

SHROPSHIRE JUNIOR FOOTBALL LEAGUE

OFFICIAL HANDBOOK 2010 / 2011

CONTENTS:

Management Responsibilities	2
Officers and Members of the League	3
Representatives of the League	4
Committees appointed for season 2010/2011	4
Dates for monthly general meetings	5
Cup Conference dates	5
Presentation Day	6
Management Meetings	6
News and Charity Events	6
Roll of Honour	12
Turner Peachey Fair Play Awards	13
List of qualified referees for 2009/2010	16
A Code of Conduct for Football	17
Code of Conduct for Players	18
Code of Conduct for Team Officials, Managers & Coaches	19
Code of Conduct for Parents, Guardians & Spectators	20
A Code of Conduct for Football - The Agreement	21
Child Protection Policy Statement	22
Respect Code of Conduct	24
Respect Code of Conduct - The Agreement	25
League Age Groups	26
Club Directory	29
The Football Association Laws for Mini Soccer	40
Guidelines for 9v9 Football	41
Membership Rules of the Shropshire Junior Football League	42

RULES AND REGULATIONS

SHROPSHIRE JUNIOR FOOTBALL LEAGUE

MANAGEMENT RESPONSIBILITIES:

J. MITCHELL:

Discipline.

M. R. HAMES:

Discipline. Public Relations. Coach Education

R. ORME:

Finance, Administration

J. BUTLER / J. HEMSTOCK:

Welfare and Safeguarding Children

T. WILLIAMS:

Competitions. Press and Public Relations. Rules Revision.

A. BEDDOES:

Referees. R.A Delegate

P. EDWARDS:

Rules Revision, Competitions

B. BUTLER

Registration. F.A Delegate

J. HEMSTOCK:

Girls Football

S. MURCH:

Mini Soccer

General Secretary:

JAN BUTLER

Address:

2. THE GLEBELANDS, MYDDLE, SHREWSBURY, SY4 3RU.

Telephone: 01939 291152 / 07958503544

Email: janbutler09@aol.com

SEASON 2010/ 2011

OFFICERS AND MEMBERS OF THE LEAGUE

PRESIDENT: J. Mitchell

LIFE MEMBERS:

D.W. Ralphs (2008): P. Wilkinson (2008): J. Mitchell (2008): J. Butler (2009):
R. Orme (2009): B. Butler (2009)

OFFICERS:

VICE PRESIDENTS: S.M. Rogers, A.Boswell, I. West, T. Crowe, D.Ralphs
A.Kirkham, D. Pountney, F. Gittens, T. Owen,
D. Rowe, D. Samuel, P. Wilkinson, C. Pritchard.
R.Haddock, B.Butler, S.Skitt. K.Davies. J.Pittaway. B.Davies

CHAIRMAN: Mr. Mike Hames, 11. Kenton Drive, Shrewsbury SY2 6TH
Telephone: 01743 362611

VICE CHAIRMAN: Mrs. Jan Butler, 2 The Glebelands, Myddle, Shrewsbury
SY4 3RU. Telephone: 01939 291152 / 07958503544

GENERAL LEAGUE SEC: Mrs. Jan Butler, 2 The Glebelands, Myddle, Shrewsbury
SY4 3RU. Telephone: 01939 291152 / 07958 503544
Email: janbutler09@aol.com

ASST. LEAGUE SEC: Mrs Julie Hemstock, 3 SunnyBank Road, Shrewsbury.
SY2 6RE. Telephone : 01743 350865

TREASURER: Mr. Rob Orme, 1 Florence Close, Bicton Heath,
Shrewsbury SY3 5PD. Telephone: 01743 359326

FIXTURE SECRETARY: Mr. Tony Williams, 7 Eldon Drive, The Mount,
Shrewsbury, SY3 8YD. Telephone: 01743 366069

**YOUTH
REGISTRATION SECRETARY:** Mr. Bernie Butler, 2 The Glebelands, Myddle, Shrewsbury
SY4 3RU. Telephone: 01939 291152

**MINI SOCCER
REGISTRATION SEC** Mrs Sharon Murch, 3 Kendal Road, Shrewsbury SY1 4ES.
Telephone 07950 121906

**REFEREES APPOINTMENT
SECRETARY:** Mr. Alan Beddoes, 4 Darwell Street, Belle Vue, Shrewsbury.
SY3 7RF

**ASST. REFEREES APPNT'
SECRETARY:** Mr. Nigel Harris, 54 Wingfield Close, Shrewsbury. SY1 4BW

**YOUTH LEAGUE
WELFARE OFFICERS:** Mrs Jan Butler, 2 The Glebelands, Myddle, Shrewsbury SY43RU
Telephone 01939 291152 E-mail janbutler09@aol.com

Mrs Julie Hemstock, 3 SunnyBank Road, Shrewsbury SY2 6RE
Telephone 01743 350326 E-mail

**YOUTH LEAGUE DELEGATE
TO SHROPSHIRE F.A.:** Mr Bernie Butler, 2. The Glebelands, Myddle, Shrewsbury
SY4 3RU. Telephone: 01939 291152

**LEAGUE DELEGATES
TO SHROPSHIRE R.A.:** Mr. Alan Beddoes and Mr Nigel Harris

MEMBERS:

**RESULTS SECRETARY:
(Youth)**

Mr. Pete Edwards, 19, Ebnaal Road, Shrewsbury
SY2 6PW Telephone: 01743 355432

**RESULTS SECRETARY:
(Mini Soccer)**

Mrs Sharon Murch, 3 Kendal Road Shrewsbury SY1 4ES.
Telephone 07950121906
Email: sharon.murch@btinternet.com

**LEAGUE WEBSITE
ADMINISTRATOR:**

Mr. Neil Williams

REPRESENTATIVES OF THE LEAGUE

PRESS OFFICER:

Mr. Tony Williams

GIRLS REPRESENTATIVE:

Mrs Julie Hemstock, 3 SunnyBank Road, Shrewsbury.
SY2 6RE. Telephone : 01743 350865

COMMITTEES APPOINTED FOR SEASON 2010/11:

AGE REPRESENTATIVES OF THE LEAGUE:

ALL MINI SOCCER (U8 - U10): Sharon Murch (Chairman) 07950121906

Under 11: tba

Under 12: tba

Under 13: Tony Butterill 01743 367632

Under 14: Dave Goddard 07882807537

Under 15: Richard Twinning 07799830441

Under 16: Martin Key 01743 353883

The Chairman and Vice-Chairman are ex-officio members of all Standing Committees.

SPECIAL COMMITTEE (Disciplinary):

J.Mitchell (Chairman). P.Wilkinson (Chairman). M.R. Hames (Chairman):
Disciplinary Commissions to be formed from Officers and Members of The League

COMPETITIONS and REFEREES:

T. Williams (Chairman), P.Edwards (Vice Chairman) B. Butler,
J.Mitchell, R.Orme. S. Murch A Beddoes N Harris R. Orme

RULES REVISION/ LEAGUE SANCTIONS

P. Edwards (Chairman), B. Butler (Vice-Chairman), R. Orme, P. Wilkinson,
T. Williams, J. Hemstock P. Wilkinson

COACH EDUCATION and PUBLICATIONS:

M.R. Hames (Chairman)
Committee to be formed from Officers and Members of The League

DEVELOPMENT and ADMINISTRATION

M.R. Hames (CS Co-Ordinator), R. Orme. J. Butler. T.Williams
P Wilkinson. B. Butler N. Williams

WELFARE:

J. Butler and J. Hemstock

DATES FOR MONTHLY GENERAL MEETINGS FOR SEASON 2010/2011

**MEETINGS WILL BE HELD AT SHREWSBURY TOWN F.C,
GREENHOUS MEADOW STADIUM , OTLEY ROAD, SHREWSBURY**

COMMENCING AT 7.30pm (prompt)

(Meetings are held on Mondays unless otherwise notified. Changes to dates and/or venue will be advised at the general meeting. It is a requirement of the league that each member club sends a representative to these meetings)

2010

September 13th
October 11th
November 8th
December 13th

2011

January 10th
February 7th
March 14th
April 11th
May 9th
May 23rd AGM
June 13t

CUP CONFERENCE DATES FOR SEASON 2010 / 2011:

League Cup Finals:	Sunday 8th May 2011. London Road Sports Ground, Shrewsbury
Consolation Cup Finals:	Sunday 10th April 2011. London Road Sports Ground, Shrewsbury
Shropshire Charity Cup Finals Age U11, 13 and 14:	27th March 2011 tbc Ground tba
Shropshire Charity Cup Finals Age Under 10, 12, 15 and 16:	tba (Telford Junior Football League)
League Cup Rounds	10/10/10, 16/1/11, 6/2/11
Consolation Cup Rounds	27/2/11, 20/3/11
Charity Cup Rounds	26/9/10, 17/10/10, 14/11/10, 12/12/10, S/F 6/3/10
Shropshire F.A Inter-League:	Sunday 15th May 2011

PRESENTATION DAY

Season 2010 / 2011

**Shropshire Junior Football League Presentation Day – to be held at
Shrewsbury Town F.C. Greenhous Meadow
Saturday June 11th 2011**

MANAGEMENT MEETINGS

(Held by the Officers of The League)

Season 2010/ 2011

**Meetings will usually take place on the first Monday of the month for
management and Special Committee business only**

Shropshire FA Awards Evening 2010

There has been some clear focussed league development work this season with the Shropshire Junior League continuing to deliver their excellent development plan, the South Shropshire Junior League will soon be applying for the award and we hope to have the first adult Charter Standard League on board by the start of the new season in the North Shropshire Sunday League.

Also, finally the Girls and Women's leagues have amalgamated and are currently writing a development plan to take the league forward.

LEAGUE DEVELOPMENT

1 Charter Standard League (First in the Country)

3 Leagues working towards Charter Standard League Status.

Amalgamation of Girls & Women's League

Also, every County was required to put their Charter Standard League forward for a regional League. This league is noted nationally as being one of the most pro active, this year has once again run an excellent winter Futsal programme. Has 100% Charter Standard coverage and is now progressing to 9 v 9 football at U11's.

This years West Midlands Charter Standard League of the Year is:
**SHROPSHIRE JUNIOR YOUTH
FOOTBALL LEAGUE**

On the photo from left to right - Sharon Murch (SJFL - Mini Soccer Secretary), Dave Ralphs (Chairman Shropshire FA), Jan Butler (SJFL - General Secretary), Mike Hames (SJFL - Chairman).

THE FA COMMUNITY AWARDS

presented by McDonald's

This is to certify that:

Shropshire Junior League

has been awarded the

THE FA CHARTER STANDARD LEAGUE AWARD REGIONAL AWARD

For the region of:

West Midlands

A handwritten signature in black ink, appearing to be 'Geoff Hurst'.

Sir Geoff Hurst MBE
McDonald's Coaching Ambassador

A handwritten signature in black ink, appearing to be 'Trevor Brooking'.

Sir Trevor Brooking CBE
Director of Football Development

Special presentations

At the December meeting of the Shropshire Junior Football League (SJFL) a number of presentations were made in recognising, rewarding and publicising those people who have given outstanding service to grass roots football and to businesses involved in sponsoring and promoting junior football across the county. The SJFL is proud of its partnership with Turner Peachey Chartered Accountants, who have been involved with the league for 4 seasons promoting Fairplay and Good Sportsmanship and Kidz in Sports who have published an excellent first edition of a junior football directory which is endorsed by The Shropshire FA and affiliated junior leagues alike.

SJFL - Kidz in Sport: A first edition of a Shropshire Junior Football directory has been published by Kidz in Sport. The directory is endorsed by the Shropshire FA and not only includes club, team league photos, contact details etc.. it's also an excellent reference book with coaching advice and articles from Shrewsbury Town, AFC Telford, Ludlow Town, TNS Academies and Shropshire FA Development office.

Cover cost of the directory is £3.99 of which £1.25 of each purchase is donated to the clubs and to Hope House Children's Charity. *On the photo are from left to right: Brian Clarke (Kidz in Sport), Dave Simpson (Welfare Officer Shropshire FA), Jim Mitchell (President SJFL) and Mike Hames (Chairman Shropshire FA Youth and SJFL).*

SJFL - Life Membership Awards: SJFL are very pleased to recognise the outstanding service to junior football given by three officers of the league. Between them they have over 60 years collective service and have held posts from team manager, club secretary/finance office, league press office registration office, vice chairman, FA Delegate and general secretary. All are still serving officers of

the league. *On the photo call are from left to right: Mike Hames (Chairman SJFL) presenting to, Rob Orme (SJFL Treasurer), at front Jan Butler (SJFL General Secretary), Bernie Butler (SJFL Registration Secretary and FA Delegate and looking on Jim Mitchell (SJFL President).*

SJFL - Turner Peachey Sponsorship:

Turner Peachey have been the main sponsors of the SJFL for 4 seasons and the league are very pleased the Chartered Accountants have agreed to extend the partnership that promotes Fairplay and Good Sportsmanship in grass roots football. *On the photo call receiving the sponsorship cheque are from left to right; Mike Hames (Chairman SJFL),*

at the back Bernie Butler (SJFL), at the front Jan Butler (SJFL Secretary), Rob Orme (SJFL Treasurer), Jim Mitchell (SJFL President) and handing the cheque Colin Perry from Turner Peachey Chartered Accountants

Turner Peachey Fairplay Award

League nomination & winners of the Shropshire FA Fairplay Awards, Llanymynech Juniors

9v9 Festival

SHROPSHIRE JUNIOR FOOTBALL LEAGUE

(U11) 9v9 Festival – hosted by Sporting Colts JFC

To be played at Conover Sports Ground, Conover, Shrewsbury

Saturday 17th April 2010
(11.00am - 3.00pm)

**Shropshire Junior Football League (U11) 9v9 Festival hosted by Sporting Colts:
Saturday 17th April at Conover Sports Grounds, Conover, Nr Shrewsbury:**

Please find attached fixture schedule for the (U11) 9v9 transitional festival to be held on 17th April at Conover Sports ground - hosted by Sporting Colts JFC. Can Tenbury/Soccer South (SSJFL) and Frankwell Wanderers (SJFL) - who are providing the goals - please arrange to be at the grounds between 9.30/10.00am to help set-up the goals ahead of the event. Alternatively please arrange with Gary Thompson (Sporting Colts) tele 01743 341883 or mob 07855988302 to deliver to the grounds on Friday.

U11 - 9v9 football is played at FA rules (NOT mini-soccer) with the exception of smaller pitches (ie) 80x50yds, scaled penalty areas 10x18yds and penalty mark at 8yds. All other rules apply.

Teams from the three Shropshire Junior Football Leagues accepting the invitation to the festival are: Tenbury and Soccer South from SSJFL; Sporting Colts, Up & Comers, Shrewsbury Juniors from SJFL; and Oakengates, Shifnal Harriers, Wrekin Juniors, Admaaston Jnrs and Lawley Comits from TYJFL.

Two groups of 5 teams will each play 4x 15 mins games as shown on the fixtures schedule.

Directions/location to Conover Sports Ground (Cricket Club) - follow A49 off the Shrewsbury by-pass (Dobbies Island) towards Bayston Hill (Ludlow). Once through the village take first left signposted 'Conover' and 'Golf Club'. Cross over the railway bridge and after about 1 mile you approach Conover. When you reach the village signs 'Conover' take the immediate turn right down a single track road for about 1/4 mile and the sports ground/cricket club is on your left. Car parking is available on the grounds close to the pavilion and entrance.

At the time of going to press we are still looking for more support for referees on the day so if you can help and/or know a willing referee to officiate (fees payable) then please contact your league secretary or myself - thanks.

The 9v9 event is organised to help U10 players move/adapt to association football from mini-soccer without the need for participants of large pitches/goals etc... and is supported by the junior leagues and Shropshire FA Youth.

your support.

ROLL OF HONOUR 2009-2010 SEASON

LEAGUE DIVISIONS

WINNERS

U11 BLUE	MARKET DRAYTON TIGERS
U11 RED	LLANYMYNECH JUNIORS
U12 A	SHREWSBURY JUNIORS
U12 B	ST MARINS YOUTH
JOINT WINNERS	
U12 C	LLANYMYNECH JUNIORS
U13 A	UP & COMERS HAWKS
U13 B	OSWESTRY COLTS
U13 C	GOBOWEN YOUTH
U14 A	OSWESTRY
U14 B	MEOLE BRACE COLTS
U14 C	OSWESTRY COLTS
U15 A	UP & COMERS EAGLES
U15 B	LLANYMYNECH JUNIORS
U15 C	BASCHURCH JUNIORS
U16 A	SHREWSBURY JNR DEVILS
U16 B	CORELEY JUNIORS
U16 C	WHITCHURCH ALPORT JUNIORS

RUNNERS UP

SPORTING COLTS
PREES
SHREWSBURY JNRS COLTS
UP & COMERS FALCONS
UP & COMERS OSPREYS
MEOLE BRACE JUNIORS
SHREWSBURY JUNIORS
WHITCHURCH ALPORT JNRS
MARKET DRAYTON TIGERS
SHREWSBURY JUNIORS
MERESIDERS
BAYSTON HILL JNRS /
MARKET DRAYTON TIGERS
ELLESMERE RANGERS
SHREWSBURY JNRS COLTS
LUDLOW TOWN JUNIORS
LLANYMYNECH JUNIORS
SAHA

LEAGUE CUP

WINNERS

U11 BLUE	ELLESMERE RANGERS
U11 RED	UP & COMERS HAWKS
U12 A	SHREWSBURY JNR COLTS
U12 B	UP & COMERS FALCONS
U12 C	UP & COMERS OSPREYS
U13 A	MEOLE BRACE JNRS
U13 B	SHREWSBURY JNRS
U13 C	GOBOWEN YOUTH
U14 A	OSWESTRY
U14 B	BASCHURCH JNRS
U14 C	OSWESTRY COLTS
U15 A	BAYSTON HILL JNRS
U15 B	ELLESMERE RANGERS
U15 C	SAHA CHARGERS
U16 A	MEOLE BRACE JNRS
U16 B	CORELEY JNRS
U16 C	WHITCHURCH ALPORT JNRS

FINALISTS

SAHA BUCCANEERS
PREES
MARKET DRAYTON TIGERS
ST MARTINS
MARKET DRAYTON TIGERS COLTS
UP & COMERS HAWKS
OSWESTRY COLTS
WEM TOWN
MARKET DRAYTON TIGERS
SAHA
MERESIDERS
UP & COMERS EAGLES
LLANYMYNECH JNRS
BELLE VUE YOUTH
SHREWSBURY JNR DEVILS
WORTHEN JNRS
SAHA

CONSOLATION CUP

WINNERS

U11 BLUE	MARKET DRAYTON TIGERS
U11 RED	BAYSTON HILL JNRS
U12 A	SHREWSBURY JNRS
U12 B	MEOLE BRACE JNRS
U12 C	LLANYMYNECH JNRS
U13 A	SHREWSBURY JNR COLTS
U13 B	SAHA

FINALISTS

SHREWSBURY JNRS
MARKET DRAYTON TIGERS COLTS
WHITCHURCH ALPORT JNRS
OSWESTRY
GOBOWEN YOUTH
LLANYMYNECH JNRS
PREES PANTHERS

U13 C	WHITCHURCH ALPORT JNRS	MARKET DRAYTON TIGERS
U14 A	SHREWSBURY JNRS	SHREWSBURY JNR COLTS
U14 B	MEOLE BRACE COLTS	UP & COMERS
U14 C	CORELEY JNRS	GOBOWEN YOUTH
U15 A	MARKET DRAYTON TIGERS	WORTHEN JNRS
U15 B	LUDLOW TOWN JNRS	MEOLE BRACE JNRS
U16 A	BRIDGNORTH SPARTANS	LUDLOW TOWN JNRS
U16 B	LLANYMYNECH JNRS	MARKET DRAYTON TIGERS COLTS
U16 C	SHREWSBURY JNR LIONS	MERESIDERS

CHARITY CUP WINNERS

U10	SPORTING COLTS	U11	WREKIN PANTHERS
U12	SHIFNAL HARRIERS	U13	WREKIN PANTHERS
U14	DAWLEY WANDERERS	U15	UP & COMERS EAGLES
U16	ERCALL COLTS		

TURNER PEACHEY FAIRPLAY AWARDS

U8	GREEN SHAWBURY UTD JUNIORS		
U9	RED MARKET DRAYTON TIGERS	U9 BLUE	LLANYMYNECH JUNIORS
U9 GREEN	SHREWSBURY JNRS COLTS		
U10 RED	BASCHURCH JUNIORS	U10 BLUE	BASCHURCH COLTS
U10 GREEN	PREES PUMAS		
U11 BLUE	UP & COMERS EAGLES	U11 RED	MEOLE BRACE JUNIORS
U12A	UP & COMERS EAGLES	U12B	SAHA PATRIOTS
U12C	LLANYMYNECH JUNIORS		
U13A	UP & COMERS HAWKS	U13B	SAHA SHARKS
U13C	SAHA JETS		
U14A	LLANYMYNECH JUNIORS	U14B	CHURCH STRETTON MAGPIES
U14C	BASCHURCH BULLETS		
U15A	OSWESTRY COLTS	U15B	LLANYMYNECH JUNIORS
U15C	BELLE VUE YOUTH		
U16A	SHREWSBURY JUNIORS	U16B	LLANYMYNECH JUNIORS
U16C	BASCHURCH COLTS		

TURNER PEACHEY SHROPSHIRE JUNIOR FOOTBALL LEAGUE FAIR PLAY MERIT TABLE 2009 2010

(In Merit Order)

