 9 winner vs Game 10 winner
12:45p Maryvale Stadium

MSBL Strength & Conditioning Specialist By Steve LaMontia

Miguel Franquiz has been assigned by MSBL to provide baseball-specific strength and conditioning articles geared toward MSBL participants. Miguel is a MSBL veteran player and a frequent Fall Classic participant in Florida and is very qualified to comment on these topics. He is a Strength & Conditioning Specialist for many major and minor league baseball players. He also assists in these fields with professional volleyball teams in Puerto Rico. Miguel has also trained pro golfer Alexis Thompson and LSU golfer Curtis Thompson. He graduated from the University of Florida with a BS degree in Physical Education in 1983 and has been a Certified Strength & Conditioning Specialist for NSCA since 1994, as well as President of Functional Dynamics since 1995.

Miguel developed and implemented corporate fitness programs for the VA Medical Center in Puerto Rico, Fox Pan-American Sports Network and Specialized Metals in Florida. He is currently Fitness Director for Fitvibe USA, exclusive distributors of Fitvibe WBV devices. Miguel has been an active MSBL baseball player since 1992 and has won six major MSBL tournament championships.

MSBL / MABL Western Style
Bar B Que
Tonight - Sunday November 2nd
Tempe Diablo Stadium
(4p - 9p)

Championship Day Arrives For Father & Son Teams!

Father & Son Federal Downey Waves pitcher, **Mario Rodarte** was impressive yesterday during his teams semi-final 13-4 victory over the Misfit Athletics at Tempe field # 2.

Four Father & Son World Series Championship Games Set For Today Week 3 Teams Arrive Today For Registration And Practice - Final Bar B Q Tonight By Tom Prendergast

The new rules that Father & Son WS Commissioner, Val Lewis put in place this year seem to be working. Despite a few cases where a father pitched 5 consecutive (instead of 4) most of the teams seem to like the new format. Val's main goal was two-fold. "Number one, we wanted to simplify the written rules and make it easy for the managers to understand them", he said. "Second and more importantly, we wanted the games to be decided on the field and not in the WS office". One rule that didn't change was the requirement that every player needed to qualify to appear in the for the playoffs in the pool play round. Some managers certainly had their work cut out with the 20, 25 and even 30 man rosters. Today the 35+/45+ and 60+ teams will be practicing and getting acclimated to the increasingly pleasant weather conditions in the Valley of the Sun, that have dropped in to the 70's.

Pts

RA

W%

W

45+ WB American Division Houston Baseball Club OC Sox Price Cutter Coors Tucson A's Steelhead Tavern Team United Nasty Boys So Cal Blue Jays	W 0 0 0 0 0 0 0	L 0 0 0 0 0	T 0 0 0 0 0 0 0 0	Pts 0 0 0 0 0 0 0 0	RA 00 00 00 00 00 00	W% 000 000 000 000 000 000 000 000						
45+ WB Central Division 1 All Star Baseball Academy Colorado Legends Downey Angels Tri Valley Giants Sacramento Cryo Rockets Texardo Long Island Panthers	W 0 0 0 0 0 0 0	L 0 0 0 0 0	T 0 0 0 0 0 0	Pts 0 0 0 0 0 0 0 0	RA 00 00 00 00 00 00 00	W% 000 000 000 000 000 000 000 000						
45+ WB Central Division 2 REBL Seawolves California Hogs Peoria Pirates The Rock - Milwaukee Rochester Redwings Sacramento Phillies Raleigh Braves	W 0 0 0 0 0 0 0 0	L 0 0 0 0 0	T 0 0 0 0 0 0	Pts 0 0 0 0 0 0 0 0 0	RA 00 00 00 00 00 00 00	W% 000 000 000 000 000 000 000 000						
45+ WB Cactus Division 1 Arizona Angels Chicago North Orioles Emerald City Thunder So Cal Indians Kendall Metz REBL Phillies Houston Skeeters	W 0 0 0 0 0 0 0 0	L 0 0 0 0 0 0 0 0	T 0 0 0 0 0 0	Pts 0 0 0 0 0 0 0 0 0	RA 00 00 00 00 00 00 00	W% 000 000 000 000 000 000 000						
45+ WB Cactus Division 2 Armstrong Slugging Can Am's Connecticut Navigators St Thomas Hurricanes Holland Astros Rancho Cordova Dodgers Great Lakes Tigers	W 0 0 0 0 0 0 0 0	L 0 0 0 0 0 0 0 0	T 0 0 0 0 0 0 0 0	Pts 0 0 0 0 0 0 0 0	RA 00 00 00 00 00 00 00	W% 000 000 000 000 000 000 000						
45+ WB Cactus Division 3 AZ / UT Rockies Chicago North TSP's CO Springs Bro Thunder Westside Mariners Houston Angels LeHigh Valley Redbirds San Francisco Giants HBC Salt Lake	W 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0	T 0 0 0 0 0 0 0 0 0	Pts 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	RA 00 00 00 00 00 00 00	W% 000 000 000 000 000 000 000 000						

