

SHROPSHIRE JUNIOR FOOTBALL LEAGUE

OFFICIAL HANDBOOK 2011 / 2012

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 2011/2012	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	26
Respect & Fairplay Award Form	27
League Age Groups	28
Club Directory	30
The Football Association Laws for Mini Soccer	41
Guidelines for 9v9 Football	42
Membership Rules of the Shropshire Junior Football League	43

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 2011/ 2012

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:

Under 12: Stuart Bates 07904927039

Under 13:

Under 14:

Under 15: Dave Goddard 07580127680

Under 16: Richard Twinning 07799830441

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.

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 2011/2012

**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)

2011

August 8th
September 5th
October 10th
November 14th
May 7th

2012

January 9th
February 13th
March 12th
April 16th
May 21st AGM

CUP CONFERENCE DATES FOR SEASON 2011 / 2012:

League Cup Finals:	Sunday 13th May 2012. London Road Sports Ground, Shrewsbury
Consolation Cup Finals:	Sunday 22nd April 2012. London Road Sports Ground, Shrewsbury
Shropshire Charity Cup Finals Age U11, 13 and 14:	tba Ground tba
Shropshire Charity Cup Finals Age Under 10, 12, 15 and 16:	tba (Telford Junior Football League) SBS Stadium Ludlow (tbc)
League Cup Rounds	9/10/11, 15/1/12, 5/2/12
Consolation Cup Rounds	26/2/12, 18/3/12
Charity Cup Rounds	16/10/11, 13/11/11, 27/11/11, 8/1/12, 4/3/12
Shropshire F.A Inter-League:	Sunday 20th May 2012 Ground SBS Stadium Ludlow (tbc)

PRESENTATION DAY

Season 2011 / 2012

**Shropshire Junior Football League Presentation Day – to be held at
Shrewsbury Town F.C. Greenhous Meadow
Saturday 9th June 2012**

MANAGEMENT MEETINGS

(Held by the Officers of The League)

Season 2011/ 2012

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

PRESENTATION DAY & CHARITY AWARDS 2011

Turner Peachey Fairplay Award

The Shropshire Junior Football League (SJFL) completed its 2010/2011 season with a Presentation Day held at Greenhous Meadow stadium (home of STFC) on Saturday 11th June 2011. The morning session recognised 'Fairplay' in football and 21 team awards where made to individual divisional winners from each age group from U8 to U16 of football. The ultimate prize is the coveted Turner Peachey award presented to the overall 'Fairplay Team' from all of the 195 registered teams in the league and this years winners were; Church Stretton Magpies from the U14B division. The team will now represent SJFL in the Shropshire FA sports awards scheme which covers all affiliated teams across the county

*Church Stretton Magpies
receiving the trophy from
Roger Whitfield & Sheila
Allum of Turner Peachey
Photo courtesy of kidz in Sport*

Turner Peachey Sponsorship

To promote 'Fairplay' and good sportsmanship in junior football the league is very pleased to work in partnership with Turner Peachey Chartered Accountants who has the main sponsors of the league have agreed to continue as such for a sixth consecutive season. This partnership clearly demonstrates how professional bodies recognise the good work of the league and to their willingness and commitment to the charter standard of junior football provided by SJFL. Mike Hames, Chairman SJFL

*(l) to (r) Jim Mitchell president SJFL, Roger Whitfield & Sheila Allum Turner Peachey, Mike Hames Chairman SJFL
Photo courtesy of kidz in Sport*

The FA Community Awards and Presentations - 2011

It is with great pride that I can report that the SJFL has been very successful in being selected as winners of both the Shropshire County FA and West Midland Regional FA Community Awards for FA Charter Standard Leagues (CSL) season 2010/2011. This is a tremendous achievement and testament to the hard work carried out by all in the league and follows on from the same successes accomplished the previous season (2009/2010). The FA Community Awards appraises the work conducted by the league and considers the standards and advancement with development of football provided such as, progress of the league since becoming the first CSL in the country in 2009, club/team development in that all 26 clubs have achieved the charter standard quality award (inc 7 at community status), implementation of the FA Respect Code and Fairplay as priorities in football, provision of additional formats of football; 9v9 at U11 and mid-winter break to provide Futsal programme for U8, 9 and U10 teams and supporting work in the community by raising funds for charities – this year £3000 was raised for 5x local based charities. Mike Hames. Chairman. Shropshire Junior Football League

(l) to (r) at back Mike Hames (SJFL - Chairman), front Sharon Murch (SJFL- Mini Soccer Secretary), Jan Butler (SJFL - Secretary/Welfare Officer), Jim Mitchell (SJFL - President), Roy Waterfield (SFA - Chief Executive)

Charity Awards

The Shropshire Junior Football League was proud to have raised through its Charity Cup Competition a staggering sum of £3000 this money was donated to 5 Shropshire based charities who each received £600 at the League's Presentation Day. Those charities benefiting from the league and member clubs generosity are; Headway Shropshire, Hope House, Red Cross Young Carers, SKID (children with insulin dependency) and Myddle Pre- School. Whilst all charities were pleased with their awards the league is humbled by the excellent work they do and trust we have raised awareness to this and also show how football can help in the community. The league also wishes to thank Up & Comers, Meole Brace Juniors, Church Stretton Magpies and Shrewsbury Juniors for their extra donations to the charity fund.

Mike Hames, Chairman SJFL

Back row left to right Jim Mitchell (SJFL), Roger Whitfield (Turner Peachy), Jan Butler (SJFL), Sheila Allum (Turner Peachy), Mike Hames (SJFL)

Front Row (l) to (r) Erika Elliot (Headway Shropshire), Julie Bates, Debbie Sharp (SKID), Venessa Turner (British Red Cross Young Carers), Alison Burns (Myddle Pre School), Lizzie Evans Headway Shropshire), Venessa Thomas (Hope House)

Photo courtesy of kidz in Sport

SHROPSHIRE JUNIOR FOOTBALL LEAGUE
www.shropshirejuniorleague.org.uk

The First
F.A CHARTER STANDARD FOOTBALL LEAGUE
(Established 1974)
Affiliated to the Shropshire Football Association. (AFL No.HL0002)

President: *Jim Mitchell*
Chairman: *Mike Hames*
Treasurer: *Rob Orme*
Fixture Secretary: *Tony Williams*
Registration Secretaries: *Bernie Butler & Sharon Murch*
Referees Appointment Secretary: *Alan Beddoes*
Welfare Officer: *Jan Butler*
Results Secretaries: *Pete Edwards & Sharon Murch*
Press Officer: *Tony Williams*

All correspondence to General Secretary:
Jan Butler
2, The Glebelands,
Myddle,
Shrewsbury
SY4 3RU
Tele: (01939) 291152
Email: janbutler09@aol.com

Dear Charities
Headway Shropshire
Myddle Pre-School
Hope House
SKID (children with insulin dependency)
Red Cross Young Carers

2nd June 2011

Shropshire Junior Football League (SJFL) – Presentation Day and Charity Awards:

Further to my recent calls it is my pleasure to invite you to the SJFL Presentation Day and Charity Awards. The event will be held at Greenhous Meadow (home of Shrewsbury Town FC) on Saturday 11th June 2011 and ask if you could arrive by mid-day (12 noon) so we can arrange the formal photographs ahead of the team presentations. A light buffet lunch will be available, for which you are most welcome to join us. This will be followed by the open individual charity presentations at the start of the afternoon session. The League's Charity fund available is £3000 which will be divided equally across the five nominated charities with each receiving £600.

If you can let the SJFL know who will be in attendance at the Presentation Day I will finalise the arrangements. Please write or email to Jan Butler (League Secretary) at the above address.

I look forward to meeting you all at our Presentation Day.

Best regards

Mike Hames

Mike Hames
Chairman
Shropshire Junior Football League.

*Working in partnership with: Shrewsbury Town F.C. Shrewsbury Sixth Form College. Shropshire Girls League. Shropshire Schools & Colleges F.A...
Shrewsbury College of Arts & Technology. Shropshire FA Development Office. Shropshire County Minor Football League. Shropshire Council*

SHROPSHIRE JUNIOR FOOTBALL LEAGUE FA Community Awards

Thank You Letters

To all at the Shropshire Junior Football League.

The staff and children from Myddle Pre-School wish to thank you all for the wonderful donation. This will help us provide an outdoor play area and equipment for the children.

Many Thanks
Myddle Pre-School

Dear Shropshire Junior Football League.

Thank you for your generous donation of £600 towards the young players.

The money will help enable young players receive support from their caring role.

Again many thanks for your support.

Warmest wishes from
all at the British Red Cross
Young Carers

Hope House Children's Hospices

Mrs Jen Butler
Shropshire Junior Football League
2 The Gibblands
Myddle
Shrewsbury
Shropshire
SY4 3RU

17 June 2011
Ref: VT02050

Dear Jan, Jim and Lisa,

Thank you very much for your generous support donation on Saturday. It was a pleasure to meet you and your children and families from across the county.

As you are no doubt aware, we do specialise in caring for children with life threatening conditions which is often the child and beyond.

Every penny donated to Hope House is put to use to ensure that children in their own homes can receive the best care possible.

As with all our work, none of this is possible without the support of our donors.

Kind regards,

Vanessa
Vanessa Thomas
Area Fundraising Officer

HOPE HOUSE
100-102
100-102

SKiD
Shrewsbury kids with insulin dependent diabetes

Mrs Debbie Sharp
1 Southgate Drive
SHREWSBURY
SY2 6SW
20th June 2011

Mr Mike Hames
Chairman
Shropshire Junior Football League
2 The Gibblands
Myddle
SHREWSBURY
SY4 3RU

Dear Mr Hames,

Headway Shropshire
Shropshire County Council

F.J.O. Mike Hames
Jan Butler
Shropshire Junior Football League
2 The Gibblands
Myddle
Shrewsbury
SY4 3RU

Telephone: 01743 365271
Fax: 01743 365563

22nd June 2011

Dear Mike,

Shropshire Junior Football League (SJFL) - Presentation Day & Charity Awards

I am writing to you with reference to the Shropshire Junior Football League Presentation Day & Charity Awards that Mike Hames & I attended on Saturday 17th June 2011. We were absolutely delighted to have been selected as one of the five nominated charities & invited to this event. The event was a wonderful occasion for us to see the excellent work the Shropshire Junior Football League does in addition to meeting representatives from the other selected charities.

We cannot thank you enough for the donation your organisation so generously provided us with. The money will help us to continue to provide information, advice and support to people with an Acquired Brain Injury, their families and their carers in Shropshire. You may be interested to hear that the majority of the donation has been allocated to a very specific purpose, the purchase of a piece of software that will be an invaluable aid in the recovery/enablement of a large number of our clients.

A common problem encountered by many who have an Acquired Brain Injury is a condition known as Aphasia which put simply is an impairment of language ability. The problem can range from having difficulty remembering words to being completely unable to speak, read, or write. Aphasia disorders usually develop quickly and the distress & frustration this can cause both the client and their families is almost unimaginable. Just imagine no longer being able to tell someone the simplest of things, such as ask for a cup of tea, tell someone you love them, no longer even tell someone your own name. For many of our clients this is a harsh reality of their condition, one that we are constantly trying to help them overcome.

Sometimes ago we were approached by a software developer who asked us to trial a piece of software that could help with aphasia conditions. We welcomed the chance of a free trial of anything that may prove helpful in this area. A number of our clients took part in this trial & the improvement we saw in them was phenomenal; one lady in particular had been struggling to speak ever since her stroke but within one week of using this software she was once more

Headway Shropshire
Newtown Park
Oak Business Park
Shrewsbury
Shropshire
SY3 3RU

www.headwayshropshire.org.uk
Registered charity number 1100395
Company limited by guarantee number 4004334
Affiliated to Headway - The Brain Injury Association

Shropshire Shropshire County Council NIFS

£600 to S.K.I.D. This is much

children in the area that live with diabetes. It does not stop you participating in sport and is members of the RSH (Association of Rationed PGL)

with Diabetes UK

Diabetes UK

Ref: CH215199

ROLL OF HONOUR 2010-2011 SEASON

LEAGUE CUP

WINNERS

U11 BLUE	BASCHURCH JUNIORS
U11 RED	SPORTING COLTS
U11 GREEN	UP & COMERS EAGLES
U12 A	ELLESMERE RANGERS
U12 B	SHREWSBURY JUNIORS
U13 A	SHREWSBURY JNRS COLTS
U13 B	BASCHURCH PUMAS
U14 A	UP & COMERS HAWKS
U14 B	WHITCHURCH ALPORT JNRS
U15 A	MARKET DRAYTON TIGERS
U15 B	LLANYMYNECH JUNIORS
U16 A	SHREWSBURY JNR COLTS
U16 B	OSWESTRY COLTS

FINALISTS

WORTHEN JUNIORS
UP & COMERS HAWKS
PREES PUMAS
SAHA BUCCANEERS
SAHA MUSTANGS
SHREWSBURY JUNIORS
SHAWBURY UTD JUNIORS
MEOLE BRACE JUNIORS
SAHA SHARKS
SHREWSBURY JUNIORS COLTS
BASCHURCH BULLETS
LLANYMYNECH JUNIORS
LUDLOW TOWN JUNIORS

CONSOLATION CUP

WINNERS

U11 BLUE	SAHA GALAXY
U11 RED	SHREWSBURY JUNIORS
U11 GREEN	SAHA CHARGERS
U12 A	MARKET DRAYTON TIGERS
U12 B	MARKET DRAYTON TIGER COLTS
U13 A	UP & COMERS FALCONS
U13 B	MARKET DRAYTON TIGERS
U14 A	SHREWSBURY JNR COLTS
U14 B	LUDLOW TOWN JUNIORS
U15 A	SHREWSBURY JUNIORS
U15 B	MERESIDERS
U16 A	BAYSTON HILL JUNIORS
U16 B	MEOLE BRACE JUNIORS