Under 11 Blue	%	Under 11 Red	%
Up & Comers Eagles	83.94	Meole Brace	85.15
Worthen	82.05	Shrewsbury Jnr Colts	82.12
Whitchurch Alport	78.18	Saha Mustangs	82.08
Shrewsbury Jnrs	78.10	Llanynymech	81.28
Oswestry	77.69	Up & Comers Hawks	77.27
Saha Buccaneers	75.15	Baschurch	75.76
Market Drayton Tigers	71.43	Bayston Hill	75.00
Sporting Colts	63.89	Prees Tigers	63.89
Ellesmere Rangers	60.26	Market Drayton Tiger Colts	62.22

Under 12A	%
Up & Comers Eagles	82.22
Up & Comers Hawks	76.67
Shrewsbury Jnr Colts	75.83
Shrewsbury Jnrs	75.19
Market Drayton Tigers	74.00
Whitchurch Alport	69.63

Under 12C	%
Llanymynech	82.42
Meresiders	80.61
Gobowen Youth	78.61
Market Drayton Tiger Colts	78.18
Whitchurch Alport Colts	77.67
Frankwell Wanderers	76.39
Up & Comers Ospreys	67.50

Under 13B	%
Saha Sharks	81.67
Shrewsbury Jnrs	78.00
Bayston Hill	76.30
Shawbury United	72.67
Prees Panthers	70.00
Oswestry Colts	65.33

Under 14A	%
Llanymynech	88.33
Shrewsbury Jnrs	85.33
Ludlow Town	82.50
Oswestry	79.26
Market Drayton Tigers	74.81
Shrewsbury Jnr Colts	71.67

Under 14C	%
Baschurch Bullets	74.17
Gobowen Youth	67.50
Coreley Jnrs	65.33
Oswestry Colts	61.00
Meresiders	60.95

Under 15B	%
Llanymynech	79.05
Meole Brace	77.50
Ludlow Town	75.00
Ellesmere Rangers	74.76
Shawbury United	72.92

Under 16A	%
Shrewsbury Jnrs	70.37
Meole Brace	68.33
Bridgnorth Spartans	67.41
Baschurch	65.67
Oswestry Falcons	65.19
Ludlow Town	63.64
Shrewsbury Jnr Devils	58.52

Under 12B	%
Saha Patriots	81.82
Shawbury United	77.58
Worthen	77.04
Oswestry	76.36
Up & Comers Falcons	72.50
Meole Brace	69.70
St Martins Youth	57.00

Under 13A	%
Up & Comers Hawks	85.56
Baschurch Raiders	82.67
Meole Brace	77.33
Up & Comers Eagles	77.00
Shrewsbury Jnr Colts	76.25
Llanymynech	70.00

Under 13C	%
Saha Jets	81.00
Whitchurch Alport	77.88
Market Drayton Tigers	76.97
Baschurch Pumas	75.45
Gobowen Youth	74.85
Wern Town	69.00

Under 14B	%
Church Stretton Magpies	86.67
Bayston Hill	84.44
Up & Comers	82.59
Meole Brace Colts	79.00
Baschurch	77.78
Saha	77.00

Under 15A	%
Oswestry Colts	78.89
Oswestry	72.12
Market Drayton Tigers	71.67
Whitchurch Alport	68.89
Worthen	68.89
Bayston Hill	66.11
Up & Comers Eagles	65.83

Under 15C	%
Belle Vue Youth	78.00
Shrewsbury Jnr Colts	76.67
Up & Comers Hawks	73.00
Saha Chargers	70.33
Saha Mustangs	66.67
Baschurch	58.75

Under 16B	%
Llanymynech	71.94
Market Drayton Tiger Colts	70.28
Coreley Jnrs	69.44
Shrewsbury Jnr Colts	68.33
Market Drayton Tigers	68.06
Church Stretton Magpies	67.22
Worthen	60.83

Under 16C	%
Baschurch Colts	84.44
Belle Vue Youth	78.67
Meresiders	77.00
Shrewsbury Jnr Lions	76.00
Saha	73.00
Whitchurch Alport	71.67

MINI SOCCER

U8 RED	%
Belle Vue Youth	79.50
SAHA Patriots	77.70
Shrewsbury Jnr Colts	76.74
Up & Comers Hawks	75.24
Worthen Jnrs	74.49
Chirbury Celtic Jnrs	73.23
Bayston Hill Jnrs	67.74

U8 GREEN	%
Shawbury Utd Jnrs	81.99
Frankwell Wanderers	81.00
Prees	74.25
Up & Comers Ospreys	73.50
Whitchurch Alport Jnrs	73.25
Market Drayton Tigers	72.00
Wem Town	70.23

U9 BLUE	%
Llanymynech Jnrs	87.99
SAHA Buccaneers	73.86
Up & Comers Hawks	66.27
Baschurch Jnrs	66.00
Frankwell Wanderers	65.13
Ellesmere Rangers	64.74
Oswestry Boys Club	60.00

U10 RED	%
Baschurch Jnrs Colts	70.62
Shrewsbury Jnrs	67.74
Llanymynech Dragons	64.50
Frankwell Wanderers	62.25
Oswestry Albion	58.62
Prees Jaguars	58.62
SAHA Galaxy	57.90

U10 GREEN	%
Prees Pumas	70.80
Worthen Jnrs	67.80
Shrewsbury Jnrs Colts	67.65
Up & Comers Eagles	65.76
Whitchurch Alport Jnr Colts	63.00
Market Drayton Tigers	62.73
Sporting Colts	58.08

U8 BLUE	%
Baschurch Jnrs	81.00
Shrewsbury Jnrs	80.70
SAHA Mustangs	78.75
Up & Comers Eagles	78.00
Llanymynech Jnrs	76.50
Ellesmere Rangers	73.98
Oswestry Dynamos	70.98

U9 RED	%
Market Drayton Tigers	81.81
Up & Comers Eagles	78.00
Shrewsbury Jnrs	76.50
Prees	72.30
Worthen Jnrs	68.25
Shawbury Utd	67.74
Bayston Hill	63.99

U9 GREEN	%
Shrewsbury Jnr Colts	79.70
Market Drayton Tigers Colts	79.50
Whitchurch Alport	74.70
Meole Brace Jnrs	74.10
SAHA Colts	72.60
Prees Tigers	66.30

U10 BLUE	%
Baschurch Jnrs	68.34
SAHA Colts	67.92
Whitchurch Alport Jnrs	66.54
Up & comers Hawks	66.00
Meole Brace Jnrs	65.55
Ellesmere Rangers	65.34
Bayston Hill	61.71
Llanymynech Lions	60.00

OVERALL TURNER PEACHEY FAIRPLAY LEAGUE WINNER
(League nomination & winner of the Shropshire FA Fairplay Awards)

U14 LLANYMYNECH JUNIORS

LIST OF REGISTERED REFEREES FOR 2010/2011 SEASON

Please help your club and league by treating the referee in a proper manner. Give him/her courtesy and respect from the time they arrive at your ground and until they leave.

REMEMBER YOU NEED THE REFEREE.

SAM ASHLEY	(01952) 260416	CARL JOHNSON	07887 624811
PHILIP ATTER	(01743) 356140	ALLAN JORDAN	(01584) 891112
ROD BAGGOT	(01743) 351248	RICHARD LAKE	(01939) 290777
MAL BARTLEY	(01948) 710592	PETER LEE	(01743) 872499
ALEXANDER BEAMAN	(01743) 244687	RONALD LEECH	(01547) 520889
ALAN BEDDOES	(01743) 363751	RYAN LEWIS	(01743) 351395
CHRISTOPHER BEVAN	(01743) 341883	JACK LINES	(01584) 861339
ROBERT BLAY	(01743) 235840	DAVE LITTLEFORD	(01691) 650872
TIMOTHY BOULTON	(01691) 655500	DAVE MAGUIRE	(01743) 351827
SALLY BRAYNE	(01691) 623895	STUART MANDERS	(01743) 368170
STEPHEN BYROM	(01952) 812657	ADRIAN MARSHALL	(01743) 792565
SAM CARTWRIGHT	(01743) 443784	JONATHAN MATTHEWS	(01691) 829118
KATHERINE CROW	(01743) 232162	JACK MATTHEWS	(01743) 873316
JOE DAVIES	(01743) 354538	SEAN MATTHEWS	(01939) 250920
KEITH DAVIES	(01743) 352468	ROSS MCDERMOTT	(01743) 791782
NICK DAVIES	(01743) 791784	JACK MCMAHON	(01743) 791462
TONY DAVIES	(01743) 340199	PETER MELLOR	(01952) 402212
SCOTT DAVIES	(01939) 251198	JAMES MITCHELL	(01743) 359818
MICHAEL DAY	(01743) 873512	MALCOLM MORRIS	(01584) 878154
ADAM DEAN	(01939) 261069	DREW MURPHY	(01948) 663104
SHIRLEY ELLIOT	(01939) 291114	DAVID MURRAY	(07983) 423602
CHARLOTTE ELMES	(01743) 359517	ADAM NORTON	(01743) 240069
MAL EVANS	(01743) 366578	GARETH NORTON	(01743) 240069
RICHARD EVANS	(01743) 363328	MARK NORTON	(01743) 240069
RICKY EVANS	(01743) 366578	JOSH O'HANLON	(01743) 874678
RYAN EVANS	(01743) 366578	MAELOR OWEN	(01743) 449112
RICHARD EWELS	(01743) 790850	RYAN OWEN	(01743) 450121
GEORGE FAICHNEY	(01743) 361962	SHANE OWEN	(01743) 450121
DAVE FARR	(01743) 358567	JACK PARKER	(01743) 232067
MATT FARR	(01743) 358567	JOLYON PARTRIDGE	(01584) 876148
ADAM FIELDING	(01743) 243618	ALEXANDER POYNER	(01743) 741112
ROGER FIRMSTONE	(01691) 679310	ALEX PULLING	(01939) 232110
DANIEL FRANCIS	(01743) 468154	SAM PUGH	(01743) 359904
JON FREEMAN	(01939) 290254	ROSS PURFITT	(01743) 465745
CALLUM FRITH	(01952) 820150	GORDON PURFITT	(01743) 465745
ANDY GALLAGHER	(01743) 358787	CHRIS RAMSEY	(01902) 374630
MICHAEL GERRARD	(01743) 874946	JAMIE ROBERTS	(01691) 670031
JAMES GRAFTON	(01691) 662457	NORMAN ROBERTS	(01691) 670031
JOSH GREEN	(01743) 355679	CHARLOTTE ROBINSON	(01691) 653169
SIMON GREEN	(01743) 874782	CHRIS ROBINSON	(01743) 351990
LEE GREGORY	(01743) 247425	LEWIS ROCKE	(01743) 366750
ALLAN GRIFFITHS	(01743) 364596	DARRYL ROGERS	(01743) 449305
HANNAH GRIFFITHS	(01948) 710657	DANNY ROWLAND	(01694) 771595
MICHAEL GRIFFITHS	(01691) 650199	ANDY SALMON	(01939) 251777
ADAM GROOM	(01694) 724563	SARAH SHAW	(01746) 860351
ACK HANCHER	(01743) 356148	DOMINIC SIMCOE	(01743) 874470
TOM HANCHER	(01743) 356148	GEOFF SIMKISS	(01584) 873593
CIARAN HANNA	(01743) 232642	GRAHAM SIMMONS	(01588) 680466
ANDREW HARRIS	(01691) 680925	ALBERT STANLEY	(01691) 623344
NIGEL HARRIS	(01743) 232467	NEIL THOMAS	(01743) 233447
JONATHAN HART	(01743) 366380	DANIEL THOMPSON	(01939) 290507
MATTHEW HARTSHORN	(01743) 790953	JAMES TOMLINSON	(01743) 467021
ANTONY HEATH	(01948) 665629	HARRY TRAVIS	(01743) 244481
STUART HENDERSON	(01743) 232619	THOMAS WEBBERLEY	(01743) 242908
DAVID HICKMAN	(01743) 241432	CHRISTOPHER WESTON	(01743) 241479
AUBREY HODGE	(01588) 673553	CLIFF WESTON	(01743) 364342
SHAUN HOLLOWAY	(01691) 652737	JACK WILDMAN	(01746) 761887
BARRY HOUGHTING	(01939) 235765	LEWIS WILLCOCKS	(01743) 244962
ALEX JAMES	(01691) 656911	PETER WILSON	(01952) 593385
NICHOLAS JAMES	(01743) 245865	PHIL WHITE	0787 0286856
SAMUEL JOHNSON	(01743) 244248	ADRIAN WORRALL	(01939) 251251

NOTE TO ALL TEAM MANAGERS AND ASSISTANTS - ALL THE ABOVE HOLD A VALID **CHILD PROTECTION CERTIFICATE** AND **C.R.B DISCLOSURE** AS CONFIRMED BY THE FA.
FURTHER NAMES OF REFEREES WILL BE ISSUED AT LEAGUE MEETINGS.

SHROPSHIRE JUNIOR FOOTBALL LEAGUE

(sponsored by Turner Peachey chartered accountants)

(Affiliated to The Shropshire Football Association - Affiliation. No. HL0002)

Season 2010/11

A CODE OF CONDUCT FOR FOOTBALL:

(Under the Jurisdiction of The Shropshire Football Association)

"Aim to play to a standard that should produce success without making winning the only goal."

Playing football and being involved in a team game have a great deal to offer young people by helping them to develop a liking for active participation in a sport which can create an interest in personal fitness and health for the rest of their lives. For everyone to benefit from the opportunities offered it is essential that certain standards are met. Football is the national game. All those involved with the game at every level and whether as a player, match official, coach, manager or administrator, have a responsibility, above and beyond compliance with the law, to act according to the highest standards of integrity, and to ensure that the reputation of the game is, and remains, high. This Code applies to all those involved in football under the auspices of The Shropshire Junior Football League (The League) and The Shropshire Football Association.

MANAGEMENT OF THE CODE OF CONDUCT:

All clubs registered with The League will be issued with a copy of this Code. The Chairman and Secretary of each club will sign an agreement on behalf of their club to abide by the conditions and standards of this Code in accordance with league rules. All club officials, members, coaches, managers, players and parents/guardians must abide by this Code.

The League will consider reports of misconduct at their monthly meetings and these cases will be heard by The Disciplinary Commission as required. The Disciplinary Commission, with the subject of the complaint, and/or with the relevant written information, and/or with the complainant(s) as required, will judge each case accordingly. The decision of The Disciplinary Commission will be notified in writing to the Club Secretary of the player(s), officials, manager, member, parent, guardian, spectator, associate (as required) and the complainant(s). The decision of the League Management Committee shall be binding on all parties (subject to rule.16). Serious breaches of this code will be reported to The Shropshire Football Association for disciplinary proceedings under their jurisdiction.

1. If a fine is levied against the team official/manager then they will take no active role in this competition's football until such fines are paid.
2. Fines will not be imposed on players below the age of 18 years of age as per rule 5L and charges arising will be levied on the players club. No player shall take part in this competition's football until such fines are paid.
3. If a fine is incurred by the Club due to the behaviour of a Parent / Guardian and/or supporter(s) then that Parent / Guardian / supporter must reimburse the Club the full costs. In the event of this happening their child (if registered with the league) will also be excluded from this competition's football until such fines have been paid by the club.

Breaches of this code by coaches, players, team officials, managers, parents/guardians and spectators must be reported to the league in writing and should be sent in the first instance to The League's General Secretary (through your own club secretary).

All correspondence will be acknowledged accordingly. Misconduct reports can be made by any league/club official, match officials including club appointed referee and assistants (linesmen), by any parent/guardian of a club player (through their own club secretary), by any manager or parent of another team (through their own club secretary), by any supporter or spectator (through their own club secretary). The decision of the Disciplinary Commission shall be binding on all parties (subject to rule 16).

CODE OF CONDUCT FOR PLAYERS:

"Never protest at referees' decisions and treat other players as you would like to be treated. Fair play and respect for all others in the game is fundamentally important."

Players are one of the most important people in the sport. Playing for the team, and for the team to win, is a fundamental part of the game but not-win-at-all-cost. Fair play and respect for all others in the game is also fundamentally important. No player shall be registered with The League if they have been excluded by another league or club for misconduct. All players shall sign a declaration when registering with The League agreeing to abide by This Code.

No player shall be registered unless such declaration has been signed.

Players should:

Responsibilities towards the game:

1. Make every effort to develop their own sporting abilities, in terms of skill, technique and tactics.
2. Give maximum effort and strive for the best possible performance during a game.
3. Set a positive example for others, particularly younger players and supporters.
4. Avoid all forms of gamesmanship, and time-wasting.
5. Not use inappropriate language.
6. Show due respect to the interests of all supporters.

Responsibilities towards one's own team:

1. Make every effort consistent with Fair Play and the Laws of the Game to help their own team win.
2. Resist any influence which might, or might be seen to, bring into question your commitment to the team winning.
3. Promote ethical principles.

Respect for the Laws of the Game and competition rules:

1. Know and abide by the Laws, rules and spirit of the game, and the competition rules.
2. Accept success and failure, victory and defeat, equally.
3. Resist any temptation to take banned substances or use banned techniques.

Respect towards Opponents:

1. Treat opponents with due respect at all times.
2. Safeguard the physical fitness of opponents, avoid violence and rough play, and help injured opponents.

Respect towards the Match Officials:

1. Accept the decisions of Match Officials without protest.
2. Avoid words or actions which may mislead a Match Official.
3. Show due respect towards Match Officials.

Respect towards Team Officials:

1. Abide by the instructions of your Coach / Team Officials, provided they do not contradict the spirit of this code.
2. Show due respect towards the Team Officials of the opposition.

Obligations towards the supporters:

1. Will show due respect in the interest of all supporters.

CODE OF CONDUCT FOR TEAM OFFICIALS, MANAGERS, and COACHES:

"Young people are great copiers, to ensure that your example is worth following set a positive example for others, particularly young players and supporters"

No manager/coach shall be appointed by the club or registered with The League if they have been excluded by another club, league, or Football Association for misconduct. All managers/coaches will sign a declaration when registering the team with The League agreeing to abide by this Code. No club team shall be registered unless such declaration has been signed. Any club official/ coach/ manager/ member/associate proved guilty of misconduct or of inducing or attempting to induce player(s) from another club shall be liable to expulsion from the league. Team officials/coaches/managers will adhere to the F.A Child Protection Policy, Safeguarding Children in Football and The League's Child Protection Policy Statement and endeavour to meet the aims contained within those policies. In doing so you will be expected to behave at all times in a sporting and disciplined manner. Aim to play to a standard that should produce success without making winning the only goal.

Team Officials, Managers and Coaches should:

Obligations towards the game:

1. Set a positive example for others, particularly young players and supporters.
2. Promote and develop their own team having regard to the interest of the players, supporters and reputation of the national game.
3. Share knowledge and experience when invited to do so, taking into account the interest of the body that has requested this rather than personal interests.
4. Avoid all forms of gamesmanship.
5. Will not coach the team from behind the goal areas.
6. Show due respect to Match Officials and all others involved in the game.
7. Always have regard to the best interests of the game, including where publicly expressing an opinion of the game and any particular aspect of it, including others involved in the game.
8. Will not use or tolerate inappropriate language.
9. Will not enter the field of play at any time unless otherwise instructed by the referee

Obligations towards the team:

1. Make every effort to develop the sporting, technical and tactical levels of the team.
2. Give equal opportunity to all players to develop their potential to the full.
3. Resist all illegal or unsporting influences, including banned substances and techniques.
4. Promote ethical principles.
5. Show due respect to the interests of players, coaches and other officials, at his/her own club/team and others.
6. Will avoid open criticism of players during the game and will ensure that the activities you direct / advocate are appropriate for the age, maturity and ability of the players

Obligations towards the Supporters:

1. Show due respect to the interests of supporters.

Respect towards the Match Officials (referee and assistant referees):

1. Accept the decisions of the Match Official without protest.
2. Avoid words or actions which may mislead a Match Official.
3. Show due respect towards Match Officials.

CODE OF CONDUCT FOR PARENTS, GUARDIANS, and SPECTATORS:

"Applaud and encourage good play from both teams and never openly criticise referees' decisions. Remember your child is playing for their enjoyment not yours".

Football is run purely for the players and if the Laws and the spirit of the Laws of the game are adhered to the end result will be enjoyable and controlled games of football. All parents / guardians shall sign a declaration when registering their child with The League agreeing to abide by this Code. No player shall be registered unless such declaration has been signed. Parents/ Guardians/ Spectators will adhere to the F.A Child Protection Policy, Safeguarding Children in Football and The League's Child Protection Policy Statement and endeavour at all times to met the aims contained within those policies. In doing so you will be expected to behave at all times in a sporting and disciplined manner. A code of conduct for parents/guardians/spectators is a proper response to these expectations.

All should:

Obligations towards the game:

1. Will not openly criticise team officials/ manager and / or players during the game.
2. Will not use inappropriate, foul and abusive language to any player, official, supporter or others on or off the field of play.
3. Will consistently display high standards of behaviour. The consumption of alcohol at games is totally forbidden.
4. Will show due respect towards match officials, club officials, players and all supporters.
5. Will always promote ethical principals.
6. Will set a positive example for others, particularly younger players.
7. Always have regard to the best interests of the game, including where publicly expressing an opinion of the game and any particular aspect of it, including others involved in the game.
8. Will not enter the field of play at any time unless otherwise instructed by the referee
9. Will not coach the team from behind the goal areas.

Obligations towards the teams:

1. Will not interfere with the running of the team.
2. Will show due respect to the interest of players, coaches and other officials at his/her own/other club/team and others.
3. Promote ethical principles.
4. Show due respect to the interests of players, coaches and other officials, at his/her own club/team and others.
5. Will avoid open criticism of players during the game and will ensure that the activities you direct / advocate are appropriate for the age, maturity and ability of the players

Respect towards the Match Officials (referee and assistant referees):

1. Will show respect towards match officials.
2. Will accept the decisions of the match officials without dissent.
3. Will not openly criticise the match officials (appointed and/or club members).
4. Will avoid words and actions which may mislead match officials.