, ,													
	60+ WB Mountain Division	W	L	Т	Pts	RA	W %						
! %	California Tribe	0	0	0	0	00	000						
00	Greenwood Ridge Dragons	0	0	0	0	00	000						
00	Kansas City Cubs	0	0	0	0	00	000						
00	Windy City	0	0	0	0	00	000						
00	Rhode Island Salty Dogs	0	0	0	0	00	000						
00	So Cal Dodgers	0	0	0	0	00	000						
00	LA Athletics	0	0	0	0	00	000						
00	OO WE Control Division 4	w		_	Dia		\A/0/						
l%	60+ WB Central Division 1 Arkansas Diamonds	0	L 0	T 0	Pts 0	RA 00	W% 000						
			0	0	0	00	000						
00 00	Hollywood Stars	1 -	0	_	-		000						
	St Paul Saints	0		0	0	00							
00	Sacramento Patriots	0	0	0	0	00	000						
00	San Antonio Yankees	0	0	0	0	00	000						
00 00	Portland Volcanoes	0	0	0	0	00	000						
00	60+ WB Central Division 2	w	L	Т	Pts	RA	W%						
	Arizona Scorpions	0	0	0	0	00	000						
l %	El Paso Tejanos	0	0	0	0	00	000						
00	Tucson Cool Arrows	0	0	0	0	00	000						
00	San Antonio Broncos	0	0	0	Ö	00	000						
00	So Cal Fire	0	Ō	0	0	00	000						
00	LeHigh Valley Moondogs	Ō	0	0	0	00	000						
00				_									
00	60+ WB Cactus Division	W	L	T	Pts	RA	W%						
00	Fresno Grizzlies	0	0	0	0	00	000						
	Long Island A's	0	0	0	0	00	000						
l %	Mudville 9	0	0	0	0	00	000						
00	Tri Valley Giants	0	0	0	0	00	000						
00	Seattle Mariners	0	0	0	0	00	000						
00	Team America	0	0	0	0	00	000						
00	Tortuga Solons	0	0	0	0	00	000						
00	Red Deer Legends	0	0	0	0	00	000						
00 00	Healthy Nutritional Habits Help	Keen	Rall	Plav	ers Go	oing S	trong						
	(continued from page 3)	P			015 00								
l %	D) Post-Game Regeneration - To enhance recovery from muscle												
00	fatigue, Pressure massage, Foam ro	s - Concentrated											
00													
00	Calves / Hamstring / Quads / Groin. Minimal External Shoulder												
00													
00													
าก	(PICE) - Post Ica Compression		-										

35+ Aluminum Division

Arizona Angels

Seattle Brewers

Tucson Reapers

Utah Rounders

Team Easton

The Hawks

Sports Video Producer/Play-by-Play Wedding/Special Events/Photo to Video All Your Small Business Video Needs

936-5585 - www.apnvideo.com

Don & Charlie's Restaurant 20% off to **MSBL Players**

Scottsdale, AZ (480) 990-0900 Contact Miguel at afranquiz4@aol.com.

Don't go soft, Play Hardball! See you at the ballpark,

Place ice / pressure to sore areas no more than 15 min at a time. To all of you and your families we say, safe travels and thank you for

(RICE) = Rest - Ice - Compression - Elevation.

your commitment and dedication to MSBL.

Sol Touch Massage (602) 741-5346 Contact Angela for hours & appointments 4

5

4

1

13

8

7

8

6

11

4

15

3

10

5

10

3

MSBL WS DAILY NEWS

The MSBL WS office is located inside Tempe Diablo Stadium (in the Gene Autry Suite) Located on the second floor Stadium Mailing Address: 2200 W. Alameda Drive Temp, Arizona 85282 WS Office Phone Line 602-438-0242

www.msblnational.com

Publisher / Editor Tom Prendergast

tpkcmsbl@aol.com

F/S American Results

The Athletics San Jose

Capital City Cardinals Tri Valley TABU

F/S Federal Results

Sacramento Stars Pro Bat Yankees

Downey Waves Misfit Athletics

F/S Central Results

Salt Lake City Dodgers Las Vegas Waves

OC Quakes San Diego Titans

Tri Valley Giants 3n2 Rangers

Arkansas Diamonds San Antonio Texans

Tri Valley Giants California Bullits

Minnesota Crosstown Salt Lake City Dodgers

OC Quakes Long Island Athletics

Kansas City A's Arkansas Diamonds

F/S Cactus Results

Motor City Orioles

Elk Grove

Elk Grove Colorado Sabercats Tri Valley Giants Milwaukee Rock Victory USA Tri Valley Giants Healthy Nutritional Habits Help Keep Ball Players Going Strong

By Miguel Franquiz CSCS, *D (Florida MSBL)

Greetings to all our MSBL members. Whether you will be playing in the World Series in Arizona or the Fall Classic in Florida, I want to wish all of our members-players participating, a very safe journey and fun-filled tournament. The time we have been waiting for is finally here! The best time to play hardball is now! I always enjoy this time of the year because of all the people that make this a reality, from the MSBL tournament directors to all the old and new friends I will meet.