FINALISTS

ELLESMERE RANGERS
OSWESTRY ALBION
MARKET DRAYTON TIGERS COLTS
PREES TIGERS
WORTHEN JUNIORS
MEOLE BRACE JUNIORS
SAHA PATRIOTS
LLANYMYNECH JUNIORS
CHURCH STRETTON MAGPIES
UP & COMERS
BAYSTON HILL JUNIORS
WORTHEN JUNIORS
SHAWBURY UTD JUNIORS

LEAGUE DIVISIONS

WINNERS

U11 BLUE	SHREWSBURY JUNIORS COLTS
U11 RED	SPORTING COLTS
U11 GREEN	UP & COMERS EAGLES
U12 A	ELLESMERE RANGERS
U12 B	SHREWSBURY JUNIORS
U13 A	UP & COMERS HAWKS
U13 B	MARKET DRAYTON TIGERS & UP & COMERS EAGLES (<i>JOINT WINNERS</i>)
U14 A	MEOLE BRACE JUNIORS
U14 B	WHITCHURCH ALPORT JUNIORS
U15 A	OSWESTRY BOYS & GIRLS FC
U15 B	LLANYMYNECH JUNIORS
U16 A	MARKET DRAYTON TIGERS
U16 B	OSWESTRY COLTS

RUNNERS UP

WORTHEN JUNIORS
MARKET DRAYTON TIGERS
PREES PUMAS
SAHA BUCCANEERS
WORTHEN JUNIORS
SHREWSBURY JUNIORS
UP & COMERS HAWKS
LUDLOW TOWN JUNIORS
MARKET DRAYTON TIGERS
BASCHURCH BULLETS
LLANYMYNECH JUNIORS
LUDLOW TOWN JNRS
& MEOLE BRACE JNRS

CHARITY CUP WINNERS

U10	SHIFNAL HARRIERS	U11	LUDLOW TOWN JUNIORS
U12	ELLESMERE RANGERS	U13	SHIFNAL HARRIERS
U14	DAWLEY WANDERERS	U15	RANDLAY EAGLES
U16	RANDLAY EAGLES		

SHROPSHIRE FA INTERLEAGUE

U10	TELFORD JUNIOR YOUTH FOOTBALL LEAGUE
U12	TELFORD JUNIOR YOUTH FOOTBALL LEAGUE
U14	SHROPSHIRE JUNIOR FOOTBALL LEAGUE
U16	SHROPSHIRE JUNIOR FOOTBALL LEAGUE

TURNER PEACHEY FAIRPLAY AWARDS

U8	RED BASCHURCH JUNIORS	U8 BLUE	OSWESTRY COLTS
U8 GREEN	WORTHEN JUNIORS		
U9 RED	WORTHEN JUNIORS	U9 BLUE	OSWESTRY DYNAMITES
U10 RED	BASCHURCH JUNIORS	U10 BLUE	MEOLE BRACE JUNIORS
U10 GREEN	UP & COMERS EAGLES		
U11 BLUE	WORTHEN JUNIORS	U11 RED	LLANYMNECH JUNIORS
U11 GREEN	BASCHURCH JUNIOR COLTS		
U12A	OSWESTRY	U12B	MEOLE BRACE JUNIORS
U13A	LLANYMNECH JUNIORS	U13B	UP & COMERS EAGLES
U14A	UP & COMERS HAWKS	U14B	CHURCH STRETTON MAGPIES
U15A	UP & COMERS	U15B	BASCHURCH BULLETS
U16A	SHREWSBURY JUNIORS COLTS	U16B	SHAWBURY UTD JUNIORS

OVERALL TURNER PEACHEY FAIRPLAY LEAGUE WINNER

(League nomination & winner of the Shropshire FA Fairplay Awards)

U14 CHURCH STRETTON MAGPIES

TURNER PEACHEY SHROPSHIRE JUNIOR FOOTBALL LEAGUE FAIR PLAY MERIT TABLE 2010- 2011

(In Merit Order)

U8 RED		U8 BLUE	
BASCHURCH JUNIORS	76.63%	OSWESTRY COLTS	77.78%
SHAWBURY UTD JNRS	71.30%	MEOLE BRACE JUNIORS	76.50%
SHREWSBURY JNR COLTS	71.18%	MERESIDERS	75%
OSWESTRY	69.75%	GOBOWEN YOUTH	74.18%
LLANYMNECH JUNIORS	68.76%	PREES PANTHERS	73.80%
SAHA STORM	68.52%	WHITCHURCH ALPORT JNRS	73.28%
FRANKWELL WANDERERS	62.30%	SAHA VIKINGS	71.78%
PREES LIONS	56.02%	ELLESMERE RANGERS	68.10%
		SHREWSBURY JUNIORS	52.63%

U8 GREEN

WORTHEN JUNIORS	82.71%
BAYSTON HILL JNRS	79.61%
MARKET DRAYTON TIGERS	77.74%
WHITCHURCH ALPORT COLTS	75.21%
SAHA PATRIOTS	74.79%
SHAWBURY UTD COLTS	73.38%
OSWESTRY TIGERS	72.23%
FRANKWELL DEVILS	72%
UP & COMERS EAGLES	66.42%

U9 BLUE

OSWESTRY DYNAMITES	82.38%
LLANYMYNECH JUNIORS	80.76%
PRES	78%
MARKET DRAYTON TIGER COLTS	69.85%
SAHA SALOPIANS	75.66%
UP & COMERS HAWKS	75.42%
BASCHURCH JUNIORS	75.40%

U10 BLUE

BASCHURCH JUNIORS	73.24%
SAHA CHARGERS	72.81%
PRES JAGUARS	70.33%
SHREWSBURY JUNIORS	69.81%
WORTHEN JUNIORS	68.14%
MARKET DRAYTON TIGERS	63.33%
BAYSTON HILL JUNIORS	63%

U11BLUE

WORTHEN JUNIORS	70.71%
FRANKWELL WANDERERS	70.56%
SHREWSBURY JNR COLTS	69.74%
PRES JAGUARS	64.52%
LLANYMYNECH LIONS	64.36%
SAHA GALAXY	61.28%
BASCHURCH JUNIORS	60.51%
ELLESMERE RANGERS	57.62%

U11 RED

LLANYMYNECH JUNIORS	83.29%
MARKET DRAYTON TIGERS	81.21%
SPORTING COLTS	78.61%
OSWESTRY ALBION	77.78%
UP & COMERS HAWKS	77.50%
SHREWSBURY JUNIORS	75.15%
MEOLE BRCE JUNIORS	75.00%

U12B

MEOLE BRACE JUNIORS	77.50%
UP & COMERS EAGLES	76.67%
WORTHEN JUNIORS	74.89%
SHREWSBURY JUNIORS	73.13%
WHITCHURCH ALPORT JNRS	70.83%
BASCHURCH JUNIORS	70.21%
SHREWSBURY JNR COLTS	70.21%
SAHA MUSTANGS	66.67%
MARKET DRAYTON TIGER COLTS	58.04%

U9 RED

WORTHEN JUNIORS	73.15%
OSWESTRY	71.14%
CHIRBURY CELTIC	68.40%
SHREWSBURY JUNIORS	67.31%
BAYSTON HILL JUNIORS	66.35%
MARKET DRAYTON TIGERS	64.50%
MEOLE BRACE JUNIORS	64.38%
WEM TOWN	63.24%
UP & COMERS EAGLES	63.18%
WHITCHURCH ALPORT JNRS	63%

U10 RED

MEOLE BRACE JUNIORS	71.70%
WHITCHURCH ALPORT COLTS	69.85%
UP & COMERS HAWKS	67.50%
PRES TIGERS	64.80%
SHREWSBURY JNR COLTS	64.58%
OSWESTRY	57%
FRANKWELL WANDERERS	51.49%

U10 GREEN

UP & COMERS EAGLES	69%
MARKET DRAYTON TIGER COLTS	68.10%
LLANYMYNECH JUNIORS	67.74%
WHITCHURCH ALPORT JUNIORS	66%
SAHA BUCCANEERS	64.99%
GOBOWEN YOUTH	64.50%
ELLESMERE RANGERS	63.85%
SHAWBURY UTD JUNIORS	57.37%

U11GREEN

BASCHURCH JNRS COLTS	74.24%
UP & COMERS EAGLES	68.18%
SAHA CHARGERS	68.06%
FRANKWELL FALCONS	66.39%
MARKET DRAYTON TIGER COLTS	63.03%
PRES PUMAS	61.94%
WHITCHURCH ALPORT JUNIORS	61.11%

U12A

OSWESTRY	73.78%
PRES TIGERS	72.50%
UP & COMERS HAWKS	71.25%
LLANYMYNECH JUNIORS	70.63%
SPORTING COLTS	70.22%
BAYSTON HILL JUNIORS	67.71%
MARKET DRAYTON TIGERS	65.33%
SAHA BUCCANEERS	62.50%
ELLESMERE RANGERS	56.67%

U13A

LLANYMYNECH JUNIORS	82.44%
SHREWSBURY JUNIORS	75.63%
UP & COMERS FALCONS	74.31%
SHREWSBURY JNR COLTS	72.44%
OSWESTRY	70.83%
UP & COMERS HAWKS	67.78%
MEOLE BRACE JUNIORS	67.56%
WHITCHURCH ALPORT JNRS	66.25%
UP & COMERS OSPREYS	62.86%

U13B

UP & COMERS EAGLES	81.37%
MARKET DRAYTON TIGER COLTS	79.17%
FRANKWELL WANDERERS	79.02%
GOBOWEN YOUTH	78.75%
SHAWBURY UTD JUNIORS	77.41%
WHITCHURCH ALPORT COLTS	77.14%
MARKET DRAYTON TIGERS	76.86%
SAHA PATRIOTS	73.92%
BASCHURCH PUMAS	73.73%
WORTHEN JUNIORS	72.16%

U14B

CHURCH STRETTON MAGPIES	90.26%
STRETTON RED ROVERS	88.57%
LUDLOW TOWN JUNIORS	81.19%
WHITCHURCH ALPORT JNRS	78.33%
BAYSTON HILL JUNIORS	78.10%
BASCHURCH RAIDERS	77.56%
SAHA SHARKS	77.11%
MARKET DRAYTON TIGERS	74.67%

U15B

BASCHURCH BULLETS	77.38%
CHURCH STRETTON MAGPIES	76.67%
BAYSTON HILL JUNIORS	75.00%
LLANYMYNECH JUNIORS	73.81%
CORELEY JUNIORS	70.00%
WHITCHURCH ALPORT JNRS	69.49%
GOBOWEN YOUTH	60.24%
MERESIDERS	56.67%

U16B

SHAWBURY UTD JUNIORS	74.76%
BELLE VUE YOUTH	72.86%
MEOLE BRACE JUNIORS	69.17%
LUDLOW TOWN JUNIORS	66.67%
SAHA MUSTANGS	66.19%
SAHA CHARGERS	66.15%
UP & COMERS	64.29 %
OSWESTRY COLTS	60.00%

U14A

UP & COMERS HAWKS	77.29%
UP & COMERS EAGLES	75.74%
MEOLE BRCE JUNIORS	74.81%
SHREWSBURY JNR COLTS	72.71%
GOBOWEN YOUTH	72.55%
LLANYMYNECH JUNIORS	72.55%
SHREWSBURY JUNIORS	72.50%
OSWESTRY COLTS	66.27%
PREES PANTHERS	64.58%
SHAWBURY UTD JUNIORS	63.92%

U15A

UP & COMERS	81.67%
OSWESTRY ROVERS	77.44%
MEOLE BRACE JUNIORS	76.39%
SHREWSBURY JUNIORS	75.28%
MARKET DRAYTON TIGERS	72.42%
SAHA	71.67%
SHREWSBURY JNR COLTS	70.51%
OSWESTRY	60.83%

U16A

SHREWSBURY JNR COLTS	87.22%
WORTHEN JUNIORS	80.56%
BASCHURCH JUNIORS	76.67%
MARKET DRAYTON TIGERS	76.39%
LLANYMYNECH JUNIORS	75.90%
BAYSTON HILL JUNIORS	71.79%
WHITCHURCH ALPORT JNRS	69.39%

LIST OF REGISTERED REFEREES FOR 2011/2012 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.