Obligations towards the supporters:

1. Will show due respect in the interest of all supporters.

SHROPSHIRE JUNIOR FOOTBALL LEAGUE

(sponsored by Turner Peachey chartered accountants)

(Affiliated to The Shropshire Football Association - Affiliation. No. HL0002)

A CODE OF CONDUCT FOR FOOTBALL – THE AGREEMENT:

Season 2010 /11

(Under the Jurisdiction of The Shropshire Football Association)

We have read The League's Code of Conduct and agree to abide by the conditions and standards of behaviour as laid down therein. In doing so our club accepts its responsibility for the conduct, behaviour and sportsmanship of its Club Members/Officials, Managers/Coaches, Players, Parents/Guardians and Spectators and to the rules laid down in "The Official Handbook (season 2010/2011) in particular the management and spirit of "This Code" and also the Football Association / Leagues guidelines and policy statement in respect of Child Protection and Safeguarding Children.

We note that cases of misconduct may also be referred to The Shropshire Football Association for disciplinary proceedings under their jurisdiction of this Code.

.....Club (Name)

.....Club Chairman (Name)

.....Club Chairman (Signature)

.....Club Secretary (Name)

.....Club Secretary (Signature)

.....Date

This agreement must be signed by the senior officers of your club and returned to the General Secretary of The Shropshire Junior Football League to be received no later than 1st. September 2010.
Non-return of the signed agreement will result in your club's registration being suspended by the League.

CHILD PROTECTION POLICY STATEMENT:

It is the aim of the Shropshire Junior Football League (league) to ensure that every child or young person who plays football within this 'league' should be able to participate in an enjoyable and safe environment and be protected from abuse. A child or young person is anyone under the age of 18 engaged in any footballing activity (including match officials).

All adults associated with this 'league' are to safeguard the welfare of all players and where possible protect them from physical, sexual and emotional harm and from neglect and bullying.

In striving to attain this 'The League's' aims are as follows :

- To ensure that the child's welfare is always considered as paramount.
- All young people involved in football have a right to be protected from abuse and harm regardless of their sporting ability, age, gender, disability, culture, language, racial origin, religious beliefs or sexual identity.
- The League will treat all suspicions and allegations of abuse and poor practice seriously and will respond swiftly and appropriately.
- To ensure that all member clubs appoint a Club Welfare Officer (previously known as 'Designated Person for Child Protection').
The requirements of this post will be in line with FA recommendations which include as a minimum:
 - a) obtaining an up to date FA accredited CRB Enhanced Disclosure and
 - b) attendance at an FA 'Safeguarding Children' Workshop
(previously called 'Child Protection & Best Practice' Workshop) and subsequent resultant certification which must be kept up to date and renewed every 3 years.
 - c) Attendance at an FA 'Welfare Officers Workshop'
- To ensure all member clubs attain FA Charter Standard status.
- To actively encourage people to take advantage of educational opportunities provided by the FA in the area of Child Protection and best practice.
- To provide a structured network of support to its membership if and when required in areas relating to Child Protection issues.
- To develop pro-active and positive ethics to support the above aims

Mike Hames

Chairman

Shropshire Junior Football League

For any queries regarding child protection please contact one of the following :

- **Shropshire Junior Football League, Youth Welfare Officers**
Jan Butler, 2 The Glebelands Myddle
Shrewsbury SY4 3RU Tel: 01939 291152
Julie Hemstock, 3 Sunny Bank Road
Shrewsbury SY2 6RE Tel: 01743 350865
- **The FA /NSPCC Helpline**
Telephone: 0800 800 5000
Deaf Users Textphone: 0800 056 0566
www.nspcc.org.uk
- **The FA Child Protection Department**
Wembley, London HA9 0WS
Telephone: 0844 9808200
goal@TheFA.com
www.thefa.com/safe
- **Goal Resources and Media Enquiries**
The Media Group, 3 Wilford Business Park
Ruddington Lane
Nottingham NG11 7EP
Telephone: 0845 2108080
goal@themediagroup.tv
www.thefa.com/CRB

FAIRPLAY IN FOOTBALL:

Means that everyone connected with football

- Shows understanding of and respect for the Laws of the Game.
- Supports the belief that the game should be played in an entertaining and positive way.
- Behaves on and off the field of play in a sporting manner towards all others involved , be they players , officials or spectators , irrespective of results.

MISCONDUCT & VERBAL ABUSE:

All players, Club Officials and Spectators are reminded that the use of foul and/or abusive language, racial chants and/or remarks are considered to be conduct liable to bring the game into disrepute and the appropriate disciplinary action will be taken when any such instances are brought to the attention of The League and the County Association.

Please help to ensure that our games are not marred by such behaviour.

SALOPIAN SPORTS LTD

DAVE POUNTNEY
(Ex ASTON VILLA F.C.)

Shropshire's Largest Sports Shop

Large Stocks of all popular...

- ♦ **SPORTS CLOTHING**
- ♦ **SHOES**
- ♦ **EQUIPMENT**
- ♦ **FOOTBALL TEAM KITS**
- ♦ **REFEREE OUTFITS**
- ♦ **SNOOKER TABLES**
- ♦ **DART BOARDS**

Club Discount Given

17 WYLE COP
SHREWSBURY

Tel:
Shrewsbury (01743) 355661
Oswestry (01691) 654535

RESPECT CODE OF CONDUCT

LOSE RESPECT - LOSE THE GAME

Match Officials

We all have a responsibility to promote high standards of behaviour in the game.

The behaviour of the match officials has an impact, directly and indirectly, on the conduct of everyone involved in the game both on the pitch and on the sidelines.

Play your part and observe The FA's Respect Code of Conduct of match officials at all time.

I will:

- Be honest and completely impartial at all times
- Apply the Laws of the Game and competition rules fairly and consistently
- Manage the game in a positive, calm and confident manner
- Deal with all instances of violence, aggression, unsporting behaviour, foul play and other misconduct
- Never tolerate offensive, insulting or abusive language or behaviour from players and officials
- Support my match official colleagues at all times
- Set a positive personal example by promoting good behaviour and showing respect to everyone involved in the game
- Communicate with the players and encourage fair play
- Respond in a clear, calm and confident manner to any appropriate request for clarification by the team captains
- Prepare physically and mentally for every match
- Complete and submit, accurate and concise reports within the time limit required for games in which I officiate

I understand that if I do not follow the Code, any/all of the following actions may be taken by my club, County FA or The FA:

I may be:

- Required to meet with The FA/County FA Refereeing Official
- Required to meet with The FA/County FA Refereeing Committee
- Obligated to attend or re-attend The FA Respect training or other FA education course
- Issued with a written warning
- Fined by the County FA
- Offered less senior appointments
- Suspended from all appointments for a defined period
- Excluded from affiliating as a FA Referee

Coaches, Team Managers and Club Officials

We all have a responsibility to promote high standards of behaviour in the game.

In the FA's survey of 37,000 grassroots participants, behaviour was the biggest concern in the game. This included the abuse of match officials and the unacceptable behaviour of over competitive parents, spectators and coaches on the sideline.

Play your part and observe the Football Association's Respect Code of Conduct in everything you do.

On and off the field, I will:

- Show respect to others involved in the game including match officials, opposition players, coaches, managers, officials and spectators
- Adhere to the laws and spirit of the game
- Promote Fair Play and high standards of behaviour

- Always respect the match official's decision
- Never enter the field of play without the referee's permission
- Never engage in public criticism of the match officials
- Never engage in, or tolerate, offensive, insulting or abusive language or behaviour

When working with players, I will:

- Place the well-being, safety and enjoyment of each player above everything, including winning
- Explain exactly what I expect of players and what they can expect from me
- Ensure all parents/carers of all players under the age of 18 understand these expectations
- Never engage in or tolerate any form of bullying
- Develop mutual trust and respect with every player to build their self-esteem
- Encourage each player to accept responsibility for their own behaviour and performance
- Ensure all activities I organise are appropriate for the players' ability level, age and maturity
- Co-operate fully with others in football (e.g. officials, doctors, physiotherapists, welfare officers) for each player's best interests

I understand that if I do not follow the Code, any/all of the following actions may be taken by my club, County FA, league or The FA:

- Required to meet with the club, league or County Welfare Officer
- Required to meet with the club committee
- Monitored by another club coach
- Required to attend a FA education course
- Suspended by the club from attending matches
- Suspended or fined by the County FA
- Required to leave or be sacked by the club

In addition:

- My FACA (FA Coaches Association) membership may be withdrawn
- The FA/County FA could impose a fine and/or suspension on the club

RESPECT CODE OF CONDUCT – THE AGREEMENT

.....Club (Name)

.....Club Chairman (Name)

.....Club Chairman (Signature)

.....Club Secretary (Name)

.....Club Secretary (Signature)

.....Date

This agreement must be signed by the senior officers of your club and returned the General Secretary of The Shropshire Junior Football League to be received no later than 1st. September 2009.
Non-return of the signed agreement will result in your club's registration being suspended by the league.

LEAGUE AGE GROUPS 2010/2011

UNDER 8 RED

BASCHURCH JUNIORS
FRANKWELL WANDERERS
LLANYMYNECH JUNIORS
OSWESTRY
PREES LIONS
SAHA STORM
SHAWBURY UTD JNRS
SHREWSBURY JNRS COLTS

UNDER 8 GREEN

BAYSTON HILL JNRS
FRANKWELL WANDERERS DEVILS
MARKET DRAYTON TIGERS
OSWESTRY TIGERS
SAHA PATRIOTS
SHAWBURY UTD JNRS COLTS
UP & COMERS EAGLES
WHITCHURCH ALPORT JNRS COLTS
WORTHEN JNRS

UNDER 9 RED

BAYSTON HILL JNRS
MARKET DRAYTON TIGERS
MEOLE BRACE JNRS
SHREWSBURY JNRS
UP & COMERS EAGLES
WEM TOWN
WHITCHURCH ALPORT JNRS

UNDER 9 GREEN

CHIRBURY CELTIC JNRS
MARKET DRAYTON TIGERS COLTS
OSWESTRY DYNAMOS
SAHA SALOPIANS
UP & COMERS OSPREYS
WORTHEN JNRS

UNDER 10 RED

FRANKWELL WANDERERS
MEOLE BRACE JNRS
OSWESTRY
PREES TIGERS
SHREWSBURY JNRS COLTS
UP & COMERS HAWKS
WHITCHURCH ALPORT COLTS

UNDER 10 GREEN

ELLESMERE RANGERS
LLANYMYNECH JNRS
MARKET DRAYTON TIGERS COLTS
OSWESTRY
SAHA BUCCANEERS
SHAWBURY UTD JNRS
UP & COMERS EAGLES
WHITCHURCH ALPORT JNRS

UNDER 8 BLUE

ELLESMERE RANGERS
GOBOWEN YOUTH
MEOLE BRACE JNRS
MERESIDERS
OSWESTRY COLTS
PREES PANTHERS
SAHA VIKINGS
SHREWSBURY JNRS
WHITCHURCH ALPORT JNRS

UNDER 9 BLUE

BASCHURCH JNRS
BELLE VUE YOUTH
LLANYMYNECH JNRS
OSWESTRY DYNAMITES
PREES
SHREWSBURY JNR COLTS
UP & COMERS HAWKS

UNDER 10 BLUE

BASCHURCH JNRS
BAYSTON HILL JNRS
GOBOWEN YOUTH
MARKET DRAYTON TIGERS
PREES JAGUARS
SAHA COLTS
SHREWSBURY JNRS
WORTHEN JNRS

UNDER 11 RED

BAYSTON HILL JUNIORS
LLANYMYNECH JUNIORS
MARKET DRAYTON TIGERS
MEOLE BRACE JUNIORS
OSWESTRY ALBION
SHREWSBURY JUNIORS
UP & COMERS HAWKS
SPORTING COLTS

UNDER 11 GREEN

BASCHURCH JNRS COLTS
FRANKWELL WANDERERS FALCONS
MARKET DRAYTON TIGERS COLTS
PREES PUMAS
SAHA CHARGERS
UP & COMERS EAGLES
WHITCHURCH ALPORT JUNIORS

UNDER 12 A

BAYSTON HILL JUNIORS
ELLESMERE RANGERS
LLANYMYNECH JUNIORS
MARKET DRAYTON TIGERS
OSWESTRY
PREES TIGERS
SAHA BUCCANEERS
UP & COMERS HAWKS
SPORTING COLTS

UNDER 13 A

MEOLE BRACE JUNIORS
ST MARTINS YOUTH
SHREWSBURY JUNIORS
SHREWSBURY JNRS COLTS
UP & COMERS HAWKS
UP & COMERS FALCONS
WHITCHURCH ALPORT JUNIORS

UNDER 13 C

BASCHURCH PUMAS
FRANKWELL WANDERERS
GOBOWEN YOUTH
MARKET DRAYTON TIGERS COLTS
SHAWBURY UTD JUNIORS
UP & COMERS EAGLES
WORTHEN JUNIORS

UNDER 11 BLUE

BASCHURCH JUNIORS
ELLESMERE RANGERS
FRANKWELL WANDERERS
LLANYMYNECH LIONS
PREES JAGUARS
SAHA GALAXY
SHREWSBURY JNRS COLTS
WORTHEN JUNIORS

UNDER 12 B

BASCHURCH JUNIORS
FRANKWELL WANDERERS
MARKET DRAYTON TIGERS COLTS
MEOLE BRACE JUNIORS
SAHA MUSTANGS
SHREWSBURY JUNIORS
SHREWSBURY JNRS COLTS
UP & COMERS EAGLES
WHITCHURCH ALPORT JUNIORS
WORTHEN JUNIORS

UNDER 13 B

LLANYMYNECH JUNIORS
MARKET DRAYTON TIGERS
MERESIDERS
OSWESTRY
SAHA PATRIOTS
UP & COMERS OSPREYS
WHITCHURCH ALPORT JNRS COLTS

UNDER 14 A

LLANYMYNECH JUNIORS
MEOLE BRACE JUNIORS
OSWESTRY COLTS
PREES PANTHERS
SHAWBURY UTD JUNIORS
SHREWSBURY JUNIORS
SHREWSBURY JNRS COLTS
UP & COMERS EAGLES
UP & COMERS HAWKS

UNDER 15 A

MARKET DRAYTON TIGERS
MEOLE BRACE COLTS
OSWESTRY
OSWESTRY ROVERS
SAHA
SHREWSBURY JUNIORS
SHREWSBURY JNRS COLTS
UP & COMERS

UNDER 16 A

BASCHURCH JUNIORS
BAYSTON HILL JUNIORS
ELLESMERE RANGERS
LLANYMYNECH JUNIORS
MARKET DRAYTON TIGERS
SHREWSBURY JNRS COLTS
WHITCHURCH ALPORT JUNIORS
WORTHEN JUNIORS

UNDER 14 B

BASCHURCH RAIDERS
BAYSTON HILL JUNIORS
CHURCH STRETTON MAGPIES
LUDLOW TOWN JUNIORS
MARKET DRAYTON TIGERS
SAHA JETS
SAHA SHARKS
STRETTON RED ROVERS
WEM TOWN
WHITCHURCH ALPORT JUNIORS

UNDER 15 B

BASCHURCH BULLETS
BAYSTON HILL JUNIORS
CHURCH STRETTON MAGPIES
CORELEY JUNIORS
GOBOWEN YOUTH
LLANYMYNECH JUNIORS
MERESIDERS
WHITCHURCH ALPORT JUNIORS

UNDER 16 B

BELLE VUE YOUTH
LUDLOW TOWN JUNIORS
MEOLE BRACE JUNIORS
OSWESTRY COLTS
SAHA CHARGERS
SAHA MUSTANGS
SHAWBURY UTD JUNIORS
UP & COMERS

CLUB DIRECTORY

SEASON 2010/2011

BASCHURCH JUNIORS (CHARTER STANDARD CLUB)

Secretary:	Sharon Connor – 42 Shrewsbury Road, Bomere Heath, Shrewsbury SY4 3PD Tel: 01939 291019 E-mail sharoncon2000@yahoo.co.uk
Club Welfare Officer:	Stephen Minshall – Tel: 01939 261330
U8 Manager:	Philip Wicks – Tel: 01939 261009 E-mail phil.wicks@mitie.com
Asst:	Andrew Burrows – Tel: 01939 261757
U9 Manager:	Gavin Holt – Tel: 01939 260528 E-mail gavin@orthosol.com
Asst:	Gary Wetton – Tel: 01939 260837
U10 Manager:	John Hayward – Tel: 01939 260374 E-mail johni-h@btinternet.com
Asst:	Mort Smith – Tel:
U11 Manager:	Paul Arnold – Tel: 01939 261039 Email panda1@sky.com
Asst:	Alan Dovaston – Tel: 01939 261240
U11 Colts Manager:	Dave Reymonds – Tel: 01743 851266 E-mail djreymonds5@btinternet.com
Asst:	Kevin Lockyer – Tel: 01939 262852
U12 Manager:	Simon Dodd – Tel: 01939 260158 E-mail jenny.dodd@severnsidehousing.co.uk
Asst:	Jonny Hughes – Tel: 01939 260191
U13 Manager:	Paul Vuckovic – Tel: 01939 261791 E-mail cpvuckovic@btinternet.com
Asst:	Alan Ball – Tel: 01743 851105
U14 Manager:	Pam kinrade – Tel: 01939 291151 / 07963829005 E-mail pam.kinrade@talktalk.net
Asst:	Shaun Birch – Tel:
U15 Bullets Manager:	Richard Evans – Tel: 01939 270480 E-mail r.a.evans@btinternet.com
Joint:	Dave Slater – Tel: 01939 261465
U16 Manager:	Ian Lewis – Tel: 01939 261034 E-mail twiglewis@btinternet.com
Asst:	Mark Evans – Tel: 07534205991
Grounds:	U9 – The Wheatlands Pitch Baschurch All other teams The Village Hall Eyton Lane Baschurch
Colours:	U9 – Shirts & Socks Orange, Shorts Blue All other teams – Orange & Black.

BAYSTON HILL JUNIORS (CHARTER STANDARD CLUB)

Secretary:	Chris Teckoe – 11 Christchurch Drive Bayston Hill Shrewsbury SY3 0PT Tel: 01743 873291 / 07710790851 E-mail chris.teckoe@tarmac.co.uk
Club Welfare Officer:	Ken Mackaill – Tel: 01743 874372
U8 Manager:	Steven Hadley – Tel: 01743 872815 E-mail Steven.Hadley@hotmail.co.uk
Asst:	Mark Combes – Tel:
U9 Manager:	Andrew Jones – Tel: 01694 771749/ 07799251070 E-mail jonah@andyandfo.plus.com
Asst:	Craig Kirkham – Tel: 01743 874889
U10 Manager:	Russell Williams – Tel: 01743 874131 E-mail russell.williams.14@googlemail.co.uk
Asst:	Graham Walker – Tel: 01743 872745
U11 Manager:	Luke Howells – Tel: 01743 872350
Asst:	Adam Gibbs – Tel: 01743 873099
U12 Manager:	Anthony Nicholas – Tel: 07816849955 E-mail tony.nicholas@aktrion.com
Asst:	Ian Jaques – Tel: 07967942142
U14 Manager:	John Tapley – Tel: 01743 872681 E-mail john.tapley@btinternet.com
Asst:	Richard Jones – Tel: 01743 872644
U15 Manager:	Chris Teckoe – Tel: 01743 873291
Asst:	Ken Mackaill – Tel: 01743 874372
U16 Manager:	Tony O'Hanlon – Tel: 07967563818 E-mail tony@bluemoon100.freemove.co.uk
Joint:	Martin Clarke – Tel: 01743 873275
Grounds:	All teams- Stanley Parker Playing Fields Bayston Hill.
Colours:	All teams Yellow & Blue.

BELLE VUE YOUTH (CHARTER STANDARD CLUB)

Secretary: David Farr – 36 Pendle Way Meole Brace Shrewsbury SY3 9QS
Tel: 01743 358567 / 07970211218 E-mail Davidfarr07@aol.com

Club Welfare Officer: James Parker – Tel: 01694 731451

U9 Manager: James Martindale – Tel: 07812121942 E-mail Jamie.martindale@hotmail.co.uk

Asst: Ed Anderson – Tel: 01743 243224

U16 Manager: Tim Jones – Tel: 07702559930 / 01743 247551 E-mail tim62.jones@fsmail.net

Asst: Darren Reeds – Tel: 07790971598 / 01743 340889

Grounds: U9 – Rocke Street Belle Vue. U16 – SCAT London Road. Shrewsbury

Colours: U9 – All Blue. U16 Shirts Yellow, Shorts & Socks Black.

CHIRBURY CELTIC JUNIORS (CHARTER STANDARD CLUB)

Secretary: Chris Haycock – 8 Fir Court Avenue Churchstoke Powys SY15 6BA
Tel: 01588 620375 / 07891154872 E-mail chris.haycock007@btinternet.com

Club Welfare Officer: Chris Haycock – Tel: 01588 620375 / 07891154872

U9 Manager: Chris Haycock – Tel: 01588 620375

Asst: David Bradbury – Tel: 01743 791309

Ground: Heightley Field, Chirbury.

Colours: Shirts & Shorts Red, Socks White.

