

Handbook 2014 - 2015

I want to be captain
I want to score the winner
I want to play at Wembley
I want the crowd to chant my name
I want Dad to stop shouting at me.

See our free parent guide at TheFA.com/Respect

Respect

DORSET YOUTH FOOTBALL LEAGUE

Sanctioned by the Dorset County Football Association Limited

GENERAL SECRETARY:

Mr Gary Childs
10 Old Farm Way
Crossways
Dorchester
DT2 8TU

Telephone: **07887 640266**

Email: gary.childs@dorsetyouthfootball.co.uk

Website: www.dorsetyouthfootball.co.uk

Last Updated : 11th December 2014

OFFICERS OF THE LEAGUE

CHAIRMAN

JOHN GROVES

70 Verity Crescent, Canford Heath, Poole BH17 8TY

Telephone: **07720 274962**

Email: johnagroves@hotmail.com

VICE CHAIRMAN

MIKE WEBBER

Hunger Hill Farm Cottage, East Stour, Gillingham, SP8 5JR

Telephone: **01747 824873**

VICE PRESIDENTS

VIV DADE

111 Kingswell Road, Ensbury Park, Bournemouth, BH10 5DG

Telephone: **07702 127025**

SONYA STOCKLEY-STEELE

12 Arne Crescent, Parkstone, Poole, BH12 4DT

Telephone: **01202 736858 (Mobile 07584 220991)**

TREASURER

TRACY HAYSOM

1 Malwood, Moor Lane, Sturminster Marshall, Wimborne, BH21 4BD

Telephone: **01258 857616**

Email: t.haysom@btinternet.com

REGISTRATION SECRETARY

BERNIE EDWARDS

Thistledown, Holywell, Evershot, Dorchester, DT2 0LQ

Telephone: **01935 83042**

Email: bernie.edwards@dorsetyouthfootball.co.uk

WELFARE OFFICER

NIKKI ACKRELL

35 Upton Heath Estate, Upton, Poole, BH16 5HJ

Telephone: **07884 084602**

Email: nikki.ackrell@dorsetyouthfootball.co.uk

HONORARY LEAGUE SECRETARIES

UNDER 11

MARK SERS

115, Preston Road, Preston, Weymouth, DT3 6BD

Telephone: **01305 835993**

Email: mark.sers@dorsetyouthfootball.co.uk

UNDER 12

TREVOR SELBY

18 Cranbrook Road, Parkstone, Poole, BH12 3BS

Telephone: **01202 718224**

Email: trevor.selby@dorsetyouthfootball.co.uk

UNDER 13

DAVE DREW

5 Cunnington Close, Dorchester DT1 2RB

Telephone: **01305 260008**

Email: dave.drew@dorsetyouthfootball.co.uk

UNDER 14

MERV LOCK

29, Leeds Crescent, Lanehouse, Weymouth, DT4 0HD

Telephone: **01305 779942**

Email: mervlock@dorsetyouthfootball.co.uk

UNDER 15

MERV LOCK

29, Leeds Crescent, Lanehouse, Weymouth, DT4 0HG

Telephone: **01305 779942**

Email: mervlock@dorsetyouthfootball.co.uk

UNDER 16

TREVOR SELBY

18 Cranbrook Road, Parkstone, Poole, BH12 3BS

Telephone: **01202 718224**

Email: trevor.selby@dorsetyouthfootball.co.uk

REFEREES' LIAISON OFFICER

MARK SERS

115, Preston Road, Preston, Weymouth, DT3 6BD

Telephone: **01305 835993**

Email: mark.sers@dorsetyouthfootball.co.uk

LEAGUE REPRESENTATIVES

UNDER 11

BRIAN BOWLES

35 Tattersall Gardens, Sturminster Marshall, Wimborne BH21 4BB

Telephone: **01258 857847**

Email: brian@sturfc.co.uk

UNDER 12

ALI CLARKE

6 Edward Road, Parkstone, Poole, BH14 9ES

Telephone: **01202 735268**

Email: branksomeunited@hotmail.com

UNDER 13

vacant

Telephone:

Email:

UNDER 14

vacant

Telephone:

Email:

UNDER 15

LINDA THORNE

15 Somerville Road, Ringwood, BH24 1XJ

Telephone: **01202 640370**

Email: linda66bluebell@yahoo.co.uk

UNDER 16

PAUL GIBBONS

20 Mistover Road, Wareham, BH20 4BZ

Telephone: **01929 552424**

Email: paulgibbons38@btinternet.com

REPRESENTATIVES FROM OTHER BODIES

Dorset Schools: Mike Webber

DCFA: Andy Mercer

MANAGEMENT/STANDING COMMITTEES

Management Committee

League Officers, League Secretaries and League Representatives

Finance Committee

John Groves, Mike Webber, Viv Dade, Tracy Haysom, Brian Bowles, Ali Clarke, Paul Gibbons, Linda Thorne, vacancy, vacancy

Rules Revision Committee

Merv Lock, Trevor Selby, Dave Drew, Mark Sers and League Officers

League Cup/Representative Match Committee

Ali Clarke, Paul Gibbons, Merv Lock, Mark Sers and League Officers

Discipline Committee

League Officers

Any four League Officials will comprise the Emergency Committee

DATES FOR YOUR DIARY

General Meetings

To be held in November and March

Management Committee Meetings

To be held on the third Monday of each month

League Officers Meetings

To be held when required

MATCH PRECEDENCE LIST

- 1** County Cup
- 2** Dorset Youth Football League
- 3** Dorset Youth Football League Cup

Dorset County Cup Dates

Round One	11, 12, 13	Sunday 5th October 2014
	14, 15, 16	Sunday 12th October 2014
Round Two	11, 12, 13	Sunday 2nd November 2014
	14, 15, 16	Sunday 9th November 2014
Round Three	11, 12, 13	Sunday 7th December 2014
	14, 15, 16	Sunday 14th December 2014
Round Four	11, 12, 13	Sunday 11th January 2015
	14, 15, 16	Sunday 18th January 2015
Semi-Finals	11, 12, 13	Sunday 1st February 2015
	14, 15, 16	Sunday 8th February 2015

Finals - Sunday 19th April 2015

CLUB SECRETARIES NOTE

Please telephone the results of all County Cup Matches to the Dorset County Football Association:

Press Officer: Mr Trevor Schorah Telephone: **01202 699650**

RESULT SHEETS must be posted to:

The Dorset County Football Association,
County Office,
County Ground,
Blandford Close,
Hamworthy,
Poole BH15 4BF.

COUNTY CUP DRAW NOTES

LIST OF CLUB SECRETARIES

AFC Chesil *

Gill Lang
11 Shirecroft Road. Weymouth, DT4 0NH
Telephone: **01305 770119** Mobile: **07824 555349**
Email: glang11@sky.com

Beaminster FC *

Brian Page
5 Willow Grove, Beaminster, DT8 3EU.
Telephone: **01308 863256** Mobile:
Email: brianpage43@btinternet.com

Bere Regis FC *

Luke White,
20 Green Close, Bere Regis, Wareham, BH20 7LW.
Telephone: Mobile: **07540 235918**
Email: lukewhite1986@btinternet.com

Blandford United *

Nikki Conolly
33 Rifles Way, Blandford Forum, DT11 7FS
Telephone: **01258 451929** Mobile: **07413 672318**
Email: nikki1@talktalk.net

Branksome United *

Ali Clarke
6 Edward Road, Parkstone, Poole, BH14 9ES
Telephone: **01202 735268** Mobile: **07956 107765**
Email: branksomeunited@hotmail.com

Bridport Youth *

Bernie Edwards
Thistledown, Holywell, Evershot, Dorchester, DT2 0LQ
Telephone: **01935 83042** Mobile:
Email: bernie26se@btinternet.com

Broadstone FC *

Karen Cuddy
23 Sutherland Avenue, Broadstone, BH18 9EB
Telephone: Mobile: **07718 520082**
Email: broadstonefc@gmail.com

Canford Heath FC *

Alison Payne

15 Wavell Road, Bournemouth, BH11 8AN

Telephone: **01202 460525** Mobile: **07765 056731**

Email: a.payne47@ntlworld.com

Chickerell United *

Ann Marie Brown

30 Cunningham Close, Weymouth, DT4 9HL

Telephone: **01305 788785** Mobile: **07598 184433**

Email: brown.n19@sky.com

~~**Corfe Castle ***~~~~Debbie Reynolds~~~~21 West Street, Corfe Castle, Wareham, BH20 5HA~~~~Telephone: **01929 480179** Mobile: **07765 056731**~~~~Email: **kdreyns@fsmail.net**~~**Corfe Mullen United ***

Mike Dobson

38 Phelipps Road, Corfe Mullen, Wimborne, BH21 3NW

Telephone: **01202 697478** Mobile: **07713 971390**

Email: mike@dobson38.fsnet.co.uk

Dexter Sports *

Dave Share

35 Enfield Road, Poole, BH15 3LJ

Telephone: **01202 565547** Mobile: **07903 395619**

Email: dshare@live.co.uk

Dorchester Town Youth *

Simon Light

70 Dorchester Road, Stratton, Dorchester, DT2 9RZ

Telephone: Mobile: **07739 761320**

Email: secdtyfc@gmail.com

Gillingham Town *

David Honey

13 Bryony Gardens, Gillingham, SP8 4TR

Telephone: **01747 823622** Mobile: **07775 175762**Email: **gtyfcsecretary@gmail.com**

Grange Athletic *

Louise McMenamin

2 Queens Road, Ferndown, BH22 9RT

Telephone: **01202 875168** Mobile: **07989 419301**Email: grangeathleticyfc@hotmail.co.uk**Hampton Matravers ***

Karen McMann

34 Hinchliffe Road, Hamworthy, BH15 4ED

Telephone: **01202 255753** Mobile: **07960 495094**Email: karen2202@hotmail.co.uk**Ilchester Youth FC ***

Terry Pitcher

73 Great Orchard, Ilchester, Yeovil, BA22 8NE.

Telephone: **01935 841611** Mobile: **07836 319079**Email: deandtp@sky.com**Lilliput FC ***

Dave Clemitson

7 Pascoe Close, Parkstone, Poole, BH14 0NT

Telephone: Mobile: **07903 806875**Email: samantha.clemitson@hotmail.co.uk**Longfleet Youth ***

Beverley Bowers

209 Rossmore Road, Parkstone, Poole, BH12 2HQ

Telephone: **01202 730074** Mobile: **07703 744564**Email: bbowers.longfleetyfc@gmail.com**Lyme Regis Youth ***

Julia Durrant

14 Elizabeth Close, Lyme Regis, DT7 3BN

Telephone: **01297 445367** Mobile: **07845 961694**Email: julia.durrant1@homecall.co.uk**Lytchett and Upton Red Triangle ***

(U11 – U12 mini-soccer)

Mike Fudge

25 Allens Road, Upton, Poole, BH16 5BU

Telephone: Mobile: **07545 778342**Email: minisoccersecretary@lurtfc.co.uk

Lytchett and Upton Red Triangle *

(U13 – U16)

Nikki Ackrell

35 Upton Heath Estate, Upton, Poole, BH16 5HJ

Telephone: **01202 630085** Mobile: **07884 084602**

Email: a1nikki1969@hotmail.co.uk

Melcombe Regis

Nina Samways

17 Hillcrest Road, Weymouth, DT4 9JP

Telephone: **01305 773615** Mobile: **07771 811707**

Email: nina@shalane.plus.com

Merley Cobham Sports *

Gavin Rusling

88 Rempstone Road, Merley, Wimborne, BH21 1RP

Telephone: Mobile: **07914 357257**

Email: gavinrusling@hotmail.com

Milborne St.Andrew FC

Nicola Malone

16 Hopsfield, Milborne St.Andrew, Blandford Forum, DT11 0LD

Telephone: **01258 837919** Mobile: **07788 217579**

Email: milbornestandrewfcyouth@gmail.com

Moordown Athletic Youth

Stephen Large

1 Astral House, 39 Southwood Avenue, Bournemouth, BH6 3QB

Telephone: **01202 431647** Mobile: **07806 394948**

Email: large906@btinternet.com

Okeford United *

Keith Moseley

4 Markstone Cottages, Duck Street, Child Okeford, DT11 8ET

Telephone: **01258 860667** Mobile: **07957 675440**

Email: keithmoseley@btinternet.com

Parkstone Heights *

Dave Smith

19 Jellicoe Close, Parkstone, Poole, BH14 0PX

Telephone: **01202 383656** Mobile: **07931 214569**

Email: david.smith313@ntlworld.com

Poole Town Wessex *

Tracy Haysom

1 Malwood, Moor Lane, Sturminster Marshall, Wimborne, BH21 4BD

Telephone: **01258 857616** Mobile: **07971 875719**

Email: t.haysom@btinternet.com

Portland Town *

John Chester

11 Lovells Croft, Portland, DT5 1DU

Telephone: Mobile: **07901 032526**

Email: portlandtownfc@hotmail.co.uk

Portland United *

Jason Hughes

Flat 3, 12 Ventnor Road, Portland, DT5 1JE

Telephone: **01305 215032** Mobile: **07503 216983**

Email:

Puddletown Youth *

Kate Fraser

12 Bridge House, 6 Bitter End, Dorchester, DT1 1WP

Telephone: Mobile: **07713 193980**

Email: katefraser82@gmail.com

Redhill Rangers Youth

Justin Murry

25 Thorncombe Close, Bournemouth, BH9 3QL

Telephone: **01202 548741** Mobile: **07557 363974**

Email: justin.murry@redhillrangers.com

Redlands FC

Jane Snarey

16 Perth Street, Weymouth, DT4 0ND

Telephone: Mobile: **07815 585141**

Email: janesnarey@yahoo.co.uk

Ringwood Town *

Linda Thorne

15 Somerville Road, Ringwood, BH24 1XJ

Telephone: **01425 478246** Mobile: **07762 242959**

Email: linda66bluebell@yahoo.co.uk

Rossgarth Youth *

Ian Harman

177 Albion Way, Verwood, BH31 7LT

Telephone: **01202 824432** Mobile: **07866 940995**

Email: ian.harman@yahoo.com

Shaftesbury Rockies *

Sarah Houchin

4 Downlands, Shaftesbury, SP7 8FB

Telephone: **01747 854665** Mobile: **07930 874496**

Email: sarahhouchin71@gmail.com

Sherborne Town *

Martin Armand

Redmond, Wootton Grove, Sherborne, DT9 4DL

Telephone: **01935 815442** Mobile: **07921 235228**

Email: mahealthandfitness@gmail.com

South Cheriton United *

Shaun Mullins

9 South View Road, Milborne Port, Sherborne, DT9 5BS

Telephone: **01963 250667** Mobile: **07855 092420**

Email: mullinshaun@hotmail.com

Stalbridge *

Jeff Beaumont

2 Meadow Vale, Pulham, Dorchester, DT2 7HU

Telephone: **01258 818339** Mobile: **07505 656880**

Email: j.beaumont645@btinternet.com

Sturminster Marshall *

Niki Molyneux

25 Lancaster Drive, Broadstone, BH18 9EQ

Telephone: Mobile: **07850 952807**

Email: youthsecretary@sturfc.co.uk

Sturminster Newton United *

Chris Frear

62 North Fields, Sturminster Newton, DT10 1FD

Telephone: **01258 471672** Mobile: **07968 329592**

Email: cfrear@hotmail.com

Swanage Town and Herston *

Alison Newell
301 High Street, Swanage BH19 2NL
Telephone: Mobile: **07545 762401**
Email: alinewell@swanagefc.com

Wareham Rangers *

Kelly Loveless
35 Northmoor Way, Wareham, BH20 4EE
Telephone: **01929 551461** Mobile: **07890 613299**
Email: kryouth@outlook.com

Weymouth Cougars *

Brian Halloran
27 Southview Road, Weymouth, DT4 0JF
Telephone: **01305 777052** Mobile: **07840 323096**
Email: brian@halloran.fsnet.co.uk

Weymouth FC Youth *

Graham Trigg
91 Kitchener Road, Weymouth, DT4 0LL
Telephone: **01305 783153** Mobile: **07919 623182**
Email: weymouthyouthfc@gmail.com

Wimborne Town *

Denis Cadd
7 Henbury Close, Corfe Mullen, Wimborne, BH21 3TF
Telephone: **01202 699161** Mobile: **07860 270013**
Email: denis.cadd@hotmail.co.uk

Wimborne Town Wessex

Richard Hawkins
301 Ringwood Road, Ferndown, BH22 9AD
Telephone: **01202 875706** Mobile: **07768 034778**
Email: richard@hawkins77.fsnet.co.uk

Wool and Winfrith *

Paul Nelson
38 The Briars, Wool, Wareham, BH20 6NA
Telephone: **01929 462801** Mobile: **07877 356583**
Email: paulnelson2008@hotmail.co.uk

*** Charter Standard Clubs**

DORSET YOUTH FOOTBALL LEAGUE

LEAGUE RULES

NOMENCLATURE AND CONSTITUTION

1. (A) This Competition shall be designated the Dorset Youth Football League and known as the DYFL and shall consist of not more than 60 Clubs approved by the sanctioning authority.