PHILIP DAVIES	01743 466535	GARETH NORTON	01743 240069
ROBERT DUNCAN	01691 624659	MARK NORTON	01743 240069
SHIRLEY ELLIOTT	01939 291114	SHANE OWEN	01743 450121
GEORGE FAICHNEY	01743 361962	SAM PENNY	01743 352979
PETER FRETWELL	01743 340418	DANIEL PIFF	01743 243847
ROGER FIRMSTONE	01691 679310	GORDON PURFIT	01743 465745
SCOTT GERRARD	01743 891688	ROSS PURFIT	01743 465745
DAVID GRIFFITHS	01743 359926	DARREN REEDS	01743 340889
ANTHONY HEATH	01948 665629	CHAY RYAN	01743 891932
BARRY HOUGHTING	01948 710657	CLARENCE SALMON	01939 251777
JOHN JONES	01691 670036	WILLIAM SALMON	01939 251777
ALLAN KYNASTON	01743 355889	DOMINIC SIMCOE	01743 614272
ADRIAN MARSHALL	01743 792565	TOM SMITH	01584 875693
JASON KEELEY	01691 658686	DANIEL STEELE	01743 850559
ANDREW MARSHALL	01743 365361	GARY STEVENSON	01691 670447
ALEX PULLING	01939 232110	MARK SUTTON	01584 861514
NORMAN ROBERTS	01691 670031	CHRISTOPHER TAYLOR	01939 234122
MARK SLATTERY	07969943155	SIMON TURNER	01746 789247
PHILIP ATTER	01743 356140	RICHARD TWINNING	01630 685688
MARK GROVES	01743 233652	JEFFREY WALTON	01743 614093
SAM CARTWRIGHT	01743 443784	GEOFF WARNER	01948 880751
TOM COSTELLOE	01630 638974	PHILIP WILLIAMS	07905322371
ROSS COUNSELL	01588 673530	PETER WILSON	01952 593385
KEITH DAVIES	01743 352468	JAKE YOUNG	01743 873371
DAVID ALLPORT	01588 672747	JAKE ADDIS	01691 655717
BLAKE ANTROBUS	01743 236713	RICHARD LAKE	01939 290777
NATHAN BOULTON	07733080070	JON MINTA-HAGUES	01939 250766
JOSH BRADBURY	01743 791309	DARRYL ROGERS	01743 449305
MARK BRATBY	01743 367917		
MALCOLM EVANS	01743 366578	<i>The following referees are under the age of 16.</i>	
RICHARD EVANS	01743 363328	CALLUM ANDREWS	01743 270408
RYAN EVANS	01588 630192	BEN COATES	01939 261562
RICHARD EWELS	01743 790850	CHRISTOPHER CONNOR	01939 291019
DAVID FARR	01743 358567	ADAM DAVIES	01743 791737
MATTHEW FARR	01743 358567	LUKE DORNAN	01743 368463
SIMON FEW	01743 243756	DANIEL ELLIOT	01743 860657
CHRIS FORTUNE	01939 261366	JACK EVANS	01939 270480
NIGEL FROST	01630 655439	DECLAN FOX	01743 249930
JOHN HALFPENNY	01630 655843	JONATHAN GRANGER	01584 878356
THOMAS HALFPENNY	01630 655843	KIERAN GRIFFIN	01743 884287
JACK HANCHER	01743 356148	THOMAS HARRINGTON	01584 872262
ANDREW HARRIS	01691 680925	SAM LINK	01584 891182
TOM HANCHER	01743 356148	MITCHELL LLOYD	01743 236978
NIGEL HARRIS	01743 232467	PHOEBE MEYRICK	01743 240946
STUART HENDERSON	07719761331	THOMAS MORGAN	01743 352927
BRETT HESLOP	01630 656029	ADAM MULLER	01743 248732
CHRIS HIGGINS	01743 369642	ANDREW HAYCOCK	01630 653230
STEPHEN HURP	01743 872793	OWEN MORRIS	01743 791183
JOHN INGHAM	01743 344279	JAMIE ROGERS	01743 449305
CARL JOHNSON	07887624811	JOSHUA ROWLANDS	01743 790207
SAM JONES	01743 357557	DANIEL POWIS	01743 249708
PETER LINES	01584 861339	CONNOR REECE	01743 231774
JIM MARSDEN	01691 830719	MARIE ROWSON	01743 884924
LIAM MARSDEN	01691 830719	BEN TIPTON	01743 464757
STEPHEN MARTIN	01584 891648	DANIEL TWINNING	01630 685688
JONATHAN MATTHEWS	01691 829118	PETER VON HOVEN	01939 250761
ANTHONY MERRICK	01948 664299	LEE WEDGWOOD	01630 653488
ROGER NORTHWOOD	01939 233813	PHILIP WRIGHT	01743 369524

NOTE TO ALL TEAM MANAGERS AND ASSISTANTS - All the above hold a valid CRB Disclosure and Safe Guarding Children Certificate as confirmed by the SFA.

SHROPSHIRE JUNIOR FOOTBALL LEAGUE

(sponsored by Turner Peachey chartered accountants)

(Affiliated to The Shropshire Football Association - Affiliation. No. JL00022)

Season 2011/12

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.

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.

SHROPSHIRE JUNIOR FOOTBALL LEAGUE

(sponsored by Turner Peachey chartered accountants)

(Affiliated to The Shropshire Football Association - Affiliation. No. JL00022)

**A CODE OF CONDUCT FOR FOOTBALL – THE AGREEMENT:
Season 2011 /12**

(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 2011/2012) 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 2011. ***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

Jan Butler

League Welfare Officer

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: 0808 800 5000
Deaf Users Textphone: 0800 056 0566
www.nspcc.org.uk
- **SFA County Welfare Officer**
Dai Lewis. Tel: 01743 362769
- **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.

The Shrewsbury Cobbler **Ron Moorcroft - Shoe Repairs**

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

44 Wyle Cop, Shrewsbury

Tel: 01743 243020

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 The FA's Respect Code Of Match Officials at all times.

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 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 official's.
- 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 player's 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 or The FA.

I may be:

- Required to meet 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 of the club.

Young players

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

As a player, you have a big part. That's why The FA is asking every player to follow a **Respect Code Of Conduct**.

When playing football, I will:

- Always play to my best of my ability.
- Play fairly – I won't cheat, complain or waste time.
- Respect my team mates, the other team, the referee or my coach/manager.
- Play by the rules, as directed by the referee.
- Shake hands with the other team, the referee at the end of the game.
- Listen and respond to what my coach/manager tells me.
- Talk to someone I trust or my Club Welfare Officer if I'm unhappy about anything at my club.

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 apologise to my team-mates, the other team, referee or team manager.
- Receive a formal warning from the coach/manager or the club committee.
- Be dropped or substituted.
- Be suspended from training.
- Be required to leave the club.

In addition:

- My club, County FA or The FA may make my parent or carer aware of any infringements of the Code Of Conduct.
- The FA/County FA could impose a fine and suspension against my club

Spectators and parents/carers.

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

This club is supporting The FA's Respect programme to ensure football can be enjoyed in a safe, positive environment. Remember children's is a time for them to develop their technical, physical, tactical and social skills. Winning isn't everything.

Play your part and observe The FA's **Respect Code Of Conduct** for player's at all times.

I will:

- Remember that children play for FUN.
- Applaud effort and good play as well as success.
- Always respect the match official's decisions.
- Remain outside the field of play and within the Designated Spectators Area (where provided).
- Let the coach/manager do their job and not confuse the players by telling them what to do.
- Encourage the players to respect the opposition, referee and match officials.
- Avoid criticising a player for making a mistake – mistakes are part of learning.
- Never engage in, or tolerate, offensive, insulting, or abusive language or behaviour.

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 issued with a verbal warning from a club or league official.
- Be required to meet with the club, league or CFA Welfare Officer.
- Be required to meet with the club committee.
- Be obliged to undertake a FA education course.
- Be obliged to leave the match venue by the club.
- Be requested by the club not to attend future games.
- Be suspended or have my club membership removed.
- Be required to leave the club along with any dependents.

In addition:

- 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 2011.

Non-return of the signed agreement will result in your club's registration being suspended by the league.

(Please photocopy this Respect Code Of Conduct and give a copy to all managers and players.)

RESPECT / FAIR PLAY AWARD MARKING FORMS MUST BE SENT TO RESULTS SECRETARY AND
RECEIVED OR POSTMARKED WITHIN 2 DAYS OF THE MATCH BEING PLAYED AS PER RULE 11(G)

SHROPSHIRE JUNIOR FOOTBALL LEAGUE

chartered accountants

Respect

RESPECT & FAIRPLAY AWARD FORM SEASON 2011/2012

SPONSORED BY TURNER PEACHEY CHARTERED ACCOUNTANTS

1. DETAILS OF TEAM COMPLETING THE RESPECT FORM

CLUB & TEAM (NAME):

MANAGER & ASSISTANT'S NAMES:

AGE GROUP: U.....(HOME/AWAY TEAM). OPPOSITION:

COMPETITION (LEAGUE/CUP ETC):

2. RESPECT BASED PLAYING ENVIRONMENT AND SET-UP

Please delete as appropriate. Was RESPECT criteria in place or not at the match venue

DESIGNATED SPECTATOR AREA (BARRIERS/CONED/ROPED/MARKED) **YES / NO**

COACHES POSITIONED ON OPPOSITE SIDE OF PITCH TO PARENTS **YES / NO**

WAS THE TEAM SUPERVISED BY THE NAMED OFFICIALS AS PER HANDBOOK **YES / NO**

WERE TECHNICAL AREAS CONED OFF FOR COACHES AND PLAYERS **YES / NO**

WAS THE RESPECT HANDSHAKE IMPLEMENTED BEFORE KICK-OFF **YES / NO**

WAS RESPECT PROMOTIONAL MATERIAL DISPLAYED AT THE VENUE **YES / NO**

3. OPPOSITION TEAM FAIR PLAY AND CONDUCT

Please indicate marks out 10 for the conduct and fair-play of opposing players, managers, coaches and spectators

OPPOSITION PLAYERS	<i>enter marks</i>
OPPOSITION MANAGERS/COACHES	<i>enter marks</i>
OPPOSITION SPECTATORS	<i>enter marks</i>

10: EXCELLENT ATTITUDE & CONDUCT

8: VERY GOOD ATTITUDE & CONDUCT

6: ABOVE AVERAGE ATTITUDE & CONDUCT

5: AVERAGE ATTITUDE & CONDUCT

3: POOR ATTITUDE & CONDUCT

4. REFEREE

PLEASE INDICATE THE NAME OF THE REFEREE WHO OFFICIATED THE GAME AND A MARK OUT OF 10 FOR THEIR PERFORMANCE. SCORES SHOULD BE BASED ON OFFICIAL'S CONTROL OF THE GAME AND APPLICATION OF THE LAWS.

REFEREES NAME MARK (OUT OF 10).....

(ANY MARKS OF 3 OR BELOW **MUST** BE ACCOMPANIED BY A WRITTEN REPORT ON THE BACK OF THIS FORM).

RESULTS SECRETARY: PETE EDWARDS, 19 EBNAL ROAD, SHREWSBURY, SY2 6PW

LEAGUE AGE GROUPS 2011/2012

U8 RED

BASCHURCH JUNIORS
FRANKWELL WANDERERS
MEOLE BRACE JUNIORS
OSWESTRY LIONS
PREES JAGUARS
SAHA TIGERS
SHAWBURY UTD CUBS
WHITCHURCH ALPORT JUNIORS

U8 GREEN

MERESIDERS
PREES PREDATORS
SAHA
SHAWBURY UTD PUMAS
SHREWSBURY JNR COLTS
UP & COMERS EAGLES
WHITCHURCH ALPORT COLTS

U9 BLUE

ELLESMERE RANGERS
FRANKWELL WANDERERS
OSWESTRY COLTS
PREES LIONS
SAHA GALAXY
SAHA STORM
SHREWSBURY JUNIORS
WORTHEN JUNIORS

U10 RED

BAYSTON HILL JUNIORS
MARKET DRAYTON TIGERS
OSWESTRY DYNAMOES
SAHA SALOPIANS
SHREWSBURY JUNIORS
UP & COMERS HAWKS
WHITCHURCH ALPORT JUNIORS

U10 GREEN

ELLESMERE RANGERS
FRANKWELL RANGERS
GOBOWEN YOUTH
MARKET DRAYTON TIGERS COLTS
PREES
SAHA BUCCANEERS
UP & COMERS OSPREYS
WORTHEN JUNIORS

U11 BLUE

BAYSTON HILL JUNIORS
FRANKWELL WANDERERS
LLANMYNECH JUNIORS
PREES JAGUARS
PREES TIGERS
SAHA COLTS
UP & COMERS EAGLES
UP & COMERS HAWKS
WHITCHURCH ALPORT JUNIORS
WORTHEN JUNIORS

U8 BLUE

ELLESMERE RANGERS
LLANMYNECH JUNIORS
MARKET DRAYTON TIGERS
OSWESTRY TIGERS
SAHA PATRIOTS
SHAWBURY UTD SHARKS
SHREWSBURY JUNIORS
WORTHEN JUNIORS

U9 RED

BASCHURCH JUNIORS
BAYSTON HILL JUNIORS
MARKET DRAYTON TIGERS
MEOLE BRACE JUNIORS
PREES PANTHERS
SAHA VIKINGS
SHAWBURY UTD JUNIORS
SHREWSBURY JNR COLTS

U9 GREEN

FC HODNET
GOBOWEN YOUTH
LLANMYNECH JUNIORS
MERESIDERS
OSWESTRY ULTIMATES
UP & COMERS EAGLES
WHITCHURCH ALPORT JUNIORS

U10 BLUE

BASCHURCH JUNIORS
CHIRBURY CELTIC
FRANKWELL WANDERERS
MEOLE BRACE JUNIORS
OSWESTRY DYNAMITES
UP & COMERS EAGLES
WEM TOWN

U11 RED

BASCHURCH JUNIORS
ELLESMERE RANGERS
MARKET DRAYTON TIGERS
MARKET DRAYTON TIGERS COLTS
MEOLE BRACE JUNIORS
OSWESTRY
SAHA BUCCANEERS
SHAWBURY UTD JUNIORS
SHREWSBURY JUNIORS
SHREWSBURY JUNIOR COLTS

U12 RED

BASCHURCH COLTS
FRANKWELL WANDERERS
LLANMYNECH DRAGONS
MEOLE BRACE JUNIORS
PREES JAGUARS
SAHA GALAXY
UP & COMERS HAWKS

U12 BLUE

BASCHURCH JUNIORS
 MARKET DRAYTON TIGERS
 PREES PUMAS
 SHREWSBURY JNR COLTS
 UP & COMERS EAGLES
 SPORTING COLTS
 WORTHEN JUNIORS

U13 A

BASCHURCH JUNIORS
 ELLESMERE RANGERS
 MARKET DRAYTON TIGERS
 MARKET DRAYTON TIGERS COLTS
 PREES TIGERS
 SAHA BUCCANEERS
 SHREWSBURY JUNIORS
 SPORTING COLTS
 WORTHEN JUNIORS

U14 A

BASCHURCH JUNIORS
 MARKET DRAYTON TIGERS
 MEOLE BRACE JUNIORS
 SAHA PATRIOTS
 SHAWBURY UTD JUNIORS
 SHREWSBURY JUNIORS
 UP & COMERS EAGLES
 UP & COMERS HAWKS
 UP & COMERS FALCONS