CHURCH STRETTON MAGPIES (CHARTER STANDARD CLUB)

Secretary: Clare Wright – 11 Crossbanks, Ludlow Road, Church Stretton SY6 6QZ
Tel: 01694 724576 E-mail wright_clare@sky.com

Club Welfare Officer: Graham Groom – Tel: 01694 724563

U14 Manager: Mark Farmer – Tel: 01694 722121

Asst: Gordon Young – Tel: 01694 723009

U15 Manager: Graham Groom – Tel: 01694 724563 E-mail graham@groombuilders.co.uk

Asst: Gill Groom – Tel: 01694 724563

Ground - Russells Meadow, Church Stretton.

Colours: All teams Black & White.

CORELEY JUNIORS. (CHARTER STANDARD CLUB)

Secretary: Robert Edwards – Hill View Coreley, Ludlow SY8 3QU
Tel: 01584 891285 / 07789903925 E-mail max.rob@virgin.net

Club Welfare Officer: Allan Jordan – Tel: 01584 891112

U15 Manager: Nick Cleeton – Tel: 01584 891239 E-mail niksher@fsmail.net

Asst: Allan Jordan – Tel: 01584 891112

Ground: knowle Sports Field, The Knowle, Clee Hill.

Colours: Shirts & Socks Blue, Shorts Navy.

ELLESMERE RANGERS. (CHARTER STANDARD DEVELOPMENT CLUB)

Secretary: John Edge – 21 Hillcrest, Ellesmere SY12 0LJ
Tel: 07947864357 E-mail john.edge2@homecall.co.uk

Club Welfare Officer: Sally Brayne – Tel: 01691 623895

U8 Manager: Andrew Joseph – Tel: 01691 654461
E-mail josephs@rhewlhouse.freemove.co.uk

Asst: Roger Birch – Tel: 07748936959

U9 Manager: Lee Davis – Tel: 01691 623768 / 079688436768 E-mail lee325@hotmail.co.uk

Asst: Alan Davis – Tel: 01691 623768

U11 Manager: Paul Huggins – Tel: 07772317508 E-mail hugginspaul8@yahoo.co.uk

Asst: Jonathan Griffiths – Tel: 01691 623418

U12 Manager: Andy Jones – Tel: 07980355841 E-mail ajcolemere@aol.com

Asst: Ian Metcalfe – Tel: 01691 622904

U16 Manager: Steve Morris – Tel: 07971449862 E-mail s.morris@dpsurveys.co.uk

Asst: Damon Cheeseman – Tel: 07969479650

Ground: Beech Grove Playing Field, Ellesmere

Colours: All teams Sky Blue & Navy.

FRANKWELL WANDERERS. (CHARTER STANDARD CLUB)

Secretary: Karen Speake – 33 Allerton Road, Harlescott, Shrewsbury SY1 4QQ
Tel: 01743 244566 / 07852305348
E-mail frankwellwanderersfootballclub@hotmail.co.uk

Club Welfare Officer: Charlotte Duckett – Tel: 07516433496

U8 Manager: Leonie Speake – Tel: 01743 244566

Asst: Karen Speake – Tel: 07852305348

U8 Devils Manager: Paulo Biffarini – Tel: 07717432039

Asst: Charlotte Duckett – Tel: 07516433496

U10 Manager: Nathan Speake – Tel: 07854485524

Asst: Michelle Lee – Tel: 07531383679

U11 Falcons Manager: Peter Marsh – Tel: 01743 352651 E-mail peter8marsh@btinternet.com

Asst: Fred Barnett – Tel: 01743 249736

U11 Manager: Darren Speake – Tel: 07810730225

Asst: Desmond Richards – Tel: 07799364154

U12 Manager: Paul Lawless – Tel: 01743 361941 E-mail paddy@madasafish.com

Asst: Jim Francis – Tel: 01743 233019

U13 Manager: Paul May – Tel: 01743 461556 E-mail paulgmay@btinternet.com

Asst: Nick Murray – Tel: 07710660132

Grounds: U8/U10 Teams – Crowmoor School, Monkmoor, Shrewsbury.
U11/U12/U13 – Greenacres School, Rutland, Harlescott Grange, Shrewsbury.

Colours: All teams – Shirts Black/Blue & Shorts & Socks Black.

GOBOWEN YOUTH. (CHARTER STANDARD CLUB)

Secretary: Andrew Burton – Rednal Manor, Rednal, West Felton, Oswestry.
Tel: 01691 610069 / 07872675952 E-mail burton885@btinternet.com

Club Welfare Officer: Phil Drury – Tel: 01691 656462

U8 Manager: Craig Dalton – Tel: 01691 773726

U10 Manager: Tim Rogers – Tel: 01691 658617 E-mail tim.rogers@bolton65.wanadoo.co.uk

U13 Manager: Warren Hughes – Tel: 01691 679398 E-mail warrenandmandy@talktalk.net

Asst: Marc Cox - Tel: 01691 778536

U14 Manager: Phil Drury – Tel: 01691 656462 E-mail drury8@talktalk.net

Asst: Steve Kynaston – Tel: 01691 655472

U15 Manager: Stephen McGowan – Tel: 01691 777157
E-mail smmcgowantransportltd@hotmail.com

Joint: Ian Carter - Tel: 01691 774024

Grounds: U8/U10 – Gobowen School Gobowen
U13/U15 – Rhyn Park School, St Martins.

Colours: U8/U13– Shirts Orange, Shorts & Socks Black.
U10 – Shirts Red/White, Shorts & Socks Red
U15 – Shirts Amber, Shorts & Socks Black.

LLANMYNECH JUNIORS. (CHARTER STANDARD CLUB)

Secretary: Anthony James – Colwyn, Bwlch-Y-Cibau, Llanfyllin, Powys SY22 5LN
Tel: 01691 649669 E-mail anthony.d.james@btinternet.com

Club Welfare Officer: Kerry Onions – Tel: 01691 655717

U8 Manager: Rob Oliver – Tel: 01691 658228 E-mail oliverjulie@fsmail.net

Joint: Jon Wilkinson – Tel: 01691 839044 E-mail rajwilko18@btinternet.com

U9 Manager: Jon Owen – Tel: 01691 831923 E-mail Sharon@owen6777.freemove.co.uk

Asst: Stuart Page – Tel: 01691 839193

U10 Manager: Steve Ankers – Tel: 01691 623268 E-mail sankers@rapra.net

Asst: Clive Hayward – Tel: 01691 830017

U11 Lions Manager: Anthony James – Tel: 01691 649669 / 07795988945

Asst: Steve Garthwaite – Tel: 01691 680032

U11 Dragons Manager: Andrew Humphreys – Tel: 01691 671420 E-mail andyhum31@live.co.uk

Asst: Colin Brenow – Tel: 01691831944

U12 Manager: Mike Evans – Tel: 01691 831487 E-mail evans823@btinternet.com

Asst: Steve Jones – Tel: 01691 830023
 U13 Manager: Dai Edwards – Tel: 01691 778744 / 07887518435
 E-mail daiedwards@branas.co.uk
 Asst: Stuart Paterson – Tel: 01691 679477
 U14 Manager: Mark Davies – Tel: 01691 654963 E-mail davies936@btinternet.com
 Asst: Mark Roberts – Tel: 01691 680705
 U15 Manager: Jim Marsden – Tel: 01691 830719 E-mail marsdens@tiscali.co.uk
 Asst:
 U16 Manager: Paul Robinson – Tel: 01691 653169 E-mail robbo1960@btinternet.com
 Asst: Brian Morris – Tel: 01691 839265
 Grounds: U8/U9 – Bryn Offa School, Pant.
 U10 – Four Crosses F.C, Foxen Manor, Four Crosses
 U11- Church Lane , Morton.
 U12/U13 - Carregohofa, Llanymynech.
 U14/U15/U16 – Station Road, Llanymynech.
 Colours: All teams – Shirts White, Shorts Red & Socks Orange.

LUDLOW TOWN JUNIORS. (CHARTER STANDARD COMMUNITY CLUB)

Secretary: Malcolm Morris – The SBS Stadium, Bromfield Road, Ludlow SY8 2BN
 Tel: 07772207017 E-mail mollyjmorris@gmail.com
 Club Welfare Officer: Malcolm Morris – Tel: 07772207017
 U14 Manager: J ohn Morgan – Tel: 07779050076
 E-mail johnmorgan@blastingservices.wanadoo.co.uk
 Asst: Ron Leech – Tel: 01584 520889
 U16 Manager: Warren Pound – Tel: 07969275463 E-mail walwolves@yahoo.co.uk
 Asst: Les Bowen – Tel: 01588 672800
 Ground: SBS Stadium, Bromfield Road, Ludlow.
 Colours: Shirts/ Socks Red/Black & Shorts Black.

MARKET DRAYTON TIGERS. (CHARTER STANDARD DEVELOPMENT CLUB)

Secretary: Ost – 18 Grosvenor Road, Market Drayton TF9 1HA
 Tel: 01630 656462 E-mail eastbarntwining@btinternet.com
 Club Welfare Officer: Caroline Heap – Tel: 01630 656872
 U8 Manager: Gareth Evans – Tel: 01630 656099 E-mail d226513b@ hotmail.com
 Asst: James Coburn – Tel: 01630657402
 U9 Manager: Adrian Horton – Tel: 01630 673371 E-mail sales@madhousemusic.co.uk
 Asst:
 U9 Colts Manager: Stephen Hawkins – Tel: 07917712942
 E-mail stephenhawkins88@googlemail.com
 Asst: Stephen Garner Jones – Tel: 01630 652210
 U10 Manager: Andrew Booth – Tel: 01630658444 E-mail andyiboath@gmail.com
 Joint: Andrew Bentley – Tel: 01630 655759
 U10 Colts Manager: George Lilley – Tel: 01630 672793 E-mail acuity99@aol.com
 Asst: Paul Duddleston – Tel: 01630 661660
 U11 Manager: Nick Meredith – Tel: 01630 638527 E-mail nick-meredith@barclays.com
 Asst: Colin Smith – Tel: 07813988238
 U11 Colts Manager: Robert Byers – Tel: 01630 654259 E-mail willow1964@live.co.uk
 Asst: Antoni Steeples – Tel: 07768029947
 U12 Manager: Shaun Blasé – Tel: 01630 657762 E-mail shaunjane2005@yahoo.co.uk
 Asst: Jeremy Heath – Tel: 01630 674275
 U12 Colts Manager: Stephen Pomroy – Tel: 07984856224 E-mail stieviepomroy@aol.com
 Joint: Richard Morris – Tel: 01630673443
 IF IUNABLE TO COTACT EITHER ABOVE MANAGERS CONTACT SECRETARY.

U13 Manager: Anthony Garratt – Tel: 01630656168 / 07919604848
 E-mail garrattroberts@btinternet.com
 Asst: Peter Johnson – Tel: 01630 661367
 U13 Colts Manager: John High – Tel: 01630654395 e-mail jackieandisaac@tiscali.co.uk
 Asst: Geoff Grant – Tel: 01630673315
 U14 Manager: David Haycock – Tel: 01630 653230 E-mail davehaycock@lineone.net
 Joint: Aaron Duce – Tel: 01630 654739
 U15 Manager: Richard Twining – Tel: 07799830441 E-mail eastbarntwining@btinternet.com
 Asst: Nayman Dunderdale – Tel: 01630658013
 U16 Manager: Adrian Fieldhouse – Tel: 01630 638052
 Joint: Dave Webb – Tel: 01630 658752
 Grounds: U8/U9/U10 – Market Drayton Cricket Club, Betton Road, Market Drayton.
 U11/U12/U13/U14/U15/U16 – Greenfields Sports Ground, Market Drayton.
 Colours: All teams – Green/White.

MEOLE BRACE JUNIORS (CHARTER STANDARD COMMUNITY CLUB)

Secretary: Sue Spellman – 65 Adswood Grove, Meole Brace Shrewsbury SY3 9QG
 Tel: 01743 365021 E-mail suespellman@cspellman.fsnet.co.uk
 Club Welfare Officer: Sue Spellman – Tel: 01743 365021
 U8 Manager: Adam Jenkins – Tel: 01743 340590 E-mail adam55@fsmail.net
 Asst: Sue Spellman – Tel: 01743 365021
 U9 Manager: John Bound – Tel: 07902999477 E-mail boundy-34@hotmail.co.uk
 Asst: Patrick Smith – Tel: 07946259715
 U10 Manager: Rob Watton – Tel: 07909924510 / 01743 260997 E-mail r.watton@talktalk.net
 Asst: Paul Hague – Tel: 07989202006 / 01743 272672
 U11 Manager: Sarah Lee – Tel: 01743 358161 E-mail sarahjolee@btinternet.com
 Joint: John Otter – Tel: 01743 344486
 U12 Manager: Craig Jones – Tel: 01743 366785 E-mail sharonjones203@btinternet.com
 Asst: Duncan Smith – Tel: 01743 249879
 U13 Manager: Karl Royle – Tel: 01743 242318 E-mail K.Royle@wlv.ac.uk
 Asst: Darren Courtney – Tel: 07970102479
 U14 Manager: Paul Smith – Tel: 07967606434 E-mail paul.smith@greenhous.co.uk
 Joint: Adam Spellman – Tel: 07974159106
 U15 Manager: Rob Fox – Tel: 01743 249930 / 07866571166 E-mail
 Robert.fox@talktalk.co.uk
 Asst: Mark James – Tel: 01743 240299
 U16 Manager: Paul Hancher – Tel: 01743 356148 E-mail Jan-Paul2@uwclub.net
 Asst: Dave Pharo – Tel: 07740485972
 Grounds: U8/U9/U10/U11 – Meole Brace Primary School, Church Road Meole Brace.
 U12/U13/U14/U15/U16 – Meole Brace School, Longden Road, Shrewsbury.
 Colours: All teams – Yellow/ Black.

MERESIDERS F.C. (CHARTER STANDARD CLUB)

Secretary: Angela Granda – 18 Tudor Road, Shrewsbury SY2 6TD
 Tel: 01743 245956 / 07766715587 E-mail Grandas@btinternet.com
 Club Welfare Officer: Glen Perkins – Tel: 01743 236413
 U8 Manager: Ian Tudor – Tel: 01743 351208 E-mail iantudor28@orangehome.co.uk
 Joint: Richard Lewendon – Tel: 01743 271154
 U13 Manager: Mark Tench – Tel: 01743 872220 E-mail markatench@hotmail.com
 Asst: Russell Teece – Tel: 01743 874952
 U15 Manager: Steve Granda – Tel: 01743 245956 E-mail Grandas@btinternet.com
 Asst: Glen Perkins – Tel : 01743 236413
 Ground: U8/U15 – SCAT, London Road Shrewsbury.
 U13 – Condover Sports Ground, Station Road, Condover
 Colours: All teams Sky Blue/ White.

OSWESTRY BOYS & GIRLS F.C. (CHARTER STANDARD COMMUNITY CLUB)

Secretary: Graham Bishton – 59 Llys Road, Oswestry Shropshire SY11 2XD
Tel: 01691 658665 / 07929713111 E-mail bishtonb@aol.com

Club Welfare Officer: Cath Roberts – Tel: 01691 657842

U8 Manager: Ian Norris – Tel: 01691 610972 E-mail ian.norris@shropshirehomes.com

Asst: Neal Bateman – Tel: 01691 653117

U8 Colts Manager: Ian Wells – Tel: 01691 661732 E-mail ian@ian-wells.co.uk

Asst: Adrian Jennings – Tel: 01691 658932

U8 Tigers Manager: Stephen Wall – Tel: 01691 661044 E-mail s.wall@rocketmail.com

Asst: Ian Spelman – Tel: 01691 653508

U9 Dynamos Manager: George Lewis – Tel: 01691 655141 E-mail george.lewis@virgin.net

Asst: Robert Grindley – Tel: 01691 680178

U9 Dynamite Manager: Samantha Bray – Tel: 01691 610148 E-mail sambray@virginmedia.com

Asst: Kevin Sumner – Tel: 01691 680722

U10 Manager: Dale Thompson – Tel: 01691 679466

Asst: Douglas Jones – Tel: 07929359768

U11 Albion Manager: Michael Chesworth – Tel: 07771986737 E-mail m.ches7@btinternet.com

Asst: Steve Weston – Tel: 01691 652519

U12 Manager: Neil Lawrence – Tel: 01691 652552

Asst: Mike Jones – Tel: 01691 671424 E-mail mike.jm.jones@bt.com

U13 Manager: Steve Hampson – Tel: 01691 610845 E-mail steve@hhh1.fsnet.co.uk

Asst: Colin Pritchard – Tel: 01691 610955

U14 Colts Manager: Andrew Roberts – Tel: 01691 657842 E-mail cath.roberts07@btinternet.com

Asst: Joe Field – Tel: 077733904011

U15 Rovers Manager: Alex Garmston – Tel: 01691 680676

Asst: Gary Rogers – Tel: 01691 830093 E-mail rogerg3@sky.com

U15 Manager: Geoff Richards – Tel: 01691 658841

Asst: Anthony Hall – Tel: 01691 650359

U16 Manager: Neil Jones – Tel: 01691 654216 E-mail hazne.jones@virgin.net

Asst: Neil Williams – Tel: 01691 676256 E-mail neilwilliams@aol.com

Ground: Park Hall Grounds, Drenewydd Park Hall, Oswestry

Colours: All teams Blue/Yellow.

PREES CLUB F.C. (CHARTER STANDARD CLUB)

Secretary: Tracy Williams – 29 Woodlands Grove, Higher Heath, Whitchurch SY13 2JB
Tel: 01948 840328 E-mail tracywilliams080371@talktalk.net

Club Welfare Officer: Debbie Harrop – Tel: 01948 840956

U8 Lions Manager: Geoff Warner – Tel: 01948 880751 E-mail warn14@btinternet.com

Asst: John Darlington – Tel: 07814597828

U8 Panthers Manager: Gary Wharton – Tel: 01948 880044 E-mail gwwharton@btinternet.com

Asst: Donna Eberle – Tel: 07850363030 - Trina Speaks – Tel: 07890386016

U9 Manager: Paul Brown – Tel: 01939 232379

Asst: John Foster – Tel: 07909916597

U10 Tigers Manager: Barry Alexander – Tel: 01939 233963 E-mail barryalexander@talktalk.net

Asst: Johnny Brennan – Tel: 01743 270069

U10 Jaguars Manager: Dave Brammer – Tel: 01948 841213 E-mail davebrammer@tesco.net

Asst: Henry LeMaitre – Tel: 01948 840981

U11 Jaguars Manager: Alan Arrowsmith – Tel: 01939 235032 E-mail ns08@btinternet.com

Asst: Laura McDermott – Tel: 07971866043

U11 Pumas Manager: Jake Maddox – Tel: 01948 840652 E-mail jakemaddox1@hotmail.com

Asst: Adrian Williams – Tel: 01948 840328

U12 Tigers Manager: Stuart White – Tel: 07985219694 E-mail stuart85@talktalk.net

Asst: Sean Kinsella – Tel: 01948 840956

U14 Panthers Manager: Roger Middleton – Tel: 01948 841165 E-mail roger@roger10.wanadoo.co.uk

Asst: Barry Wedgwood – Tel: 01630 653488

Ground: All teams - Prees Cricket & Recreation Ground, Brades Road, Prees

Colours: All teams – Red/Black.

SAHA F.C. (CHARTER STANDARD COMMUNITY CLUB)

Secretary: Andrew Young – 2 Douglas Way, Bicton Heath, Shrewsbury SY3 5PB
Tel: 01743 233027 / 07800689206 E-mail andrew.young@dykeyaxley.co.uk

Club Welfare Officer: Coral Parker – Tel: 01743 232067

U8 Vikings: Rob Guest – Tel: 01743 362628 E-mail rob@elitevehicleleasing.co.uk

Joint: Stuart Smallwood – Tel: 01743 761268

U8 Storm Manager: Adrian Tomkins – Tel: 01743 240469 E-mail adrianandnic@talktalk.net

Asst: Allan Fox – Tel: 07887636916

U8 Manager: Sam Johnson- Tel: 01743 244248 E-mail batcave@globalnet.co.uk

Asst: Andy Young – Tel: 01743 233027

U9 Manager: Mark Carter – Tel: 01743 243710 E-mail horse01@btinternet.com

Asst: Pete Carter – Tel: 07912296903

U10 Manager: Nigel Whelan – Tel: 07831207228 E-mail nkwe@aol.com

Asst: Gareth McGill – Tel: 07816875529

U10 Colts Manager: Nigel Merchant – Tel: 01743 358645 E-mail nigelmightbe@talktalk.net

Asst: Paul Draycott – Tel: 01743 241488

U11 Chargers Manager: Steve Dixon – Tel: 01743 741575
E-mail Stephen@dixon83-orangehome.co.uk

Asst: Colin Gordon – Tel: 01743 243162

U11 Galaxy Manager: Jeff Curry –Tel: 01743 356255/07990562698 E-mail jeff.curry@carillionplc.com

Asst: Jonathan Green – Tel: 01743 884764

U12 Buccaneers Manager: Alex Whelan – Tel: 07971808211 E-mail whelan25@hotmail.com

Asst: Tony Skelding – Tel: 07951757895 / 01743 343778

U12 Mustangs Manager: Mark Ford – Tel: 01743 247741 E-mail markclareharry@tiscali.co.uk

Joint: Robert Preston – Tel: 01743 355922

U13 Patriots Manager: Dave Smith – Tel: 01743 368596 E-mail datsmith@btinternet.com

Asst: Carl Johnson – Tel: 01743 244248 / 07887624811

U14 Jets Manager: Clive Brown – Tel: 01743 365784 E-mail clivesmale@tiscali.co.uk

Asst: Andrew Brooke – Tel: 01743 850582

U14 Sharks Manager: Gareth Morgan – Tel: 01743 353937 E-mail sandra.morgan.3@hotmail.co.uk

Asst: Phil Gittins – Tel: 01743 872567

U15 Manager: Paul Morgan – Tel: 01743 352927 E-mail pmorgan@hollandmorgan.co.uk

Joint: John Townsend – Tel: 01743 364564

U16 Mustangs Manager: Martin Key – Tel: 07866571165 / 01743 353883 E-mail keyenvman@aol.com

Asst: Tony Evans – Tel: 01743 872574

U16 Chargers Manager: Nick Durman – Tel: 01743 356081 E-mail nick.durman@talktalk.net

Asst: Adrian Bradney – Tel: 01743 861010

Grounds: U8's – Oxon Primary School, Racecourse Lane, Shrewsbury.
U9/U10 – Shelton Cricket Pitch, Somerby Drive, Shrewsbury
U11's – Bicton Village Hall, Church Road, Bicton Heath.
U12/U14 – Radbrook Road, Shrewsbury
U13 – Shelton Recreation Ground, Shelton Hospital, Shrewsbury.
U15/U16C – Shorncliffe Drive, Shrewsbury
U16M – Boiler House pitch, Shelton, Shrewsbury.