The Competition will provide football in accordance with the agreed youth formats published under FA Rule C4(A). This Competition will reproduce the relevant FA Rule in its handbook and on its website to ensure clarity and compliance with Rule 8(B).

- (B) 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 Dorset County Football Association. The area covered by the Competition Membership shall be the administrative boundary of Dorset (including its constituent unitary authorities) or within a 30 miles radius from the centre of Dorchester or as determined from time to time by the League Management Committee.

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

- (C) Inclusivity and Non-discrimination

- (i) This Competition and each Member Club must be committed to promoting inclusivity and to eliminating all forms of discrimination.
- (ii) This Competition and each Member Club does not and must not [by its rules or regulations or] in any manner whatsoever unlawfully discriminate against any person within the meaning and scope of the Equality Act 2010 or any law, enactment, order or regulation relating to discrimination (whether by age, gender, gender reassignment, sexual orientation, marital status, race, nationality, ethnic origin, colour, religion or belief, ability or disability or otherwise).
- (iii) This Competition and each Member Club must make every effort to promote equality by treating people fairly and with respect, by recognising that inequalities may exist, by taking steps to address them and by providing access and opportunities for all members of the community, irrespective of age, gender, gender reassignment, sexual orientation, marital status, race, nationality, ethnic origin, colour, religion or belief, ability or disability or otherwise.
- (iv) Any alleged breach of the Equality Act 2010 legislation must be referred to the appropriate sanctioning Association for investigation.

- (D) ~~This Competition wishes to become a designated Charter Standard League. Existing Member Clubs have two years (until the end of the 2015-16 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.~~

Not applicable to the Dorset Youth Football League

- (E) As an FA Charter Standard League this competition requires all its Clubs to have achieved FA Charter Standard League status by 2013. The League Management Committee may expel any club that has failed to achieve Charter Standard status by this date. 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.
- (F) 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.
- (G) 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.
- (H) At the Annual General Meeting or a Special General Meeting called for the purpose, a majority of the delegates present shall have power to decide or adjust the compilation of the divisions at their discretion. When necessary this Rule shall take precedence over Rule 12.

ENTRY FEE, SUBSCRIPTION AND DEPOSIT

2. (A) Applications by Clubs for admission to this Competition or the entry of an additional team(s) must be made in writing to the General Secretary no later than 1st May in each year, and must be accompanied by an Entry Fee as shown in the Financial Appendix 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, then no Entry Fee shall be payable.

- (B) The Annual Subscription per team playing 11v11 and 9v9 football shall be as shown in the Financial Appendix 2(A) payable on or before 1st June in each year.
Failure to pay by this date may incur a fine as shown in the Financial Appendix.
- (C) Each Club shall, on the day of election, pay a Deposit as shown in the Financial Appendix 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 General Secretary in writing by July 31st of its relevant County Football Association affiliation number for the forthcoming Season, failing which they shall be fined as shown in the Financial Appendix. 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.

OFFICERS

- 3. The Officers of the Competition shall be determined by the Annual General Meeting and elected thereat.

(N.B. Auditors/Verifiers are not Officers).

MANAGEMENT, NOMINATION, ELECTION

- 4. (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 one County Association Representative, and twelve 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. Failure to reply to correspondence from the General Secretary of the League within fourteen days will incur a fine in accordance with the Financial Appendix.
- (E) All communications received from Clubs must be conducted through their nominated Officers.

POWERS OF MANAGEMENT

- 5 (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 any matters of misconduct that are under the jurisdiction of the Football Association or affiliated Association
- (B) Subject to the permission of the Dorset County Football Association having been obtained the Management Committee may order a match or matches to be played each season, the proceeds to be devoted to the funds of the Competition and, if necessary, may call upon each Club (including any Club which may have withdrawn during the season) to contribute equally such sums 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), 10(A), 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.

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 fourteen days.

- (F) Eight 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 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 to the Honorary Treasurer 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, 10(A), 11(D), 14 and 19 fine clubs for breaches of League Rules.

- (N) For those leagues defined under Rule 5(M) when a team fails to fulfil either a festival or development fixture and pitch hire costs have been incurred, the Organising Competition will be empowered to order the defaulting club to pay these costs and charge an administration fee of up to £10.

- (O) The business of the Competition as determined by the Management Committee may be transacted by electronic mail.
- (P) A Club failing to be represented at a General meeting shall incur a fine as shown in the Financial Appendix. An Officer of the League shall not be permitted to represent their Club in lieu of the appointed representative. Whenever possible, not less than fourteen days notice shall be given of any General meeting.

ANNUAL GENERAL MEETING

- 6. (A) The Annual General Meeting shall be held not later than 31st July in each year. At this meeting the following business shall be transacted provided that at least Forty 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.
 - (i) 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.
 - (x) Other business of which due notice shall have been given and accepted as being relevant to an Annual General Meeting.
- (B) A copy of the duly audited Balance Sheet, Statement of Accounts and Agenda shall be forwarded to each Club at least fourteen days prior to the meeting, and to the Dorset County Football Association Limited.
- (C) A signed copy of the duly audited Balance Sheet and Statement of Accounts shall be sent to the Dorset County Football Association Limited 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.
- (F) All voting shall be conducted by a show of voting cards unless a ballot be demanded by at least twenty five 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 as shown in the Financial Appendix.
- (I) Officers and Management Committee members shall be entitled to attend and vote at an Annual General Meeting.

AGREEMENT TO BE SIGNED

- 7. 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 Dorset Youth Football
 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 Dorset County Football Association Limited to which the Club is affiliated and to the Secretary of the Competition.

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

QUALIFICATION OF PLAYERS

- 8 (A) (i) Contract players, as defined in Football Association Rules, are not permitted in this Competition with the exception of those Players who are registered under Contract with the same Club who have a team operating at Steps 1 to 6 of the National League System.

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 under the Elite Player Performance Plan contained within Youth Development Rules will be permitted to play in this competition. Details of the Youth Development Rules are published on the FA web site.

- (iii) While serving in any branch of Her Majesty's Regular Forces, a player must first obtain the consent of his Association Secretary 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 Player registration form in black ink, counter signed by his/her parent or guardian. The form must be endorsed by the Club Secretary. A player cannot play for a club in competition fixtures until the club has received the player's registration card. Proof of date of birth must accompany each NEW registration application. The registration card must incorporate a current colour passport-size photograph of the player seeking registration. The picture must be on photo-paper with a plain background. The registration card must be completed in block capitals using black ink. An S.A.E. must be enclosed for the return of the registration card.

A team failing to register a minimum of twelve players for 11v11 or ten players for 9v9 by July 15th each year shall be liable to a fine as shown in the Financial Appendix.

A player shall be deemed to be registered when the registration card, properly countersigned by the League Registration Secretary is received by the Club Secretary.

A team may only register a maximum of twenty players for 11v11 or eighteen players for 9v9 in a season unless special permission is given by the Management Committee.

When a registered player gives up football then the player's registration card can be returned to the Registration Secretary. This will allow additional players to be registered. Only a maximum of three registration cards per team will be allowed to be replaced in this manner.

The player will remain registered to the team he has signed for.

Should any of these players wish to play again for the team then the registration card will be returned to the original club following an application to the Registration Secretary. This will be subject to the number of players registered to the team not exceeding the maximum permitted by the DYFL depending upon the category of football.

If the player wishes to play for another team, then the transfer process must be used as per Rules 8(I) and 8(J).

This procedure is only applicable between 31st October and 31st January in any playing season.

Mixed gender football will be allowed in teams up to and including the Under 16 age group

- (C) A child who has not attained the age of six shall not play, and shall not be permitted or encouraged to play, in a match of any kind.

The relevant age for each player is determined by his or her age as at midnight on 31 August of the relevant playing season.

i.e. Children who are aged 6 as at midnight on 31 August in a playing season together with those who attain the age of 6 during the playing season will be classed as Under 7 players for that playing season. Children who are aged 7 as at midnight on 31 August in a playing season will be classed as Under 8 players for that playing season, and so on.

Notwithstanding the above, a child is permitted to play up in the age group above his or her chronological age group, irrespective of any changes of format or competition structure, save that a child who attains the age of 6 after 31 August is permitted to play only in the Under 7 age group, and may not play in the Under 8 age group, for that playing season.

The age groups that children are eligible to play in are set out in the table below, along with the permitted football formats for each of those age groups. Children shall not play, and shall not be permitted or encouraged to play, in a match between sides of more than the stated number of players, according to their age group:

Age on 31 August of the relevant playing season	Eligible Age Groups	Maximum Permitted Format
6	Under 7	5v5
	Under 8	
7	Under 8	5v5
	Under 9	7v7
8	Under 9	7v7
	Under 10	
9	Under 10	7v7
	Under 11	9v9
10	Under 11	9v9
	Under 12	
11	Under 12	9v9
	Under 13	11v11
12	Under 13	11v11
	Under 14	
13	Under 14	11v11
	Under 15	
14	Under 15	11v11
	Under 16	
15	Under 16	11v11
	Under 17	
	Under 18	
16	Under 17	11v11
	Under 18	
	Open Age	

- (D) ~~A team shall not include any player/more than _____ players who has/have taken part in any _____ or more senior competition matches during the current season unless a period of _____ days has elapsed since they played.~~

Not applicable to the Dorset Youth Football League

- (E) 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.
- (F) Registration cards shall be obtained from the Registration Secretary.
- (G) The Management Committee shall decide all registration disputes.

In the event of a player having a registration submitted for more than one Club priority of registration shall decide for which Club the player shall be registered. The Registration Secretary shall notify the Club last applying to register the player of the fact of the previous registration.

Should either of the Clubs in connection with the dispute have members on the Management Committee, the said members shall not participate in any discussions connected with the dispute unless invited.

The decision of the Management Committee shall be final.

- (H) 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.
- (I)
 - (i) The Management Committee shall have the power to accept the registration of any player subject to the provisions of clauses (ii) and (iii) below.
 - (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 proven misconduct, 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 or intending to be registered with.

- (iv) For a player who has previously had a registration removed in accordance with clause (iii) but has a registration accepted at the expiry of exclusion will be considered to be under a probationary period of 12 months. Whilst under a probationary period, should the player commit a further act of proven misconduct under the jurisdiction of the Competition, (excluding standard dismissals), the Competition would be empowered to consider a further charge of bringing the Competition into disrepute.

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. All decisions must include the period of restriction.

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 for any team playing in this competition.

- (J) Subject to FA Rule C2(a) 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 as shown in the Financial Appendix. Such transfer shall be referred by the Registration Secretary to the Club for which the player is registered. Should this Club object to the transfer it should state its objections in writing to the Registration Secretary and to the player 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 Registration Secretary may, on behalf of the Management Committee, transfer the player who shall be deemed eligible to play for the new Club from such date or seven days after receipt of such transfer.

The Club, the player wishes to transfer to shall :-

- (i) Give the club that the player is currently registered with 7 days Notice of Approach, copied to the Registration Secretary.
- (ii) Request a Transfer Form from the Registrations Secretary.
- (iii) Get the Transfer Form completed by the Current and New Club.
- (iv) Return the Transfer Form, current Registration and new Registration card to the Registration Secretary, with a S.A.E.

Where a player has registered for a team that has withdrawn, the transfer fee will be waived.

In the event of an objection to a transfer the matter shall be referred to the Competition Management Committee for a decision.

- (K) A player may only transfer between 1st October and 31st January in any season, except by special permission of the Management Committee. New players may register for the current season up until the **31st March**, this does not apply to players who transfer.

- (L) 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 of a Club having more than one team in an age group, each team must be clearly identifiable but not designated 'A' or 'B' or 1st or 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).

- (M) A register containing the names of all players registered for each Club, with the date of registration, shall be kept by the Registration 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.
- (N) 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 four games for that team in this Competition in the current season.
- (O) A player who has played for a team in a First Division six times or more shall not in that season be eligible to play in a lower Division except by permission of the Management Committee.
- (P) (i) Any team playing an unregistered or otherwise ineligible player or players may 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 may 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.

In the case of matches being replayed owing to breaches of the rules only those players who were eligible on the day of the original match shall be allowed to play in the replayed match, subject to consideration of the Management Committee. Such matches shall be played on dates to be arranged by the League Secretary.

(The following Clause applies to Competitions involving players in full-time secondary education):-

- (Q) (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) A child under the age of 15 as at midnight on 31 August in a playing season, shall not be permitted to play in a match during that playing season where any other player is older or younger than that child by two years or more.

<p style="text-align: center;">QUALIFICATION OF PLAYERS REGARDING F.A. PROGRAMME OF EXCELLENCE, LICENSED ACADEMY AND CENTRE OF EXCELLENCE.</p>

- (a1) A player currently in the F.A. Programme for Excellence at a licensed Academy or Centre of Excellence as a signed player or trialist is ineligible to play in the Dorset Youth Football League, subject to paragraph (a2) below.
- (a2) A player who is properly released back to community football under the terms of the F.A. regulation 5.9.1 and 5.9.5ii may apply to become eligible to play in the Dorset Youth Football league. He or she will become eligible when both the release in writing by the Director of the Academy or Centre of Excellence is received by the Registration Secretary and the player's registration card is received by the Club Secretary.

<p style="text-align: center;">MATCH DAY AND REGISTRATION CARD PROCEDURE</p>

- (b1) Not less than fifteen minutes prior to the scheduled kick-off of a match the registration cards accompanied by a list of the names in shirt number order of the players intended to play in the match must be handed to the opposing Team Manager who shall retain and safeguard the Cards until returning them to the opposing Team manager not more than fifteen minutes after the conclusion of the match. It is the Team Managers responsibility to check the validity of the opposing Team's players and substitutes. Any breach of this Rule shall be deemed misconduct and shall be dealt with at the discretion of the Management Committee.
- (b2) Any challenge to the eligibility of a player shall be made by the Team Manager to the Opposing Team Manager before the start of the match or after the conclusion of the match and such challenge shall be notified in writing to the League Secretary on the day of the match, and then in writing to be received by the General Secretary within three days of the match being played. If the challenge is proven then the League Management Committee will apply Rule 8O (i).
- (b3) In the event of the Registration Cards being unavailable for exchange prior to the match the non-offending team may, at its discretion, refuse to play the match. Both Clubs shall notify the occurrence to the League Secretary prior to the commencement of the match, and then in writing to be received by the League Secretary within three days. The offending club shall be liable to a fine as shown in the Financial Appendix, in addition to any other rule.

CLUB COLOURS AND CLUB NAME

9. (A) Every Club must register the colour of its shirts and shorts with the General Secretary by 1st May 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 three days before the match.

If, in the opinion of the referee, two Clubs have the same or similar colours, the away team shall make the change. Any team not having a change of colours or delaying the kick-off by not having a change shall be fined as shown in the Financial Appendix.

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 the use of 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 Competition Management Committee.

PLAYING SEASON, CONDITIONS OF PLAY, TIMES OF KICK-OFF POSTPONEMENTS AND SUBSTITUTES

10. (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 a League Secretary, or at a meeting specially convened for that purpose, to be held no later than third week in August must not be arranged for a date later than seven days preceding the concluding date.

- (B) All matches shall be played in accordance with the Laws of the Game as determined by the International Football Association Board or for 9v9 football, the Laws 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.

Football Turf Pitches (3G Artificial Pitches) are allowed in this Competition providing they meet the required performance standards and are listed on the FA's Register of Football Turf Pitches. For clubs playing at Step 7 and below all Football Turf Pitches used must be on the FA's register and must be tested (by an accredited test institute) every three years and the results passed to The FA. The FA will give a decision on the suitability for use and add the pitch to the Register.

The home Club is also responsible for advising participants of footwear requirements when confirming match arrangements in accordance with Rule 10(D).

See Appendix "B" for guidance notes on the use of Football Turf Pitches in DYFL matches.

Prior to the commencement of the season each Club shall register the location of its pitch(es) with the General Secretary and the location shall not be changed thereafter without prior notification to the General Secretary.

The ground shall have the following basic facilities:-

- (i) Covered changing accommodation for Players and Match Officials.
- (ii) Access to Toilets including W.C.

All matches shall have a duration as set out below unless a shorter time (not less than thirty 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.

The duration of play shall be as follows unless it is mutually agreed by all parties to reduce the time.

Under 11 and Under 12	30 minutes each half
Under 13 and Under 14	35 minutes each half
Under 15 and Under 16	40 minutes each half
Under 17	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, i.e. two separate matches, 100 minutes per day in this Competition.

The times of kick-off shall be fixed at the AGM. Any Club failing to commence at the appointed time may be fined as shown in the Financial Appendix or be otherwise dealt with as the Management Committee may determine.

The Competition will be played on Sundays with a kick-off time of 2.00pm (this time is only a guideline and can be changed depending on the availability pitches etc). Teams may mutually agree to play at another time on the Sunday subject to the prior approval of the League Secretary.