Physical/Mental Recovery from playing baseball is as important as Strength & Conditioning is. You probably can relate to this. We all want to have a great time playing the sport we love. Here I will present some simple ideas on how to keep your body nourished and hydrated and simple techniques to recover more effectively. Hydration and nutrition play a crucial part in the endeavor to reach our goals. Winning championships is a team effort, but individually we all have to do our best to be fit, to get mentally/physically prepared to play and to *Recover Properly*, this is the one factor we neglect the most: **RECOVERY!**

The most common obstacle we face when playing baseball for a week is to prevent muscle cramps and muscle pulls. All-out repetitive motions is what causes us to breakdown. In baseball, we go into powerful-explosive movements very fast! We have to "turn on our engine" in a flash. That requires having the right kind of fuel for explosive energy. To minimize or avoid cramps and pulls, the combination of good conditioning and recovery is where's at. Once you have developed your Strength & Condition, recovery is what help you the most to endure playing a whole week.

Because we could lose 2-4lbs of fluids/water during a game, Pre-Game / During Game Nutrition / Hydration is the most important thing we can do to make sure you have enough nutrients and water from the start to the end of the game. Having a habit of eating and hydrating well before, during and after games, will help you stay in "the positive". The most important nutrients for muscle to work explosively are *Carbohydrates*. These are turned into glycogen for the muscles, and into glucose for the brain. These carbohydrates will ultimately be converted into the very basic chemical for working energy inside the muscle cells called *ATP's*. For muscles to Contract/Relax, ATP's must be present

all the time. No ATP no muscle contractions! Also needed are 3 electrolyte minerals (Potassium, Chloride& Sodium) for nerve impulses to occur and 3 other minerals, especially *Calcium*. Calcium is critical for the "muscle contract-relax cycle" to function properly. The next crucial elements for recovery are called *Antioxidants!* Like an apple gets rotten when exposed to air, so does our bodies

Each of us has different nutritional needs with individual preferences. My suggestions are just that, suggestions and not prescriptions for anyone with specific conditions/needs. To be consistent and not be confused with so much nutrition information out there, a simple approach to nutrition/hydration is what I recommend. My approach is as follows:

A) Pregame Meal / Hydration - To have nutrients ready available / hydrated
Drink water or liquid before meal - Try not to drink while eating> Drink again after
Eat 1 - 2hrs before game, depending on how much or how calorie dense is the meal

trying to neutralize free radicals and toxins inside.

Meals should be 25% Protein -50% Carbohydrate -25% Fat> <u>Lean meat and fish-Starches-Antioxidant Fruits & Vegetables>Oils</u>

(½ hrs before game) 2:1 Ratio of Carbohydrates to Protein Shake - Sports Drink with all 6 minerals (Potassium, Chloride, Sodium, Calcium, Magnesium & Phosphorous)

B) During game hydration / snacks to keep minerals, vitamins and energy (Don't wait till you feel thirsty to drink fluids) - Drink Water + Water Mix Often - Sports Drink with 6 minerals and / or Carb-Prot drinks.

Antioxidant Fruits w/ high water content - <u>Watermelon - Blueberry-Strawberry-Apple-Peach</u> Electrolytes & Mineral Fruits-<u>Banana-Orange-Kiwi-Nectarine-Coconut H2O-Raisins-Figs</u> <u>Mixed Nuts- perfect balance of Protein, Oil Fats and Carbohydrates</u>

C) Post-Game Meal - To Replenish and Regenerate - To lower inflammations - To Detoxify
 Weight in-Weight Out- replace weight loss (mostly water / minerals) with fluids Eat within 20

minutes the after game. If you weigh 200lbs / Your body needs about 4500kcal + -/day

Balance meal with 25% Prot - 50% Carb - 25% Fat - Antioxidants Fruits - Oils (omega 3's)

Eating 3 meals / day + 2-3 snacks / day helps keep sugars at good levels longer during the day

(continued on page 2)

Father & Son Federal Sacramento Stars pitcher, Eric Guimont picked up the win in his teams 4-1 victory over the Pro Bat Yankees.

Father & Son Federal Misfit Athletics batter, **Drew Crandall** singles during this at bat yesterday against the Downey Waves on Tempe 2.

Father & Son Federal Pro Bat Yankees batter, **Joe Pantano** rips this pitch for a double against the Sacramento Stars on Tempe # 1.

Father & Son Cactus Milwaukee Rock batter, Ron Bailey connects with this pitch during yesterdays playoff game with Tri Valley.

Father & Son Cactus Tri Valley Giants batter / runner, Craig
Armstrong was called out on this extremely close play at first base.

Father & Son Central Motor City Orioles players, **Mike Juliano** and son **Anthony** before their teams playoff game yesterday at Tempe #5.

Get all of the 2014 MSBL / MABL World Series game scores and current standings at: www.msblnational.com