Colours: All teams Sky Blue/White & Navy or Black.

ST MARTINS YOUTH (CHARTER STANDARD CLUB)

Secretary: Martin Davies – 45B Longcroft, Weston Rhyn, Oswestry SY10 7TP
Tel: 01691 772556 / 07807834113 E-mail martind2706@aol.com

Club Welfare Officer: Shaun Johnson – Tel: 01691 772539

U13 Manager: Shaun Johnson – Tel: 01691 772539 E-mail shaun.johnson25@btinternet.com

Asst: Kevin Jackson – Tel: 01691 778944

Ground: The Venue, Park Hall, Oswestry SY11 4AS

Colours: Shirts Black/Yellow, Shorts & Socks Black.

SHAWBURY UTD JUNIORS. (CHARTER STANDARD CLUB)

Secretary: Tracie Howells – 104 Glebelands, Shawbury SY4 4LE.
Tel: 07950740089 E-mail traciehowells72@yahoo.co.uk

Club Welfare Officer: Gail Matthews – Tel: 01939 250920

U8 Manager: Roger Davies – Tel: 01939 200435

Asst: Perry Butler – Tel: 07930312633

U8 Cubs Manager: Steve Giles – Tel: 07734262256

Joint: Tracie Howells – Tel: 07950740089 CONTACT FOR MATCH DETAILS

U10 Manager: Dave Richards – Tel: 07940284699

Asst: Shelly Farnsworth – Tel: 07507152620

U13 Manager: Ant Richards – Tel: 07888056697

Asst: Ben Matthews – Tel: 07849685084

U14 Manager: Steve Goodier – Tel: 01743 249367

Asst: Ant Goodier – Tel:

U16 Manager: John Minta-Hauges – Tel: 01939 250766

Asst: Paul Wootton – Tel: 07977229519

Grounds: U8/U10/U13 – Poynton Road Pitch, Poynton, Shawbury
U4/U16 – Dawsons Rough Pitch, Shawbury

Colours: All teams Black & White.

SHREWSBURY JUNIORS. (CHARTER STANDARD COMMUNITY CLUB)

Secretary: Sharon Murch – 3 Kendal Road, Shrewsbury SY1 4ES
Tel: 07950121906 E-mail sharon.murch@btinternet.com

Club Welfare Officer: Debbie Chatham – Tel: 07584044837

U8 Jnrs Manager: Steve Pryce – Tel: 07875216830 E-mail steve- pryce@hotmail.co.uk

Asst: Nicky Harris – Tel: 07762615873

U8 Colts Manager: Eddie Gough – Tel: 01743 363322 / 07875425793

Asst: Peter Baldwin – Tel: 01743 440200

U9 Jnrs Manager: Neil Williams – Tel: 07870584712 E-mail enquiries@kickoffcoaching.com

Joint: Mick Cutler – Tel: 07960209975

U9 Colts Manager: Dave Talbot – Tel: 01743 242559 E-mail davidtalbot37@yahoo.com

Asst:

U10 Jnrs Manager: Mark Roberts – Tel: 01743 361748 E-mail fergals4@aol.com

Asst: Kay Jones – Tel: 01743 358647

U10 Colts Manager: Stacey Dower – Tel: 01743 352534 E-mail staceydower77@googlemail.com

Asst: Cathy Jones – Tel: 01743 270271

U11 Jnrs Manager: Matthew Brookes – Tel: 01743 245039 E-mail Matthew.Brookes@live.co.uk

Joint: Phil Cheshire – Tel: 01743 235525

U11 Colts Manager: Stuart Bates – Tel: 01743 357560 E-mail juniorscolts@googlemail.com

Joint: Mark Parsons – Tel: 01743 359363 / 07795516058

U12 Jnrs Manager: Anthony Powis – Tel: 01743 249708 e-mail anthony.powis@tesco.net

Asst: Barry Evans – Tel: 01743 464684

U12 Colts Manager: Andy Cashion – Tel: 01743 462993 E-mail andycashion@fsmail.net

Asst: Darren Field – Tel: 01743 289602

U13 Jnrs Manager: Mike Wellard – Tel: 07837988296 E-mail ms.wellard@btinternet.com

Asst: Steve Chandler – Tel: 07865080536

U13 Colts Manager: Craig Evanson – Tel: 01743 344371 E-mail craige73@talktalk.net

Asst: Simon Hayley – Tel: 01743 442348

U14 Jnrs Manager: Phil Williams – Tel: 07905322371 E-mail philwilliams29@yahoo.co.uk

Joint: Steven Davies – Tel: 07796932259

U14 Colts Manager: Dyfrig Williams – Tel: 01743 362998/ 07710833718
E-mail d.williams.03@btinternet.com

Asst: Martin Rogers – Tel: 01743 362436

U15 Jnrs Manager: Mike Parton – Tel: 01743 446919 E-mail mickmon26@aol.com

Asst: Brian Tong – Tel: 01743 245113

U15 Colts Manager: Max Lloyd – Tel: 07947608444

Asst: Debbie Chatham – Tel: 07584044837

U16 Colts Manager: Andy Perkins – Tel: 01743 469434 E-mail andyperk@msn.com
 Joint: Keith Davies – Tel: 01743 368793
 Grounds: U8/U9/U10 – Harlescott Junior School, Featherbed Lane, Shrewsbury
 U11/U12/U13/U14/U15 – Sports Village, Shrewsbury.
 U16 – The Grange School, Shrewsbury.
 Colours: All teams – Red.

SHREWSBURY UP & COMERS (CHARTER STANDARD CLUB)

Secretary: Beverley Davies – 3 Burnham Avenue, Belvidere Paddocks, Shrewsbury SY2 5LL
 Tel: 01743 352468 E-mail bev.1.davies@btinternet.com

Club Welfare Officer: Nicky Lewis – Tel: 01743 350754

U8 Eagles Manager: Paul Clarke – Tel: 01743 23343 E-mail pixieclarke@btinternet.com

Asst: Stuart McNab – Tel: 01743 366124

U9 Eagles Manager: Chris Kite – Tel: 01952 603511

Joint: Andy Lewis – Tel: 01743 761368 / 07540125114

U9 Hawks Manager: George Nutter – Tel: 01743 365165 E-mail georgenutter@yahoo.co.uk

Joint: Mike Gwilt – Tel: 01743 270321 / Paul King – Tel: 07989701244

U9 Ospreys Manager: Nathan Buckley – Tel: 01939 290522 E-mail nbced46@live.co.uk

Asst: Ross Purfit – Tel: 01743 465745

U10 Eagles Manager: Chris Hyde – Tel: 01743 355455 E-mail thehydes@talktalk.net

Joint: Peter Clayton – Tel: 01743 358074

U10 Hawks Manager: Charlie Thorpe – Tel: 07540799651 E-mail hawks.ucfc@yahoo.co.uk

Asst: Dave Knott – Tel: 01743 272654

U11 Eagles Manager: Dave Plimmer – Tel: 01939 291945 E-mail daveplim@hotmail.co.uk

Asst: Steve Meredith – Tel: 01743 344838

U11 Hawks Manager: Ian Cromie – Tel: 07712663183 E-mail jacandian@cromie3421.freemove.co.uk

Asst: Chris Hames – Tel: 07835235372

U12 Eagles Manager: Adrian Hudson – Tel: 01743 369199 E-mail adrian.hudson1@btinternet.com

Joint: Gary Keene – Tel: 01743 289885

U12 Hawks Manager: Clive Pennington – Tel: 01743 851037

Asst: Mel Parry – Tel: 01743 362289

U13 Eagles Manager: Simon Lee – Tel: 01743 355807 E-mail simon.lee@severntrent.co.uk

Asst: Sean Little – Tel: 01743 247578

U13 Hawks Manager: Simon Thompson – Tel: 01743 236185 E-mail Tommos44MonkAve@aol.com

Joint: Simon Griffin – Tel: 01743 884287

U13 Falcons Manager: Ricky Broadhurst – Tel: 01743 361257 E-mail rickandval@talktalk.net

Asst: Paul Clee – Tel: 01743 341316

U13 Ospreys Manager: Ian McMillan – Tel: 01743 242357 E-mail ianmcmillan@uwclub.net

Joint: Clare Miles – Tel: 07976591828

U14 Eagles Manager: Richard Pike – Tel: 01743 358382 E-mail richard.pike@voa.gsi.gov.uk

Asst: Martin Boulton – Tel: 07733080070

U14 Hawks Manager: Gary Eggerton – Tel: 01952 770789 E-mail garry.eggerton@btinternet.com

Joint: Jim Dyas – Tel: 01743 240640 E-mail j.dyas166@btinternet.com

U15 Manager : Richard Brown – Tel: 01743 359460 E-mail richardbrown-@hotmail.co.uk

Asst: Anna Preece – Tel:

U16 Manager: Paul Shepherd – Tel: 01743 341149 E-mail p.shepherd@wnsc.ac.uk

Asst: Kevin Francis – Tel: 01743 233019

Ground: SCAT, London Road, Shrewsbury

Colours: All teams Blue/ White or Blue/ Yellow

SPORTING COLTS (CHARTER STANDARD CLUB)

Secretary: Josie Beckwith – 6 Harlescote Close, Shrewsbury SY1 4LU
Tel: 01743 466399 / 079272240315 E-mail j.beckwith@live.co.uk
Club Welfare Officer: Jane Bevan – Tel: 01743 341883 / 07872631668
U11 Manager: Darren Jones – Tel: 07968328035 E-mail dmijmd@hotmail.co.uk
Asst:
U12 Manager: Tim Norman – Tel: 01743 272269 / 07812838739
E-mail tim.norman1@tiscali.co.uk
Asst:
Ground: All teams – Condover Sports Ground, Station Road, Condover.
Colours: All teams – Shirts Yellow, Shorts & Socks Black.

STRETTON RED ROVERS (WORKING TOWARDS CHARTER STANDARD)

Secretary: Martin Watts – 183 Watling Street South, Church Stretton SY6 7BJ
Tel: 01694 723543 E-mail martinwatts@hotmail.co.uk
Club Welfare Officer: Matthew Charles – Tel: 01694 751494
U14 Manager: Andy Davenport-Smith – Tel: 01694 723144
Asst: Michael Basnett – Tel: 01694 722286
Ground: Church Stretton School, Shrewsbury Road, Church Stretton.
Colours: Red & Black.

WEM TOWN F.C (CHARTER STANDARD CLUB)

Secretary: Cyril Pritchard – 11 Roden Grove, Wem, Shropshire SY4 5HG
Tel: 01939 236235 / 07974969488 E-mail cyrilpritchard@hotmail.co.uk
Club Welfare Officer: Paul Glennerster – Tel: 01939 235756
U9 Manager: Julie Glennerster – Tel: 01939 235756
Asst: Shaun Astley – Tel: 01939 235263
U14 Manager: Paul Glennerster – Tel: 01939 235756 E-mail paul.glennerster@btinternet.com
Asst: Andy Arrowsmith – Tel: 01939 236337
Ground: Butlers Sport Centre, Wem.
Colours: Shirts Yellow/Red, Shorts & Socks Red.

WHITCHURCH ALPORT JUNIORS. (CHARTER STANDARD CLUB)

Secretary: Steve Maclean – 65 Edward German Drive, Whitchurch SY13 1TL
Tel: 01948 665534 / 07759124087 E-mail s.maclean1526@btinternet.com
Club Welfare Officer: Anthony Heath – Tel: 01948665629
U8 Manager: Stephen Jukes – Tel: 01948 666991
Asst: Gareth Davies – Tel: 01948 664913 / 07939288969
U8 Colts Manager: Ian Houlton – Tel: 07887581979
Asst: Keith Jones – Tel: 07966595880 E-mail keithjones1@live.co.uk
U9 Manager: Ian Dawson – Tel: 01948 830428 E-mail iandawson35@yahoo.co.uk
Asst: Anthony Boughton – Tel: 01948 661365
U10 Manager: Chris Owen – Tel: 01948 663480 E-mail sargeowen17@hotmail.co.uk
Asst: Sam Challenor – Tel: 01948 666402
U10 Colts Manager: Terrance Pilsbury – Tel: 01948 666288 E-mail terrancepilsbury@btinternet.com
Asst: Christine Shone – Tel: 01948 666288 / 07709091168
U11 Manager: Adrian Bickley – Tel: 01948 667283 E-mail ader67@hotmail.co.uk
Asst: Mark Winstone – Tel: 01948 662146
U12 Manager: Stuart Bailey – Tel: 01948 661296 E-mail Baileytango123@aol.com
Asst: Kim March Bank-Smith – Tel: 07711233081
U13 Manager: John Prescott – Tel: 01948 840920 E-mail john.prescott@homecall.co.uk
Asst: Peter Stokes – Tel: 01948 666788
U13 Colts Manager: Lester Shore – Tel: 01948 665653 E-mail shorelester@aol.com
Asst: Malcolm Colley – Tel: 01948 820589
U14 Manager: Gary Conway – Tel: 01948 663439 E-mail gary-conway@hotmail.co.uk
Asst: Dave Goddard – Tel: 07883431927

U15 Manager: Steve Crone – Tel: 01948 666435
 Asst: Morris Clive – Tel: 01948 664715
 U16 Manager: Matt Baldwin – Tel: 01948 665140 E-mail mattbaldwin10@hotmail.com
 Joint: Lee Blackhurst – Tel: 01948 664634
 Grounds: U8/U9/U10 – Jubilee Park, Whitchurch.
 U11 – Whitchurch Junior School, Whitchurch.
 U12/U13 – Sir John Talbot School, Whitchurch.
 U13C/U14 – Deer Moss Park, Whitchurch.
 U15/U16 – Yockings Park , Whitchurch

Colours: All teams – All Red.
 U13 – Shirts Sky Blue/White, Shorts & Socks Black.
 U14 – Shirts Red, Shorts & Socks Black.

WORTHEN JUNIORS. (CHARTER STANDARD CLUB)

Secretary: Val Chilton – Coppice Farm, Hanwood, Shrewsbury SY5 8JX
 Tel: 01743 860367 E-mail worthenjuniorsfc@btinternet.com

Club Welfare Officer: Jane Ashley – Tel: 01743 884471

Club Fixture Secretary: Walter Robertson – Tel: 01743 891989 E-mail wwtrobertson@aol.com

U8 Manager: Colin Morrell – Tel: 01743 791706 / 07576189526

Asst: Les Vaughan – Tel: 07540116790

U9 Manager: David Morris – Tel: 01743 791199 E-mail davidandclaire4@btinternet.com

Asst: Martin Gardner – Tel: 01743 790022

U10 Manager: Sean Evans – Tel: 07988417943 E-mail super_shrew@hotmail.co.uk

Asst:

U11 Manager: John McGoldrick – Tel: 01743 891673 E-mail looprevill40@hotmail.com

Joint: Stuart Ashley – Tel: 01743 718590

U12 Manager: Mark Bowers – Tel: 07792594807 E-mail mjbalsford@tiscali.co.uk

Asst: Nick Hyne – Tel: 07966183830

U13 Manager: Colin Fisher – Tel: 01743 792972 / 07890551425 E-mail colinfisher18@sky.com

Joint: Walter Robertson – Tel: 01743 891989 / 07974783913

U16 Manager: Richard Rowlands – Tel: 01743 790207

Asst: Andrew Purslow – Tel: 01743 791949

Ground: Lea Cross Pitches, Lea Cross, Shrewsbury.

Colours: U8/U10 – Shirts Red/Blue, Shorts & Socks Blue.
 U9 – Shirts Red/White, Shorts Blue & Socks Red.
 U11- Shirts Red, Shorts & Socks Black.
 U12 – Shirts Amber, Shorts Black & Socks Amber Hoops.
 U13 – Shirts Yellow/Dark Blue, Shorts & Socks Dark Blue.
 U16 – Shirts White, Shorts & Socks Blue.

THE FOOTBALL ASSOCIATION LAWS FOR MINI SOCCER

(MAIN POINTS TAKEN FROM THE F.A HANDBOOK)

Officials , Managers and Parents are reminded that Mini Soccer is designed to introduce young children into football within a team environment.

The League Management Committee requires that all players should be encouraged and not criticised so that they can learn and enjoy the game in a friendly and indiscriminate atmosphere . All players are to be given equal playing times.

RECOMMENDED SIZE OF PITCH :

Under 8`s -	Length : Max 45.75 metres (50 yards)Min 27.45 metres (30 yards) Width : Max 27.45 metres (30 yards)Min 18.30 metres (20 yards)
Under 9`s & 10`s -	Length : Max 54.90 metres (60 yards)Min 45.75 metres (50 yards) Width : Max 36.60 metres (40 yards)Min 27.45 metres (30 yards)
Penalty Area	Length : 9.15 metres (10 yards) Width : 16.46 metres (18 yards)
Penalty Mark	The penalty mark is 7.32 metres (8 yards) from the goalline opposite the centre of the goal.
Goal Size	The distance between the goals is 3.6 metres(12 feet) and the distance between the lower edge of the crossbar and the ground is 1.88 metres (6 feet).

WARNING In view of a number of accidents that have occurred , it is necessary to ensure that portable goals are either pinned or weighted to prevent them from toppling forward.

Corner Flagpost Corner flagposts are compulsory. Flagposts must not be less than 1.5 metres (5 feet) high with a non-pointed top.

Playing Equipment players must wear shinguards and goalkeepers must wear a distinguishing playing strip. shinguards must be covered entirely by the stockings.

Age Group qualification of player (see Rule 8 b)

Duration of play (see Rule 10 B1 c)

Ball Size (see Rule 10 B1 f)

Start of Play Opponents must be 4.5 metres (5 yards) away from the ball

Offside There are no offside.

Freekicks In Mini Soccer all freekicks are direct . Opponents must be 4.5 metres (5 yards) from the ball.

Penalty kicks All players except the defending goalkeeper and the kicker must be outside the penalty area and at least 4.5 metres (5 yards) from the penalty mark .

Goal kicks A player in the defending team may take the kick from any point within the penalty area, and the ball must leave the penalty area to be in play. Opponents must remain outside the penalty area and at least 4.5 metres (5 yards) from the ball until it is in play.

Throw In A goal cannot be scored direct from a throw-in. The throw-in is the normal overhead throw.

Substitutions Roll on, roll off substitution is allowed when the ball is out of play and with the agreement of the referee.

Shropshire Junior Football League

Guidelines for 9 v 9 Football

Laws of the Game 9 v 9 football:

Laws of the Game, Laws 1 – 17 apply to 9 v 9 football except:

- Use junior size pitch (see dimensions below)
- Use 16 x 7ft goalposts (see information below)
- Maximum squad of 14 players with repeat substitutions allowed
- Maximum 30 minutes each way

Pitch Dimensions:

Goalposts:

From season 2010/11 onwards only 16 x 7ft goalposts are permitted, and recommend that you choose the 16 x 7ft goalposts. (Portable or freestanding)

The Football Foundation provides grants for 50% of the cost of new goalposts to all FA affiliated clubs, please see www.footballfoundation.org.uk (Goalpost Safety) for further details.

Should you require further assistance, please contact Andy Taylor on 01743 255074 email andy.taylor@shropshire.gov.uk

Match Officials:

- All referees appointed to 9 v 9 games must be fully qualified referees registered with their Parent County FA and **not** qualified to referee mini soccer only.
- Assistant referees should be used for all 9 v 9 games and one should be provided by each club

For further information, please contact:

Jan Butler

SJFL Secretary

Janbultler09@aol.com

MEMBERSHIP RULES OF THE SHROPSHIRE JUNIOR FOOTBALL LEAGUE

All Rules comply with The FA Youth Standard Code Of Rules.

Rules shown entirely in italics are addendum/local rules applying to the competition by the Shropshire Junior Football League.

1. NOMENCLATURE AND CONSTITUTION

- (A) This Competition shall be designated the Shropshire Junior Football League (The League) and shall consist of not more than Fifty Clubs who shall be Full Member Clubs.
All such Member Clubs must be affiliated to an affiliated County Football Association and their particulars shall be returned annually by the appointed date on the Form "D" to the Shropshire County Football Association. The area covered by the Competition Membership shall be within a 30 miles radius of the League Headquarters, which shall be the Shrewsbury Town Football Club ground at Oteley Road Shrewsbury.
This Competition shall apply annually for sanction to the Shropshire Football Association and the constituent teams of Member Clubs may be grouped in divisions.
Member Clubs shall not enter any of their teams playing in the competition in any other competitions (with the exception of the Football Association and the County Football Association Competitions) except with the written consent of the Management Committee of the competition.
The competition will provide 9-a-side football at under 11 (*) and 11-a-side football (under 12 to under 16) for players who have attained the age of 10 as at midnight 31st August in a playing season and Mini-Soccer for players who have attained the age of 6 years but not the age of 10 years as at midnight on 31st August in a playing season.