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 footballs to used:

Under 11, 12, 13 and 14	Size 4
Under 15, 16 and 17	Size 5

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 parent 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 League Secretary.

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

Teams must expect to be allocated fixtures on every Sunday in the Season. A team requiring release from a fixture on a specific date must notify the appropriate League Secretary in writing at least **three weeks** prior to the requested date. Such requests will be treated on merit and release is not automatically guaranteed **and will not be given on more than two occasions during the season.**

- (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 five 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 as shown in the Financial Appendix.

- (E) In the event of a Club playing in any match with less than eleven players, they may be fined for each missing player.
A minimum of seven players (11v11) and six players (9v9) will constitute a team for a Competition match.
- (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) Any Club with more than one team in the Competition shall always fulfil its fixture, within the Competition, in the following order of precedence:- First Team, Reserve Team, A Team. Clubs in breach of this requirement shall be fined as shown in the Financial Appendix or otherwise dealt with by the Management Committee.
- (iii) Any Club unable to fulfil a fixture or where a fixture has been postponed for any reason must, without delay, give notice to the League 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 League Secretary within seven 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.

- (vi) The Management Committee shall review any match that has taken place where either or both teams were under a suspension imposed upon them by the Association or Affiliated Association. In each case the team that was under suspension would be dealt with in the same manner as if they had participated with ineligible players in accordance with Rule 8(O) above. Where both teams were under suspension the game must be declared null and void.
 - (vii) Clubs failing to complete their fixtures by the end of the playing season may incur a fine as shown in the Financial Appendix.
- (G) A Club may at its discretion and in accordance with the Laws of the Game use three substitute players in any 11v11 match in this Competition who may be selected from three players.
For Mini-Soccer (9v9) - 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.

The referee shall be informed of the names of the substitutes not later than fifteen minutes before the start of the match.

For teams in the under 17 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.

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 ten minutes duration, The half time interval may only be altered with the consent of the referee, but it shall not exceed fifteen minutes.
- (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. Participating teams are to offer 'three cheers' and/or 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.

All League fixtures must be played in accordance with the fixture list except in the event of the following:

- (1) Unfit ground (as decided by the Official Referee, or Local Authorities) The League Secretary must be informed immediately.
- (2) County Cup Ties
- (3) Two or more players or one goalkeeper selected for a County or Dorset Youth League Representative Match

Notice of postponement of any match must be given without delay by the team postponing to the League Secretary and the opposing team. Any team failing to comply with this rule will incur a fine as shown in the Financial Appendix

The postponement proforma must be in the hands of the League Secretary within three working days of the notice of the postponement. Failing to comply with this rule will incur a fine as shown in the Financial Appendix.

The League may suspend the Competition in the event of adverse weather.

REPORTING RESULTS

11. (A) The League Secretary must receive within three 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 the Referee markings out of 100. Opposing Team managers Marks out of 100. Goal scorers to be marked with an X.

When a club considers that the Referee or Opposition Team Manager has discharged his/her duties unsatisfactorily and awards a mark of 50 or less a detailed report must be sent to the League Secretary with the team sheet by the Team Manager, with the permission of the Club Secretary. Failure to comply with this rule shall incur a fine as shown in the Financial Appendix.

The Result Sheet must be in the hands of the League Secretary within three days of the date when the match was played. Clubs failing to comply with this rule shall incur a fine as shown in the Financial Appendix.

- (B) The Home team shall be responsible for telephoning the result of all matches before 5.30pm. on the day of the match except in the case of an evening match when the time will be 9.00pm

Teams failing to comply with this rule shall incur a fine as shown in the Financial Appendix.

- (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 as shown in the Financial Appendix.

NB. If the fixed penalty exceeds £20 the Club must be charged as detailed in Rule 5(D).

DETERMINING CHAMPIONSHIP

12. (A) Team rankings within the Competition will be decided by points with three points to be awarded for a win and one point for a drawn match. The teams gaining the highest number of points in their respective Divisions at the conclusion shall be adjudged the winners. Matches must not be played for double points.

In the event of two or more teams being equal on points team rankings may be decided by deciding match(es) played under conditions determined by the Management Committee.

- (B) Automatic promotion and relegation shall be applied for the first two and last two teams in each Division except as provided for hereunder, subject to the provisions of Rule 1(G).
- (i) Should one or more teams withdraw from any one Division after the fixtures have commenced an equal number of teams to those withdrawing in that Division shall not be automatically relegated.
- (ii) Vacancies occurring after the conclusion of the season may be filled by any of the following ways:-
- (a) Retention of otherwise relegated teams(s),
 - (b) Additional promotion of the next ranked team(s) from the Division below and
 - (c) Election.
- (iii) All matters of promotion and relegation, and the filling of vacancies shall be dealt with by the Management Committee on the recommendation of the Competition Officers and League Secretaries.
- (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.

REFEREES

13. (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).

Clubs shall not reject any Appointed Match Official made by the League's Referees Appointment Secretary.

All new teams must have available a Registered Referee for their home matches before being accepted in the Dorset Youth Football League.

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 at least five clear days prior to the playing of the match.

Any Club failing to comply with this Rule shall be liable to a fine as shown in the Financial appendix.

- (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.

Team Managers are not to act as a 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 as shown in the Financial Appendix 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) Subject to any limits/provisions laid down by the sanctioning Association Match Officials appointed under this Rule shall be paid to the following match fees:-

Referee £15 and 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 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 half fee plus expenses/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.

CONTINUATION OF MEMBERSHIP OR WITHDRAWAL OF A CLUB

14. (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 General Secretary in writing by June 1st each Season or be liable to a fine as shown in the Financial Appendix.

All Clubs and their Teams wishing to remain in membership of the Competition for the following Season must confirm their intention to do so, in writing, to the Secretary by May 1st.

- (B) A Club shall not be allowed to withdraw any or all of its teams from the Competition after the arrangement of fixtures for the following Season. Any Club infringing this Rule shall be liable to a fine as shown in the Financial Appendix and shall also be liable for its share of any call which may be made under Rule 5(D).
- (C) The Membership for the coming season having been decided at a Special General Meeting held for that purpose not earlier than May 1st nor later than June 1st or at the Annual General Meeting held not later than July 31st 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 unincorporated 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.

PROTESTS AND COMPLAINTS

15. (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 as shown in the Financial Appendix. 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 fourteen 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 as shown in Financial Appendix 15 (D) 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.

BOARD OF APPEAL

16. 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 Dorset County Football Association Limited, including a fee as shown in the Financial Appendix, 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.

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

17. (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 whose conduct has, in their opinion, been undesirable, which must be supported by more than two-thirds of those present and voting. Voting on this point shall be conducted by ballot. A Club whose conduct is the subject of the vote being taken shall be excluded from voting.

- (C) Any official or member of a Club proved guilty of either a breach of 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 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 debarred from membership the following season.
- (E) Any club with a player who has been suspended by a County Football Association must return that player's registration card to the Registration Secretary within three days of the date of the commencement of the suspension with an S.A.E. to ensure its return when the player has completed his suspension.

<p>TROPHY:- LEGAL OWNERS, CONDITIONS OF TAKING OVER, AGREEMENT TO BE SIGNED. AWARDS.</p>

- 18 (A) 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 _____. 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.

All Cups are to be returned in good order and condition to the General Secretary not later than 1st February each year. Failure to comply with this rule shall incur a fine as shown in the Financial Appendix.

- (B) At the close of each Competition awards shall be made to the winners and runners-up if the funds of the Competition permit. Each team shall receive sixteen winners and sixteen runners up trophies for each division.

Clubs requiring further awards may purchase up to two extra awards from the General Secretary providing payment is received with the order. The extra player(s) must have played in a minimum 50% of the matches. The Management Committee may require the League Secretaries to validate requests for extra trophies via the result sheets.

SPECIAL GENERAL MEETINGS

19. 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.

Any continuing Member Club failing to be represented at a Special General Meeting without satisfactory reason being given shall be fined as shown in the Financial Appendix.

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

ALTERATION TO RULES

20. Alterations, for which consent has been given by the Dorset County Football Association, shall be made to these Rules only at the Annual General Meeting or at a Special General Meeting specially convened for the purpose 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 General Secretary by December in each year. These proposals, together with any proposals by the Management Committee, shall be circulated to the Clubs by April 1st and any amendments thereto shall be submitted to the General Secretary by May 1st.

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 two thirds of those present, entitled to vote and voting 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.

FINANCE

21. (A) The Management Committee shall determine with which bank or other financial institution the funds of the Competition will be lodged.
- (B) All expenditure must be approved by the Management Committee. Cheques shall be signed by at least two Officers nominated by the Management Committee.
- (C) The financial year of the Competition will end on 30th April each year.
- (D) The books, or a certified balance sheet, of the League shall be prepared and shall be verified annually by some suitable person(s) who shall be appointed at the Annual General Meeting.
- (E) The appointed Treasurer shall prepare for audit by the Hon. Auditor the Annual Statement of Accounts and Balance Sheet within one month of the end of the Financial Year.

INSURANCE

22. All Clubs must have public liability insurance cover of at least ten million pounds (£10,000,000).

DISSOLUTION

- 23 (A) Dissolution of the Competition shall be by resolution approved at a Special General Meeting by a majority of three quarters of the members present and shall take effect from the date of the relevant Special General Meeting.
- (B) In the event of the dissolution of the Competition, the members of the Management Committee are responsible for the winding up of the assets and liabilities of the Competition.
- (C) The Management Committee shall deal with any surplus assets as follows:
- (i) Any surplus assets, save for a Trophy or any other presentation, remaining after the discharge of the debts and liabilities of the Competition shall be transferred only to another Competition or Affiliated Association or The Football Association Benevolent Fund or to such other charitable or benevolent object in the locality of the Competition as determined by resolution at or before the time of winding up, and approved in writing by the sanctioning Association.
- (ii) 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.

GOAL POST AND PITCH SIZES

The FA receives many enquiries around pitch and goal sizes suitable for all age groups and therefore suggests the following should be applied where possible:

Suggested Pitch Size (yards)	Suggested Size of Goalposts	Pitch Dimensions in Yards				Pitch Dimensions in Metres			
		Length		Width		Length		Width	
		Max	Min	Max	Min	Max	Min	Max	Min
Mini Soccer U7 & U8									
50 x 30	6ft x 12ft	50	30	30	20	45.75	27.45	27.45	18.3
Mini Soccer U9 & U10									
60 x 40	6ft x 12ft	60	50	40	30	54.9	45.75	36.6	27.45
9 v 9									
80 x 50	7ft x 16ft	85	70	55	45	78.46	64	50.77	42
Youth Under U11 & U12 (11v11)									
80 x 50	7ft x 21ft	90	75	55	45	82	68.25	50.77	42
Youth Under U13 & U14 (11v11)									
90 x 55	7ft x 21ft	100	80	60	50	91	72.8	56	45.5
Youth Under U15 & U16 (11v11)									
100 x 60	8ft x 24ft	110	90	70	50	100.6	82.3	64	45.5

Any or all the following modifications are permissible:

- (a) the size of the field of play
- (b) the size, weight and material of ball
- (c) the width between the goalposts and the height of the crossbar from the ground
- (d) the duration of the periods of play
- (e) substitutions

LEAGUE BOUNDARY

APPENDIX “A”

FA RULES

C2 The term ‘current season’ means 1st July to the following 31st May inclusive.

C2a Regulations Concerning Approaches

Players who are not under written contract of employment to a Club may be registered with a number of Clubs at any time, subject to the following provisions and those of the Competitions in which they play:

- (i) Competitions sanctioned by the Football Association under Regulation 3 of the ‘Regulations for the Sanction and Control of Leagues and Competitions’ may make their own regulations for the approach of players between clubs of the competition.
(Note: Regulation 3 refers to competitions that span three or more County FA boundaries and are therefore sanctioned by the Football Association itself.)

During the current season any Club wishing to approach a Player known to be registered with and having played for any other Club must give to the Secretary of each such Club seven (7) days, formal written notice of the intention to approach the Player. Formal written notice of approach to be given by:

- (a) a Saturday club only to all Saturday clubs
 - (b) a Sunday club only to all Sunday clubs
 - (c) a midweek club only to all midweek clubs
- (ii) The written notice must be sent by Special Delivery or Recorded Delivery or a written acknowledgement otherwise obtained from the Secretary or Chairman of the Club approached. Facsimile or email transmission may be used provided a receipt of acknowledgement is also obtained.
- (iii) Following the date of posting of the written notice of approach or receipt of acknowledgement, the Player may be registered on or after the eighth (8th) day but the Player must have been registered on or before the twenty-first (21st) day.
- (iv) The approaching Club:
 - (a) may not approach the same Player a second time in the same season
 - (b) may only approach one (1) Player at a Club at any time
 - (c) may not approach another Player at the same Club within twenty-eight (28) days of an earlier notice of approach acknowledgement
- (v) If an approach is made by a Player to another Club during the current season, that Club shall give the Club(s) for which the Player is known to be registered and has played seven (7) days notice of approach as set out in (i) to (iv) above before registering the Player.

- (vi) A Club which is the subject of a complaint alleging failure to give notice in accordance with this Rule may be subject to a charge of misconduct by the relevant County Football Association under FA Rule G2 (2).
- (vii) A Club proved to have breached the provisions of this Rule may have its current registration of the Player cancelled and be subject to such other penalty as the Football Association or Affiliated County Football Association deems appropriate, in accordance with Regulation 6.1 of the Regulations for FA Disciplinary Action.
- (viii) During the current season a maximum of two (2) Players may be approached in the manner described above if invited to trial at a licensed Football Association/FA Premier League/Football League Academy or Centre of Excellence.

C2b Conditions

- (i) A currently registered Player shall not be allowed to register with another Club without first satisfying the Club Officials of the intended Club that all reasonable financial and other liabilities have been discharged to the Club or Clubs with which the Player is or was known to be registered in the current and previous season.
- (ii) A Player approached on or after the 1st May in the current season may not play in competitive football for the Club making the approach until the commencement of the following season.

C4a Children Not Registered as Academy Players

The following provisions apply to any child not registered as an Academy Player. All matches must be played in accordance with the correct version of the Laws of the Game appropriate for the format specified:

- (i) Children Under 6 Years Old

A child who has not attained the age of six shall not play, and shall not be permitted or encouraged to play, in a match of any kind.

- (ii) Children 6 Years Old and Over – Age Groups, Formats and Related Provisions

For the purposes of (a) and (b) below,

- (a) The relevant age for each player is determined by his or her age as at midnight on 31 August of the relevant playing season.

i.e. Children who are aged 6 as at midnight on 31 August in a playing season (together with those who attain the age of 6 during the playing season) will be classed as Under 7 players for that playing season. Children who are aged 7 as at midnight on 31 August in a playing season will be classed as Under 8 players for that playing season, and so on.

- (b) Notwithstanding the above, a child is permitted to “play up” in the age group above his or her chronological age group, irrespective of any difference in format or competition structure, save that a child who attains the age of 6 after 31 August is permitted to play only in the Under 7 age group, and may not play in the Under 8 age group for that playing season.

The age groups that children are eligible to play in are set out in the table (under Rule 8C of the League Rules), along with the permitted football formats for each of those age groups. Children shall not play, and shall not be permitted or encouraged to play, in a match between sides of more than the stated number of players, according to their age group:

- (c) A child under the age of 15 as at midnight on 31 August in a playing season, shall not be permitted to play in a match during that playing season where any other player is older or younger than that child by two years or more.
- (d) However as exceptions to (c) above, The Association may in using its discretion:
 - (i) Enable disabled children to play football in an age group other than the groups dictated by their birth date, including “playing down”;
 - (ii) In accordance with a current FA dispensation policy, grant dispensation to enable a child to play football in an age group other than the groups dictated by their birth date, including “playing down”.
- (e) To play in an Under 18 competition, a child must have attained the age of 15 as at midnight on 31 August of the relevant playing season.
- (f) To play in an open age competition a child must have attained the age of 16.

(iii) Children 6 Years Old and Over- Competition Structure

- (a) Under 7 and Under 8 Mini-Soccer

Leagues may organise a maximum of three trophy events per season, each to be played over a maximum period of two weeks, and may publish only the result of the final fixture of such events. The remainder of the season may consist of organised development fixtures only, for which leagues and clubs may collect the results and compile league tables, but must not publish either.

(b) Under 9 and Under 10 Mini-Soccer

Leagues may organise a maximum of three trophy events per season, each to be played over a maximum period of four weeks, and may publish only the result of the final fixture of such events. The remainder of the season may consist of organised development fixtures only, for which leagues and clubs may collect the results and compile league tables but must not publish either.

(c) Under 11

Season 2014/15

There is no restriction on the structure of competitions.

From Season 2015/16

The season must be split into a minimum of two periods of competition. Leagues may organise a maximum of three trophy events per season, each to be played over a maximum period of six weeks, and may publish only the result of the final fixture of such events. The remainder of the season may consist of organised development fixtures only, for which leagues and clubs may collect the results and compile league tables but must not publish either.