U15 A

CHURCH STRETTON MAGPIES
 LLANMYNECH JUNIORS
 LUDLOW TOWN JUNIORS
 MEOLE BRACE JUNIORS
 PREES PANTHERS
 SHAWBURY UTD JUNIORS
 SHREWSBURY JNR COLTS
 UP & COMERS HAWKS
 WHITCHURCH ALPORT JUNIORS

U16 A

BASCHURCH BULLETS
 LLANMYNECH JUNIORS
 MARKET DRAYTON TIGERS
 MEOLE BRACE COLTS
 OSWESTRY
 SAHA
 SHREWSBURY JUNIORS
 SHREWSBURY JNR COLTS

U12 GREEN

ELLESMERE RANGERS
 LLANMYNECH LIONS
 MARKET DRATON TIGER COLTS
 OSWESTRY WANDERERS
 SAHA CHARGERS
 SHREWSBURY JUNIORS
 WHITCHURCH ALPORT JUNIORS

U13 B

BAYSTON HILL JUNIORS
 CHURCH STRETTON MAGPIES
 LLANMYNECH JUNIORS
 LUDLOW TOWN JUNIORS
 MEOLE BRACE JUNIORS
 OSWESTRY
 SAHA MUSTANGS
 UP & COMERS EAGLES
 UP & COMERS HAWKS
 WHITCHURCH ALPORT JUNIORS

U14 B

GOBOWEN YOUTH
 LLANMYNECH JUNIORS
 MARKET DRAYTON TIGERS COLTS
 ONNY JUNIORS
 OSWESTRY
 UP & COMERS OSPREYS
 UP & COMERS HARRIERS
 WHITCHURCH ALPORT JUNIORS
 WHITCHURCH ALPORT JNRS COLTS
 WORTHEN JUNIORS

U15 B

BASCHURCH JUNIORS
 BAYSTON HILL JUNIORS
 GOBOWEN YOUTH
 FRANKWELL WANDERERS
 MARKET DRAYTON TIGERS
 OSWESTRY COLTS
 SAHA SHARKS
 SHREWSBURY JUNIORS
 UP & COMERS EAGLES
 STRETTON RED ROVERS

U16 B

BAYSTON HILL JUNIORS
 CHURCH STRETTON MAGPIES
 CORELEY JUNIORS
 GOBOWEN YOUTH
 MERESIDERS
 OSWESTRY ROVERS
 UP & COMERS
 WHITCHURCH ALPORT JUNIORS

CLUB DIRECTORY

SEASON 2011/2012

BASCHURCH JUNIORS (CHARTER STANDARD CLUB)

Secretary:	Sharon Connor – 42 Shrewsbury Road, Bomere Heath, Shrewsbury SY4 Tel: 01939 291019 E-mail sharoncon2000@yahoo.co.uk
Club Welfare Officer:	Ian Rawlings – Tel: 01939 261559
U8 Manager:	Matt Boswell – Tel: 01939 260525 E-mail boswelldave@btinternet.com
Assts :	Sarah & David James – Tel: 01743 850717 E-mail saahhotnurse@yahoo.co.uk
U9 Manager:	Philip Wicks – Tel: 01939 261009 E-mail phil.wicks@mitie.com
Asst:	Andrew Burrows – Tel: 01939 261757
U10 Manager:	Gavin Holt – Tel: 01939 260528 E-mail gavin@orthosol.com
Asst:	Gary Wetton – Tel: 01939 260837
U11 Manager:	John Hayward – Tel: 01939 260374 E-mail johni-h@btinternet.com
Asst:	Paul Woolham – Tel: 01939
U12 Manager:	Paul Arnold – Tel: 01939 261039 Email panda1@sky.com
Asst:	Alan Dovaston – Tel: 01939 261240
U12 Colts Manager:	Dave Reynolds – Tel: 01939 262608 E-mail djreynolds5@btinternet.com
Asst:	Kevin Lockyer – Tel: 01939 260103
U13 Manager:	Simon Dodd – Tel: 01939 260158 E-mail jennifer.dodd4@btinternet.com
Asst:	Jonny Hughes – Tel: 01939 260191
U14 Pumas Manager:	Paul Vuckovic – Tel: 01939 261791 E-mail cpvuckovic@btinternet.com
Asst:	Alan Ball – Tel: 01743 851105
U15 Manager:	Graham Cross – Tel: 01939 261020 E-mail gcross59@googlemail.com
Asst:	Nigel Dolman – Tel: 01743 850799
U16 Bullets Manager:	Richard Evans – Tel: 01939 270480 E-mail r.a.evans@btinternet.com
Joint:	Dave Slater – Tel: 01939 261465
Ground:	All teams The Village Hall Eyton Lane Baschurch SY4 2AX
Colours:	All teams – Orange & Black.

BAYSTON HILL JUNIORS (CHARTER STANDARD CLUB)

Secretary:	Chris Teckoe – 11 Christchurch Drive Bayston Hill Shrewsbury SY3 0PT Tel: 01743 873291 / 07875282214 E-mail chris.teckoe@tarmac.co.uk
Club Welfare	Officer: Ken Mackaill – Tel: 01743 874332
U9 Manager:	Steven Hadley – Tel: 01743 872815 E-mail jeanetteyspaghetti@hotmail.com
Asst:	Mark Combes – Tel: 01743 873291
U10 Manager:	Andrew Jones – Tel: 01694 771749 E-mail jonah@andyandfo.plus.com
Asst:	Craig Kirkham – Tel: 01743 874889
U11 Manager:	Russell Williams – Tel: 07753842885 E-mail russell.williams.14@googlemail.co.uk
Asst:	Jason King – Tel: 01743 871070
U13 Manager:	Anthony Nicholas – Tel: 07816849955 E-mail tony.nicholas@aktrion.com
Asst:	Ian Jaques – Tel: 07967942142
U15 Manager:	John Tapley – Tel: 01743 872681 E-mail john.tapley@btinternet.com
Asst:	Richard Jones – Tel: 01743 872644
U16 Manager:	Chris Teckoe – Tel: 01743 873291
Asst:	Ken Mackaill – Tel: 01743 874332
Ground:	All teams- Stanley Parker Playing Fields Bayston Hill.
Colours:	All teams Yellow & Blue.

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

U10 Manager: Chris Haycock – Tel: 01588 620375

Asst: Marc Buckley – Tel: 01686 668647

Ground: Heightley Field, Chirbury.SY156BN

Colours: Shirts Green & White, Shorts & Socks Green.

CHURCH STRETTON MAGPIES (CHARTER STANDARD CLUB)

Secretary: Diana Hurl – 31 Burnell Close, Bayston Hill, Shrewsbury SY3 0PW
Tel: 01743 872793 E-mail dianahurl@aol.com

Club Welfare Officer: Andrew Griffiths – Tel: 01694 722249

U13 Manager: Joe Leask – Tel: 07894457438 E-mail joe.leask@hmrc.gsi.gov.uk

Asst: Tom Ward – Tel: 01743 791139

U15 Manager: Mark Farmer – Tel: 01694 722121 E-mail sales@farmerplantservices.co.uk

Asst: Gordon Young – Tel: 01694 723009

U16 Manager: Graham Groom – Tel: 01694 724563 E-mail graham@groombuilders.co.uk

Asst: Ed Van Doesburg – Tel : 01694 722628

Ground: Russells Meadow, Church Stretton. SY6 6AT

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

U16 Manager: Nick Cleeton – Tel: 07527666327 E-mail niksher@fsmail.net

Asst: Allan Jordan – Tel: 01584 891112

Ground: Cleobury Mortimar Leisure Centre, Cleobury

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: Darryl Hopton – Tel: 01691 623930 E-mail darrylhopton@googlemail.com

Joint: Denise Washington – Tel: 01691 623795

U9 Manager: Andrew Joseph – Tel: 01691 654461 E-mail josephs@rhewhouse.freemove.co.uk

Joint: Phil Bell – Tel: 01939 270556

U10 Manager: Rob Grindley – Tel: 07833030569 E-mail roby68@talktalk.net

Asst: Roger Birch – Tel: 07748936959

U11 Manager: Matthew Evans – Tel: 01691 622908 E-mail me579318@googlemail.com

Asst: Ian Washington – Tel: 01691 623795

U12 Manager: Paul Huggins – Tel: 01691 690650 E-mail hugginspaul8@yahoo.co.uk

Asst: Jonathan Griffiths – Tel: 01691 623418

U13 Manager: Andy Jones – Tel: 07980355841 E-mail ajcolemer@aol.com

Joint: Shaun Johnson – Tel: 01691 772539

Ground: Beech Grove Playing Field, Ellesmere SY12 0BT

Colours: All teams Sky Blue & Navy.

FC HODNET (WORKING TOWARD CHARTER STANDARD)

Secretary: Angela Heath – 50 Dutton Close, Stoke Heath, Market Drayton, TF9 2JW
Tel: 07815 126101
Club Welfare Officer: Diane Bingham – Tel: 01630 685623 / 07850 723948
U9 Manager: Gerard Bingham – Tel: 01630 685623 / 07850 723948
Asst: TBA

Ground: Hodnet Sports & Social Club, Hodnet.
Colours: Claret & White

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 Officers: Charlotte Duckett – Tel: 07516433496
Paulo Biffarini – Tel: 07850472155
U8 Manager: Karen Speake – Tel: 07852305348
Asst: Charlotte Duckett – Tel: 07516433496
U9 Manager: Leonie Speake – Tel: 01743 244566 / 07810730225
Asst: Jane Schofield – Tel: 07811321074
U10 Rangers Manager: Nathan Speake – Tel: 07854485524
Asst: Michelle Lee – Tel: 07531383679
U10 Manager: Jamie Martindale – Tel: 01743 244209 E-mail Jamie.martindale@hotmail.co.uk
Asst: Dean Parker - Tel: 01743 232735
U11 Manager: Paulo Biffarini - Tel: 07850472155
Asst: John Baxter - Tel: 07860637077 CONTACT FOR MATCH DETAILS
Asst: Mark Jarvis – Tel: 07973710304
U12 Manager: Steven Williams – Tel: 07840454031
Asst: John Turner – Tel: 07860819576
U15 Manager: Darren Speake – Tel: 07810730225
Asst: Sharlie Tooke – Tel: 07779444638

Grounds: U8/U9/U10 - Crowmoor School, Shrewsbury SY2 5JJ
U11/U12/U15– Greenacres School, Harlescott Grange, Shrewsbury.SY1 3QG
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 E-mail burton885@btinternet.com
Club Welfare Officer: Phil Drury – Tel: 01691 656462
U9 Manager: Steve Cooper – Tel: 01948 710773 e-mail stecooper@sky.com
Asst: Andrew Faulks – Tel: 01691 655024
U10 Manager: Tim Rogers – Tel: 01691 658617 e-mail: tim.roger@boltonbswanadoo.co.uk
Asst: Craig Dalton – Tel: 01691 773726
U14 Manager: Marc Cox – Tel 01691 778536 E-mail marcdebbie@hotmail.com
Asst: Warren Hughes - Tel: 01691 679398
U15 Manager: Steve Kynaston – Tel: 01691 655472 E-mail dkynaston@talktalk.net
Asst: Andy Dewing – Tel: 01743 741260
U16 Manager: Stephen McGowan – Tel: 01691 777157
Joint: Ian Carter - Tel: 01691 774024

Grounds: U9/U10 – Gobowen Primary School Gobowen
U14/U15/U16 – Gobowen Playing Fields Gobowen
Colours: All teams – Shirts Orange, Shorts & Socks Black.

LLANMYNECH JUNIORS. (CHARTER STANDARD COMMUNITY CLUB)

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

Club Welfare Officer: Kerry Onions – Tel: 01691 655717

U8 Manager: Kim Negri – Tel: 01691 839536 E-mail kimnegri67@gmail.com

Asst: Liam Marsden – Tel: 01691 830719 E-mail marsdens@tiscali.co.uk

U9 Manager: Jon Wilkinson – Tel: 01691 839044 E-mail rajwilko@btinternet.com

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

U10 Manager: Jon Owen – Tel: 01691 831923

Asst: Stuart Page – Tel: 01691 839193 E-mail stuart.page@severntrent.co.uk

U11 Manager: Steve Ankers – Tel: 01691 623268 E-mail sankers@rapra.net

Asst: Clive Hayward – Tel: 01691 830017

U12 Lions Manager: Anthony James – Tel: 01691 649669 / 07795988945

Asst: Steve Garthwaite – Tel: 01691 680032

U12 Dragons Manager: Gordon Giannasi – Tel: 01691 662556 E-mail igiannasi@aol.com

Asst: Kerry Onions – Tel: 01691 655717

U13 Manager: Mike Evans – Tel: 01691 831487 E-mail evans823@btinternet.com

Asst: Paul Pritchard – Tel: 01691 650339

U14 Manager: Dai Edwards – Tel: 07887518433 E-mail daiedwards@branas.co.uk

Asst: Steve Edwards – Tel: 07917025200

U15 Manager: Mark Davies – Tel: 01691 654963 E-mail davies936@btinternet.com

Asst: Mark Roberts – Tel: 01691 680705

U16 Manager: Jim Marsden – Tel: 01691 830719 E-mail marsdens@tiscali.co.uk

Asst: Ian Johnson – Tel: 07813840424

Grounds: U8/U9/U10 – Bryn Offa School, Pant.
U11/U12 – Morton, Llynclys, SY10 8AJ
U13/U14 – Carregohofa, Llanymynech.
U15/U16 – Station Road, Llanymynech.

Colours: All teams – Shirts White, Shorts Red & Socks Orange.