() Addendum to Standard Code of Rules required to implement 9v9 football at under 11.*

Clubs or teams seeking membership and reside or play in the Wrekin Division and South Shropshire Division (Defined by the Shropshire FA Constituency Boundaries) will not be accepted to this Competition unless sanctioned by the Telford Junior & Youth Football League, South Shropshire Junior Football League and The Shropshire FA Youth Committee.

- (B) Rule 1(B) of the Standard Code of Rules for Youth Competitions is not applicable to this League.
(C) *It is a condition of this competition that all member clubs hold the FA Charter Standard. All clubs seeking election, re-election and/or continuance must demonstrate, through the County Football Association Development Programme, their commitment to complete this programme within the year following their election, re-election and/or continuance to this competition. Clubs failing to complete the FA Charter Standard will be subject to re-election.*
(D) *The Football Association Child Protection Procedures and Practices Handbook establishes the Football Association's position, role and responsibilities and together with the Procedures Handbook clarifies what is expected of other organisations (Shropshire Junior Football League) and individuals (all registered clubs and their members) involved in football. The policy clearly highlights the importance placed by the Football Association on the protection of children and young people who participate in football at all levels.*
(E) *All Member Clubs must appoint a Club Welfare Officer to ensure compliance with rule 1(C) and to encourage compliance with recommendations as detailed in Rule 1(D). Appointed Club Welfare Officers must hold a current Football Association CRB Unit Enhanced Disclosure before he/she can be nominated/elected as Club Welfare Officer. In addition within three months of the appointment he/she must have attended/applied to attend the FA Safeguarding Children Workshop and the FA Welfare Officer Workshop. . must hold a current Football Association CRB Unit Enhanced Disclosure before he/she can be nominated/elected as Club Welfare Officer. In addition within three months of the appointment he/she must have attended/applied to attend the FA Safeguarding Children Workshop and the FA Welfare Officer Workshop.*

2. ENTRY FEE, SUBSCRIPTION, DEPOSIT

- (A) Application by Clubs for admission to this Competition must be made in writing to the Secretary and must be accompanied by an entry fee of £5 per team, which shall be returned in the event of non-election.
At the discretion of a majority of the accredited voting members present application, of which due notice has been given, may be received at the Annual General Meeting or Special General Meeting. The entry fee shall apply.
When Rule 12(B) is applied and a team seeks a transfer or is compulsorily transferred to another division no entry fee shall be payable.

- (B) The Annual Subscription shall be £5 per team playing 11-a-side football and £5 per team playing Mini Soccer payable on or before June 30th in each year.
 - (i) *The League Team Fees shall be £20 for Mini Soccer (U8 – U10) per team and £30 for U11 – U16 per team. Fees payable on or before 1st September in each year.*
- (C) Each Club shall, on the day of election, pay a deposit of £25, which shall be returnable to Clubs on leaving the Competition provided they have fulfilled their fixtures and complied with all orders of the Management Committee.
- (D) A Club shall not participate in this Competition until the Entry Fee, Annual Subscription and Deposit have been paid.
- (E) Clubs must advise annually to the Secretary in writing by 1st August of its Shropshire County Football Association affiliation number for the forthcoming season, failing which they shall be fined £5. Clubs must advise the Secretary in writing, or on the prescribed form, of details of its Headquarters, Officers and any other information required by the Competition.
- (F) *The information provided under Rule 2E will be given on the prescribed forms and must also include details of each age group team's manager & assistant manager. No named persons can be named manager and/or assistant manager of more than one age group team within any member club.*
- (G) *Each Club in the League must provide a suitable weekend telephone number. Failure to do this will result in the matter being dealt with by the Management Committee.*
- (H) *With reference to Rule 2B the Annual Subscription of £5 per team also applies to 9v9 football at under 11 age group.*

3. OFFICERS

The Officers of the Competition shall be the President, Vice Presidents, Chairman, Vice Chairman, Treasurer, Secretary, Assistant Secretary, Registration Secretary, Referees Secretary, Fixture Secretary, FA Delegate and Welfare Officer to be elected annually at the Annual General Meeting or Special General Meeting. (N.B. Auditors are not Officers).

4. MANAGEMENT, NOMINATION, ELECTION

- (A) The Competition shall be governed in accordance with rules and regulations of the Football Association by a Management Committee comprised of the Officers and four Members who shall be elected at the Annual General Meeting. All participants shall abide by The Football Association Regulations For Safeguarding Children as determined by The Association from time to time.
- (B) Retiring Officers shall be eligible to become candidates for re-election without nomination. All other candidates for election as Officers or Members of the Management Committee shall be nominated to the Secretary in writing, signed by the Secretaries of two Member Clubs, not later than May 1st in each year. Names of the candidates for election shall be circulated with the notice of the Annual General Meeting. In the event of there being no nominations in the accordance with the foregoing for any office, nominations may be received at the Annual General Meeting.
- (C) The Management Committee shall meet as often as is necessary to deal with the business as it arises.
On receiving a requisition signed by two-thirds of the Members and Management Committee the Secretary shall convene a meeting of the Committee
- (D) Except where otherwise mentioned all communications shall be addressed to the Secretary who shall conduct the correspondence of the Competition and keep a record of its proceedings. Any reference to secretary means SJFL General Secretary unless otherwise notified.
- (E) All communications received from Clubs must be conducted through their nominated officers.
- (F) *The nominated officer shall be the Club's Secretary with the exception that relevant sensitive matters may be dealt with by the Club Welfare Officer. All other correspondence will be filed without acknowledgement.*
- (G) *The League shall hold Monthly meetings which shall consist of the Officers of the League, Management Committee Members and one representative from each Club in the League, who will be entitled to vote (eight to form a quorum). The Monthly meetings will normally be held on the second Monday of the Month at League Headquarters and a Club failing to be represented by a member of that Club at the meetings of the League shall be fined £5 for the first offence, £10 for the second offence and thereafter £25 for each offence and dealt with at the discretion of the Management Committee. Not less than seven days notice shall be given of any meeting,*
- (H) *The Management Committee shall not include more than four members from any one Club.*

5. POWERS OF MANAGEMENT

- (A) The Management Committee may appoint sub-committees and delegate such of their powers as they deem necessary. The decisions of all sub-committees shall be reported to the Management Committee for ratification. The Management Committee shall have the power to deal only with matters within the Competition and not for any matters of misconduct that are under the jurisdiction of the Football Association or affiliated Association.
- (B) Subject to the permission of the Shropshire County Football Association having been obtained the Management Committee may order a match or matches to be played each season, the proceeds to be devoted to the funds of the Competition and, if necessary, may call upon each Club (including any Club which may have withdrawn during the season) to contribute equally such sums which may be necessary to meet any deficiency at the end of the season. (See Rule 6(E).
- (C) Each Member of the Management Committee shall have the right to attend and vote at all Management Committee Meetings and have one vote thereat, but no member shall be allowed to vote on any matters directly appertaining to such a member or to the Club so represented. (This shall apply to the procedure of any sub-committee).
In the event of the voting being equal on any matter, the Chairman shall have a second or casting vote.
- (D) The Management shall have the powers to apply, act upon and enforce the Rules of the Competition and shall also have jurisdiction over all matters affecting the Competition, including any not provided for in the Rules. Except where these Rules provide for the imposition of a set penalty any Club, Official (limited to Chairman, Secretary or Treasurer) or Player alleged to be in breach of a Competition Rule must be formally charged in writing and given the opportunity to present their case before the Management Committee. Financial penalties can only be imposed if included within the set penalties for breaches of Competition Rules. All breaches of the Laws of the Game, Rules and Regulations of the Football Association shall be dealt with in accordance with Football Association Rules by the appropriate Association.
With the exception of Clubs playing Step 7 of the Football Pyramid and the FA Women's Premier League, the maximum fine permitted for any breach of competition rule is £250 and, when setting the fine, the Competition must ensure that the penalty is proportional to the offence, taking into account any mitigating circumstances.
- (E) All decisions of the Management Committee shall be binding subject to the right of appeal to the Board of Appeal in accordance with Rule 16.
Decisions of the Management Committee must be notified in writing to those concerned within fourteen days.
- (F) Six Members of the Management Committee shall constitute a quorum for the transaction of business of the Management Committee and three Members shall constitute a quorum for the transaction of business by any sub-committee of the Competition.
- (G) The Management Committee, as it may deem necessary, shall have the power to fill in an acting capacity, any vacancies that may occur amongst their number.
- (H) A Club having failed to comply with an order or instruction of the Management Committee, or failing to satisfactorily attend to the business and/or the correspondence of the Competition shall be liable to be fined or otherwise penalised at the discretion of the Management Committee.
- (I) All fines and charges shall be paid within 14 days of the date of posting of the written notification. Clubs, Officials or individuals committing a breach of this Rule will incur such penalties as the Management Committee may impose. All cheques paid to the League should be banked within fourteen (14) days of receipt by the Treasurer whenever possible when receiving them from a Club.
- (J) A member of the Management Committee appointed by the Competition to attend a meeting or match may have any expenses incurred refunded by the Competition.
- (K) The Management Committee shall have the power to fill any vacancy that may occur in the membership of the Competition between, the Annual General or Special General Meeting called to decide the constitution and the commencement of the Competition season.
- (L) No participant under the of 18 can be fined.
- (M) Leagues who organise Mini Soccer for teams U7 and U8 football may not, with the exception of Rules 6, 11d, 14 and 19 fine Clubs for breaches of League Rules.
- (N) *The Management Committee shall have the power to charge expenses together with the necessary fines as laid down in the Rules of The League.*

6. ANNUAL GENERAL MEETING

- (A) The Annual General Meeting shall be held not later than 31st May in each year. At this meeting the following business shall be transacted provided that at least two-thirds of Members are present and entitled to vote:-
- (i) To receive and confirm the Minutes of the preceding Annual General Meeting.
 - (ii) To consider any business arising therefrom.
 - (iii) To receive and adopt the Annual Report, Balance sheet and Statement of Accounts.
 - (iv) Election of Clubs to fill vacancies (as recommended by the Management Committee).
 - (v) Constitution of the Competition for ensuing season.
 - (vi) Election of Officers and Management Committee.
 - (vii) Appointment of Auditors.
 - (viii) Alteration of Rules, if any (of which notice has been given)
 - (ix) Fix the date for the commencement and conclusion of playing season.
 - (x) Other business of which due notice shall have been given and accepted as being relevant to an Annual General Meeting.
- (B) A copy of the duly audited Balance Sheet, Statement of Accounts and Agenda shall be forwarded to each Club at least fourteen days prior to the meeting and to the Shropshire County Football Association.
- (C) A signed copy of the duly audited Balance Sheet and Statement of Accounts shall be sent to the Shropshire County Football Association within fourteen days of its adoption by the Annual General Meeting.
- (D) Each Full Member Club shall be empowered to send two delegates to an Annual General Meeting. Each Club shall be entitled to one vote only. Not less than fourteen days notice shall be given of any meeting.
- (E) Clubs who have withdrawn their Membership of the Competition during the season being concluded or who are not continuing Membership shall be entitled to attend but shall vote only on matters relating to the season being concluded.
- (F) All voting shall be conducted by a show of voting cards unless a ballot be demanded by at least two-thirds of the delegates qualified to vote or the Chairman so decides.
- (G) No individual shall be entitled to vote on behalf of more than one Full Member Club.
- (H) Any continuing Member Club failing to be represented at the Annual General Meeting without satisfactory reason being given shall be fined £10.
- (I) Officers and Management Committee members shall be entitled to attend and vote at an Annual General Meeting.
- (J) All Leagues, Competitions and Clubs registered with the Shropshire F.A. shall, on or before 15th June each year, hold their AGM for election of officers and committee for the ensuing season.

7. AGREEMENT TO BE SIGNED

- (A) The Chairman and Secretary of each Club shall complete and sign the following Agreement which shall be deposited with the Competition together with the Application for Membership for the following Season, or upon indicating that the Club intends to compete

"We, A, _____ of _____ (Chairman) and

B _____ of _____ (Secretary) of the

_____ Football Club have been provided with a copy of the Rules and Regulations of The League Competition and do hereby agree for and on behalf of the said Club, if elected or accepted into Membership, to conform to those Rules and Regulations and to accept, abide by and implement the decisions of the Management Committee of the Competition, subject to the right of appeal in accordance with Rule 16.

Any alteration of the Chairman and/or Secretary on the above Agreement must be notified to the Shropshire County Football Association to which the Club is affiliated and to the Secretary of the Competition.

(Note: The spaces above are intended for the inclusion of the signatures and the addresses of the officers and members).

- (B) All Clubs shall be issued with the League's Code of Conduct and the FA Respect Code and the Chairman and Secretary of each Club shall sign an agreement for their clubs to abide by the conditions and standards of behaviour laid down in these Codes.

8. QUALIFICATION OF PLAYERS

- (A) Contract players, as defined in Football Association Rules, are not permitted in this Competition. No player registered with a FA Premier League or Football League Academy will be permitted to play in this Competition. A player registered with a Centre of Excellence may only play in this Competition subject to the Regulations of the Programme for Excellence.
- (B) A registered youth playing member of a Club is one who, being in all other respects eligible, has:-
- (i) Signed a fully and correctly completed Competition Registration Form in ink, countersigned by his/her parent or guardian and by an Officer of the Club, and who has been registered with the Registrations Secretary five days prior to playing and whose completed Registration Counterfoil has been received by the Club prior to playing. The Registration Form must incorporate any known serious medical conditions of the player and emergency contact details of the player's parents or guardians. These details must be available at matches and training events the player attends within the Management of the Club or Competition.
 - (ii) The Registration Form must incorporate a current passport sized photograph of the player seeking Registration accompanied by proof of the player's date of birth. If a player's age is required for registration purposes a competition must accept an original birth certificate or a photocopy. In cases where the birth certificate is not available a competition is required to accept a photocopy of the player's passport or other official document issued by a Government Agency attesting to the player's date of birth.

The qualification dates for the Competition shall be as follows:-

Mini Soccer

- Under 7 – The player must have attained the age of 6 as at midnight on 31st August in the playing season but must be under the age of 7 as at midnight on 31st August in the playing season.
- Under 8 – The player must be under the age of 8 as at midnight on 31st August in the playing season.
- Under 9 – The player must be under the age of 9 as at midnight on 31st August in the playing season.
- Under 10 – The player must be under the age of 10 as at midnight on 31st August in the playing season.
- In accordance with the foregoing qualifications a player in the above age ranges must not play in a match where any other player is older or younger by 2 years or more. Players who are only eligible to play in the under 10 competition as defined above are not permitted to play in an older age group.
To play in a KO Cup game or a game where points are awarded, or results collected, a player must have achieved the age of eight on or before the 31st August.

Youth Football

- Under 11 – The player must have attained the age of 10 but must be under the age of 11 by midnight 31st August in the playing season.
- Under 12 – The player must be under the age of 12 as at midnight on 31st August in the playing season.
- Under 13 – The player must be under the age of 13 as at midnight on 31st August in the playing season.
- Under 14 – The player must be under the age of 14 as at midnight on 31st August in the playing season.
- Under 15 – The player must be under the age of 15 as at midnight on 31st August in the playing season.
- Under 16 – The player must be under the age of 16 as at midnight on 31st August in the playing season.
- In accordance with the foregoing qualifications a player under the age of 14 as at midnight on 31st August in the playing season must not play in a match where any other player is older or younger by 2 years or more.
(The above qualification dates are subject to the provisions contained in the FA Rule C4 (a)(v)).

- (C) Rule 8(C) of the Standard Code of Rules for Youth Competitions is not applicable to this League.
- (D) A player having taken part in matches for any Club affiliated to any County Football Association shall not be allowed to join, be transferred to, or signed for a Club in the Competition without first providing to the Officials of the intended Club that the player has discharged all reasonable financial liabilities to the previous Club or Clubs, and a Club Official may not accept such players signature without first ascertaining whether such claims have been discharged to the satisfaction of the Club, or Clubs for which the player last played.
- (E) Registration forms shall be obtained from the Registration Secretary on prepayment of nil cost per form.
Each Club shall be given 18 registration forms per team for under 12 to under 16 age groups, 14 registration forms per team for under 10 (*mini soccer*) and under 11 (*9v9 football*), 12 registration forms per team for under 9 and 10 registration forms per team for under 8, further registration forms shall be obtained from the Registration Secretary on prepayment of £1 per form.

Addendum to Standard Code of Rules required to implement 9v9 football at under 11.

- (F) The Management Committee shall decide all registration disputes. In the event of a player signing a Registration Form or having a registration submitted from more than one Club priority of registration shall decide for which Club the player shall be registered. The Secretary shall notify the Club last applying to register the player of the fact of the previous registration.
- (G) It shall be deemed misconduct for a player to:-
- (i) Play for more than one Club in the Competition in the same season without first being transferred.
 - (ii) Having signed for one Club in the Competition, sign for another Club in the Competition in that season except for the purpose of a transfer.
 - (iii) Submit a signed Registration Form for registration that the player had wilfully neglected to accurately or fully complete.
- (H) (i) The Management Committee shall have power to accept the registration of any player.
(ii) The Management Committee shall have power to refuse, cancel or suspend the registration of any player who has been charged and found guilty of registration irregularities. (Subject to rule 16).
(iii) The Management Committee shall have power to make application to refuse or cancel the registration of any player charged and found guilty of undesirable conduct (subject to Rule 16) subject to the right of appeal to the FA or relevant County Football Association. Undesirable conduct shall mean an incident of repeated conduct, which may deter a participant from being involved in this Competition. Application should be made to the parent County of the Club the player is registered with.
- (Note: Action under Clause (iii) shall not be taken against the player for misconduct until the matter has been dealt with by an appropriate Association, and then only in cases of the player bringing the Competition into disrepute.) For the purpose of this Rule , bringing the Competition into disrepute can only be considered where the player has received in excess of 112 days suspension , or 10 matches in match based discipline, in a period of two years or less from the date of the first offence.***
- (I) Subject to the Football Association Rules dealing with players without a written contract when a player desires a transfer, the Club the player wishes to transfer to shall submit a transfer form to the Registration Secretary accompanied by a fee of £5. Such transfer shall be referred by the Registration Secretary to the Club for which the player is registered. Should this Club object to the transfer it should state its objections in writing to the registration Secretary and to the player within seven days of receipt of the transfer form. Upon receipt of the Club's consent or upon its failure to give written objection within seven days the Registration Secretary may on behalf of the Management Committee transfer the player who shall be deemed eligible to play for the new Club from such date or seven days after receipt of such transfer.
In the event of an objection to a transfer the matter shall be referred to the Management Committee for a decision.
Once the transfer notification form has been received by the Club holding the player's current registration form the said player cannot be de-registered unless special permission has been granted by the Management Committee.
A player who is de-registered by a Club cannot register with another Club for 21 days.