(d) Under 12 to Under 18

There is no restriction on the structure of competitions.

(iv) Sanction Provisions

The written consent of The Association or of the relevant Affiliated Association or Associations shall be required pursuant to Rules B1 and/or B7 as appropriate for any Competition for Under 18 age groups and below.

(v) Gender of Players in Under 7 to Under 16 Matches

A child in the age groups Under 7 to Under 16 inclusive may play in a match involving boys and girls.

(vi) Disability Football – Gender of Players in Under 17 Matches and Above

In respect of disability football only, and only in accordance with a current dispensation policy, The Association may, in using its discretion, grant dispensation to permit any team playing at Under 17 level or above to field both male and female players in a match.

(vii) Priority for School Activities

- (a) Priority must at all times be given to school or school organisation's activities in accordance with the recommendations of the "Memorandum: Children of School Age and School Games" whilst a pupil is receiving fulltime education.
- (b) All Clubs and Competitions, excluding those whose matches are played on Sundays, shall include in their rules a provision to the effect that the availability of a pupil must be consented to by the head teacher.

APPENDIX "B"

GUIDANCE ON THE USE OF 3G/4G PITCHES IN THE DYFL

Rule 10B of the Standard Code of Rules for Youth (SCORY) Competitions which is used as a basis for the Dorset Youth Football League (DYFL) rules allow for the use 3G and 4G artificial pitches.

They are referred to Football Turf Pitches and are allowed in the Competition providing they meet the required performance standards and are listed on the FA's Register of Football Turf Pitches. A list of approved pitches can be found on the Football Association's web site (TheFA.com) on the following page **3g.thefa.me.uk**.

The pitch must be tested (by an accredited test institute) every three years and the results passed to The FA. The FA will give a decision on the suitability for use and add the pitch to the Register.

When a game is scheduled to be played on a Football Turf Pitch, the home Club is also responsible for advising participants of footwear requirements when confirming match arrangements in accordance with Rule 10(D).

In additional to these standard requirements, the DYFL also requires that the following actions are taken –

- a) The Home Club must also contact their League Secretary before any match is played on a Football Turf Pitch
- b) Before the match commences, the area must be safe -
 - (i) All surplus equipment (i.e. spare goal posts) MUST be removed.
 - (ii) Guide Ropes for any netting must be taken down
 - (iii) Corner Posts must be in place
 - (iv) The appropriate size goal posts must be used for the game, depending upon the age group
 - (v) Pitch markings must be appropriate for the playing format.
 - i.e. 9v9 games must not be played with pitch markings for the 11v11 playing format.

FINANCIAL APPENDIX

RULE 2A MEMBERSHIP per Team	£95.00
RULE 2B SUBSCRIPTION NOT PAID BY 1 st JUNE EACH YEAR	£15.00
SUBSCRIPTION NOT PAID WITHIN 14 DAYS OF 1 st JUNE EACH YEAR	£30.00
RULE 2C DEPOSIT each Club	£50.00
RULE 2E FAILURE TO INFORM GENERAL SECRETARY OF AFFILIATION NUMBER	£10.00
RULE 4D FAILURE TO REPLY TO CORRESPONDENCE FROM THE GENERAL SECRETARY	£20.00
RULE 5I FAILURE TO PAY FINE IMPOSED ON CLUB FINES NOT PAID WITHIN 14 DAYS TO TREASURER	£20.00 (£50.00 maximum)
RULE 5P A CLUB FAILING TO BE REPRESENTED AT A GENERAL MEETING	£50.00
RULE 6H A CLUB FAILING TO BE REPRESENTED AT THE ANNUAL GENERAL MEETING	£50.00
RULE 8I TRANSFER FEE per player	£15.00
RULE 8O (i) PLAYING UNREGISTERED PLAYERS per player	£50.00 (maximum)
RULE 8 (b2) FAILURE TO REGISTER MINIMUM NUMBER OF PLAYERS BY 15 th JULY	£30.00
ADDITIONAL PER TEAM PER WEEK AFTER 15 th JULY	£10.00

RULE 8 (b3) REGISTRATION CARDS NOT BEING AVAILABLE PRIOR TO THE MATCH	£20.00 (£50.00 maximum)
RULE 9A FAILURE TO REGISTER COLOURS BY 1 st MAY	£10.00
FAILURE TO HAVE A CHANGE OF COLOURS ETC.	£10.00
RULE 10B FAILURE TO COMMENCE MATCH AT THE APPOINTED TIME	£10.00 (maximum)
RULE 10D FAILURE TO CONFIRM MATCH DETAILS	£10.00
RULE 10F (i) FAILURE TO KEEP ENGAGEMENT	£20.00 (£50.00 maximum)
RULE 10F (ii) FAILURE TO FULFIL FIXTURE IN ORDER OF PRECEDENCE	£10.00 (maximum)
RULE 10F (iii) FAILURE TO COMPLETE FIXTURES (per fixture in advance)	£20.00 (£40.00 maximum)
RULE 10F (vii) FAILURE TO COMPLETE FIXTURES DURING PLAYING SEASON (per fixture)	£20.00 (maximum)
RULE 10I FAILURE TO GIVE NOTICE OF POSTPONEMENT	£20.00 (£40.00 maximum)
FAILURE TO SUBMIT POSTPONEMENT PROFORMA WITHIN 3 WORKING DAYS	£15.00
RULE 11A FAILURE TO SEND RESULT SHEET WITHIN 3 DAYS	£15.00
FAILURE TO SEND REPORT ABOUT REFEREE OR OPPOSITION MANAGER	£10.00

RULE 11B FAILURE TO TELEPHONE RESULT OF MATCH	£10.00
RULE 11C INCOMPLETE OR INCORRECT RESULT SHEET	£10.00 (£20.00 maximum)
RULE 13C FAILURE TO PROVIDE AN ASSISTANT REFEREE	£10.00
RULE 14A A CLUB WITHDRAWING A TEAM AFTER 1 st JUNE	£25.00
RULE 14B A CLUB WITHDRAWING A TEAM DURING THE PLAYING SEASON	£50.00
RULE 15D PROTEST FEE	£50.00
RULE 16 APPEAL FEE Dorset County Football Association Limited	£50.00
RULE 18B FAILURE TO RETURN CUPS IN GOOD ORDER BY 1 st FEBRUARY	£30.00
RULE 19 A CLUB FAILING TO BE REPRESENTED AT A SPECIAL GENERAL MEETING	£50.00

The Football Association Laws for 9v9 Football

This guide provides the Laws for Under 11 and Under 12 versions of the game, with children playing a maximum of 9v9. These Laws are also appropriate for other age groups playing 9v9 football.

Please remember:

- From season 2015/16 Under 11's are not permitted to play in leagues where results are collected or published or winner trophies are presented, this is deemed to be detrimental to the development of the player and the game and will not be sanctioned.
- Under 11's can play in a maximum of three trophy events during the season, lasting a maximum of six weeks each. These are short-term experiences helping children learn about winning and losing in an appropriate environment. The winners of these events can be published and trophies can be presented.

Except where other provision, in these Laws are made, the Laws of Association Football apply. Each Law is numbered to correspond with the appropriate Law of the Game. These Laws are mandatory unless special permission is granted by The Football Association.

Law 1 Playing Area

Halfway Line

The field of play is divided into two halves by a halfway line. The centre mark is indicated at the mid-point of the halfway line.

Goal Size

The distance between the posts is either 16ft or 21ft and the distance between the lower edge of the cross bar and the ground is 7ft.

Law 2 The Ball

- The ball should be size 4 for U11 – U12
- It should be safe and made of leather or another suitable material

Law 3 Number of Players

Maximum number per team, including goalkeeper
Under 11 and Under 12 9v9

The above table indicates the maximum number of players per team at that age group. If the competition would like to have smaller numbers, e.g. 7v7 at U11 or U12, this is allowed within this framework.

A match may not START if either team consists of fewer than six players. The minimum number of players in a team required for a match to CONTINUE is also six.

Should a team fall below this, normal rules apply, as per Laws of Association Football.

Players must play with and against players only from their own age range, as per Football Association and Competition rules.

Each team must not have a squad greater than double the size of the team per age.

Any number of substitutes may be used at any time with the permission of the referee.

A player who has been replaced may return to the playing area as a substitute for another player.

All team members should receive equal playing time where possible, with a best practice recommendation of at least 50% per player for each game.

For all other substitution rules, normal rules apply, as per Laws of Association Football.

Law 4 Playing Equipment

Players must wear shin guards and goalkeepers must wear a distinguishing playing strip. Shin guards must be covered entirely by the socks.

Players must wear the appropriate clothing dependant on the weather.

Correct footwear must be worn for the surface of the pitch e.g. no metal studs on artificial grass pitches.

Law 5 Referees The Authority of the Referee

Each match is controlled by a referee who has full authority to enforce the Laws for 9v9 Football in connection with the match to which they have been appointed.

The powers and duties of the referee are as normal rules apply, as per Laws of Association Football.

Law 6 Assistant Referee

Two assistant referees may be appointed whose duties, subject to the decision of the referee, are to indicate:

- When the whole of the ball leaves the field of play
- Which team is entitled to a corner kick, goal kick or throw-in
- When a player may be penalised for being in an offside position
- When a substitution is requested
- When misconduct or any other incident occurs out of the view of the referee
- When offences have been committed whenever the assistant referees have a better view than the referee (this includes, in certain circumstances, offences committed in the penalty area)
- Whether, at penalty kicks, the goalkeeper moves off the goal line before the ball is kicked and if the ball crosses the line

Law 7 Duration of the Game

In any one day, no player shall play more than 100 minutes. It is the responsibility of the parent/carer or organisation to ensure the child does not exceed this.

Each league/competition will determine its own playing time within the maximum time permitted however the maximum duration will be two halves of 30 minutes.

It is permitted during development matches that the periods of play can be split into equal quarters.

The half time interval must not exceed 15 minutes.

Please refer to the Standard Code of Rules for Youth Competitions.

Law 8 Start and Restart of Play

Procedure

A kick-off is taken at the centre of the playing area to start the game and after a goal has been scored.

Opponents must be 7 yards away from the ball and in their own half of the field.

The ball must be played forward.

Normal rules apply, as per Laws of Association Football.

Law 9 Ball In and Out of Play

Normal rules apply, as per Laws of Association Football.

Law 10 Method of Scoring

Normal rules apply, as per Laws of Association Football.

Law 11 Offside

Normal rules apply, as per Laws of Association Football.

Law 12 Fouls and Misconduct

Normal rules apply, as per Laws of Association Football.

Law 13 Free Kicks

For all free kicks opponents must be 10 yards from the ball.
Normal rules apply, as per Laws of Association Football.

Law 14 Penalty Kicks

Position of the Ball and the Players

All players except the defending goalkeeper and kicker must be outside the penalty area and at least 7 yards from the penalty mark.
All other normal rules apply, as per Laws of Association Football.

Law 15 Throw-in

Normal rules apply, as per Laws of Association Football.

Law 16 Goal Kick

Normal rules apply, as per Laws of Association Football.

Law 17 Corner Kicks

Normal rules apply, as per Laws of Association Football.

UNDER ELEVEN LEAGUE SECRETARY

MR MARK SERS

115, Preston Road, Preston, Weymouth, DT3 6BD

TELEPHONE: 01305 835993

MOBILE: 07986 466519

EMAIL: mark.sers@dorsetyouthfootball.co.uk

NOTICE TO CLUB SECRETARY-TEAM MANAGER

Results must be phoned through by the home club no later than 5:30 p.m. on the day of the game. A copy of the Result, and Team Sheets, must be received from both clubs within three days of the game.

UNDER ELEVEN DIVISION ONE

BRIDPORT YOUTH

Contact: Evan Wellman
Telephone: **01308 421011** Mobile: **07590 446160**
Email: evan.wellman@virgin.net
Manager: Evan Wellman
Ground: **Memorial Playing Fields, Hogshill Street, Beaminster, DT8 3AE**
Colours: Red Shirts, Red Shorts, Red Socks

DORCHESTER TOWN YOUTH MAGPIES

Contact: Karen Berry
Telephone: **01305 260273** Mobile: **07917 768238**
Email: kazzab1968@hotmail.co.uk
Manager: Ben Goulding
Ground: The Great Field, Poundbury, Dorchester, DT1 2FD
Colours: Black and White Striped Shirts, Black Shorts, Black Socks

GILLINGHAM TOWN YOUTH

Contact: Tony Eavis
Telephone: **01747 826441** Mobile: **07765 845392**
Email: tony.eavis@wessexwater.co.uk
Manager: Tony Eavis
Ground: Kington Magna Recreation Ground, Gillingham, SP8 5ED
Colours: Orange Shirts, Black Shorts, Black Socks

LONGFLEET YOUTH LIONS

Contact: Jimmy Howie
Telephone: **01202 768613** Mobile: **07825 699294**
Email: jimmygreavesh@hotmail.co.uk
Manager: Jimmy Howie
Ground: Poole High School, Wimborne Road, Poole, BH15 2BW
Colours: Yellow Shirts, Royal Blue Shorts, Royal Blue Socks

POOLE TOWN WESSEX ROVERS

Contact: Steve Mouer
Telephone: **01202 746468** Mobile: **07800 589613**
Email:
Manager: Steve Mouer
Ground: Haymoor Junior School, Ashdown Close, Canford Heath, BH17 8WG
Colours: Red and White Shirts, Red Shorts, White and Red Socks

UNDER ELEVEN DIVISION ONE

SHERBORNE TOWN

Contact: Garry Charlton
Telephone: **01963 250027** Mobile: **07541 010669**
Email: gscharlton71@hotmail.com
Manager: Garry Charlton
Ground: The Terrace Playing Fields, Sherborne, DT9 5NS
Colours: Black and White Shirts, Black Shorts, Black Socks

WEYMOUTH COUGARS

Contact: Matt Pearson
Telephone: **01305 839559** Mobile: **07887 802416**
Email: mattp121@hotmail.com
Manager: Matt Pearson
Ground: The Marsh Sports Ground, Knightsdale Road, Weymouth, DT4 0HS
Colours: Yellow Shirts, Royal Blue Shorts, Royal Blue Socks

WEYMOUTH FC YOUTH

Contact: Martin Underhay
Telephone: **01305 788559** Mobile: **07525 025389**
Email: martinunderhay@gmail.com
Manager: Martin Underhay
Ground: Redlands Community Sports Hub, Dorchester, Road, Weymouth,
DT3 5AW
Colours: Claret and Blue Shirts, Claret Shorts, Claret and Blue Socks

UNDER ELEVEN DIVISION TWO

AFC CHESIL PIRATES

Contact: Dan Kinsey
Telephone: Mobile: **07779 258020**
Email: dankinsey@live.co.uk
Manager: Dan Kinsey
Ground: Budmouth Sports Centre, Chickerell Road, Weymouth, DT4 9SY
Colours: Red and Black Striped Shirts, Black Shorts, Red and Black Socks

BERE REGIS FC

Contact: Keith Traynor
Telephone: **01929 472409** Mobile: **07780 532705**
Email: keith.traynor@hp.com
Manager: Keith Traynor
Ground: Recreation Ground, North Street, Bere Regis, BH20 7LA
Colours: Red and Black Striped Shirts, Black Shorts, Red Socks

BLANDFORD UNITED YOUTH PREDATORS

Contact: Stuart Revell
Telephone: Mobile: **07919 277524**
Email: s.revell@sky.com
Manager: Stuart Revell
Ground: The Blandford School, Milldown Road, Blandford, DT11 7SQ
Colours: Royal Blue Shirts, Royal Blue Shorts, Royal Blue Socks

CHICKERELL UNITED YOUTH

Contact: Bradley Smith
Telephone: **01305 779039** Mobile: **07855 022753**
Email: tankmech1@talktalk.net
Manager: Bradley Smith
Ground: Budmouth Sports Centre, Chickerell Road, Weymouth, DT4 9SY
Colours: Red and White Striped Shirts, Black Shorts, Black Socks

DORCHESTER TOWN YOUTH STARS

Contact: Tony Keegan
Telephone: Mobile: **07966 095541**
Email: tkeegan7@yahoo.co.uk
Manager: Tony Keegan
Ground: The Great Field, Poundbury, Dorchester, DT1 2FD
Colours: Black and White Striped Shirts, Black Shorts, Black Socks

UNDER ELEVEN DIVISION TWO

LONGFLEET YOUTH CUBS

Contact: Graham Parkes
Telephone: **01202 940610** Mobile: **07877 452670**
Email: gparkes.longfleetyfc@gmail.com
Manager: Graham Parkes
Ground: Poole High School, Wimborne Road, Poole, BH15 2BW
Colours: Yellow Shirts, Royal Blue Shorts, Royal Blue Socks

ROSSGARTH YOUTH

Contact: Andy Stephenson
Telephone: **01202 823486** Mobile: **07954 365353**
Email: stephenson720@btinternet.com
Manager: Andy Stephenson
Ground: Potterne Park, Potterne Way, Verwood, BH21 6RS
Colours: Red Shirts, Black Shorts, Black Socks