LUDLOW TOWN JUNIORS. (CHARTER STANDARD COMMUNITY CLUB)

Secretary: Kevin Boulton, 2 Vashon Close, Ludlow, Shropshire SY81XG
Tel: 01584 873154 / 07973240794 E-mail bollyb76@btinternet.com

Club Welfare Officer: Malcolm Morris – Tel: 01584 878154

U13 Manager: Kevin Boulton – Tel: 01584 873154

Asst: Christian Leech – Tel: 07854113883

U15 Manager: John Morgan – Tel: 07789033074
E-mail johnmorgan@blastingservices.wanadoo.co.uk

Asst: Philip Poolton – Tel: 01584 874528

Ground: SBS Stadium, Bromfield Road, Ludlow.

Colours: Shirts & Socks, Red & Black & Shorts Black.

MARKET DRAYTON TIGERS. (CHARTER STANDARD COMMUNITY CLUB)

Secretary: Michael 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: Stuart Holloway – Tel: 01630 658729 E-mail jsholloway@morris-lubricants.co.uk

Asst: Kurtis Millington – Tel: 01630 658729

U9 Manager: Gareth Evans – Tel: 01630 656099 E-mail d226513b@hotmail.com

Asst: James Coburn – Tel: 01630 657402

U10 Manager: Adrian Horton – Tel: 01630 673371 E-mail sales@madhousemusic.co.uk

Asst: Tracey Horton – Tel: 01630 673371

U10 Colts Manager: Stephen Hawkins – Tel: 07917712942 E-mail stephenhawkins88@googlemail.com

Asst: Stephen Garner Jones – Tel: 01630 652210

U11 Manager: Andy Muir – Tel 07769650456
 Asst: Shaun Dourish – Tel: 01630 654093
 U11 Colts Manager: George Lilley – Tel: 01630 672793 E-mail George.lilley@fsguk.co.uk
 Asst: Paul Duddleston – Tel: 07802511178
 U12 Manager: Nick Meredith – Tel: 01630 638527 E-mail nick-meredith@barclays.com
 Asst: Colin Smith – Tel: 07813988238
 U12 Colts Manager: Robert Byers – Tel: 01630 654259
 Asst: Antoni Steeples – Tel: 07768029947
 U13 Manager: Shaun Blasé – Tel: 01630 657762 E-mail shaunjane2005@yahoo.co.uk
 Asst: Mark Hamer – Tel: 07767277339
 U13 Colts Manager: Stephen Pomroy – Tel: 07984856224 E-mail steviepomroy@aol.com
 Asst: Darren Viggers – Tel: 01630 638112
 U14 Manager: Anthony Garratt – Tel: 01630656168 / 07919604848
 E-mail garrattroberts@btinternet.com
 Asst: Peter Jenson – Tel: 01630 661367/ 07969570702
 U14 Colts Manager: John High – Tel: 01630 654395 e-mail jackieandisaac@tiscali.co.uk
 Asst: Geoff Grant – Tel: 01630 673315
 U15 Manager: David Haycock – Tel: 01630 653230 E-mail davehaycock@lineone.net
 Joint: Aaron Duce – Tel: 01630 654739
 U16 Manager: Richard Twining – Tel: 07799830441 E-mail eastbarntwining@btinternet.com
 Asst: Nayman Dunderdale – Tel: 01630 658013

Grounds: U8/U9/U10/U11 – Market Drayton Cricket Club, Betton Road, Market Drayton.TF91HH
 U12/U13/U14/U15/U16 – Greenfields Sports Ground, Market Drayton.TF93SL
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: Duncan Smith – Tel: 07580050753 E-mail duncanandvick@talktalk.net
 Asst: Sue Spellman – Tel: 01743 365021
 U9 Manager: Adam Jenkins – Tel: 01743 340590 E-mail adam55@fsmail.net
 Asst: Andy Yearley – Tel: 07973228035
 U10 Manager: John Bound – Tel: 07902999477 E-mail boundy-34@hotmail.co.uk
 Asst: Patrick Smith – Tel: 07946259715
 U11 Manager: Rob Watton – Tel: 07909924510 / 01743 260997 E-mail r.watton@talktalk.net
 Asst: Paul Hague – Tel: 07989202006
 U12 Manager: Sarah Lee – Tel: 01743 358161 E-mail sarahjolee@btinternet.com
 Joint: John Otter – Tel: 01743 344486
 U13 Manager: Craig Jones – Tel: 01743 366785 E-mail sharonjones203@btinternet.com
 Asst: Darrell Oakes – Tel: 01743 352789 / 07910024642
 U14 Manager: Karl Royle – Tel: 01743 242318 E-mail K.Royle@wlv.ac.uk
 Asst: Connor Courtney – Tel: 01743 358068
 U15 Manager: Paul Smith – Tel: 07967606434
 Joint: Adam Spellman – Tel: 07974159106
 U16 Manager: Rob Fox – Tel: 01743 249930 E-mail Robert.fox@talktalk.co.uk
 Asst: Mark James – Tel: 01743 240299

Grounds: U8/U9/U10 – Meole Brace Primary School, Church Road Meole Brace.SY3 9HG
 U11/U12/U13/U14/U15/U16 – Meole Brace School, Longden Road, Shrewsbury. SY3 9DW
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

U9 Manager: Ian Morris – Tel: 01743 236314 E-mail i.morris@denso-mfg.co.uk

Asst: Conrad Clapham – Tel: 07825113095

U16 Manager: Steve Granda – Tel: 01743 245956 E-mail Grandas@btinternet.com

Asst: Glen Perkins – Tel : 01743 236413

Ground: U8/U9/U16 – SCAT, London Road Shrewsbury.

Colours: All teams Sky Blue & White.

ONNY JUNIORS (CHARTER STANDARD DEVELOPMENT CLUB)

Secretary: Trudi Sutton – The Bungalow, Lower Hayton, Ludlow SY8 2AQ
Tel: 01584 861514 / 07531832596 E-mail secretary@onnyjuniors.co.uk

Club Welfare Officer: Jo Smith – Tel: 07968043854

U14 Manager: Mark Sutton – Tel: 01584 861514 E-mail chair@onnyjuniors.co.uk

Asst: Tom Smith – Tel: 01584 875693

Ground: The Burway, Ludlow or The Old Cricket Ground, Bromfield.

Colours: Shirts Yellow, Shorts & Socks Green.

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: Samantha Bray – Tel: 01691 610148

U8 Tigers Manager : Stephen Wall – Tel: 01691 661041 E-mail s.wall@rocketmail.com

Asst: Leanne Wall – Tel: 01691 661041

U8 Lions Manager: Steven Dawling – Tel: 01939 260607 E-mail steviedaw@hotmail.com

Asst: Steven Herd – Tel: 01691654919

U9 Ultimates Manager: Ian Norris – Tel: 01691 610972 E-mail ian.norris@shropshirehomes.com

Asst: Neal Bateman – Tel: 01691 653117

U9 Colts Manager: Adrian Jennings – Tel: 01691 658932 E-mail heln.ady@tiscali.co.uk

Asst: Arron Allen – Tel: 07717551504

U10 Dynamos Manager: George Lewis – Tel: 01691 655141 E-mail george.lewis@virgin.net

Asst: Darren Ryan – Tel: 01691 675579

U10 Dynamite Manager: Samantha Bray – Tel: 01691 610148 E-mail sambray@virginmedia.com

Asst: Jonathon Olufsen – Tel: 01743 614117

U11 Manager: Dale Thompson – Tel: 01691 679466 E-mail dale1thompson@yahoo.co.uk

Asst: Douglas Jones – Tel: 07929359768

U12 Wanderers Manager: Luke Ogilvie – Tel: 07983539029 E-mail liveukelectrical@hotmail.com

Asst: Steve Weston – Tel: 01691 652519

U13 Manager: Neil Lawrence – Tel: 01691 652552

Asst: Simon Rosco – Tel: 01691 671805 E-mail ventureforestry@hotmail.co.uk

U14 Manager: Steve Hampson – Tel: 01691 610845 E-mail steve@hhh1.fsnet.co.uk

Asst: Simon Walker – Tel: 07900254186 E-mail simwalk@aol.com

U15 Colts Manager: Andrew Roberts – Tel: 01691 657842 E-mail cath.roberts07@btinternet.com

Asst: Jonathon Field – Tel: 07773390411 E-mail Jonathon.field@convatec.com

U16 Rovers Manager: Gary Rogers – Tel: 01691 830093 E-mail rogerg3@sky.com

Asst: Fred Crouch – Tel: 07929520304

U16 Manager: Anthony Hall – Tel: 01691 650359 E-mail sophhaz@aol.com

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

Ground: Park Hall Grounds, Drenwydd Park Hall, Oswestry SY114AH

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 Jaguars Manager: Robert Wilkinson - Tel: 01939 233179

Asst: Gemma Wilkinson – Tel: 01939 233179

U8 Predators Manager: Mark Perkins – Tel: 01948 880045 E-mail mpperkins@tiscali.co.uk

Asst: Chris Griffiths – Tel: 01948 841347

U9 Lions Manager: Geoff Warner – Tel: 01948 880751 E-mail warn14@btinternet.com

Asst: John Darlington – Tel: 01948 710531

U9 Panthers Manager: Gary Wharton – Tel: 01948 880044 E-mail gwwharton@btinternet.com

Asst: Donna Eberle - Tel: 01948 710955

U10 Manager: Paul Brown – Tel: 01939 232379 E-mail paul@ncb-motors.co.uk

Asst: John Forrester – Tel: 07909916597

U11 Tigers Manager: Barry Alexander – Tel: 01939 233963 E-mail barry.alexander@mobi-tyre.co.uk

Asst: Johnny Brennan – Tel: 01743 270069

U11 Jaguars Manager: Dave Brammer – Tel: 01948 841213 E-mail david.brammer@tesco.net

Asst: Henry LeMaitre – Tel: 01948 840981

U12 Jaguars Manager: Alan Arrowsmith – Tel: 01939 235032 E-mail ns08@btinternet.com

Joint: Neale Suter – Tel: 01939 809015

U12 Pumas Manager: Jake Maddox – Tel: 01948 840652 E-mail jakemaddox1@hotmail.com

Asst: Adrian Williams – Tel: 07771707093

U13 Tigers Manager: Stuart White – Tel: 07985219694 E-mail stuart85@talktalk.net

Asst: Chris Williams – Tel: 07415855241

U15 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 Manager : Martin Key – Tel: 07866571165 / 01743353883 E-mail keyenvman@aol.com

Asst: Chris Key – Tel: 01743 353883

U8 Tigers Manager- Simon Fleet – Tel: 01743 248280 E-mail simon_fleet2004@yahoo.co.uk

Asst: David Newell – Tel: 01743 248879

U8 Patriots Manager: Phil Thomas – Tel: 01952 272583 E-mail philthomas200@googlemail.com

Asst: Craig Colley – Tel: 01743 364794

U9 Vikings: Rob Guest – Tel: 01743 362628 E-mail rob@elitevehicleleasing.co.uk

Joint: Stuart Smallwood – Tel: 01743 761268

U9 Storm Manager: Adrian Tomkins – Tel: 07791314343 E-mail adrianandnic@talktalk.net

Asst: Dave Smith – Tel: 01743 356431

U9 Galaxy Manager: Steve Moran- Tel: 01743 272642 E-mail stevemoran2003@yahoo.co.uk

Asst: Paul Stanley – Tel: 01743 360339

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

Asst: Gareth McGill – Tel: 07816875529

U10 Salopians Manager: Mark Carter – Tel: 07971084546 E-mail horse01@btinternet.com

Joint : Peter Carter – Tel: 07912296903

U11 Colts Manager: Nigel Merchant – Tel: 07799340896 E-mail nigelmightbe@talktalk.net

Asst: Paul Draycott – Tel: 01743 241488

U11 Buccaneers Manager: Will Jones – Tel: 07515285415

Asst: Steve Kynaston – Tel: 07831622152

U12 Chargers Manager: Steve Dixon – Tel: 01743 741575 E-mail Stephen@dixon83-orangehome.co.uk

Asst: Colin Gordon – Tel: 01743 243162

U12 Galaxy Manager: Jeff Curry –Tel: 01743 356255 E-mail jeff.curry@carillionplc.com
 Asst: Martin Dowley – Tel: 07581232317
 U13 Buccaneers Manager: Alex Whelan – Tel: 07971808211 E-mail whelan25@hotmail.com
 Asst: Tony Skelding – Tel: 07951757895
 U13 Mustangs Manager: Rob Preston – Tel: 01743 355922 E-mail robandnik@daltondrive.wanadoo.co.uk
 Joint: Neal Combes – Tel: 01743 341101
 U14 Patriots Manager: Dave Smith – Tel: 01743 368596 E-mail datsmith@btinternet.com
 Asst: Carl Johnson – Tel: 07887624811
 U15 Sharks Manager: Gareth Morgan – Tel: 01743 353937 E-mail sandra.morgan.3@hotmail.co.uk
 Asst: Phil Gittins – Tel: 01743 872567
 U16 Manager: John Townsend – Tel: 01743 364564 E-mail pmorgan@hollandmorgan.co.uk
 Joint: Paul Morgan – Tel: 01743 366630 / 07813774676

Grounds: U8's – Oxon Primary School, Racecourse Lane, Shrewsbury.SY3 5HF
 U9/U10 – Shelton Cricket Pitch, Somerby Drive, Shrewsbury SY3 8DN
 U11 – Bicton Village Hall, Church Road, Bicton Heath.
 U12 – Shelton Hospital, Somerby Drive, Shrewsbury SY3 8DN
 U13 – Frankwell Sports Ground Frankwell Shrewsbury SY3 8HQ
 U14/U15 – Radbrook Road, Shrewsbury
 U16– Shorncliffe Drive, Shrewsbury
Colours: All teams Sky Blue & White & Navy or 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 Pumas Manager: Kevin Webb – Tel: 01939 250561 E-mail kevinwebb@btinternet.com
 Asst: Michael Carter – Tel: 01939 250742
 U8 Cubs Manager: Steve Giles – Tel: 07734262256
 Joint: Tracie Howells – Tel: 07950740089 CONTACT FOR MATCH DETAILS
 U8 Sharks Manager: Lee Doyle – Tel: 01939 250309 E-mail scouse1626@btinternet.com
 Asst: Simon Whisten – Tel: 01939 251902
 U9 Manager : Roger Davies – Tel: 01939 200435 E-mail rogeridavies@btinternet.com
 Asst: Kevin Speake – Tel: 01939 220028
 U11 Manager: Dave Richards – Tel: 07940284699
 Asst: Sue Jones – Tel: 01952 770973
 U14 Manager: Ant Richards – Tel: 07432138852
 Asst: Brian Howells – Tel: 07944583017
 U15 Manager: Steve Goodier – Tel: 01743 249367 E-mail goodier6@tiscali.co.uk
 Asst: Ant Goodier – Tel: 01952 770689

Grounds: U8/U9/U11/U14 – Poynton Road Pitch, Poynton, Shawbury
 U15– Dawsons Rough Pitch, Shawbury SY4 4PF
Colours: All teams Black & White.