- (J) A player may not be registered for a Club nor transferred to another Club in the Competition after the last day of February except by special permission of the Management Committee.
 - (K) A Club shall keep a list of the players it registers and a record of the games in which they have played, and shall produce such records upon demand by the Management Committee.
In the event a Club has more than one team in an age group, each team must be clearly designated "A" and "B" etc. In such cases, players will be registered for one team only. A player so registered will be allowed to play for his Club in a younger or older age group within the provisions of Rule 8(B). Subject to Rule 8(W).
 - (L) A register containing the names of all players registered for each Club, with the date of registration, shall be kept by the (Registrations) Secretary and shall be open to the inspection of any duly appointed Member Club representative at all Management Committee meetings or at other times mutually arranged. Registrations are valid for one Season only.
 - (M) A player shall not be eligible to play for a team in any special championship, promotion or relegation deciding match (as specified in Rule 12(A) unless the player has played three games for that team in this Competition in the current season.
 - (N) Rule 8(N) of the Standard Code of Rules for Youth Competitions is not applicable to this League.
 - (O) (i) Any team playing an unregistered or otherwise ineligible player or players shall have the points gained in the match deducted from its total and, in addition, may be fined and/or otherwise dealt with at the discretion of the Management Committee.
(ii) In addition the team may have points deducted from its total at the discretion of the Management Committee and may be dealt with in any further manner which is thought to be fit.
(iii) The Management Committee may, at its discretion, award the points available in the match in question to the opponents, subject to the match not being ordered to be replayed.
 - (P) (i) Priority must be given at all times to school and school organisations activities.
(ii) The availability of children must be cleared with the Head Teachers (except for Sunday Competitions).
(iii) Children under 14 shall not play in a team involving players who are more than 2 years older.
- (Note: For players under the age of 18 the provisions contained in Football Association Rules will apply.)**
- (Q) *Sufficient Completed Registration Forms (five for Mini Soccer teams and seven for under 11 to under 16 age groups) must be returned to the Registration Secretary with a stamped addressed envelope by 1st August to complete team registration for ensuing season. Clubs failing to comply will be fined £10 for each incomplete team registered by the closing date.*
 - (R) *Players must be registered by the 1st September to be eligible to play the first game of the season. Clubs failing to fulfil their first league fixture due to insufficient registered players will automatically be fined £20 and the points awarded to the opposition.
A player is deemed registered when a completed form is received by the Club's Secretary from the League Registration Secretary. Note – rules 8B(i) and 8U must be complied with.*
 - (S) *Following the 1st September registration applications must be received by 8pm on the Tuesday prior to the Sunday the applicant wishes to play and will be returned in the first class stamped addressed envelope supplied by the Club requiring the registration.*
 - (T) *All Players shall be considered to be registered with their respective Clubs until the 31st May.*
 - (U) *Registration Documents must be exchanged with and checked by opponents prior to matches taking place. Teams failing to produce registration forms on match days will be fined £10 and any further breaches by the club/team will be dealt with at the discretion of the Management Committee*
 - (V) *The player must reside within a fifteen (15) mile radius (as the crow flies) of the Headquarters of the Club holding his/her registration. The Headquarters of the Club can only be changed at the end of the season, and prior to the commencement of the next season unless due to circumstances beyond their control and with the agreement of the Management Committee.*
 - (W) *It would be misconduct for a player to be registered to play in this League while being registered with another league. Also for a player to play for more than one age group for the club for which the player is registered and register for any team whilst there are financial liabilities owing to a previous club in the Competition.*
 - (X) *Girls are only eligible to play representative soccer with boys up to the age group under eleven (inclusive) in this Competition.*

9. CLUB COLOURS, CLUB NAME

- (A) Every Club must register the colour of its shirts and shorts with the Secretary by 1st August who shall decide as to their suitability.
Goalkeepers must wear colours which distinguish them from other players and the referee.
No player, including the goalkeeper, shall be permitted to wear black or very dark shirts.
Any team not being able to play in its normal colours as registered with the Competition shall notify the colours in which they will play to its opponents at least five days before the match.
If in the opinion of the referee, two Clubs have the same or similar colours, the away team shall make the change. Any team not having a change of colours or delaying the kick-off by not having a change shall be fined £10.
The Secretary of the Competition may request shirts to be submitted if complaints are received as to the lack of distinguishing colours or issues concerning kit sponsorship and the Management Committee may refuse to permit any shirts or shorts as they think fit. Shirts must be numbered.
- (B) Any Club wishing to change its name and/or colours must obtain permission from its affiliated County Football Association and from the Management Committee.
- (C) *Players names must not be shown on playing strips.*
- (D) *Kit sponsorship displaying the name of a licensed business or related products of: public houses, hotels, bars, night clubs, adult shops, and betting shops is not permitted. If a club has any doubt about the appropriateness of sponsorship they should consult the League Secretary. Management committee may refuse to permit any kit to be worn in the competition that they deem inappropriate.*

10. PLAYING SEASON, CONDITIONS OF PLAY, TIMES OF KICK-OFF, POSTPONEMENTS, SUBSTITUTIONS

- (A) The Annual General Meeting shall determine the commencing and concluding dates for the ensuing season which shall be in accordance with Football Association Rules. No Club shall be compelled to play after the concluding date. Original fixtures arranged by the Fixture Secretary, or at a meeting specially convened for that purpose, to be held no later than the 7th August, must not be arranged for a date later than seven days preceding the concluding date determined by the Annual General Meeting.
- (B) All matches shall be played in accordance with the Laws of the Game as determined by the International Football Association Board or, for Mini Soccer, the Laws of Mini-Soccer as set down by the Football Association.
Clubs must take all reasonable precautions to keep their grounds in a playable condition. All matches shall be played on pitches deemed suitable by the Management Committee. If through any fault of the home team a match has to be replayed, the Management Committee shall have power to order the venue to be changed.
The Management Committee shall have power to decide whether a pitch and/or facilities are suitable for matches in the Competition and to order the Club concerned to play its fixtures on another ground.
All matches shall have a duration as set out below unless a shorter time (not less than 40 minutes) is mutually arranged by the two Clubs in consultation with the referee prior to the commencement of the match, and in any event shall be of equal halves.

For Mini-Soccer

League Statement - The objective of Mini Soccer is to provide an organised structure for Clubs, Teams, Managers, Players and Parents to enjoy the game of football. For players it should be an educational process to learn the skills of soccer. For parents it should be an opportunity to encourage and support the Clubs, Teams, Managers, Match Officials and Players in a positive manner. Mini Soccer is above all else a series of friendly sporting matches.

The duration of play shall be as follows: for under 7 and under 8 age groups, 20 minutes each way and for under 9 and under 10, 25 minutes each way. The maximum playing time in any one day for under 7 and under 8 age groups is 40 minutes and for under 9 and under 10 age groups is 60 minutes.

No player shall play more than the stipulated period.

Mini Soccer shall be for under 8, under 9 and under 10 age levels only.

Maximum squad size for under 8 to be ten players with five players on the field of play at any one time (including the goalkeeper).

Maximum squad size for under 9 is twelve players with six players on the field of play at any one time (including the goalkeeper).

Maximum squad size for under 10 is fourteen players with seven players on the field of play at any one time (including the goalkeeper).

The field of play measurements shall not exceed 60 yards x 40 yards nor shall it be smaller than 50 yards x 30 yards. Goalposts shall be 12 feet x 6 feet. Goalposts and nets must be used and in accordance with the FA Goalposts safety Standard.

Fixtures for the entire season will be issued at the start of the season.

It will be the responsibility of the home manager to rearrange postponed matches after prior agreement with the Age Rep.

Sections (i.e A,B, Red or Blue) where possible will be regionalised. Maximum number of teams per section is eight (8).

There will be no knockout cup competitions during the League season with the exception of the under 10 Charity Cup.

For Youth Football

The duration of play shall be as follows unless it is mutually agreed by all parties to reduce the time. For under 11 and under 12, 30 minutes each half; for under 13 and under 14, 35 minutes each half and for under 15 and under 16, 40 minutes each half.

The minimum time for any game will not be less than 20 minutes each half for players in the under 14 age group and below and 25 minutes each half for all other age groups.

No player under the age of 17 as at midnight on 31st August in any season shall be permitted to play more than one game or, in the event the Competition allows the playing of a double-header, ie: two separate matches, 100 minutes per day in this Competition.

The times of kick-off shall be fixed by the A.G.M. or the Management Committee. Any Club failing to commence at the appointed time may be fined a sum not exceeding £5 or be otherwise dealt with as the Management Committee may determine.

Referees must order matches to commence at the appointed time and must report all late starts to the Competition.

The home team must provide at least two footballs fit for play and the referee shall make a report to the Competition if the footballs are unsuitable.

The recommended size of football to be used: For Mini-Soccer- size 3 for players in the under 7 and 8 categories: size 4 for under 9's and 10's. For youth football – size 4 for those playing under 11,12,13 and 14 age groups; Size 5 for all other age groups. Goal nets must be used.

- (C) Except by permission of the Management Committee all matches must be played on the dates originally fixed but priority shall be given to the Football Association and all relevant County Association Cup Competitions. All other matches must be considered secondary. Clubs may mutually agree to bring forward a match with the consent of the Fixture Secretary.
- (D) The Secretary / Manager of the home Club must give notice of full particulars of the location of, and access to, the ground and time of kick-off to the match officials and the Secretary/Manager of the opposing Club at least five clear days prior to the playing of the match. Any Club failing to comply with this Rule shall be liable to a fine of £10.
- (E) Every Club shall play its best available qualified team or teams in all matches in the Competition. (Note: The intention of this Rule is not to interfere with normal team selection by Clubs, but to prevent Clubs deliberately fielding a weakened team in order to unreasonably reserve players for another game. During the course of the season Clubs should make every effort to give all of their players a reasonable time on the field of play. If, in the opinion, of the Management Committee, the substance or spirit of the rule is obviously being disregarded, the Club or Clubs concerned may be called to account for its/their actions and shall be subject to such decisions as the Management Committee may determine, despite the fact that Rule 8 has not been infringed. In the event of a Club playing in a match with less than eleven players they may be fined £5 for each missing player. A minimum of seven players will constitute a team for a competition match. This F.A. rule does not apply to mini-soccer.
- (F) Home and away matches shall be played. In the event of a Club failing to keep its engagement the Management Committee shall have power to inflict a fine, deduct points from the defaulting Club, award the points to the opponents, order the defaulting Club to pay any expenses incurred by the opponents or otherwise deal with them except the award of goals. Notwithstanding the foregoing home and away provision, the Management Committee shall have power to order a match to be played on a neutral ground or on the opponent's ground if they are satisfied that such action is warranted by the circumstances.

Any Club with more than one team in the competition shall always fulfil its fixture within the competition in the following order of precedence:- First team, Reserve Team, A Team. Clubs in breach of this requirement shall be fined a sum not exceeding £5 or otherwise dealt with by the Management Committee.

Any Club unable to fulfil a fixture must, without delay, give notice to the Age Representative, the Secretary/Manager of the opposing Club and the match officials. Any Club failing to comply shall be dealt with by the Management Committee who may inflict any penalty it may deem suitable. In the event of a match not being played or abandoned owing to causes over which neither Club has control, it shall be played in its entirety on a date to be mutually agreed by the two Clubs and approved by the Management Committee. Failing such agreement and notification to the League General Secretary within 5 days the Management Committee shall have the power to order the match to be played on a named date or on or before a given date.

The Management Committee shall review all matches abandoned in cases where it is consequent upon the conduct of either or both teams. Where it is to the advantage of the Competition and does no injustice to either Club, the Management Committee shall be empowered to order the score at the time of the abandonment to stand. In all cases where the Management Committee are satisfied that a match was abandoned owing to the conduct of one team or its Club member(s) they shall be empowered to award the points for the match to the opponents and/or take what other action they may deem necessary. In cases where a match is abandoned owing to the conduct of both teams or their Club members, the Management Committee shall take such action as they consider appropriate. Such action is subject to any disciplinary action taken by the appropriate Affiliated Association.

- (G) A Club may at its discretion and in accordance with the Laws of the Game use five substitute players in any 11-a-side match in this Competition who may be selected from seven players.
A Club may at its discretion and in accordance with the Laws of the Game use five substitute players in any 9-a-side (U11) match in this Competition who may be selected from five players.

Addendum to Standard Code of Rules required to implement 9v9 football at under 11.

For Mini-Soccer: Any number of substitutions may be used at any time with the permission of the Referee. Entry onto the field of play will only be allowed during a stoppage in play. A player who has been replaced may return to the play as a substitute for another player. **A Team must not have a squad greater than double the size of its team in an age group.**

For Youth Football: For teams in the under 16 age group and below, a player who has been substituted, himself becomes a substitute and may replace another player at any time subject to the substitution being carried out in accordance with Law 3 of the Laws of Associated Football. The referee shall be informed of the names of the substitutes not later than ten minutes before the start of the match. A player who has been selected, appointed or named as a substitute before the start of the match but does not actually play in the game shall not be considered to have been a player in that game within the meaning of Rule 8 of this Competition.

- (H) The half time interval shall be of five minutes duration, but it shall not exceed fifteen minutes. The half time interval may only be altered with the consent of the referee.
(I) *For under 11 football in this competition the Standard Code of Youth Rules regarding team participants, squad size, pitch size and goalpost size are suspended and not withstanding other rules are replaced as follows:*

Pitch size 80yds x 50yds. Goalpost size 7ft (h) x 16ft (w). Penalty area 10yds x 18yds. Penalty mark at 8yds. All in accordance with the FA Goalpost and Pitch sizes for youth football.

Addendum to Standard Code of Rules required to implement 9v9 football at under 11.

- (J) *Where there is a clash of fixtures the precedence for determining which match is played is as follows, school matches (although these normally do not take place on a Sunday), Charity Cup matches, League Cup matches, Consolation Cup matches and, lastly, League matches.*
(K) *All matches will be played on a Sunday unless otherwise stated or having received prior agreement by the League Management Committee. The Fixture Secretary will have the power to allocate midweek fixtures as is deemed appropriate.*
(L) *Once five days notification has been given of the forthcoming fixture as per Rule 10 (D), where the home team's pitch is considered unfit and the away team's pitch is available and fit for use by 7pm on the Thursday prior to the commencement of the scheduled fixture, the fixture will be reversed. The original home team will take responsibility for the organisation of the referee.*

- (M) *The League Management Committee will decide the Divisional structure for each age group irrespective of number of team entries with the exception that no division will exceed 10 teams in accordance with the requirements/guidelines under the CS for leagues..*
- (N) *Notice of postponement of any match due to exceptional circumstances, that is anything other than weather related, must be given in writing (giving full explanation, naming players available, unavailable and their reason) by the Club Secretary or endorsed by the Club Secretary of the postponing team to the League General Secretary. The notification must be received or postmarked no later than five days after the date of the fixture. Failure to notify will incur a £10 fine. The postponing club will be liable to an automatic £10 fine for the postponement of the fixture which must accompany the letter of explanation. This £10 will be refunded if the management Committee, having considered the circumstances of the postponement, decide that it is appropriate to do so. Failure to include payment of the postponement fine will incur an additional £3 fine. A team within a club that postpones more than two matches not due to exceptional circumstances may be fined an additional amount not exceeding £10 for the third and subsequent postponements and may also be called before management. Clubs may assume that a postponed match can be re-arranged unless notified otherwise by the Management Committee. Clubs may re-arrange postponed games and should notify their age representatives when they have done so. The home club must phone the Age Representative with the postponement no later than 6.00pm on the date of the fixture. The home club must submit a Match Result Form to the Results Secretary stating the reason for the postponement. This must be received or postmarked no later than two days after the date of the fixture. No game postponed for exceptional circumstances shall be replayed without the Management Committee's approval.*

11. REPORTING RESULTS

- (A) *The Results Secretary must receive within two days, or postmarked within two days of the date played, the result of each Competition match in the prescribed manner. This must include the forename(s) and surname of the team players (in block letters) and also the Referee markings required by Rule 13. The Match Report Form and the Fair Play Form should be sent to the Results Secretary. Failure to do so will incur a fine of £3 or the Club being dealt with as the Management Committee decide.*
- (B) *The Home Club shall telephone the result and scorers of each match to the Age Representative between 5pm and 6pm on the Sunday the fixture takes place.*
- (C) *The match result notification, correctly completed, shall be signed by the Manager or a responsible member of the Club. The Management Committee shall have power to take such action as they deem suitable against a Club which submits an incomplete form or incorrect information.*
- (D) *Leagues are not permitted to collect result sheets or compile any playing data for fixtures they organise for U7 and U8 Mini Soccer. They require a Club to confirm a set fixture has been played. A maximum fine of £5 may be imposed for a breach of this Rule.*
- (E) *Results of Sunday matches are to be telephoned between 5pm and 6pm the same day and mid-week (i.e. Monday to Saturday inclusive) games to be telephoned between 5pm and 6pm on the Sunday following the match. Failure to report to the Age Representative in the prescribed manner will incur a fine of £3 and the Club being dealt with as the Management Committee decide.*
- (F) *The Referee shall sign the Result Form and shall indicate the score and any cautions and/or dismissals in the appropriate section of the form, together with any relevant comments concerning the fixture. All cautions and dismissals will be forwarded to the Shropshire Football Association and the Shropshire Schools and Colleges Football Association. The home Club shall be responsible for ensuring that the referee completes their section correctly. Team managers are to indicate their satisfaction with their opponent's registration details on the match result form.*
- (G) *Each Manager shall complete a separate Fair Play Award Form for all League and Cup matches. The Results Secretary must receive the correctly completed Fair Play Award Form, this must be received or postmarked within two days of the date of the fixture. Failure to do so will incur a fine of £3. The points awarded for League matches only will be used to decide who the recipient winner will be of the Annual Sporting Award at the end of each season.*

- (H) *The tick boxes, 1 to 10 on the Fair Play Award Form, are for Clubs to mark their opponents Team, Managers, Supporters and the performance of the Referee. Performance marks of 3 and under must be accompanied by a brief written statement on the back of the form. Failure to do so will incur a fine of £3.*

12. DETERMINING CHAMPIONSHIP

- (A) Team rankings within the Competition will be decided by points, with three points to be awarded for a win and one point for a drawn match. The teams gaining the highest number of points in their respective Divisions at the conclusion shall be adjudged the winners. Matches must not be played for double points. In Mini Soccer points can be only awarded for Under 9 & U10 Competitions. In the event of two or more teams being equal on points team rankings may be decided on a deciding match(es) played under conditions determined by the Management Committee. For deciding matches, in the event of the scores in a special championship match played under conditions determined by the Management Committee being level at the end of the game 10 minutes extra time shall be played in two equal periods of 5 minutes. If no goal is scored during extra time, the winners will be determined by the taking of kicks from the penalty mark in accordance with the International Board Decision contained in the Laws of Association Football.
- (B) Rule 12(B) of the Standard Code of Rules for Youth Competitions is not applicable to this League.
- (C) In the event of a team not completing all of its fixtures for the season, all points obtained by or recorded against such defaulting team shall be expunged from the Competition table.
- (D) Rule 12(D) of the Standard Code of Rules for Youth Competitions is not applicable to this League.

13. REFEREES

- (A) Registered Referees for all matches shall be appointed in a manner approved by the Management Committee and by the sanctioning Association(s).
- (B) In the event of the non-appearance of the appointed Referee, in cases where there are no officially appointed Assistant Referees or where the competition has been unable to appoint a Referee the Clubs shall agree upon a Referee. A Referee thus agreed upon shall, for that game have the full powers, status and authority of a registered Referee.
- (C) The Management Committee may, if they consider it desirable, or upon application by the two competing Clubs, appoint Assistant Referees, if available to any match. Where Assistant Referees are not appointed each team shall provide a Club Assistant Referee. Failure to do so will result in a fine of £10 being imposed on the defaulting Club.
- (D) The appointed Referee shall have power to decide as to the fitness of the ground in all matches and the decision shall be final subject to either in the case of a ground of a Local Authority or the owners of the ground, the Representative of that body is the sole arbiter and whose decision must be accepted unless the ground is declared fit for play.
- (E) Match Officials appointed under this Rule shall be entitled to charge standard class public transport expenses together with the following match fees:- Referee £15, Registered Referees appointed by the Management Committee as Assistant Referees £15, subject to any limits laid down by the sanctioning Association.
The Home Club shall pay the officials their fees and expenses before the match.
- (F) In the event of a match not being played because of circumstances over which the Clubs have no control, the Match Officials, if present, shall be entitled to full fee. Where a match is not played owing to one Club being in default, that Club shall be ordered to pay the Officials, if they attend the ground, their full fee and expenses.
- (G) A Referee not keeping his or her engagement, and failing to give satisfactory explanation as to their non-appearance, may be reported to the Association with which he or her is registered.
- (H) Each Club shall, in a manner prescribed from time to time by the Football Association, award marks to the Referee for each match and the name of the Referee and the marks awarded shall be reported in accordance with Rule 11(A). Clubs failing to comply with this Rule shall be liable to be fined or dealt with as the Management Committee shall determine.
- (J) Rule 13 (J) of the Standard Code of Rules for Youth Competitions is not applicable to this League.
- (K) Referees shall be supplied, each Season, with a copy of the Competition Rules free of charge.

- (L) Any Club requesting League appointed Match Officials shall give fourteen clear days notice prior to the fixture in writing to the Referees Appointment Secretary, stating kick-off time, venue and reason for the request. Where registered Officials are used the standard fee is £15 per official, payable by the requesting Club on the day of the fixture.*
- (M) In all age groups the Home Club shall appoint the Referee unless organised by the Management Committee. Team Managers and Assistant Team Managers should not be appointed to Referee their own team's fixtures.*
- (N) Under the circumstances described in 13(B), a Team Manager and Assistant Team Manager may be appointed as the match Referee.*
- (O) The Referee shall report when a Assistant Referee is not provided. Club appointed Assistant Referees will not coach players on the field of play while fulfilling their assistant duties. Clubs/ Assistant Referees in breach of this Rule will be dealt with by the Management Committee.*

14. CONTINUATION OF MEMBERSHIP OR WITHDRAWAL OF A CLUB

- (A)** After 31st December in the current Season a club intending or having a provisional intention to withdraw a team from the Competition on completion of its fixtures and fulfilment of all other obligations to the Competition must notify the Secretary in writing by the 30th June in each season or be liable to a fine not exceeding £20.
- (B)** A Club shall not be allowed to withdraw any or all of its teams from the Competition after 30th June for the following season. Any Club infringing this Rule shall be liable to a fine not exceeding £20 per team and shall also be liable for its share of any call which may be made under Rule 5(B).
- (C)** The Membership for the coming season having been decided at a Special General Meeting held for that purpose not earlier than 1st June nor later than 31st August or at the Annual General Meeting held not later than 31st May, the Competition shall have the right, irrespective of other provisions in this Rule, to refuse to permit a Club to withdraw its team(s) in order to join another Competition and may hold the Club to its engagements.
- (D)** In the event of a Member Club which is an un-incorporated association withdrawing and/or disbanding it shall be immediately liable to discharge all its financial and other obligations to the Competition.
In the event that any such obligation remains undischarged after a period of twenty one (21) days then such obligation shall be met by the then current Club Members, excluding those under the statutory school leaving age. Until a Member's pro rata obligation is discharged in full the Member shall not be allowed to participate in the Competition, which may apply to the Club's Parent County Association for a suspension order.

15. PROTESTS AND APPEALS

- (A)** (i) All questions of eligibility, qualifications of players or interpretations of the Rules shall be referred to the Management Committee.
(ii) Objections relevant to the dimensions of the pitch, goals, flag posts or other facilities of the venue will not be entertained by the Management Committee unless a protest is lodged with the Referee before the commencement of the match. Any Club lodging such protest and not proceeding with it shall be deemed guilty of a breach of this Rule and shall be dealt with by the Management Committee.
- (B)** Except in cases where the Management Committee decide there are special circumstances, formal protests and complaints (which must contain full particulars of the grounds upon which they are founded) must be lodged in duplicate with the Secretary within three days (excluding Sundays) of the match or occurrence to which they refer. A protest or complaint shall not be withdrawn except by permission of the Management Committee. A Member of the Management Committee who is a member of any Club involved shall not be present (except as a witness or representative of his Club) when such protest or complaint is being determined.
- (C)** Any dispute occurring between Clubs in the Competition shall be referred for determination by the Management Committee whose decision shall be binding upon all parties subject to Rule 16.
- (D)** No protest of whatever kind shall be considered by the Management Committee unless the complaining Club shall have deposited with the Secretary a sum of £5. This may be forfeited in whole or in part in the event of the complaining or protesting Club losing its case. The Competition shall have power to order the defaulting Club or the Club making a losing of frivolous protest or complaint to pay the expenses of the enquiry or to order that the costs to be shared by the parties.