WAREHAM RANGERS

Contact: James Riches
Telephone: **01929 556346** Mobile: **07983 487044**
Email: jpriches@hotmail.co.uk
Manager: James Riches
Ground: Wareham Middle School, Worgret Road, BH20 4PH
Colours: Yellow and Black Striped Shirts, Black Shorts, Black Socks

~~WYKE REGIS TIGERS~~

~~Contact: Danny Goldsack~~
~~Telephone: Mobile: **07473 015302**~~
~~Email: dannygoldsack100@gmail.com~~
~~Manager: Danny Goldsack~~
~~Ground: Budmouth Sports Centre, Chickeroil Road, Weymouth, DT4 9SY~~
~~Colours: Orange and Black Shirts, Black Shorts, Orange Socks~~

UNDER ELEVEN DIVISION THREE

~~RINGWOOD TOWN~~

~~Contact: Darrell Hardy~~

~~Telephone: Mobile: 07824 711213~~

~~Email: darroll_hardy@aol.co.uk~~

~~Manager: Darroll Hardy~~

~~Ground: Ringwood Town FC, Long Lane, Ringwood, BH24 3BX~~

~~Colours: Red Shirts, Red Shorts, Red Socks~~

STALBRIDGE YOUTH

Contact: Stuart Jex

Telephone: **01963 362016** Mobile: **07795 392437**

Email: stujex@gmail.com

Manager: Stuart Jex

Ground: Stalbridge Playing Fields, Park Grove, Stalbridge, DT10 2RA

Colours: Royal Blue Shirts, Royal Blue Shorts, Royal Blue Socks

STURMINSTER MARSHALL WARRIORS

Contact: Brian Bowles

Telephone: **01258 857847** Mobile:

Email: brian@sturfc.co.uk

Manager: **Brian Bowles**

Ground: Churchill Close, Sturminster Marshall, Wimborne, BH21 4BH

Colours: Green Shirts, Black Shorts, Green Socks

STURMINSTER NEWTON UNITED

Contact: Mark Turner

Telephone: Mobile: **07530 739072**

Email: turnermc6@aol.com

Manager: Mark Turner

Ground: Barnetts Field, Honey Mead Lane, Sturminster Newton, DT10 1EW

Colours: Red Shirts, Black Shorts, Black Socks

UNDER ELEVEN DIVISION FOUR

CORFE MULLEN UNITED JUNIORS

Contact: Mike Dobson
Telephone: **01202 697478** Mobile: **07713 971390**
Email: mike@dobson38.fsnet.co.uk
Manager: Simon Edwards
Ground: Corfe Mullen Recreation Ground, Badbury View Road, BH21 3HU
Colours: Red and White Striped Shirts, Black Shorts, White Socks

LYTCHETT AND UPTON RED TRIANGLE

Contact: Mike Fudge
Telephone: Mobile: **07545 778342**
Email: minisoccersecretary@lurtfc.co.uk
Manager:
Ground: Lytchett Matravers Recreation Ground, High Street, BH16 6DD
Colours: Red Shirts, Black Shorts, Red Socks

MILBORNE SPORTS

Contact: Stewart Joyce
Telephone: **01258 456594** Mobile: **07515 703597**
Email: kerringham@sky.com
Manager: Stewart Joyce
Ground: Lane End Sports Field, Milborne St Andrew, DT11 0JA
Colours: Red and Black Shirts, Black Shorts, Black Socks

MOORDOWN ATHLETIC

Contact: Simon Wyatt
Telephone: **01202 382672** Mobile: **07891 397933**
Email: sywy78@yahoo.co.uk
Manager: Simon Wyatt
Ground: Playing Fields, Kings Park Central Drive, Bournemouth, BH1 4NN
Colours: Black and White Striped Shirts, Black Shorts, Black Socks

POOLE TOWN WESSEX COLTS

Contact: Steve Hunt
Telephone: **01202 600106** Mobile: **07837 971889**
Email:
Manager: Steve Hunt
Ground: Haymoor Junior School, Ashdown Close, Canford Heath, BH17 8WG
Colours: Red and White Shirts, Red Shorts, White and Red Socks

UNDER ELEVEN DIVISION FOUR

PORTLAND UNITED

Contact: Andy Codd
Telephone: **01305 824849** Mobile: **07935 905467**
Email:
Manager: Andy Codd
Ground: Playing Fields, Grove Road, Portland, DT5 1DP
Colours: Royal Blue Shirts, Royal Blue Shorts, Royal Blue Socks

ROSSGARTH YOUTH ROVERS

Contact: Glenn Gosden
Telephone: **01202 820312** Mobile: **07818 432720**
Email: rrgosden@talktalk.net
Manager: Glenn Gosden
Ground: Potterne Park, Potterne Way, Verwood, BH21 6RS
Colours: Red and Black Shirts, Black Shorts, Black Socks

SHAFTESBURY ROCKIES

Contact: Katie Scammell
Telephone: **01747 850727** Mobile: **07887 427024**
Email: gar00007534@aol.com
Manager: Andrew Scammell
Ground: Sports Field, Lane End, Guys Marsh, Shaftesbury, SP7 0AH
Colours: Red Shirts, Red Shorts, Red Socks

SWANAGE TOWN AND HERSTON

Contact: Ashley Curtis
Telephone: Mobile: **07740 199656**
Email: ash@swanagedentalcare.co.uk
Manager: Ashley Curtis
Ground: King George's Playing Fields Victoria Avenue, Swanage, BH19 1AP
Colours: White Shirts, Black Shorts, Black Socks

WEYMOUTH FC YOUTH HAMMERS

Contact: Paul Tapper
Telephone: **01305 319025** Mobile: **07557 051653**
Email: tapper287@btinternet.com
Manager: Paul Tapper
Ground: Redlands Community Sports Hub, Dorchester, Road, Weymouth,
DT3 5AW
Colours: Light Blue Shirts, Claret Shorts, Light Blue Socks

LEAGUE NOTES: – CHANGE OF MANAGER – CONTACT - TELEPHONE

NAME OF TEAM _____

Contact: _____

Tel: _____ Mob: _____

Manager: _____

Ground: _____

Colours: _____

LEAGUE NOTES: – CHANGE OF MANAGER – CONTACT - TELEPHONE

NAME OF TEAM _____

Contact: _____

Tel: _____ Mob: _____

Manager: _____

Ground: _____

Colours: _____

LEAGUE NOTES: – CHANGE OF MANAGER – CONTACT - TELEPHONE

NAME OF TEAM _____

Contact: _____

Tel: _____ Mob: _____

Manager: _____

Ground: _____

Colours: _____

UNDER TWELVE LEAGUE SECRETARY

MR TREVOR SELBY

18 Cranbrook Road, Parkstone, Poole, BH12 3BS

TELEPHONE: 01202 718224

MOBILE: 07791 466843

EMAIL: trevor.selby@dorsetyouthfootball.co.uk

NOTICE TO CLUB SECRETARY-TEAM MANAGER

Results must be phoned through by the home club no later than 5:30 p.m. on the day of the game. A copy of the Result, and Team Sheets, must be received from both clubs within three days of the game.

UNDER TWELVE DIVISION ONE

BLANDFORD UNITED WARRIORS

Contact: Simon Freak
Telephone: **01258 720288** Mobile: **07900 260061**
Email: simonfreak073@aol.co.uk
Manager: Simon Freak
Ground: The Blandford School, Milldown Road, Blandford, DT11 7SQ
Colours: Royal Blue Shirts, Royal Blue Shorts, Royal Blue Socks

DORCHESTER TOWN YOUTH DYNAMOS

Contact: Scott Symes
Telephone: **01305 266712** Mobile: **07826 924769**
Email: scottsymes@hotmail.co.uk
Manager: Scott Symes
Ground: Recreation Ground, Weymouth Avenue, Dorchester, DT1 2RY
Colours: Black and White Striped Shirts, Black Shorts, Black Socks

GILLINGHAM TOWN

Contact: Barry Chinnock
Telephone: **01747 826392** Mobile: **07932 003704**
Email: debbiechinnock08@tiscali.co.uk
Manager: Barry Chinnock
Ground: Kington Magna Recreation Ground, Gillingham, SP8 5ED
Colours: Orange Shirts, Black Shorts, Orange Socks

GRANGE ATHLETIC LIONS

Contact: Louise McMenamin
Telephone: **01202 875168** Mobile: **07989 419301**
Email: grangeathleticfc@hotmail.co.uk
Manager: Craig Haynes
Ground: Ferndown Leisure Centre, Cherry Grove, Ferndown, BH22 9EZ
Colours: Green and Black Hooped Shirts, Black Shorts, Black Socks

LYTCHETT AND UPTON RED TRIANGLE

Contact: Darren Rudd
Telephone: Mobile: **07545 425674**
Email:
Manager: Darren Rudd
Ground: Turlin Moor Recreation Ground, Blandford Road, Hamworthy, BH16 5BW
Colours: Red Shirts, Black Shorts, Black Socks

UNDER TWELVE DIVISION ONE

MELCOMBE REGIS FC

Contact: Mark Samways
Telephone: **01305 773615** Mobile: **07778 294426**
Email: mark@shalane.plus.com
Manager: Mark Samways
Ground: The Marsh Sports Ground, Knightsdale Road, Weymouth, DT4 0HS
Colours: Purple and Black Shirts, Black Shorts, Black Socks

POOLE TOWN WESSEX

Contact: Jason Phillips
Telephone: Mobile: **07734 846450**
Email:
Manager: Jason Phillips
Ground: Haymoor Junior School, Ashdown Close, Canford Heath, BH17 8WG
Colours: Red and White Shirts, Red Shorts, White and Red Socks

WEYMOUTH FC YOUTH

Contact: Mark Rogers
Telephone: **01305 788296** Mobile: **07815 747556**
Email: mrogers1@uk.perenco.com
Manager: Mark Rogers
Ground: Redlands Community Sports Hub, Dorchester Road, Weymouth,
DT3 5AW
Colours: Claret Shirts, Claret Shorts, Claret Socks

WIMBORNE TOWN

Contact: Danny Turner
Telephone: Mobile: **07774 175743**
Email: dando@toucansurf.com
Manager: Danny Turner
Ground: Redcotts Recreation Ground, School Lane, Wimborne, BH21 1LT
Colours: Black and White Shirts, Black Shorts, Black and White Socks

UNDER TWELVE DIVISION TWO

BERE REGIS FC

Contact: Mike Bosworth
Telephone: **01929 472320** Mobile: **07762 618490**
Email: boz66@btopenworld.com
Manager: Mike Bosworth
Ground: Recreation Ground, North Street, Bere Regis, BH20 7LA
Colours: Red and Black Shirts, Black Shorts, Red Socks

BRANKSOME UNITED

Contact: Ali Clarke
Telephone: **01202 735268** Mobile: **07956 107765**
Email: branksomeunited@hotmail.com
Manager: Martin Poucher
Ground: Bournemouth Sports Club, Chapel Gate, East Parley, Christchurch, BH23 6BL
Colours: Amber and Black Shirts, Black and Amber Shorts, Black Socks

BRIDPORT YOUTH

Contact: Mark Kershaw
Telephone: **01308 427621** Mobile: **07817 670688**
Email: m.r.kershaw@btinternet.com
Manager: Mark Kershaw
Ground: Memorial Playing Fields, Hogshill Street, Beaminster, DT8 3AE
Colours: Red Shirts, White Shorts, Red Socks

GRANGE ATHLETIC

Contact: Louise McMenemy
Telephone: **01202 875168** Mobile: **07989 419301**
Email: grangeathleticfc@hotmail.co.uk
Manager: Richard Saunders
Ground: Ferndown Leisure Centre, Cherry Grove, Ferndown, BH22 9EZ
Colours: Green and Black Hooped Shirts, Black Shorts, Black Socks

LILLIPUT FC

Contact: Troy Middleton
Telephone: Mobile: **07817 751749**
Email: troy.middleton@hotmail.co.uk
Manager: Troy Middleton
Ground: Whitecliff Recreation Ground, Parkstone, Poole, BH14 8DU
Colours: Sky Blue and White Shirts, Black Shorts, Sky Blue Socks

UNDER TWELVE DIVISION TWO

MERLEY COBHAM SPORTS

Contact: Lee Ricketts
Telephone: **01202 739908** Mobile: **07971 933343**
Email:
Manager: Lee Ricketts
Ground: Merley First School, Harrier Drive, Merley, Wimborne, BH21 1SD
Colours: Sky Blue and White Shirts, Navy Blue Shorts, Navy Blue Socks

PARKSTONE HEIGHTS FALCONS

Contact: Lee Hebditch
Telephone: **01202 469887** Mobile: **07721 568371**
Email: forgetmenot1972@ntlworld.com
Manager: Lee Hebditch
Ground: Branksome Recreation Ground, Recreation Road, Poole, BH12 2AL
Colours: Navy Blue and Yellow Shirts, Navy Blue Shorts, Navy Blue Socks

PORTLAND UNITED

Contact: Paul Holmes
Telephone: **01305 779958** Mobile: **07919 276061**
Email: claire.homer@hotmail.co.uk
Manager: Paul Holmes
Ground: Playing Fields, Grove Road, Portland, DT5 1DP
Colours: Royal Blue Shirts, Royal Blue Shorts, Royal Blue Socks

ROSSGARTH YOUTH

Contact: Trevor Phelps
Telephone: **01202 379479** Mobile: **07990 526434**
Email: tdp71@btinternet.com
Manager: Trevor Phelps
Ground: Potterne Park, Potterne Way, Verwood, BH21 6RS
Colours: Red Shirts, Black Shorts, Black Socks

WEYMOUTH FC YOUTH TERRAS

Contact: Andy Johns
Telephone: **01305 772195** Mobile: **07738 873997**
Email: andyj121@hotmail.com
Manager: Andy Johns
Ground: Redlands Community Sports Hub, Dorchester, Road, Weymouth, DT3 5AW
Colours: Claret Shirts, Sky Blue Shorts, Sky Blue Socks

UNDER TWELVE DIVISION THREE

RINGWOOD TOWN

Contact: Warren Fitch
Telephone: Mobile: **07808 588571**
Email: warrenfitch69@gmail.com
Manager: Derek Scott
Ground: Ringwood Town FC, Long Lane, Ringwood, BH24 3BX
Colours: Red Shirts, Red Shorts, Red Socks

SWANAGE TOWN AND HERSTON COLTS

Contact: Dean Slavin
Telephone: Mobile: **07949 937848**
Email:
Manager: Dean Slavin
Ground: King George's Playing Fields Victoria Avenue, Swanage, BH19 1AP
Colours: White Shirts, Black Shorts, White Socks

WAREHAM RANGERS

Contact: Darren Mears
Telephone: **01929 551775** Mobile: **07970 269576**
Email: darren.mears@costain.com
Manager: Darren Mears
Ground: Wareham Middle School, Worgret Road, BH20 4PH
Colours: Yellow and Black Striped Shirts, Black Shorts, Black Socks

WEYMOUTH COUGARS SPORTS

Contact: **Natalie Anderson**
Telephone: **01305 457544** Mobile: **07947 425230**
Email: **n.anderson1983@icloud.com**
Manager: **John Anderson**
Ground: The Marsh Sports Ground, Knightsdale Road, Weymouth, DT4 0HS
Colours: Yellow Shirts, Royal Blue Shorts, Royal Blue Socks

WOOL AND WINFRITH

Contact: **Tim Lee**
Telephone: Mobile: **07920 424338**
Email: **tslee82@hotmail.co.uk**
Manager: **Tim Lee**
Ground: Winfrith Playing Field, Water Lane, Winfrith, DT2 8LE
Colours: Purple and White Shirts, Purple Shorts, Purple and White Socks

UNDER TWELVE DIVISION FOUR

SHAFTESBURY ROCKIES

Contact: Katie Scammell
Telephone: **01747 850727** Mobile: **07887 427024**
Email: gar00007534@aol.com
Manager: Garry James
Ground: Sports Field, Lane End, Guys Marsh, Shaftesbury, SP7 0AH
Colours: Red and White Striped Shirts, Black Shorts, Red Socks

SHERBORNE TOWN

Contact: Richard Stedeford
Telephone: **01935 872630** Mobile: **07854 548713**
Email: richardstedeford@gmail.com
Manager: Richard Stedeford
Ground: The Terrace Playing Fields, Sherborne, DT9 5NS
Colours: Black and White Striped Shirts, Black Shorts, Black Socks

STURMINSTER NEWTON UNITED

Contact: Richard Barnes
Telephone: Mobile: **07792 252396**
Email: rich.barnes@btinternet.com
Manager: Richard Barnes
Ground: Barnett's Field, Honey Mead Lane, Sturminster Newton, DT10 1EW
Colours: Red Shirts, Black Shorts, Red and Black Socks

SWANAGE TOWN AND HERSTON

Contact: Dawson Russell
Telephone: **01929 728194** Mobile: **07940 180480**
Email: dawsonrussell@hotmail.co.uk
Manager: Dawson Russell
Ground: King George's Playing Fields Victoria Avenue, Swanage, BH19 1AP
Colours: White Shirts, Black Shorts, Black Socks

WIMBORNE TOWN WESSEX

Contact: Julianne Miller
Telephone: Mobile: **07971 841850**
Email: paulandju@aol.com
Manager: Andrew Kelly
Ground: St Michael's Middle School, Colehill Lane, Wimborne, BH21 7AB
Colours: Blue and Black Striped Shirts, Black Shorts, Black Socks

LEAGUE NOTES: – CHANGE OF MANAGER – CONTACT - TELEPHONE

NAME OF TEAM _____

Contact: _____

Tel: _____ Mob: _____

Manager: _____

Ground: _____

Colours: _____

LEAGUE NOTES: – CHANGE OF MANAGER – CONTACT - TELEPHONE

NAME OF TEAM _____

Contact: _____

Tel: _____ Mob: _____

Manager: _____

Ground: _____

Colours: _____

LEAGUE NOTES: – CHANGE OF MANAGER – CONTACT - TELEPHONE

NAME OF TEAM _____

Contact: _____

Tel: _____ Mob: _____

Manager: _____

Ground: _____

Colours: _____

UNDER THIRTEEN LEAGUE SECRETARY

MR DAVE DREW

5 Cunnington Close, Dorchester, DT1 2RB

TELEPHONE: 01305 260008

MOBILE: 07762 393395

EMAIL: dave.drew@dorsetyouthfootball.co.uk

NOTICE TO CLUB SECRETARY-TEAM MANAGER

Results must be phoned through by the home club no later than 5:30 p.m. on the day of the game. A copy of the Result, and Team Sheets, must be received from both clubs within three days of the game.