SHREWSBURY JUNIORS. (CHARTER STANDARD COMMUNITY CLUB)

Secretary: Mick Cutler – 26 Shillingston Drive, Berwick Grange, Shrewsbury
 Tel: 07960209975 E-mail mcutler.sjfc.@talktalk.net
 Club Welfare Officer: Debbie Chatham – Tel: 07584044837
 U8 Jnrs Manager: Ian Asterley – Tel: 01743 462309 E-mail ian_asterley@hotmail.co.uk
 Asst: Ciaran Hanna – Tel: 01743 232642
 U8 Colts Manager: Sean Evans – Tel: 07983417943
 Asst:
 U9 Jnrs Manager: Steve Pryce – Tel: 07875216830 E-mail steve__pryce@hotmail.co.uk
 Asst: Nicky Hawkins – Tel: 01743 464250
 U9 Colts Manager: Eddie Gough – Tel: 01743 363322 / 07875425793 E-mail edavfc@aol.com
 Asst: Peter Baldwin – Tel: 01743 440200

U10 Jnrs Manager: Mick Cutler – Tel: 01743 464658 E-mail mickcutler.sjfc. @talktalk.net
 Joint: Neil Williams – Tel: 07870584712
 U11 Jnrs Manager: Mark Roberts – Tel: 01743 361748 E-mail fergals4@aol.com
 Asst: Kay Jones – Tel: 01743 358647
 U11 Colts Manager: Stacey Dower – Tel: 07735472769 E-mail staceydower77@googlemail.com
 Asst: Cathy Jones – Tel: 01743 270271
 U12 Jnrs Manager: Matthew Brookes – Tel: 01743 245039 E-mail matthew.brookes@live.co.uk
 Joint: Phil Cheshire – Tel: 01743 235525
 U12 Colts Manager: Stuart Bates –Tel: 01743 351560 E-mail juniorscolts@googlemail.com
 Joint: Mark Parsons – Tel: 01743 359363
 U13 Jnrs Manager: Anthony Powis – Tel: 01743 249708 e-mail anthony.powis@btinternet.com
 Asst: Barry Evans – Tel: 01743 464684
 U14 Jnrs Manager: Mike Wellard – Tel: 07837988296 E-mail ms.wellard@btinternet.com
 Asst: Christopher Pearsall – Tel: 07943838832
 U15 Jnrs Manager: Phil Williams – Tel: 07905322371 E-mail philwilliams29@yahoo.co.uk
 Joint: Steven Davies – Tel: 07796932259
 U15 Colts Manager: Dyfrig Williams – Tel: 01743 362998 E-mail d.williams.03@talktalk.net
 Asst: Martin Rogers – Tel: 01743 362436
 U16 Jnrs Manager: Mike Parton – Tel: 01743 446919 E-mail mickmon26@aol.com
 Asst: Brian Tong – Tel: 01743 245113
 U16 Colts Manager: Debbie Chatham – Tel: 07584044837 E-mail debbiechatham@talktalk.net
 Asst: Sean Griffiths – Tel: 07403931559

Ground: All teams – Sports Village, Shrewsbury.

Colours: All teams – Red & Blue.

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: Dylan Stephens – Tel: 07969235110 E-mail thisisdylanstephens@gmail.com
 Asst: Caroline Rees – Tel: 01743289656
 U9 Eagles Manager: Paul Clarke – Tel: 01743 23343 E-mail pixieclarke@btinternet.com
 Asst: Stuart McNab – Tel: 01743 366124
 U10 Eagles Manager: Andy Lewis – Tel: 01743 761368
 Joint: Chris Kite – Tel: 07779374722
 U10 Hawks Manager: George Nutter – Tel: 01743 365165 E-mail georgenutter@yahoo.co.uk
 Joint: Mike Gwilt – Tel: 01743 270321
 U10 Ospreys Manager: Paul Butler – Tel: 01743 367436 E-mail frankie.butler5@virgin.net
 Asst: Mark Jones – Tel: 01939 233052
 U11 Eagles Manager: Chris Hyde – Tel: 01743 355455 E-mail thehydes@talktalk.net
 Joint: Peter Clayton – Tel: 01743 358074
 U11 Hawks Manager: Charlie Thorpe – Tel: 07540799651 E-mail hawks.ucfc@yahoo.co.uk
 Asst: Nigel Gregory – Tel: 01743 343801
 U12 Eagles Manager: Dave Plimmer – Tel: 01939 291945 E-mail daveplim@hotmail.co.uk
 Asst: Steve Meredith – Tel: 01743 344838
 U12 Hawks Manager: Ian Cromie – Tel: 07712663183 E-mail jacandian@cromie3421.freemove.co.uk
 Asst: Stephen Richards – Tel: 01743 355169
 U13 Eagles Manager: Adrian Hudson – Tel: 01743 369199 E-mail adrian.hudson1@btinternet.com
 Joint: Gary Keene – Tel: 01743 289885
 U13 Hawks Manager: Mel Parry – Tel: 01743 362289 E-mail melparry1966@talktalk.net
 Asst: Steve Brittleton – Tel: 01743 356480
 U14 Eagles Manager: Simon Lee – Tel: 01743 355807 E-mail simon.lee@severntrent.co.uk
 Asst: Sean Little – Tel: 01743 247578
 U14 Hawks Manager: Simon Griffin – Tel: 01743 884287 E-mail simongriffin@greenhous.co.uk
 Joint: Simon Thompson – Tel: 01743 236185

U14 Falcons Manager: Ricky Broadhurst – Tel: 01743 361257 E-mail rickandval@talktalk.net
 Asst: Paul Clee – Tel: 01743 341316
 U14 Ospreys Manager: Ian McMillan – Tel: 01743 242357 E-mail ianmcmillan@uwclub.net
 Asst: Patricia McMillan – Tel: 01743 242357
 U14 Harriers Manager: Paul May – Tel: 07588645829 E-mail paulgmay@btinternet.com
 Asst: Nick Murray- Tel: 07710660132
 U15 Eagles Manager: Richard Pike – Tel: 01743 358382 E-mail richard.pike@voa.gsi.gov.uk
 Asst: Paul Shepherd – Tel: 01743 341149
 U15 Hawks Manager: Gary Eggerton – Tel: 01952 770789 E-mail gary.eggerton@btinternet.com
 Joint: Jim Dyas – Tel: 01743 240640 E-mail j.dyas166@btinternet.com
 U16 Manager : Richard Brown – Tel: 01743 359460 E-mail richardbrown-@hotmail.co.uk
 Asst: Paul Carpenter – Tel: 0774200078

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 / 07929345664 E-mail sportingcolts@live.co.uk
 Club Welfare Officer: Jane Bevan – Tel: 01743 341883 / 07872631668
 U12 Manager: Darren Jones – Tel: 07968328035 E-mail dmjimd@hotmail.co.uk
 Asst: Jonathan Owen – Tel: 01743 343883
 U13 Manager: Paul Dodds – Tel: 01743 351685 / 07879451798
 E-mail doddspaul91@yahoo.co.uk
 Asst: Steve Dance – Tel: 01743 355182 / 07894711239
Ground: All teams – Condoval Sports Ground, Station Road, Condoval SY5 7BQ.
Colours: All teams – Shirts Yellow, Shorts & Socks Black.

STRETTON RED ROVERS (CHARTER STANDARD CLUB)

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
 U15 Manager: Andy Davenport-Smith – Tel: 01694 723144
 E-mail adavenportsmith@googlemail.com
 Asst: Michael Basnett – Tel: 01694 722286
Ground: Church Stretton School, Shrewsbury Road, Church Stretton. SY6 6EX
Colours: Red & Black.

WEM TOWN F.C (CHARTER STANDARD CLUB)

Secretary: Paul Glennerster, 26 Somerset Way, Wem, Shropshire SY4 5UW
 Tel: 01939 235756 E-mail paulglenner@talktalk.net
 Club Welfare Officer: Paul Glennerster – Tel: 01939 235756
 U10 Manager: Paul Glennerster – Tel: 01939 235756
 Asst: Mark Swain – Tel: 01939 236447
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 Boughton – Tel: 01948 661365

U8 Manager: Stephen Jukes – Tel: 01948 666991
 Asst: Caroline Jukes – Tel: 01948 666991
 U8 Colts Manager: Lee Willams – Tel: 07525095434 E-mail lee—willams@hotmail.co.uk
 Joint: Michael Williams – Tel: 07580107571
 U9 Manager: Keith Jones – Tel: 07966595880 E-mail keithjones1@live.co.uk
 Asst: Gareth Davies – Tel: 01948 664913
 U10 Manager: Anthony Boughton – Tel: 01948 661365 E-mail apbroughton@gogglemail.com
 Asst: Ian Dawson - Tel: 07905297173
 U11 Manager: Stephen Byers – Tel: 01948 666351
 Asst: Chris Owen – Tel: 01948 663480
 U12 Manager: Adrian Bickley – Tel: 01948 667283
 Asst: Mark Winstone – Tel: 01948 662146
 U13 Manager: Stuart Bailey – Tel: 01948 661296 E-mail Baileytango123@aol.com
 Asst: Adam Woollam – Tel: 07890318594
 U14 Manager: John Prescott – Tel: 01948 840920 E-mail john.prescott@homecall.co.uk
 Asst: Peter Stokes – Tel: 01948 666788
 U14 Colts Manager: Lester Shore – Tel: 01948 665653 E-mail shorelester@aol.com
 Asst: Malcolm Colley – Tel: 01948 820589
 U15 Manager: Gary Conway – Tel: 01948 663439 E-mail gary-conway@hotmail.co.uk
 Asst: Dave Goddard – Tel: 07580127680
 U16 Manager: Steve Crone – Tel: 01948 664635 E-mail sjc@town-countyelectrical.co.uk
 Joint: Ben Bate – Tel: 07807009721

Grounds: U8/U9/U10/U15/U16 – Yockings Park, Whitchurch. SY131PG
 U11 – Whitchurch Junior School, Whitchurch.SY131RX
 U13/U13C/U14 – Sir John Talbot School, Whitchurch.
 U12/U13C/U14C – Deer Moss Park, Whitchurch.

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

WORTHEN JUNIORS. (CHARTER STANDARD CLUB)

Secretary: Michelle Walker – 9 Maes Hafren, Crew Green, Shrewsbury SY5 9BT
 Tel: 01743 884271 E-mail secretary@worthenjuniorsfc.co.uk
Club Welfare Officer: Val Chilton – Tel: 01743 860367
Club Fixture Secretary: Walter Robertson – Tel: 01743 891989 E-mail wwtr Robertson@aol.com
U8 Manager: Neil Beamond – Tel: 01743 244139 E-mail neil.beamond@central.networks.co.uk
Asst: Gavin Pettifer – Tel: 01743 884601
U9 Manager: Colin Morrell – Tel: 01743 791706 E-mail u9@worthenjuniorsfc.co.uk
Asst: Phil Morris – Tel: 01743 821248
U10 Manager: David Morris – Tel: 01743 791199 E-mail davidandclaire4@btinternet.com
Asst: Martin Gardner – Tel: 01743 790022
U11 Manager: Kane Bowden – Tel: 07973899478 E-mail bowden826@btinternet.com
Asst: Claire Morris – Tel: 01743 791199
U12 Manager: John McGoldrick – Tel: 01743 891673 E-mail looprevill40@hotmail.com
Joint: Stuart Ashley – Tel: 01743 718590
U13 Manager: Mark Bowers – Tel: 01938 580074 E-mail mjb@salford.tiscali.co.uk
Asst: Nick Hyne – Tel: 07966183830
U14 Manager: Colin Fisher – Tel: 01743 792972 / 07890551425 E-mail colinfisher18@sky.com
Joint: Walter Robertson – Tel: 01743 891989 / 07974783913

Ground: Lea Cross Pitches, Lea Cross, Shrewsbury. SY5 8HR

Colours: U8/ - TBA
 U9 – Shirts Orange, Shorts & Socks Black
 U10 – Shirts Red/White, Shorts Blue & Socks Red.
 U11/U12/U13/U14- Shirts Yellow & Black, Shorts & Socks Black.
 U12 – Shirts Amber, Shorts Black & Socks Amber Hoops.

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 B)

Ball Size (see Rule 10 B)

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 towards 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 Baker on 01743 255074
email andy.baker@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

SHROPSHIRE JUNIOR FOOTBALL LEAGUE

2011 - 2012 SEASON

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 and shall consist of not more than 100 Clubs approved by the sanctioning authority.

All such Member Clubs must be affiliated to an affiliated County Football Association and their names and particulars shall be returned annually by the appointed date on the Form "D" to the Shropshire Football Association. The area covered by the Competition Membership shall be within 32 miles of League Headquarters.