- (E) All parties to a protest or complaint must be afforded an opportunity to make a statement when the protest or complaint is being heard and must have received fourteen days notice of the hearing, together with a copy of the submission. When dealing with a protest or complaint the Management Committee shall take into consideration the possession by the protesting or complaining Club of any information which, if properly used, might have avoided the protest or complaint.
- (F) *All formal complaints/protests will be acknowledged and forwarded to the Disciplinary Committee within fourteen days of receipt. The Disciplinary Committee would seek to determine each complaint within sixty days.*

16. BOARD OF APPEAL

Within 14 days of the posting of written notification of any decision of the Management Committee or the Competition, a Club, Official or Player against whom action is taken may appeal against such decision by lodging particulars in duplicate with the secretary of the Shropshire Football Association, including a fee of £35, for adjudication of a Board of Appeal. The grounds of appeal shall be in accordance with F.A. Rules. The Board of Appeal may order the appeal fee to be forfeited and shall decide by whom the costs of the appeal shall be borne. The decision of the Board of Appeal is final and binding on all parties concerned.

No appeal can be lodged against a decision taken at an Annual or Special General Meeting unless this is on the grounds of unconstitutional conduct.

League Notice. A copy of the appeal must be sent to the League Secretary and the operation of the decision made by the League shall not be suspended pending the result of the appeal unless the Board of Appeal or Council of the Shropshire Football Association, through its Officials, orders such suspension.

17. EXCLUSION OF CLUBS, OR TEAMS. MISCONDUCT, CLUBS, OFFICIALS, PLAYERS

- (A) At the Annual General Meeting or Special General Meeting called for the purpose, in accordance with the provisions of Rule 19, Notice of Motion having been duly circulated on the Agenda, the accredited delegates present shall have the power to exclude any Club or Team from further membership which must be supported by (more than) two-thirds of those present and voting. Voting on this point shall be conducted by ballot.
- (B) At the Annual General Meeting or Special General Meeting called for the purpose, in accordance with the provisions of Rule 19, the accredited delegates present shall have the power to exclude from further participation in the Competition any Club or team of a Club whose conduct has, in their opinion, been undesirable, which must be supported by (more than) two-thirds of those present and voting. Voting on this point shall be conducted by ballot. A Club whose conduct is the subject of the vote being taken shall be excluded from voting.
- (C) Any Official or Member of a Club proved guilty of either a breach of the Rule, other than field offences, or of inducing or attempting to induce a player or players of another Club in the Competition to join them shall be liable to expulsion or such penalty as a General Meeting or Management Committee may decide, and their Club shall also be liable to expulsion in accordance with the provisions of Clauses (A) and (B) of this Rule.
- (D) Any Club or Team failing to complete all of its fixtures in any season shall (unless the conditions are beyond their control, or the accredited delegates present at the Annual General Meeting or Special General Meeting decide otherwise by a majority of two-thirds of the votes cast) be debarred from membership the following season.
- (E) (i) *Reports of Players in all age groups being either cautioned or dismissed from the field of play will be dealt with by the Shropshire Football Association in accordance with the Schedule of General Standards of Punishment for players of Associate Member Clubs in force at the time. The Management Committee shall have power to withhold a souvenir from any Player guilty of misconduct.*
- (ii) *Players suspended by the Shropshire Schools and Colleges Football Association will also automatically be suspended for the same period by the League and vice versa.*

18. TROPHY:- LEGAL OWNERS, CONDITIONS OF TAKING OVER, AGREEMENT TO BE SIGNED, AWARDS.

- (A) If a Competition is discontinued for any reason a trophy or any other presentation shall be returned to the Donor, if the conditions attached to it so provide or, if not, dealt with as the sanctioning Association may decide.
- (B) The following agreement shall be signed on behalf of the winners of the Cup or Trophy:-

"We A _____ and B _____, the Chairman and Secretary of _____ F C, members of and representing the Club, having been declared winners of _____ Cup or Trophy, and it having been delivered to us by the Competition, do hereby on behalf of the Club jointly and severally agree to return the Cup or Trophy to the Competition Secretary on or before the League's February Meeting. If the Cup or Trophy is lost or damaged whilst under our care we agree to refund to the Competition the amount of its current value or the cost of its thorough repair.

- (C) At the close of each competition awards may/shall be made to the winners and runners-up if the funds of the Competition permit
- (D) *The number of individual medals presented by The League will be decided by the number of eligible registered players within the squad in accordance with Rule 8.*
- (E) *All Cups/Trophies must be returned in a good clean condition.*
- (F) *Recipients of all Cups/Trophies must have their teams name engraved on the Cup/Trophy before its return to the League Secretary, failure to engrave the Cup/Trophy will result in a fine of £10 for each offence.*

19. SPECIAL GENERAL MEETINGS

Upon receiving a requisition signed by two-thirds of the Clubs in membership the Secretary shall call a Special General Meeting.

The Management Committee may call a Special General Meeting at any time.

At least fourteen days notice shall be given of either meeting under this Rule, together with an agenda of the business to be transacted at such meeting.

Each Full Member Club shall be empowered to send two delegates to all Special General Meetings. Each Club shall be entitled to one vote only. Not less than fourteen days notice shall be given of any Meeting.

Associate Member Clubs may be represented at all Special General Meetings in the proportion of one representative for each six or part six Associate Member Clubs and such representatives shall exercise the powers and rights of Full Members at such meetings.

Any continuing Member Club failing to be represented at a Special General Meeting without satisfactory reason being given shall/may be fined £10.

Officers and Management Committee members shall be entitled to attend and vote at all Special General Meetings.

All amendments of Rules can only be implemented once approved by the appropriate sanctioning authority.

20. ALTERATION OF RULES

Alterations shall be made to these Rules only at the Annual General Meeting or at a Special General Meeting specially convened for the purpose called in accordance with Rule 19. Any alteration made during the playing season to the Rule relating to the qualification of players shall not take effect until the following season.

Notice of proposed alterations to be considered at the Annual General Meeting shall be submitted to the Secretary by 1st March in each year. The proposals, together with any proposals by the Management Committee, shall be circulated to the Clubs by the 1st April and any amendments thereto shall be submitted to the Secretary by the 14th April. The proposals and proposed amendments thereto shall be circulated to Clubs with the notice of the Annual General Meeting. A proposal to change a Rule shall be carried if a majority of those present and entitled to vote are in favour.

A copy of the proposed alterations to Rules to be considered at the Annual General Meeting or Special General Meeting shall be submitted to the sanctioning Football Association fourteen days prior to the date of the meeting.

Any alterations or additions decided upon at any meeting shall not become operative until the approval of the Association issuing sanction shall have been obtained.

21. RULES BINDING ON CLUBS

Each Member Club shall be deemed to have given its assent to the foregoing Rules and agreed to abide by the decisions of the Management Committee subject to Rule 16. Each Member Club must abide by any issued Football Association and League Code of Conduct.

22 FINANCE

- (A) The Management Committee shall determine with which bank or other financial institution the funds of the Competition will be lodged.
- (B) All expenditure in excess of £1 shall be approved by the Management Committee. Cheques shall be signed by at least two Officers nominated by the Management Committee.
- (C) The financial year of the Competition will end on 30th April.
- (D) The books, or a certified balance sheet, of a Competition shall be prepared and shall be audited annually by some suitable person(s) who shall be appointed at the Annual General Meeting.
- (E) *All books and vouchers for at least two Seasons preceding the current Season must be retained by the Club and be ready for production when ever required by the Association or the League. The Association or the League may call for the books of at least two (2) Clubs of each Division for examination each Season.*

23. CUP COMPETITIONS

- (A) *All Cup Competitions organised by The League shall be administered by the League Management Committee.*
- (B) *The League Management Committee will determine whether ties will be played on a two legged basis.*
- (C) *All rounds including semi-final ties to be played on the ground of the team drawn first in each pairing, or at the discretion of the Management Committee.*
- (D) *The duration of games shall be:-
Under 11/12: 60 minutes (30 minutes each way)
Under 13/14: 70 minutes (35 minutes each way)
Under 15/16: 80 minutes (40 minutes each way)
Extra time of ten (10)minutes each way will be played in all rounds if the scores are level at the end of normal time (except in two legged ties). Should scores remain level at the completion of extra time, penalties shall decide the tie (penalties as per FIFA Rules)*
- (E) *In all rounds (including Semi-Finals) of two legged ties if the scores are level after the completion of normal time in the first leg, no extra time will be played, if the scores remain level after the completion of normal time in the second leg, then extra time of ten (10) minutes each way will be played. Should the scores remain level at the completion of extra time, penalties shall decide the tie (penalties as per FIFA Rules).*
- (F) *The Consolation Cup shall be contested between teams defeated in the preliminary round and first round proper of the League Cup. For those sections where seven (7) or six (6) teams are competing, teams defeated in the semi-final stages of the League Cup shall also be included.*
- (G) *No Player shall play for more than one Club in any particular Cup Competition for that season (accepting that the League Cup and Consolation Cup are separate Competitions).*
- (H) *A Player before taking part in a Cup tie must have been signed on for his Club and registered with this League as per the League Rules. To be eligible to play in the Semi-Final and Final, the player must have been signed and registered on or before 26 days prior to the Conference Date of the semi final (in accordance with Rule 8(J) no player will be registered after the last day of February).*
- (I) *For Cup Semi-Final ties the League will nominate a registered Referee wherever possible. Officials expenses will be met by both teams on the day and paid to the Officials prior to the kick-off. In respect of semi-final ties the home Club secretary shall notify the Referee Appointments Secretary at least fourteen (14) days prior to the date of the relevant fixture, in order that the appointment of the match official may be arranged. Under 14,15 and 16 semi-finals will have afternoon kick-offs where ever possible. Non compliance with this Rule will be referred to the League Management Committee under Rule 5.*

- (J) In accordance with Rule 13 (A,) Registered Referees for all matches shall be appointed in a manner approved by the Management Committee and by the sanctioning Association(s).
- (K) With the exception of call-offs due to adverse weather conditions or official school activities ties will be played on the dates specified. Failure to comply will result in the offending team forfeiting the tie in favour of their opponents.
- (L) Where the home team's pitch is considered unfit and the away team's pitch be available and fit for use by 7pm on the Thursday prior to the commencement of the scheduled fixture, the fixture will be reversed. The original home team will take responsibility for the organisation of the Referee.

24 CHARITY CHALLENGE CUP COMPETITION - RULES

- (A) The entire Control and Management of the Competition shall be jointly run by the Shropshire Junior Football League and the Telford Junior/Youth Football League who's Charity Cup Rules shall apply. All member teams shall automatically be entered in the Competition. The Charity Cup shall be competed for annually and cannot be won outright. Entry fee per team is £7. Teams wishing not to enter must notify the League General Secretary in writing, no later than 1st September.
- (B) The under 11,13 and 14 age groups shall be administered by the Shropshire Junior Football League.
- (C) The names of the Clubs entered into the Competition shall be placed in one lot and shall be drawn from such a lot in couples at a time, these couples shall compete with each other and the names of the winning Clubs shall be placed in a lot, drawn in couples and competed as in the first tie and so on until the semi-final is reached. In each round the tie will be played on the ground of the Club drawn first or as otherwise directed by the Management Committee. Semi-Final ties to be played on the grounds of the team drawn first or at the discretion of the Management Committee. Finals shall be played on neutral grounds as decided by the Management Committee. Ties will be played on the dates specified. With the exception of call-offs due to adverse weather conditions or official school activities ties will be played on the dates specified. Failure to comply will result in the offending team forfeiting the tie in favour of their opponents.
- (D) Where the home team's pitch is considered unfit and the away team's pitch be available and fit for use by 7pm on the Thursday prior to the commencement of the scheduled fixture, the fixture will be reversed. The original home team will take responsibility for the organisation of the Referee.
- (E) A Player before taking part in a Cup tie must have been signed on for his Club and registered with his League as per their League Rules, and to be eligible to play in the Semi-Final and Final, must have been signed and registered on or before 26 days prior to the Conference Date of the semi final (in accordance with Rule 8(J) no player will be registered after the last day of February). No Player can play for more than one Club in the Competition during the same season.
- (F) The duration of games shall be:-
 - Under 10: 40 minutes (20 minutes each way)
 - Under 11/12: 60 minutes (30 minutes each way)
 - Under 13/14: 70 minutes (35 minutes each way)
 - Under 15/16: 80 minutes (40 minutes each way)

In addition, extra time of 10 minutes each way will be played with the exception of under 10's who will play 5 minutes each way, if necessary, in all rounds, including the Semi-Finals and finals, should the scores remain level at the end of extra time, penalties shall decide the tie (penalties as per FIFA Rules).
- (G) Trophies shall be presented at the Management Committee's discretion.
- (H) The home team will be responsible for the Referee's fee of £15, except in Semi-Finals where the fee will be split jointly by the two participating Clubs. Payments for Referees appointed for finals will be met by the League. All gate receipts in the Semi-finals and Finals (after payment of expenses) shall be retained by the League to forward to the designated Charity.
- (I) All questions of eligibility, qualification of Competitors etc shall be referred to the League Management Committee whose decision shall be final (subject to Rule 16). Any protests must be accompanied by a deposit of £5 which shall be forfeited to the Charity. Any protest must be lodged in duplicate with the Competition Secretary, postmarked within 72 hours of the completion of the fixture to which the protest refers.
- (J) Any Club not satisfied with the decision of the Management Committee has the right of appeal to the Shropshire Football Association as per Rule 16.
- (K) The Competition is run to raise money for children's Charities to be decided by the Management Committee annually. It is recommended by the Management Committee that Clubs entering the Competition raise money for the Charities nominated (by draws etc) and proceeds of these to be submitted to the League Secretary.

- (L) The team winning the Cup/Trophy will insure its value and sign to cover any loss or damage (as per Rule 18 (A)).*
- (M) Clubs who are not members of the Shropshire Junior Football League, Telford Junior/Youth Football League or South Shropshire Football League and whose Headquarters are outside the County shall not be invited to participate.*
- (N) Ties will be played on the date specified. Failure to comply will result in the offending team forfeiting the tie.*
- (O) The Management Committee shall have the power to withhold a souvenir from any player guilty of misconduct.*
- (P) All teams must be supervised by two responsible adults who are members of the club and both of whom holds a valid Football Association CRB check and has completed the FA Safeguarding Children Workshop within the previous three year period. At least one of these adults shall have completed the FA Emergency Aid course within the previous three year period or holds another recognised first aid qualification. It is also recommended that one of the adults also holds the FA Level 1 coaching badge. All teams must also carry adequate First Aid Kits at all fixtures. Clubs failing to provide responsible supervision and comply with the Competition shall be liable to be fined or otherwise penalised at the discretion of the Management Committee.*
- (Q) Results must be phoned to the Age Representatives by the home team and also by the away team if playing away at Telford or South Shropshire venues. Results to be phoned through between 5pm-6pm on the Sunday the fixture takes place. Failure to do so will incur a fine of £3.*
- (R) In accordance with Rule 13 (A,) Registered Referees for all matches shall be appointed in a manner approved by the Management Committee and by the sanctioning Association(s).*

25. SUPERVISION OF TEAMS

All teams must be supervised by two responsible adults who are members of the club and both of whom holds a valid Football Association CRB check and has completed the FA Safeguarding Children Workshop within the previous three year period. At least one of these adults shall have completed the FA Emergency Aid course within the previous three year period or holds another recognised first aid qualification. It is also recommended that one of the adults also holds the FA Level 1 coaching badge. All teams must also carry adequate First Aid Kits at all fixtures. Clubs failing to provide responsible supervision and comply with the Competition shall be liable to be fined or otherwise penalised at the discretion of the Management Committee.

26. CHILD PROTECTION

1. Any act, Statement, Conduct or other matter which harms a child or children, or poses or may pose a risk of harm to a child or children, shall constitute behaviour which is improper and brings the game into disrepute.
2. In these Regulations the expression "Offence" shall mean any one or more of the offences contained in Schedule 1 to the Children and Young Persons Act 1933 and any other criminal offence which reasonably causes The Association to believe that the person accused of the offence poses or may pose a risk of harm to a child or children.
3. Upon receipt by The Association of:
 - 3.1 notification that an individual has been charged with an offence; or
 - 3.2 notification that an individual is the subject of an investigation by the Police, Social Services or any other authority relating to an Offence; or
 - 3.3 any other information which causes The Association reasonably to believe that a person poses or may pose a risk of harm to a child or children then The Association shall have the power to order that the individual be suspended from all or any specific football activity for such period and on such terms and conditions as it thinks fit.
4. In reaching its determination as to whether an order under Regulation 3 should be made The Association shall give consideration, inter alia, to the following factors:-
 - 4.1 whether a child is or children are or may be at risk of harm;
 - 4.2 whether the matters are of a serious nature;
 - 4.3 whether an order is necessary or desirable to allow the conduct of any investigation by The Association or any other authority or body to proceed unimpeded.
5. The period of an order referred to in 3 above shall not be capable of lasting beyond the date upon which any charge under the Rules of The Association or any Offences it decided or brought to an end.

6. Where an order is imposed on an individual under Regulation 3 above, The Association shall bring and conclude any proceedings under the Rules of The Association against the person relating to the matters as soon as reasonably practicable.
7. Where a person is convicted, or is made the subject of a caution in respect of a Offence, that shall contribute a breach of the Rules of The Association and The Association shall have the power to order the suspension of the person from all or any specific football activity for such a period (including indefinitely) and on such terms and conditions as it thinks fit.
8. For the purpose of these Regulations, The Association shall act through its Council or any Committee or Sub-Committee thereof, including the Board.
9. Notification in writing of an order referred to above shall be given to the person concerned and/or any Club with which he is associated as soon as reasonably practicable.

All Rules comply with The FA Youth Standard Code Of Rules.

Rules shown entirely in italics are addendum/local rules applying to the competition by the Shropshire Junior Football League.

Just 4 Keepers are the BIGGEST Goalkeeper Coaching Schools in the UK and have been working with local children and grassroot teams for over 10 years

But the great thing about J4K is that even though we are the biggest our coaching fees are the fairest and coaching is from ex Pro's and international Keepers experiences and are second to none

All our coaches are qualified and have the relevant CRB checks and will provide a FUN learning environment for 'keepers of all abilities to develop in.

**For further information please call your coach in Shropshire,
Dave Bennett, on 01743 357328 or 07805 547895**

www.just4keepers.co.uk

WANT TO WIN MORE MATCHES, YOU CAN WITH MG SPORTSWEAR

MG SPORTSWEAR, EMPIRE HOUSE, 26 THE HORSEFAIR, KIDDERMINSTER, DY10 2EN

Tel: 01562 744735 Fax: 01562 861500

www.mgsportswear.com

sales@mgsportswear.com

**For all your football and corporate wear call in to our new showroom
or book a visit where our sales team will come to your club.**

SPITFIRE PHOTOGRAPHY

SUPPORTING JUNIOR FOOTBALL

LET US PUT YOUR TEAM IN THE FRAME

ALL JUNIOR MATCHES AND EVENTS COVERED

FREE OF CHARGE

ASK ABOUT OUR CLUB FUNDRAISERS

& PRESENTATION PACKS

www.spitfirephotography.co.uk

E-mail spitfirephoto@btinternet.com

Tel 07507806697

**.MARQUEE
& GAZEBO
HIRE**

We Cover Shropshire

**Tables • Chairs • Linen • Flooring • Heating • Lighting
Mobile Bars • Discos • Caterers • Portaloos**

**~ Clear Span Marquees ~
*For Weddings & Garden Parties***

Tel: 01952 728461 Mobile: 07980 016740

sportsjamkits.com
the professional team outfitters

Unit 7, Yeomanry Road, Battlefield Enterprise Park,
Shrewsbury SY1 3EH

Tel/Fax: +44 (0) 1743 442222

www.sportsjamkits.com

NIKEFOOTBALL.COM

THISTLE CATERERS

SERVING:

◆ **BURGERS**

◆ **HOT DOGS**

◆ **BACON**

◆ **CANS**

◆ **ICE -
CREAM**

PLUS MUCH MORE...

WE DO THE WORK - YOU ENJOY THE SHOW

WE PROVIDE A FULL CATERING TEAM

- | | |
|-------------------------|-------------------|
| * FARM COMMERCIAL SALES | * FETES |
| * HORSE SHOWS | * SPORTING EVENTS |
| * SHOWS | * RALLIES |
| * CARNIVALS | * ETC ... |

SUMMER & WINTER SPORTING EVENT SPECIALISTS

THISTLE CATERERS

(01630) 638320

07976 547174/5

www.kevanddi.williams@btinternet.com

A41, ROSEHILL ROAD, NR MARKET DRAYTON

SPARTAN TROPHIES

59 WHITBURN STREET BRIDGNORTH WV16 4QP

- Best Prices
- Comprehensive Range
- Supplier to League
- Discounts given to League Members

for Catalogue or Quotation please telephone:

01746 764371

or email: spartantrophies@aol.com

The Shrewsbury Cobbler

Ron Moorcroft - Shoe Repairs

*Supplier of Trophies and Medals for
Junior/Youth Football teams*

44 Wyle Cop, Shrewsbury

Tel: 01743 243020