UNDER THIRTEEN DIVISION ONE

BRIDPORT YOUTH

Contact: David Leader
Telephone: **01308 868275** Mobile: **07867 608652**
(no reception at home address)
Email: westhillhouse@talktalk.net
Manager: David Leader
Ground: Recreation Ground, Chard Road, Drimpton, DT8 3RF
Colours: Red Shirts, Black Shorts, Black Socks

CHICKERELL UNITED

Contact: Dee Hope
Telephone: Mobile: **07561 598471**
Email: deehope@chickerellunitedyouthfc.com
Manager: Dee Hope
Ground: Budmouth Sports Centre, Chickerell Road, Weymouth, DT4 9SY
Colours: Red and White Striped Shirts, Black Shorts, Red Socks

CORFE MULLEN UNITED JUNIOR COLTS

Contact: Mike Dobson
Telephone: **01202 697478** Mobile: **07713 971390**
Email: mike@dobson38.fsnet.co.uk
Manager: Richard Crisp
Ground: Corfe Mullen Recreation Ground, Badbury View Road, BH21 3HU
Colours: Red and White Striped Shirts, Black Shorts, White Socks

DORCHESTER TOWN YOUTH MAGPIES

Contact: Simon Light
Telephone: Mobile: **07739 761320**
Email: secdyfc@gmail.com
Manager: Simon Light
Ground: Sandringham Sports Centre, Armada Way, Dorchester, DT1 2TN
Colours: Black and White Striped Shirts, Black Shorts, Black Socks

DORCHESTER TOWN YOUTH RAIDERS

Contact: Mike Puncher
Telephone: **01305 269047** Mobile: **07792 407132**
Email: mickeymouse65@hotmail.co.uk
Manager: Mike Puncher
Ground: Sandringham Sports Centre, Armada Way, Dorchester, DT1 2TN
Colours: Black and White Striped Shirts, Black Shorts, Black Socks

UNDER THIRTEEN DIVISION TWO

OKEFORD UNITED

Contact: David Coward
Telephone: **01258 458904** Mobile: **07966 191571**
Email: david-coward@sky.com
Manager: David Coward
Ground: Okeford Fitzpaine Recreation Field, Castle Lane, DT11 0RL
Colours: Red and White Shirts, Green Shorts, Green Socks

POOLE TOWN WESSEX COLTS

Contact: Richard Tape
Telephone: **01202 330315** Mobile: **07734 287717**
Email:
Manager: Richard Tape
Ground: Sherborn Crescent, Canford Heath, Poole, BH17 8AP
Colours: Red and White Shirts, Red Shorts, White and Red Socks

RINGWOOD TOWN

Contact: Steve Turner
Telephone: **01425 894149** Mobile: **07786 383378**
Email: steve.turner@b-and-q.co.uk
Manager: Steve Turner
Ground: Ringwood Town FC, Long Lane, Ringwood, BH24 3BX
Colours: Red Shirts, Red Shorts, Red Socks

SHAFTESBURY ROCKIES

Contact: Dave Burford
Telephone: **01747 855051** Mobile: **07769 114362**
Email: amandab78@msn.com
Manager: Dave Burford
Ground: Sports Field, Lane End, Guys Marsh, Shaftesbury, SP7 0AH
Colours: Red and White Striped Shirts, Black Shorts, Red Socks

STALBRIDGE YOUTH

Contact: Simon Crosby
Telephone: **01963 362057** Mobile: **07842 576771**
Email: stencrosby@sky.com
Manager: Simon Crosby
Ground: Stalbridge Playing Fields, Park Grove, Stalbridge, DT10 2RA
Colours: Royal Blue Shirts, Royal Blue Shorts, Royal Blue Socks

LEAGUE NOTES: – CHANGE OF MANAGER – CONTACT - TELEPHONE

NAME OF TEAM _____

Contact: _____

Tel: _____ Mob: _____

Manager: _____

Ground: _____

Colours: _____

LEAGUE NOTES: – CHANGE OF MANAGER – CONTACT - TELEPHONE

NAME OF TEAM _____

Contact: _____

Tel: _____ Mob: _____

Manager: _____

Ground: _____

Colours: _____

LEAGUE NOTES: – CHANGE OF MANAGER – CONTACT - TELEPHONE

NAME OF TEAM _____

Contact: _____

Tel: _____ Mob: _____

Manager: _____

Ground: _____

Colours: _____

UNDER FOURTEEN LEAGUE SECRETARY

MR MERV LOCK

29 Leeds Crescent, Lanehouse, Weymouth, DT4 0HG

TELEPHONE: 01305 779942

MOBILE: 07747 606885

EMAIL: mervlock@dorsetyouthfootball.co.uk

NOTICE TO CLUB SECRETARY-TEAM MANAGER

Results must be phoned through by the home club no later than 5:30 p.m. on the day of the game. A copy of the Result, and Team Sheets, must be received from both clubs within three days of the game.

UNDER FOURTEEN DIVISION ONE

BRIDPORT YOUTH

Contact: Greg Tuck
Telephone: **01308 459109** Mobile: **07877 909884**
Email: gt1969@btinternet.com
Manager: Greg Tuck
Ground: Symene Sports Club, Duck Street, Symondsburry, Bridport, DT6 6EU
Colours: Red Shirts, Black Shorts, Black Socks

BROADSTONE FC

Contact: Neil Bambrey
Telephone: Mobile: **07952 376532**
Email: neil.bambrey@sky.com
Manager: Neil Bambrey
Ground: Broadstone Recreation Ground, Lower Blandford Road, BH18 8NZ
Colours: Orange Shirts, Black Shorts, Orange Socks

DORCHESTER TOWN YOUTH RAIDERS

Contact: Jonathan White
Telephone: **01305 262638** Mobile: **07749 719372**
Email: jonny.becky7@btinternet.com
Manager: Jonathan White
Ground: Thomas Hardye Leisure Centre, Coburg Road, Dorchester, DT1 2HT
Colours: Black and White Striped Shirts, Black Shorts, Black Socks

LONGFLEET YOUTH

Contact: Jenny Gerrard
Telephone: **01202 722035** Mobile: **07799 113295**
Email: jensintheden@gmail.com
Manager: Steve Millington
Ground: Poole High School, Wimborne Road, Poole, BH15 2BW
Colours: Yellow Shirts, Royal Blue Shorts, Royal Blue Socks

POOLE TOWN WESSEX

Contact: Daniel Herrington
Telephone: **01202 623569** Mobile: **07778 871428**
Email:
Manager: Daniel Herrington
Ground: Upton Recreation Ground, Sea View Road, Upton, Poole, BH16 5NF
Colours: Red and White Shirts, Red Shorts, White and Red Socks

UNDER FOURTEEN DIVISION ONE

REDHILL RANGERS YOUTH

Contact: Justin Murry
Telephone: **01202 548741** Mobile: **07557 363974**
Email: justin.murry@redhillrangers.com
Manager: Justin Murry
Ground: **Muscliff Park, Shillingstone Drive, Bournemouth, BH9 3LR**
Colours: Claret Shirts, Light Blue Shorts, Claret and Light Blue Socks

STURMINSTER NEWTON UNITED

Contact: Steve Clarke
Telephone: **01258 473367** Mobile: **07732 366406**
Email: stephenclarke300@btinternet.com
Manager: Steve Clarke
Ground: Barnett's Field, Honey Mead Lane, Sturminster Newton, DT10 1EW
Colours: Red Shirts, Black Shorts, Black Socks

WEYMOUTH COUGARS

Contact: Paul Falcus
Telephone: **01305 787890** Mobile: **07977 867750**
Email: elainefalcus@yahoo.co.uk
Manager: Paul Falcus
Ground: The Marsh Sports Ground, Knightsdale Road, Weymouth DT4 0HS
Colours: Yellow Shirts, Royal Blue Shorts, Royal Blue Socks

WEYMOUTH FC YOUTH TERRAS

Contact: Maureen Jolliffe
Telephone: **01305 871571** Mobile:
Email: maureenjolliffe@hotmail.com
Manager: Mickey Lawrence
Ground: Redlands Community Sports Hub, Dorchester, Road, Weymouth,
DT3 5AW
Colours: Claret and Sky Blue Shirts, Claret Shorts, Claret Socks

UNDER FOURTEEN DIVISION TWO

~~CANFORD HEATH FC~~

~~Contact: Robbie Green~~

~~Telephone: 01202 379323 Mobile: 07884 310091~~

~~Email: robbie@bootroomcoaching.co.uk~~

~~Manager: Daniel Pryke~~

~~Ground: Turlin Moor Recreation Ground, Blandford Road, Hamworthy, BH16 5BW~~

~~Colours: Sky Blue and White Shirts, Sky Blue Shorts, Sky Blue and White Socks~~

DORCHESTER TOWN YOUTH MAGPIES

Contact: Nick Thornley

Telephone: **01305 250963** Mobile: **07956 545648**

Email: nickthornley@tiscali.co.uk

Manager: Nick Thornley

Ground: Thomas Hardye Leisure Centre, Coburg Road, Dorchester, DT1 2HT

Colours: Black and White Striped Shirts, Black Shorts, Black Socks

GRANGE ATHLETIC LIONS

Contact: Louise McMenamin

Telephone: **01202 875168** Mobile: **07989 419301**

Email: grangeathleticyfc@hotmail.co.uk

Manager: Chris Redwood

Ground: Fryers Field, off Station Road, West Moors, BH22 0HT

Colours: Green and Black Hooped Shirts, Black Shorts, Black Socks

HAMPTON MATRAVERS

Contact: Mick McMann

Telephone: **01202 255753** Mobile: **07946 709316**

Email: mick1809@hotmail.co.uk

Manager: Mick McMann

Ground: Turlin Moor Recreation Ground, Blandford Road, Hamworthy, BH16 5BW

Colours: Red Shirts, Black Shorts, Black Socks

POOLE TOWN WESSEX ROVERS

Contact: Tony Clarke

Telephone: **01202 696218** Mobile: **07970 038541**

Email:

Manager: Tony Clarke

Ground: Upton Recreation Ground, Sea View Road, Upton, Poole, BH16 5NF

Colours: Red and White Shirts, Red Shorts, White and Red Socks

UNDER FOURTEEN DIVISION TWO

PORTLAND UNITED

Contact: Dave Symes
Telephone: **01305 821656** Mobile: **07868 035372**
Email: drsymes@hotmail.com
Manager: Dave Symes
Ground: YOI Stadium, Grove Road, Portland, DT5 1DB
Colours: Royal Blue Shirts, Royal Blue Shorts, Royal Blue Socks

PUDDLETOWN PREDATORS

Contact: Barry Knight
Telephone: **01305 848380** Mobile: **07867 803101**
Email:
Manager: Barry Knight
Ground: Puddletown Recreation Ground, Three Lanes End, DT2 8GE
Colours: Blue Shirts, Blue Shorts, Blue Socks

WAREHAM RANGERS

Contact: Craig Marchant
Telephone: Mobile: **07540 663220**
Email: speedmarchant@hotmail.com
Manager: Craig Marchant
Ground: Wareham Middle School, Worgret Road, BH20 4PH
Colours: Yellow and Black Striped Shirts, Black Shorts, Black Socks

WOOL AND WINFRITH

Contact: Dave Jackson
Telephone: **01305 851748** Mobile: **07748 671080**
Email: j.jackson135@btinternet.com
Manager: Dave Jackson
Ground: Winfrith Playing Field, Water Lane, Winfrith, DT2 8LE
Colours: Purple and White Shirts, Purple Shorts, Purple and White Socks

UNDER FOURTEEN DIVISION THREE

BLANDFORD UNITED FLYERS

Contact: Steve Powell
Telephone: Mobile: **07837 198151**
Email: scpowell68@gmail.com
Manager: Steve Powell
Ground: The Blandford School, Milldown Road, Blandford, DT11 7SQ
Colours: Royal Blue Shirts, Royal Blue Shorts, Royal Blue Socks

BRIDPORT YOUTH STINGERS

Contact: Dave Board
Telephone: **01308 424944** Mobile: **07842 674592**
Email: daveb2703@gmail.com
Manager: Dave Board
Ground: St.Mary's Playing Field, Skilling, Bridport, DT6 5AN
Colours: Red and Black Shirts, Black Shorts, Red and Black Socks

BROADSTONE FC COLTS

Contact: Tony Arnold
Telephone: Mobile: **07764 320607**
Email: tonyarnold63@hotmail.co.uk
Manager: Tony Arnold
Ground: Broadstone Recreation Ground, Lower Blandford Road, BH18 8NZ
Colours: Orange Shirts, Black Shorts, Orange Socks

CHICKERELL UNITED

Contact: Ian Heggie
Telephone: **01305 814696** Mobile: **07703 003721**
Email: ianheggie68@btinternet.com
Manager: Ian Heggie
Ground: Budmouth Sports Centre, Chickerell Road, Weymouth, DT4 9SY
Colours: Red and White Striped Shirts, Black Shorts, Red Socks

CORFE MULLEN UNITED JUNIORS

Contact: Mike Dobson
Telephone: **01202 697478** Mobile: **07713 971390**
Email: mike@dobson38.fsnet.co.uk
Manager: David Curtis
Ground: Corfe Mullen Recreation Ground, Badbury View Road, BH21 3HU
Colours: Red and White Striped Shirts, Black Shorts, White Socks

UNDER FOURTEEN DIVISION THREE

DORCHESTER TOWN YOUTH STARS

Contact: Darren Wells
Telephone: **01305 549681** Mobile: **07818 509688**
Email: darren_wells2@sky.com
Manager: Darren Wells
Ground: Thomas Hardy Leisure Centre, Coburg Road, Dorchester, DT1 2HT
Colours: Black and White Striped Shirts, Black Shorts, Black Socks

~~LYTCHETT AND UPTON RED TRIANGLE~~

~~Contact: Nikki Aekroll
Telephone: **01202 630085** Mobile: **07884 084602**
Email: a1nikki1969@hotmail.co.uk
Manager:
Ground: Morden Recreation Ground, Quarr Hill, Morden, BH20 7DL
Colours: Red and Black Shirts, Black Shorts, Red and Black Socks~~

RINGWOOD TOWN

Contact: Graeme Giles
Telephone: **01425 476330** Mobile: **07977 232058**
Email: ggm02@gmail.com
Manager: Graeme Giles
Ground: Ringwood Town FC, Long Lane, Ringwood, BH24 3BX
Colours: Red Shirts, Red Shorts, Red Socks

SWANAGE TOWN AND HERSTON

Contact: Andy Dunster
Telephone: Mobile: **07771 695358**
Email: andy@purbeckkitchens.co.uk
Manager: Andy Dunster
Ground: King George's Playing Fields Victoria Avenue, Swanage, BH19 1AP
Colours: White Shirts, Black Shorts, Black Socks

LEAGUE NOTES: – CHANGE OF MANAGER – CONTACT - TELEPHONE

NAME OF TEAM _____

Contact: _____

Tel: _____ Mob: _____

Manager: _____

Ground: _____

Colours: _____

LEAGUE NOTES: – CHANGE OF MANAGER – CONTACT - TELEPHONE

NAME OF TEAM _____

Contact: _____

Tel: _____ Mob: _____

Manager: _____

Ground: _____

Colours: _____

LEAGUE NOTES: – CHANGE OF MANAGER – CONTACT - TELEPHONE

NAME OF TEAM _____

Contact: _____

Tel: _____ Mob: _____

Manager: _____

Ground: _____

Colours: _____

UNDER FIFTEEN LEAGUE SECRETARY

MR MERV LOCK

29 Leeds Crescent, Lanehouse, Weymouth, DT4 0HG

TELEPHONE: 01305 779942

MOBILE: 07747 606885

EMAIL: mervlock@dorsetyouthfootball.co.uk

NOTICE TO CLUB SECRETARY-TEAM MANAGER

Results must be phoned through by the home club no later than 5:30 p.m. on the day of the game. A copy of the Result, and Team Sheets, must be received from both clubs within three days of the game.