This Competition shall apply annually for sanction to the Shropshire Football Association and the constituent teams of Member Clubs may be grouped in divisions, *each not exceeding 10 in number.*

Member Clubs shall not enter any of their teams playing in the Competition in any other Competitions (with the exception of F.A. and County F.A. Competitions) except with the written consent of the Management Committee of the Competition.

This Competition is a designated Charter Standard League. Existing Member Clubs have two years (until the end of the 2012-13 season) to achieve the Charter Standard Club Award or face expulsion from the League. New Member Clubs have one year to achieve the Charter Standard Club Award. The League has the right to refuse membership to a Club if it fails to demonstrate commitment to achieving the award.

This Competition and its Clubs shall support the FA's Respect programme. As such it recognises that everyone in football has a collective responsibility to create a fair, safe and enjoyable environment in which the game can take place. A Respect League values the courtesy and fairness by opposing players, club officials and spectators. The League and its Clubs will seek to play fixtures in a fair, competitive but not antagonistic environment.

The competition will provide 11-a-side football 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.

This Competition will provide 9 a side football for players who have attained the age of 10 as at midnight on 31st August

Other formats of youth football as authorised from time to time by the FA are also permitted.

- (B) Rule 1 (B) of the Standard Code Of Youth Rules does not apply to this League.

- (C) ***Cup Competitions – Children`s Charity Cup,***

A Children Charity Shield Competition the entire control and management of the Competition shall be vested in the Management of the Telford Junior Youth League and the Shropshire Junior Football League. The Competition shall be open to Clubs affiliated to the Shropshire Football Association and shall be competed for annually and cannot be won outright. All member teams shall be automatically entered into the Competition. Teams not wishing to enter should notify the League Secretary no later than the 1st September.

- (D) *Clubs or teams seeking membership and residing or playing in the Wrekin Division and South Shropshire Division (Defined as 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.*

- (E) *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.*

- (F) *All Member Clubs must appoint a Club Welfare Officer to ensure compliance with Rule 1 (A)(i) 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.

2. ENTRY FEE, SUBSCRIPTION, DEPOSIT

- (A) Applications by Clubs for admission to this Competition or the entry of an additional team(s) must be made in writing to the Secretary and must be accompanied by an Entry Fee of £20 per team which shall be returned in the event of non-election.
At the discretion of a majority of the accredited voting members present applications, of which due notice has been given, may be received at the Annual General Meeting or a 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 £30 per Team playing U11-U16 football and £20 per Team playing Mini-Soccer payable on or before 31st July in each year.
- (C) Each Club shall, within 7 days/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 commencement of the season of its Shropshire Football Association affiliation number for the forthcoming Season, failing which they shall be fined £10. 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) *For the purpose of the Children's Charity Cup the fees of £10 per team will apply.*
- (G) *The information provided under Rule 2 E 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 and/or assistant manager of more than one age group team within any member Club.*
- (H) *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.*

3. OFFICERS

The Officers of the Competition shall be determined by the Annual General Meeting or Special General Meeting and elected thereat. (N.B. Auditors/Verifiers are not Officers).

4. MANAGEMENT, NOMINATION, ELECTION

- (A) The Competition shall be governed in accordance with the Rules and Regulations of The Football Association by a Management Committee comprised of the Officers and three 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 1st May 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 nomination in accordance with the foregoing for any office, nominations may be received at the Annual General Meeting
- (C) The Management Committee shall meet at least quarterly.
On receiving a requisition signed by two-thirds of the Members of the 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.

- (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 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 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 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 as 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 Member or to the Club so represented or where there may be a conflict of interest. (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 Committee shall have 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.

With the exception of Rules 5(i), 6(h), 11 and 19 for any breaches of Rule a formal written charge must be issued. The respondent shall be given seven days from the date of notice to reply to the charge and given the opportunity to:-

- (i) Accept or deny the charge**
- (ii) Submit in writing a case of mitigation, or**
- (iii) Put their case before the Management Committee.**

Except where these Rules provide for the imposition of a set penalty any Club, 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 F.A Rules by the appropriate Association.

With the exception of Clubs playing at Step 7 of the Football Pyramid and the FA Women's Premier League, the maximum fine permitted for any breach of a Competition rule is £250 and, when setting any 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 in accordance with Rule 16.

Decisions of the Management Committee must be notified in writing to those concerned within seven days.

- (F) Four Members of the Management Committee shall constitute a quorum for the transaction of business of the Management Committee and Four 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.
Any Club failing to do so will be fined a maximum of £50. Further failure to pay the fine including the additional sum within 14 days will result in fixtures being withdrawn until such time as the outstanding payments are settled.
- (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 age of 18 can be fined.
- (M) Leagues who organise Mini Soccer for teams playing 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 business of the Competition as determined by the Management Committee may be transacted by electronic mail or facsimile.
- (O) The Management Committee have the power to charge expenses with the necessary fines as laid down in the Rules of the Shropshire Junior Football League.
- (P) (i) *For the purpose of all Cup Competitions, All questions of eligibility, qualification of competition etc, shall be referred to the Management Committee, whose decision shall be final, subject to Rule 17 and any protest must be accompanied by a deposit of £5 which shall be forfeited. Any protest must be lodged in duplicate with the League Secretary postmarked, within 72 hours of the completion of the fixture to which the protest refers. Any Club not satisfied with the decision of the Management Committee has the right to appeal to the Shropshire Football Association as per Rule 17 (f).*
- (ii) *It is recommended by the Management Committee that Clubs entering the Charity Cup Competition raise money for the charity nominated (by draws etc.) and the proceeds of these to be submitted to the League Secretary for distribution to the nominated charity.*
- (iii) *The team winning the competition trophy will ensure its value and sign to cover any loss or damage. To be returned engraved and in a good clean condition.*

6. ANNUAL GENERAL MEETING

- (A) The Annual General Meeting shall be held not later than 30th June in each year. At this meeting the following business shall be transacted provided that at least one third 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 there from.
 - (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 of the season and kick off times applicable to the Competitions.
 - (ix)(i) *Fix date to conclude the 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 verified 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(s).
- (C) A signed copy of the duly audited Balance Sheet and Statement of Accounts shall be sent to the Shropshire County Football Association(s) within fourteen days of its adoption by the Annual General Meeting.
- (D) Each Member Club shall be empowered to send two delegates to an Annual General Meeting. Each Club shall be entitled to one vote only. 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. This provision will not apply to Clubs expelled in accordance with Rule 17.
- (F) All voting shall be conducted by a show of voting cards unless a ballot be demanded by at least one third 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 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. Clubs must inform the League Secretary of date of their AGM.

7. AGREEMENT TO BE SIGNED

The Chairman and the 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 coming 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 _____ 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(s) to which the Club is affiliated and to the Secretary of the Competition.

8. QUALIFICATION OF PLAYERS

- (A) (i) Contract players, as defined in Football Association Rules, are not permitted in this Competition. A contract player may only play for the Club that holds his contract.
It is the responsibility of each Club to ensure that any player signing a registration form for that Club has, where necessary, the required International Transfer Certificate. Clearance is required for any player aged 12 and over crossing borders including Wales, Scotland and Ireland.
- (ii) No player registered with a F.A. 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.
- (ii)(a) *A player may not play more than one game in any one day including games outside the control of the Shropshire Junior Football League.*

Laws of the game The FA Handbook Schools of Excellence Programme

Rule 8.4.2 *Players including registered players and trialists, must only play one match in one day. Centres may include no more than two players from one junior team and no more than four in total on a trial basis in any one match. The normal trial period shall be regarded as four matches after which players should either become signed to the Centre or released*

- (iii) While serving in any branch of Her Majesty's Regular Forces, a player must first obtain the consent of his commanding officer before signing a registration form to play for a Club.
- (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 7 days prior to playing . To be eligible to play in first game of the season by 1st September and whose completed registration counterfoil has been received by the Club prior to playing. The registration document 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.

The registration document must incorporate a current passport-size photograph of the player seeking registration together with proof of the player's date of birth, if the player has not played within the league in the last two years.

If a player's age is required for Registration purposes a Competition must accept an original birth certificate or a photocopy, in cases where a birth certificate is not available a Competition is required to accept a photo copy of the players passport or other official document issued by a Government Agency attesting to the players date of birth.

The qualification dates for the competition shall be as follows:

Mini-Soccer

To play in a KO Cup game or a game where points are awarded, or results published, a player must have achieved the age of 8 on or before 31st August.

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.

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 15 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 FA Rule C4(a)(v)(vi).

- (C) Rule 1 (C) of the Standard Code Of Youth Rules does not apply 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 sign for a Club in the Competition without first proving 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 player's 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) A fee of £1 shall be paid for each player registered.
Registration forms shall be obtained from the Registrations Secretary (on prepayment of 50p per form).
- (E)(i) *Each Club shall be given eighteen registration forms per team for U12 to U16 Age Groups, Fourteen registration forms for U10 and U11(9v9) Age Groups, twelve registration forms for U9 Age Group and ten registration forms for U8 Age Group.*
- (F) The Management Committee shall decide all registration disputes.
In the event of a player signing a registration form or having a registration submitted for more than one Club priority of registration shall decide for which Club the player shall be registered. The Registrations 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 the 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 a player for misconduct until the matter has been dealt with by the appropriate Association, and then only in cases of the player bringing the Competition into disrepute and will in any case be subject to an Appeal to the Football Association.) 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) (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 Registrations 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 Registrations Secretary and to the player concerned 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 Registrations 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
- (ii) *A Club or team wishing a transfer of a player from another Club or between teams within a Club, shall observe the following procedures:
Given 7 days notice of intent approach to the Club/team which holds the players existing registration such notice between Clubs to be registered post or recorded delivery. At the end of seven days notice, obtain the players signature on a transfer form.*

*The transfer form is then to be sent to the Club which holds the players registration for signature by the secretary and returned to the Club desiring the transfer within 7 days
The transfer is then sent, along with an administration fee of £5, to the appropriate Registration Secretaries in accordance with league rules.*

- (J) A player may not be registered for a Club nor transferred to another Club in the Competition after 31st January except by special permission of the Management Committee.
 - (i) *A Player may not play for more than one team in any Cup Competition in any one season.*
- (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 identifiable but not designated "A" and "B" or 1st 2nd. 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 (Ni)
- (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 Youth Rules is not applicable to this league.
- (N) (i) *A player shall not be eligible to play and it will be misconduct for a player:*
 - (a) *to be registered to play in this League whilst being registered with another League.*
 - (b) *to play for more than one age group for the Club for which the player is registered.*
 - (c) *to register for any team whist there are financial liabilities owing to a previous Club in the Competition.*
- (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 may be fined and/or otherwise dealt with at the discretion of the Management Committee.
 - (ii) In addition the team shall have three 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.

(The following Clause applies to Competitions involving players in full-time secondary education):-
- (P) (i) Priority must be given at all times to school and school organisations' activities. This is not applicable for under 17/18 football.
 - (ii) The availability of children must be cleared with the Head Teachers (except for Sunday Competitions).
 - (iii) Children under 15 shall not play in a team involving players who are more than 2 years older.
- (Q) *Sufficient completed Registration Forms (five for Mini Soccer and seven for U11 to U16 Age Groups) must be returned to the Registration Secretary with a stamped address envelope by 1st August to complete team registration for the 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 seven days prior to the Sunday of which 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 will be considered to be registered with their respective Clubs until the 31st May.*
- (U) *All Registrations will be checked against match report forms*

- (V) *For the purpose of the Charity Cup competition the Under 10, 12, 15, and 16 competitions shall be administered by the TJYFL, and the U11,U13,U14 shall be administered by the Shropshire Junior Football League, whose rules shall apply unless specifically stated otherwise in these Rules.*
- (a) *Clubs who are not members of the TJYFL or the Shropshire Junior Football League or the South Shropshire League and whose headquarters are outside the County shall not be invited to participate.*
- (W) *Club officials must ensure that all registration forms are available at all matches for team inspection by the opposition prior to the match commencing. Should teams fail to produce any forms the match report form shall be annotated accordingly and the league Secretary informed in writing after the match has taken 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. The Management Committee reserve the right to inspect on request the aforementioned forms at any time.*
- Each team to be given signing on forms prior to the start of the season. A player registered must reside within 15 miles radius (As the crow flies) of the headquarters of the club holding its registration. It is the responsibility of the club secretary or notified deputy (Whoever signs the form of registration) to ensure that the player resides within the allowed distance, prior to forwarding the form to the registration secretary. The headquarters of the club can only be changed at the end of one season, and prior to commencement of the next season. Signing on forms to number eighteen for Youth Football (U12-U16), U11 9 v9 fourteen. Mini Soccer teams U8 ten, U9 twelve and U10 fourteen.*
- (V) *The Management Committee has the power to withhold a souvenir from a player guilty of misconduct. Trophies shall be presented at the Management Committees discretion.*
- (X) *Girls are only eligible to play representative soccer with boys up to the age of thirteen (inclusive) in this Competition.*
- (Note: For players under the age of 18 the provisions contained in Football Association Rules will apply.)

9. CLUB COLOURS. CLUB NAME

- (A) Every Club must register the colour of its shirts and shorts with the Secretary by 1st July 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 four days before the match.
If, in the opinion of the referee, two Clubs have the same or similar colours, the home 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 lack of distinguishing colours, 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 the 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. The 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. SUBSTITUTES

- (A) The Annual General Meeting shall determine the date for the commencement of the season in accordance with Football Association Rules. Original fixtures arranged by the (Fixtures) Secretary, or at a meeting specially convened for that purpose, to be held no later than 14 days prior to the start of the season, must not be arranged for a date later than seven days preceding the concluding date determined by the Annual General Meeting.

If mutually arranged at a meeting a list of fixtures must be forwarded to the (Fixtures) Secretary within seven days of the meeting. Fixtures are deemed to be accepted unless objections are received by the (Fixtures) Secretary within fourteen days of their issue.

- (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.

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 .