UNDER FIFTEEN DIVISION ONE

BRIDPORT YOUTH

Contact: Lee Cuff
Telephone: **01308 281004** Mobile: **07862 237350**
Email: markscadding@btinternet.com
Manager: Lee Cuff
Ground: St.Mary's Playing Field, Skilling, Bridport, DT6 5AN
Colours: Red Shirts, White Shorts, Red Socks

CHICKERELL UNITED

Contact: Darren Doyle
Telephone: **01305 773341** Mobile: **07790 734547**
Email: darrendoyle@chickerellunitedyouthfc.com
Manager: Darren Doyle
Ground: Budmouth Sports Centre, Chickerell Road, Weymouth, DT4 9SY
Colours: Red and White Striped Shirts, Black Shorts, Red Socks

DORCHESTER TOWN YOUTH STARS

Contact: Jonathan Baker
Telephone: **01305 213728** Mobile: **07714 137780**
Email: jbaker956@btinternet.com
Manager: Jonathan Baker
Ground: Thomas Hardye Leisure Centre, Coburg Road, Dorchester, DT1 2HT
Colours: Black and White Striped Shirts, Black Shorts, Black and White Socks

PORTLAND UNITED

Contact: Paul Rowland
Telephone: **01305 861185** Mobile: **07805 041310**
Email:
Manager: Paul Rowland
Ground: YOI Stadium, Grove Road, Portland, DT5 1DB
Colours: Royal Blue Shirts, Royal Blue Shorts, Royal Blue Socks

REDLANDS FC

Contact: Neil Garbutt
Telephone: **01305 812068** Mobile: **07447 946752**
Email: ngarbutt@dek.com
Manager: Neil Garbutt
Ground: Redlands Community Sports Hub, Dorchester, Road, Weymouth, DT3 5AW
Colours: Light Blue Shirts, Dark Blue Shorts, Light Blue Socks

UNDER FIFTEEN DIVISION ONE

SHAFTESBURY ROCKIES

Contact: Darren Dukes
Telephone: **01747 850116** Mobile: **07767 755161**
Email: dukeduke1@btinternet.com
Manager: Darren Dukes
Ground: Sports Field, Lane End, Guys Marsh, Shaftesbury, SP7 0AH
Colours: Red and White Striped Shirts, Red and White Shorts, Red Socks

WEYMOUTH FC YOUTH

Contact: Stuart Walden
Telephone: **01305 789340** Mobile: **07912 790887**
Email: stuwalden@tiscali.co.uk
Manager: Stuart Walden
Ground: Redlands Community Sports Hub, Dorchester, Road, Weymouth,
DT3 5AW
Colours: Claret and Sky Blue Shirts, Claret Shorts, Claret Socks

WIMBORNE TOWN WESSEX

Contact: Richard Hawkins
Telephone: **01202 875706** Mobile: **07768 034778**
Email: richard@hawkins77.fsnet.co.uk
Manager: Richard Hawkins
Ground: St Michael's Middle School, Colehill Lane, Wimborne, BH21 7AB
Colours: Blue and Black Shirts, Black Shorts, Black Socks

UNDER FIFTEEN DIVISION TWO

BRIDPORT YOUTH SAINTS

Contact: Antony Batchelor
Telephone: **01308 281134** Mobile: **07530 402680**
Email: antbat1000@yahoo.co.uk
Manager: Antony Batchelor
Ground: St.Mary's Playing Field, Skilling, Bridport, DT6 5AN
Colours: Red and White Shirts, Red Shorts, Red and White Socks

CORFE MULLEN UNITED JUNIOR COLTS

Contact: Mike Dobson
Telephone: **01202 697478** Mobile: **07713 971390**
Email: mike@dobson38.fsnet.co.uk
Manager: Steve Butcher
Ground: Corfe Mullen Recreation Ground, Badbury View Road, BH21 3HU
Colours: Red and White Striped Shirts, Black Shorts, White Socks

DORCHESTER TOWN YOUTH MAGPIES

Contact: Craig Fournier
Telephone: **01305 262411** Mobile: **07949 384326**
Email: craig@fourniersltd.co.uk
Manager: Craig Fournier
Ground: Thomas Hardye Leisure Centre, Coburg Road, Dorchester, DT1 2HT
Colours: Black and White Striped Shirts, Black Shorts, Black and White Socks

GILLINGHAM TOWN

Contact: Stephen Simkins
Telephone: **01747 826481** Mobile: **07795 432722**
Email: u15@gillinghamtownyouthfc.co.uk
Manager: Stephen Simkins
Ground: Kington Magna Recreation Ground, Gillingham, SP8 5ED
Colours: Orange Shirts, Orange Shorts, Orange Socks

LYTCHETT AND UPTON RED TRIANGLE

Contact: **Nikki Ackrell**
Telephone: **01202 630085** Mobile: **07884 084602**
Email: **a1nikki1969@hotmail.co.uk**
Manager: Chris Dickson
Ground: Upton Recreation Ground, Sea View Road, Upton, Poole, BH16 5NF
Colours: Red Shirts, Black Shorts, Red Socks

UNDER FIFTEEN DIVISION TWO

PARKSTONE HEIGHTS

Contact: David Smith
Telephone: **01202 383656** Mobile: **07931 214569**
Email: david.smith313@ntlworld.com
Manager: Peter Miles
Ground: Whitecliff Recreation Gound, Parkstone, Poole, BH14 8DU
Colours: Red Shirts, Black Shorts, Black Socks

POOLE TOWN WESSEX COLTS

Contact: Darren Lomas
Telephone: Mobile: **07545 978097**
Email:
Manager: Darren Lomas
Ground: Turlin Moor Recreation Ground, Blandford Road, Hamworthy, BH16 5BW
Colours: Red and White Shirts, Red Shorts, White and Red Socks

STURMINSTER NEWTON UNITED

Contact: Richard Williams
Telephone: **01258 471450** Mobile: **07976 812765**
Email: rust-monkey@tiscali.co.uk
Manager: Richard Williams
Ground: Barnettts Field, Honey Mead Lane, Sturminster Newton, DT10 1EW
Colours: Red Shirts, Black Shorts, Black Socks

WAREHAM RANGERS

Contact: Ben Seal
Telephone: **01929 550597** Mobile: **07974 968482**
Email: shankleyseve7@gmail.com
Manager: Ben Seal
Ground: Wareham Recreation Ground, Worgret Road, BH20 4PQ
Colours: Yellow and Black Striped Shirts, Black Shorts, Black Socks

UNDER FIFTEEN DIVISION THREE

BROADSTONE FC

Contact: **Richard Eaton**

Telephone: Mobile: **07886 464778**

Email: **deniseeaton46@hotmail.com**

Manager: **Richard Eaton**

Ground: Broadstone Recreation Ground, Lower Blandford Road, BH18 8NZ

Colours: Orange Shirts, Black Shorts, Orange Socks

CORFE MULLEN UNITED JUNIORS

Contact: Mike Dobson

Telephone: **01202 697478** Mobile: **07713 971390**

Email: **mike@dobson38.fsnet.co.uk**

Manager: Kevin Goldsmith

Ground: Corfe Mullen Recreation Ground, Badbury View Road, BH21 3HU

Colours: Red and White Striped Shirts, Black Shorts, White Socks

DEXTER SPORTS YOUTH

Contact: Dave Share

Telephone: **01202 565547** Mobile: **07903 395619**

Email: **dshare@live.co.uk**

Manager: John Vince

Ground: Learoyd Road, Canford Heath, Poole, BH17 8PJ

Colours: Royal Blue and Red Striped Shirts, Royal Blue Shorts, Royal Blue Socks

DORCHESTER TOWN YOUTH PANTHERS

Contact: Stuart Griffiths

Telephone: **01305 257511** Mobile: **07795 557888**

Email: **swg4@hotmail.co.uk**

Manager: Dan Mansley

Ground: Thomas Hardy Leisure Centre, Coburg Road, Dorchester, DT1 2HT

Colours: Black and White Striped Shirts, Black Shorts, White Socks

LONGFLEET YOUTH

Contact: Kerry Hunt

Telephone: **01202 603422** Mobile: **07540 833925**

Email: **kerry-hunt@hotmail.co.uk**

Manager: Michael Orton

Ground: Poole High School, Wimborne Road, Poole, BH15 2BW

Colours: Yellow Shirts, Royal Blue Shorts, Royal Blue Socks

LEAGUE NOTES: – CHANGE OF MANAGER – CONTACT - TELEPHONE

NAME OF TEAM _____

Contact: _____

Tel: _____ Mob: _____

Manager: _____

Ground: _____

Colours: _____

LEAGUE NOTES: – CHANGE OF MANAGER – CONTACT - TELEPHONE

NAME OF TEAM _____

Contact: _____

Tel: _____ Mob: _____

Manager: _____

Ground: _____

Colours: _____

LEAGUE NOTES: – CHANGE OF MANAGER – CONTACT - TELEPHONE

NAME OF TEAM _____

Contact: _____

Tel: _____ Mob: _____

Manager: _____

Ground: _____

Colours: _____

UNDER SIXTEEN LEAGUE SECRETARY

MR TREVOR SELBY

18 Cranbrook Road, Parkstone, Poole, BH12 3BS

TELEPHONE: 01202 718224

MOBILE: 07791 466843

EMAIL: trevor.selby@dorsetyouthfootball.co.uk

NOTICE TO CLUB SECRETARY-TEAM MANAGER

Results must be phoned through by the home club no later than 5:30 p.m. on the day of the game. A copy of the Result, and Team Sheets, must be received from both clubs within three days of the game.

UNDER SIXTEEN DIVISION ONE

BRIDPORT YOUTH BEES

Contact: Gus Parkman
Telephone: **01308 427210** Mobile: **07825 091874**
Email: parkman415@btinternet.com
Manager: Gus Parkman
Ground: Memorial Playing Fields, Hogshill Street, Beaminster, DT8 3AE
Colours: Navy Blue Shirts, Navy Blue Shorts, Navy Socks

CHICKERELL UNITED

Contact: Mark Richards
Telephone: **01305 785848** Mobile:
Email: mrichards1020383@aol.com
Manager: Mark Richards
Ground: Budmouth Sports Centre, Chickerell Road, Weymouth, DT4 9SY
Colours: Red and White Striped Shirts, Black Shorts, Red Socks

DORCHESTER TOWN YOUTH TIGERS

Contact: Colin Mead
Telephone: **01305 756535** Mobile: **07899 665855**
Email: cmead145@btinternet.com
Manager: Colin Mead
Ground: Sandringham Sports Centre, Armada Way, Dorchester, DT1 2TN
Colours: Black and White Striped Shirts, Black Shorts, Black Socks

ILCHESTER YOUTH

Contact: Terry Pitcher
Telephone: **01935 841611** Mobile: **07836 319079**
Email: deandtp@sky.com
Manager: Fraser Malcolm
Ground: Ilchester Sports Field, Roman Road, Ilchester, Yeovil, BA22 8NZ
Colours: Purple and White Shirts, Black Shorts, Purple and White Socks

MERLEY COBHAM SPORTS

Contact: Neil Marsh
Telephone: Mobile: **07921 109288**
Email: nmarsh@matdantom.wanadoo.co.uk
Manager: Neil Marsh
Ground: King George V Playing Fields, Peter Grant Way, Ferndown, BH22 9EN
Colours: Sky Blue and White Shirts, Navy Blue Shorts, Navy Blue Socks

UNDER SIXTEEN DIVISION ONE

PARKSTONE HEIGHTS

Contact: Harold Robinson
Telephone: **01202 462330** Mobile: **07773 418555**
Email: haroldrobinson@live.co.uk
Manager: Harold Robinson
Ground: Whitecliff Recreation Gound, Parkstone, Poole, BH14 8DU
Colours: Red Shirts, Black Shorts, Black Socks

~~STURMINSTER NEWTON UNITED~~

~~Contact: Jo Pope
Telephone: **01747 823321** Mobile: **07772 596726**
Email: stuartpope73@talktalk.net
Manager: Jo Pope
Ground: Barnetts Field, Honey Mead Lane, Sturminster Newton, DT10 1EW
Colours: Red Shirts, Black Shorts, Black Socks~~

WEYMOUTH FC YOUTH

Contact: Graham Trigg
Telephone: **01305 783153** Mobile: **07919 623182**
Email: weymouthyouthfc@gmail.com
Manager: Graham Trigg
Ground: Redlands Community Sports Hub, Dorchester, Road, Weymouth,
DT3 5AW
Colours: Claret and Sky Blue Shirts, Claret and Blue Shorts, Claret Socks

WIMBORNE TOWN

Contact: Ed Taylor
Telephone: Mobile: **07799 444172**
Email: blackadd@aol.com
Manager: Tony Hennell
Ground: Redcotts Recreation Ground, School Lane, Wimborne, BH21 1LT
Colours: Black and White Shirts, Black Shorts, Black and White Socks

UNDER SIXTEEN DIVISION TWO

BLANDFORD UNITED RANGERS

Contact: Nikki Read
Telephone: **01258 451929** Mobile: **07413 672318**
Email: nikki1@talktalk.net
Manager: Gary McKenzie
Ground: The Blandford School, Milldown Road, Blandford, DT11 7SQ
Colours: Royal Blue Shirts, Royal Blue Shorts, Royal Blue Socks

BRANKSOME UNITED

Contact: Ali Clarke
Telephone: **01202 735268** Mobile: **07956 107765**
Email: branksomeunited@hotmail.com
Manager: Lee House
Ground: Bournemouth Sports Club, Chapel Gate, East Parley, Christchurch, BH23 6BL
Colours: Amber and Black Shirts, Black and Amber Shorts, Black Socks

DORCHESTER TOWN YOUTH SWIFTS

Contact: Sean Cooch
Telephone: **01305 264665** Mobile: **07970 166324**
Email: scoochbaha@gmail.com
Manager: Sean Cooch
Ground: Sandringham Sports Centre, Armada Way, Dorchester, DT1 2TN
Colours: Black and White Striped Shirts, Black Shorts, Black and White Socks

GILLINGHAM TOWN

Contact: Steve Wass
Telephone: **01747 826914** Mobile: **07971 417284**
Email: stevewass@sky.com
Manager: Steve Wass
Ground: Kington Magna Recreation Ground, Gillingham, SP8 5ED
Colours: Orange and Black Shirts, Black Shorts, Orange Socks

MELCOMBE REGIS FC

Contact: Al Newman
Telephone: Mobile: **07931 627045**
Email: al_newman07@yahoo.co.uk
Manager: Al Newman
Ground: The Marsh Sports Ground, Knightsdale Road, Weymouth, DT4 0HS
Colours: Purple and Black Shirts, Black Shorts, Black Socks

UNDER SIXTEEN DIVISION TWO

OKEFORD UNITED

Contact: Lee Knight
Telephone: **01747 811652** Mobile: **07908 721314**
Email: knightfire@btinternet.com
Manager: Lee Knight
Ground: Okeford Fitzpaine Recreation Field, Castle Lane, DT11 0RL
Colours: Red and White Shirts, Green Shorts, Green Socks

SHAFTESBURY ROCKIES

Contact: Kevin Few
Telephone: **01747 855581** Mobile: **07866 366248**
Email: kev.few@btinternet.com
Manager: Kevin Few
Ground: Sports Field, Lane End, Guys Marsh, Shaftesbury, SP7 0AH
Colours: Red and White Striped Shirts, Black Shorts, Red Socks

SHERBORNE TOWN

Contact: Neil Bevan
Telephone: **01935 817058** Mobile: **07818 512087**
Email: bevanneil@sky.com
Manager: Simon Pilton
Ground: The Terrace Playing Fields, Sherborne, DT9 5NS
Colours: Black and White Striped Shirts, Black Shorts, Black Socks

STURMINSTER MARSHALL

Contact: Andy Fripp
Telephone: Mobile: **07722 983802**
Email: andy.fripp@sturfc.co.uk
Manager: Andy Fripp
Ground: Churchill Close, Sturminster Marshall, Wimborne, BH21 4BH
Colours: Green Shirts, Black Shorts, Green and Black Socks

UNDER SIXTEEN DIVISION THREE

BRIDPORT YOUTH WANDERERS

Contact: Anthony Lockley
Telephone: **01308 458797** Mobile: **07813 592177**
Email: anthonylockley@aol.com
Manager: Anthony Lockley
Ground: Symene Sports Club, Duck Street, Symondsburry, DT6 6EU
Colours: Red and Black Shirts, Black Shorts, Red Socks

CORFE MULLEN UNITED JUNIORS

Contact: Mike Dobson
Telephone: **01202 697478** Mobile: **07713 971390**
Email: mike@dobson38.fsnet.co.uk
Manager: Mark Gwinnell
Ground: Corfe Mullen Recreation Ground, Badbury View Road, BH21 3HU
Colours: Red and White Striped Shirts, Black Shorts, White Socks

LONGFLEET YOUTH

Contact: Amanda Elms
Telephone: **01202 382117** Mobile: **07841 593097**
Email: melms.longfleetyfc@gmail.com
Manager: Jason Elms
Ground: Poole High School, Wimborne Road, Poole, BH15 2BW
Colours: Yellow Shirts, Royal Blue Shorts, Royal Blue Socks

LYTCHETT AND UPTON RED TRIANGLE COLTS

Contact: Nikki Ackrell
Telephone: **01202 630085** Mobile: **07884 084602**
Email: a1nikki1969@hotmail.co.uk
Manager:
Ground: Upton Recreation Ground, Sea View Road, Poole, BH16 5NF
Colours: Red Shirts, Black Shorts, Red Socks

LYTCHETT AND UPTON RED TRIANGLE UNITED

Contact: Nikki Ackrell
Telephone: **01202 630085** Mobile: **07884 084602**
Email: a1nikki1969@hotmail.co.uk
Manager: Adam Watson
Ground: Upton Recreation Ground, Sea View Road, Poole, BH16 5NF
Colours: Red Shirts, Black Shorts, Red Socks

UNDER SIXTEEN DIVISION THREE

PORTLAND TOWN

Contact: Paul Barber
Telephone: **01305 860103** Mobile: **07808 145822**
Email: paulwendy40s@btinternet.com
Manager: Paul Barber
Ground: Ricol Leisure Arena, Watery Lane off Weston Street, Portland, DT5 2DH
Colours: White Shirts, Blue Shorts, White Socks

RINGWOOD TOWN

Contact: Gary Clark
Telephone: **01202 814840** Mobile: **07500 113222**
Email: garyclark18266@hotmail.com
Manager: Gary Clark
Ground: Ringwood Town FC, Long Lane, Ringwood, BH24 3BX
Colours: Red Shirts, Red Shorts, Red Socks

STURMINSTER MARSHALL WARRIORS

Contact: Graham Pittwood
Telephone: **01202 840510** Mobile:
Email:
Manager: Graham Pittwood
Ground: Churchill Close, Sturminster Marshall, Wimborne, BH21 4BH
Colours: Green Shirts, Black Shorts, Green and Black Socks

~~WEYMOUTH FC YOUTH WANDERERS~~

~~Contact: Paul Walbridge~~
~~Telephone: **01305 779566** Mobile: **07443 418916**~~
~~Email: paulwalbridge@hotmail.co.uk~~
~~Manager: Paul Walbridge~~
~~Ground: Redlands Community Sports Hub, Dorchester, Road, Weymouth,~~
~~DT3 5AW~~
~~Colours: Claret and Blue Shirts, Claret and Blue Shorts, Claret Socks~~

WOOL AND WINFRITH

Contact: Eric Haskins
Telephone: **01929 481613** Mobile: **07887 740935**
Email: eric.haskinsone@btinternet.com
Manager: Eric Haskins
Ground: Winfrith Playing Field, Water Lane, Winfrith, DT2 8LE
Colours: Purple and White Shirts, Purple Shorts, Purple and White Socks

LEAGUE NOTES: – CHANGE OF MANAGER – CONTACT - TELEPHONE

NAME OF TEAM _____

Contact: _____

Tel: _____ Mob: _____

Manager: _____

Ground: _____

Colours: _____

LEAGUE NOTES: – CHANGE OF MANAGER – CONTACT - TELEPHONE

NAME OF TEAM _____

Contact: _____

Tel: _____ Mob: _____

Manager: _____

Ground: _____

Colours: _____

LEAGUE NOTES: – CHANGE OF MANAGER – CONTACT - TELEPHONE

NAME OF TEAM _____

Contact: _____

Tel: _____ Mob: _____

Manager: _____

Ground: _____

Colours: _____

FINAL LEAGUE TABLES SEASON 2013 - 2014

UNDER 11 DIVISION ONE

Team	P	W	D	L	Pts
Weymouth FC Youth	16	12	3	1	39
Dorchester Town Dynamos	16	12	2	2	38
Wimborne Town Youth	16	10	2	4	32
Grange Athletic Lions	16	10	1	5	31
Blandford United Warriors	16	8	2	6	26
Poole Town Wessex	16	7	0	9	21
Gillingham Town Youth	16	2	5	9	11
Bridport Youth	16	1	2	13	5
Bere Regis	16	1	1	14	4

UNDER 11 DIVISION TWO

Team	P	W	D	L	Pts
Weymouth Cougars	18	14	1	3	43
Lytchett and Upton Red Triangle	18	13	3	2	42
Lilliput FC	18	10	4	4	34
Branksome United	18	10	2	6	32
Portland United Youth	18	10	1	7	31
Parkstone Heights Hawks	18	8	5	5	29
Poole Town Wessex Colts	18	6	3	9	21
Weymouth FC Youth Terras	18	4	3	11	15
Chickerell United Youth	18	2	3	13	9
Dorchester Town Raiders	18	0	1	17	1

UNDER 11 DIVISION THREE

Team	P	W	D	L	Pts
Grange Athletic	20	16	2	2	50
Parkstone Heights Falcons	20	14	1	5	43
Rossgarth Youth	20	13	3	4	42
Corfe Mullen United Juniors	20	12	2	6	38
Wool and Winfrith	20	12	2	6	38
Ringwood Town Youth	20	11	2	7	35
Poole Town Wessex Rovers	20	10	2	8	32
Weymouth Cougars Sports	20	5	5	10	20
Puddletown Predators	20	3	2	15	11
Longfleet Youth	20	2	2	16	8
Wimborne Town Youth Athletic	20	0	1	19	1

UNDER 11 DIVISION FOUR

Team	P	W	D	L	Pts
Swanage Town and Herston	14	13	0	1	39
Wareham Rangers	14	10	1	3	31
Sturminster Newton United	14	10	0	4	30
Shaftesbury Rockies	14	8	0	6	24
Beaminster	14	4	3	7	15
Lytchett and Upton Red Triangle Colts	14	4	1	9	13
Lilliput FC Athletic	14	3	3	8	12
Harlequin and Wyke Hammers	14	0	0	14	0

UNDER 12 DIVISION ONE

Team	P	W	D	L	Pts
Dorchester Town Raiders	16	11	3	2	36
Wimborne Town Youth	16	10	4	2	34
Bridport Youth	16	9	6	1	33
AFC Chesil Vikings	16	7	4	5	25
Weymouth FC Youth	16	7	3	6	24
Dorchester Town Magpies	16	5	2	9	17
Rossgarth Youth	16	5	2	9	17
Chickerell United Youth	16	4	3	9	15
Longfleet Youth Lions	16	0	1	15	1

UNDER 12 DIVISION TWO

Team	P	W	D	L	Pts
Swanage Town and Herston	20	19	0	1	57
South Cheriton United	20	15	2	3	47
Branksome United	20	13	4	3	43
Ringwood Town Youth	20	13	1	6	40
Lytchett and Upton Red Triangle	20	10	4	6	34
Longfleet Youth Cubs	20	7	1	12	22
Blandford United Buccaneers	20	6	2	12	20
Okeford United	20	6	2	12	20
Bridport Youth Jets	20	4	3	13	15
Dorchester Town Stars	20	4	1	15	13
Weymouth Cougars	20	1	4	15	7

UNDER 12 DIVISION THREE

Team	P	W	D	L	Pts
Poole Town Wessex Colts	20	19	0	1	57
Stalbridge Youth	20	17	2	1	53
Rossgarth Youth Reds	20	13	2	5	41
Portland United Youth	20	12	2	6	38
Broadstone FC Colts	20	10	2	8	32
Corfe Mullen United Juniors	20	9	2	9	29
Dorchester Town Dynamos	20	8	4	8	28
AFC Chesil Devils	20	5	2	13	17
Sturminster Marshall	20	5	2	13	17
Corfe Castle	20	1	1	18	4
Bournemouth Youth Poppies	20	1	1	18	4

UNDER 13 DIVISION ONE

Team	P	W	D	L	Pts
Poole Town Wessex	14	14	0	0	42
Weymouth FC Youth Terras	14	12	0	2	36
Longfleet Youth	14	6	1	7	19
Sturminster Newton United	14	6	1	7	19
Weymouth Cougars	14	6	1	7	19
Dorchester Town Raiders	14	5	1	8	16
Lytchett and Upton Red Triangle	14	5	0	9	15
Puddletown Predators	14	0	0	14	0

UNDER 13 DIVISION TWO

Team	P	W	D	L	Pts
Bridport Youth	16	15	1	0	46
Corfe Castle Aces	16	11	1	4	34
Grange Athletic	16	9	5	2	32
Wareham Rangers	16	10	0	6	30
Canford Heath FC	16	7	2	7	23
Hampton Matravers	16	3	4	9	13
Poole Town Wessex Rovers	16	3	4	9	13
Blandford United Youth Flyers	16	3	0	13	9
Dorchester Town Stars	16	2	1	13	7

UNDER 13 DIVISION THREE

Team	P	W	D	L	Pts
Portland United Youth	16	16	0	0	48
Dorchester Town Magpies	16	10	1	5	31
Wool and Winfrith	16	8	3	5	27
Bridport Youth Stingers	16	8	1	7	25
Bere Regis	16	7	2	7	23
Broadstone FC Colts	16	5	2	9	17
Ringwood Town Youth	16	4	2	10	14
Swanage Town and Herston	16	4	1	11	13
Chickerell United Youth	16	3	2	11	11

UNDER 14 DIVISION ONE

Team	P	W	D	L	Pts
Portland United Youth	16	15	0	1	45
Bridport Youth	16	12	1	3	37
Shaftesbury Rockies	16	8	3	5	27
Wimborne Town Magpies	16	8	2	6	26
Dorchester Town Raiders	16	7	1	8	22
Wimborne Town Youth	16	6	3	7	21
Dorchester Town Stars	16	5	0	11	15
Chickerell United Youth	16	4	2	10	14
Poole Town Wessex Colts	16	1	0	15	3

UNDER 14 DIVISION TWO

Team	P	W	D	L	Pts
Weymouth Wizards	16	15	1	0	46
Weymouth FC Youth	16	11	1	4	34
Wareham Rangers	16	9	0	7	27
Parkstone Heights	16	8	1	7	25
Sturminster Newton United	16	6	3	7	21
Dorchester Town Magpies	16	6	0	10	18
Lytchett and Upton Red Triangle	16	4	3	9	15
Swanage Town and Herston	16	3	3	10	12
Branksome United	16	3	2	11	11

UNDER 14 DIVISION THREE

Team	P	W	D	L	Pts
Gillingham Town Youth	12	11	0	1	33
Bridport Youth Saints	12	7	1	4	22
Corfe Mullen United Juniors	12	6	2	4	20
Longfleet Youth	12	5	1	6	16
Lyme Regis Youth	12	4	2	6	14
Dexter Sports	12	3	1	8	10
Weymouth FC Warriors	12	2	1	9	7

UNDER 15 DIVISION ONE

Team	P	W	D	L	Pts
Ilchester Youth	16	12	1	3	37
Parkstone Heights	16	10	2	4	32
Weymouth FC Youth	16	9	3	4	30
Wimborne Town Youth	16	9	2	5	29
Merley Cobham Sports	16	9	1	6	28
Chickerell United Youth	16	8	1	7	25
Sturminster Newton United	16	4	2	10	14
Sherborne Town	16	3	0	13	9
Shaftesbury Rockies	16	1	2	13	5

UNDER 15 DIVISION TWO

Team	P	W	D	L	Pts
Dorchester Town Tigers	14	12	1	1	37
Bridport Youth Bees	14	11	2	1	35
Blandford United Rangers	14	10	0	4	30
Dorchester Town Swifts	14	6	2	6	20
Weymouth Cougars United	14	6	0	8	18
Gillingham Town Youth	14	5	1	8	16
Weymouth FC Wanderers	14	3	0	11	9
Wool and Winfrith	14	0	0	14	0

UNDER 15 DIVISION THREE

Team	P	W	D	L	Pts
Sturminster Marshall	16	11	2	3	35
Okeford United	16	10	4	2	34
Bridport Youth Wanderers	16	11	0	5	33
Portland Town	16	10	2	4	32
Longfleet Youth	16	9	2	5	29
Lytchett and Upton Red Triangle	16	6	2	8	20
Corfe Mullen United Juniors	16	5	2	9	17
Ringwood Town Youth	16	3	0	13	9
Wool and Winfrith Phoenix	16	0	0	16	0

UNDER 16 DIVISION ONE

Team	P	W	D	L	Pts
Lyme Regis Youth	16	15	1	0	46
Dorchester Town Raiders	16	10	3	3	33
Weymouth FC Youth Terras	16	10	2	4	32
Dorchester Town Gladiators	16	8	3	5	27
Shaftesbury Rockies	16	7	3	6	24
Blandford United Bulldogs	16	6	2	8	20
Broadstone FC	16	6	2	8	20
Sherborne Town	16	2	0	14	6
Canford Heath FC	16	0	0	16	0

UNDER 16 DIVISION TWO

Team	P	W	D	L	Pts
Rossgarth Youth	18	15	2	1	47
Sturminster Marshall	18	15	2	1	47
Chickerell United Youth	18	11	1	6	34
Merley Cobham Sports	18	10	2	6	32
Portland United Youth	18	10	2	6	32
Swanage Town and Herston	18	8	3	7	27
Dorchester Town Magpies	18	4	2	12	14
Gillingham Town Youth	18	3	4	11	13
Corfe Castle Barracudas	18	2	1	15	7
Lytchett and Upton Red Triangle	18	2	1	15	7

Play Off Result

Rossgarth Youth 3 1 Sturminster Marshall

UNDER 17

Team	P	W	D	L	Pts
Bridport Youth	12	10	0	2	30
Sherborne Town	12	10	0	2	30
Weymouth Cougars Sports	12	10	0	2	30
Poole Town Wessex Colts	12	6	0	6	18
Weymouth F.C. Youth Wanderers	12	3	1	8	10
Dorchester Town Rangers	12	1	1	10	4
Swanage Town and Herston	12	1	0	11	3

Play Off Results

Bridport Youth 3 1 Sherborne Town
Sherborne Town 4 3 Weymouth Cougars Sports
Weymouth Cougars Sports 2 5 Bridport Youth

MANAGERS OF THE YEAR SEASON 2013/2014

Under 11	Division 1	Simon Freak	Blandford United Youth Warriors
	Division 2	Andy Fowler	Dorchester Town Youth Raiders
	Division 3	Marc Youngson	Longfleet Youth
	Division 4	Rich Barnes	Sturminster Newton United
Under 12	Division 1	Phil Effick	Wimborne Town Youth
	Division 2	Dave Coward	Okeford United
	Division 3	Dave Broad	Rossgarth Youth Reds
Under 13	Division 1	Steve Clark	Sturminster Newton United
	Division 2	Steve Powell	Blandford United Youth Flyers
	Division 3	Tony Arnold	Broadstone FC Colts
Under 14	Division 1	Darren Doyle	Chickerell United
	Division 2	Craig Fournier	Dorchester Town Youth Magpies
	Division 3	Stuart King	Lyme Regis
Under 15	Division 1	Jo Pope	Sturminster Newton United
	Division 2	Al Newman	Weymouth Cougars United
	Division 3	Gary Clark	Ringwood Town
Under 16	Division 1	Mark Bailey	Lyme Regis
	Division 2	Mark Chinnock	Gillingham Town
Under 17	Division 1	Godfrey Lovell	Swanage Town and Herston

OVERALL WINNER OF THE MANAGER OF THE YEAR

SIMON FREAK BLANDFORD UNITED YOUTH WARRIORS

DORSET COUNTY CUP FINALS

SEASON 2013 - 2014

	WINNERS	RUNNERS-UP
UNDER 11 Val Newbury Cup	Weymouth FC Youth	Branksome United
UNDER 12 Freddie Hobbs Cup	Wimborne Town Youth	Poole Town Wessex
UNDER 13 Braytown Cup	Poole Town Wessex	Poole Town Youth (B)
UNDER 14 Puley Cup	Branksome United (B)	Bridport Youth
UNDER 15 Dorset Old Boys Cup	Wimborne Town Youth	Dorchester Town Tigers
UNDER 16 Glassey Cup	Lyme Regis	Branksome United (B)

THANKS DAD

You think you're 'supporting' your son. His team-mates think he's a loser because his Dad mouths off from the sidelines.

Are you losing it?

Respect

TheFA.com/respectguide