The use of artificial grass pitches are allowed for League fixtures but not sand based pitches.

All matches shall have a duration as set out below unless a shorter time (not less than 80% of the original 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 – The maximum duration of play shall be two halves of 20 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.

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, 14, 35 minutes each half and under 15 and under 16, 40 minutes each half; under 17 and under 18, 45 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 participating in an under 17 division or lower age group 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 at the AGM. (Games must not start before 10.am and no later than 3.pm). Any Club failing to commence at the appointed time shall 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 size of football to be used: For Mini-Soccer, size 3 for players in the under 7 and 8 age categories; size 4 for under 9's and 10s. 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 (Fixtures) Secretary.

In the case of a revised fixture date, the Clubs must be given by the Competition 5 clear days notice of the match (unless otherwise mutually agreed).

(i) *Conference dates for all Cup Competitions must be strictly adhered to(This rule supersedes Rule 10(C.). Any teams failing to play on dates specified will automatically forfeit the game, with the exception of call offs due to weather conditions or school activities . This League will not set down dates over Christmas, New Year or Easter.*

- (D) The Secretary of the home Club must give notice in writing of full particulars of the location of, and access to, the ground and time of kick-off to the *match officials* and the Secretary of the opposing Club at least four clear days prior to the playing of the match. *The away Club shall seek and acknowledge receipt of such particulars.*

Any Club failing to comply with this Rule shall be liable to a fine of £10.

- (E) In the event of a Club playing in any match with less than 10 (6 small sided) players they shall be fined £0 for each missing player. A minimum of 7 players will constitute a team for a Competition match. This FA rule does not apply to Mini Soccer.
- (F) (i) 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 from the match in question 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.
- (ii) of the Standard Code Of Youth Rules is not applicable to this league.
- (iii) Any club unable to fulfil a fixture must, without delay, give notice to the (*Fixtures*) Secretary, the Competition *Referees Appointments* Secretary, the Secretary of the opposing Club and the match officials. Any Club failing to comply shall be dealt with by the Management Committee who may inflict a fine.
- (iv) 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 (*Fixtures*) Secretary within 3 days the Management Committee shall have power to order the match to be played on a named date or on or before a given date.
- (v) 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 opponent. In cases where a match has been abandoned owing to the conduct of both teams or their Club member(s), the Management Committee shall rule all points for the match as void. No fine(s) can be applied by the Management Committee for an abandoned *match*.
- (G) A Club may at its discretion and in accordance with the Laws of the Game use 5 substitute players in any match in this Competition who may be selected from seven players.
- (i) *A Club may at its discretion and in accordance with the Laws Of The Game use 5 substitute players in any match at U11(9v9 in this Competition who may be selected from five players. All other age groups Rule 10(G) applies.*

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 Association Football. The referee shall be informed of the names of the substitutes not later than five 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 variable minutes duration, but it shall not exceed fifteen minutes. The half time interval may only be altered with the consent of the referee.
- (I) The League shall require all players and club officials to have signed the FA's Respect Codes of Conduct and produce these if so requested by the League management committee. Prior to each match the participating teams and officials shall conduct the 'Respect' handshake and/or participating teams to offer 'three cheers' and handshakes to the opposing team after the match.
- The participating clubs taking part in the fixture shall identify a team captain designated with a captain's armband who has a responsibility to offer support in the management of the on-field discipline of his/her team mates. If the participating players are considered to be too young to take on this role a member of the team coaching staff should provide this support.

Each home club shall make arrangements for the provision of designated areas for spectators. This area can be marked by an additional painted line, the use of cones, a roped off area or use of a temporary spectator barrier. The area for spectators should start two metres from the touchline on both sides of the pitch. Each area should run the full length of the pitch. It is recognised, however, that the alignment of some public pitches does not allow for this arrangement in which case other appropriate arrangements should be made.

(J) For the purpose of all Cup Competitions 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)

should the scores be equal after 10 minutes of extra time penalties will take place under F.I.F.A. rules to decide the tie.

- (a) No player can play for more than one Club in any particular Cup competition during that season. (accepting that the League Cup and Consolation Cup are separate competitions.
 - (b) A player in order to play in a Cup-tie must have signed for his Club according to League Rules, and to play in a semi-final or final must have been signed on for his Club and registered with this League as per League Rules 21 days prior to the Cup Conference date.
 - (c) Semi-finals to be played on the grounds of the team drawn first in each pairing.
 - (d) 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.
- (K) (i) For the purpose of all Cup Competitions,** The names of the Clubs entered for the competition shall be placed in one lot and shall be drawn from such a lot in couples at a time. The couples shall compete with each other and the name of the winning Clubs shall be placed in a lot, drawn in couples and compete as in the first tie and so on until the semi-finals are reached. In each round the tie to be played on the grounds of the Club first drawn or as otherwise directed by the Management Committee. Semi-final ties to be played in the ground 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 weather or 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) For Under 11 football in this competition the Standard Code Of Youth Rules** regarding team participates, 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.)
- (M) 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.
- (N) 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 it deemed appropriate.
- (O) Once four 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 7.pm 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.
The use of artificial pitches are allowed for Cup Competitions, but not sand based pitches.
- (P) The League Management Committee will decide the Divisional structure for each age group irrespective of number of entries with the exception that no division will exceed 10 teams in accordance with the requirements/guidelines under the CS for leagues.**
- (Q) 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 Secretary. The notification must be received or postmarked no later than five days after the date of 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 notify their Age Representatives when they have done so.

The home club must phone the Age Representative with the postponement no later than 6.pm 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 Committees approval.

- (R) 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 Level one coaching badge and a FA Emergency Aid course within the previous three year period or holds another recognised first aid qualification. All teams must carry adequate First Aid kits at all fixtures & training. 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.*
- (S) No manager or assistant shall be allowed to manage or coach a second team within this League.*

11.REPORTING RESULTS

- (A) The Results Secretary must receive within two (2) 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, or any other information required by the Competition. Failure to do so will incur a fine of £3 and/or the Club being dealt with as the Management Committee decide.*
- (B) The Home Club shall telephone/notify the result of each match to the Age Representative between 5.30pm and 6.30pm on the day the fixture took place. Clubs in Default will be fined £3 Local rule Postponement of fixtures should be reported in the same manner .Failure by either team to complete the result sheet or failure to submit the result sheet by the home team within the stipulated time shall result in an automatic fine of £3 for each infringement of this rule.*
- (C) The match result notification, correctly completed, shall be signed by a responsible member of the Club. Failure to do so will result in a fine of £3.*
- (D) Leagues are permitted to collect but not to publish for fixtures they organise for U7 and U8 Mini Soccer. They may require a Club to confirm that 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 5.30pm and 6.30pm the same day and mid-week (i.e Monday to Saturday inclusive) games to be telephoned between 5.30pm and 6.30pm 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 the referee completes their section correctly. Team managers are to indicate their satisfaction with their opponents registration details on the match form.*
- (G) Each manager shall complete a separate **RESPECT & Fair Play Award Form** for all League and Cup matches. The Result Secretary must receive the correctly completed Respect & 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 marks awarded for League matches only will be used to decide who the recipient winner will be Annual Sporting Award at the end of the season.*

- (H) The tick boxes, 1 to 10 on the **RESPECT & Fair Play Award Form**, are for clubs to mark their opponents Team, Managers, Supporters and the performance of the Referee, 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 points 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 only be awarded for Under 9 Competitions onwards.
In the event of two or more teams being equal on points team rankings may be decided in the following way:-
- (i) of the Standard Code Of Youth Rules is not applicable to this league.
 - (ii) deciding match(es) played under conditions determined by the Management Committee.
- (B) **Rule 12 (B)** of the Standard Code Of Youth Rules is not applicable to this league.
- (C) In the event of a team not completing 75% of its fixtures for the season all points obtained by or recorded against such defaulting team shall be expunged from the Competition table.

13.REFEREES

- (A) Registered Referees (and Assistant Referees where approved by the FA or County FA) 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 the appointed senior Assistant Referee shall take charge and a substitute Assistant Referee appointed by the competing Teams. 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) Where Assistant Referees are not appointed each Team shall provide a Club Assistant Referee. Failure to do so will result in a fine of £5 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 a 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 the following match fees:- Referee £15 Assistant Referees £10 (inclusive of travel expenses and any other permitted expenses actually incurred), subject to any limits laid down by the sanctioning Association(s). The Home Club shall pay the Officials their fees and expenses before/immediately after 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 plus expenses only. 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 a satisfactory explanation as to their non-appearance, may be reported to the Association with which he or she 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 submitted to the Competition on the prescribed Form provided. Clubs failing to comply with this Rule shall be liable to be fined or dealt with as the Management Committee shall determine.
- (I) The Competition shall keep a record of the markings and, on the Form provided by the prescribed date each season, shall submit a summary to The Football Association/County Football Association.
- (J) and (K) of the Standard Code Of Youth Rules is not applicable to this league.

- (L) Referees and Assistant Referees shall have undertaken a Respect briefing offered by the FA/County FA or the League.
- (M) *The referee shall report when an Assistant Referee is not provided. Club Assistant Referees will not coach players on the field of play while fulfilling their assistant duties. Club Assistant Referees in breach of this Rule will be dealt with by the Management Committee.*
- (N) **For the purpose of all Cup Competitions** For Cup semi-finals the Management Committee will appoint a referee wherever possible. The home team is to forward to the League Secretary, at least 14 days prior to the match, and details of the venue. Both Clubs shall share a referee fee.
- (N) (i) *The home team will be responsible for the referee and associate fees except in the semi-final when a fee of £15 shall be shared by both Clubs, and the final when the Shropshire Junior Football League shall be responsible for all fees. 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 or charities*
- (ii) *In all age groups the Home Club shall appoint the referee unless organised by the Management Committee. Team managers and Assistant Managers should not be appointed to referee their own team's fixtures.*
- (iii) *Under the circumstances described in Rule 13B a Team Manager and Assistant Team Manager may be appointed as the match referee.*

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 31st March 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 the 30th June for the following Season. Any Club infringing this Rule shall be liable to a fine not exceeding £40 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 or at the Annual General Meeting held not later than 31st July 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 COMPLAINTS

- (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 that there are special circumstances, 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 seven 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 £25. 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 or 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 receive a copy of the submission and must be afforded an opportunity to make a statement at least 7 days prior to the protest or complaint being heard.
 - (i) All parties must have received seven days' notice of the Hearing should they be instructed to attend.
 - (ii) Should a Club elect to state its case in person then they should forward a deposit of £25 and indicate such when forwarding the written response.
- (F) 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.

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 £50, for adjudication of a Board of Appeal. The grounds of appeal shall be in accordance with FA 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 ground of unconstitutional conduct.

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 at a 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 (2/3rds) 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 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 75% 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 a Special General Meeting decide otherwise by a majority of two-thirds of the votes cast) be debarrd 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 the power to withhold a souvenir from any player guilty of misconduct.

E(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 _____ FC, 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 FEBRUARY LEAGUE 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."
- Failure to comply will result in a fine as determined by the Management Committee.
- (C) At the close of each Competition awards shall be made to the winners and runners-up if the funds of the Competition permit.

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 seven 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 Member Club shall be empowered to send two delegates to all Special General Meetings.

Each Club shall be entitled to one vote only, as will members of the Management Committee. Not less than seven days' notice shall be given of any Meeting.

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

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

20. ALTERATION TO RULES

Alterations, **for which consent has been given by the sanctioning Association**, 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 28th February in each year. The proposals, together with any proposals by the Management Committee, shall be circulated to the Clubs by 31st March and any amendments thereto shall be submitted to the Secretary by 30th 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. 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 £100 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 31st March.
- (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.*

22. RULES BINDING ON CLUBS

- (A) 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 Code of Conduct.
- (B) Each Club in the Competition must provide a suitable telephone number, failure to do so will result in the matter being dealt with by the Management Committee.
- (C) An administration charge of £5 for each matter of misconduct dealt with by the Management Committee. This will be payable in the same way and at the same time as any fine imposed.
- (D) Clubs failing to deal with payments of Shropshire Football Association fines, cautions, charges etc: will be dealt with by the Management Committee as they deem necessary, and at the same time be liable to any fines etc: that may be imposed by the Shropshire Football Association.
- (E) **Shropshire F.A.:** The laws of the Football Association shall apply to all matters not provided for in these Rules.
- (F) *The League Handbook must be carried to all matches. failure to do so will result in the matter being dealt with by the Management Committee.*

23 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 Offence is 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 an Offence, that shall constitute 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 purposes 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.
10. *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. (The use of freezer or pain killing sprays is forbidden). Clubs failing to provide responsible supervision and comply with the Competition shall be liable to be fined otherwise penalised at the discretion of the Management Committee.*

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

dave.bennett@just4keepers.co.uk

www.just4keepers.co.uk

With over 25 years experience manufacturing football kit in the U.K. M.G.Sportswear offer the quality and service you would expect for all your football clothing and equipment needs. We offer the best value kit in the marketplace, whether it's our ready-to-go ranges or manufacturing your own unique kit.

We guarantee our designs will run as long as you want them, so you can get extras any time of the season and for as long as you want. With full ranges of training gear, rainwear, equipment, footballs and trophies we can offer your club the complete package.

Call or check us out online at **www.mgsportswear.com today.**

M.G.Sportswear Ltd, Empire House, 26 The Horsefair
Kidderminster, Worcs. DY10 2EN

**Tel : 01562 744735 Web : www.mgsportswear.com
e-mail : enquiries@mgsportswear.com**

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

**.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

87. Whitchurch Road, Harlescott,
Shrewsury. SY1 4EE.

Tel/Fax: +44 (0) 1743 442222

www.sportsjamkits.com
www.sportsjam.co.uk

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**

**kevanddi.williams@btinternet.com
www.thistlemobilecaterers.co.uk**

A41, ROSEHILL ROAD, NR MARKET DRAYTON