	[bookmark: _GoBack][image: ba%20logo.jpg]
	BATH ARSENAL JUNIORS FC
www.pitchero.com/clubs/batharsenaljuniorsfc
Twitter: @BathArsenalJnrs

Affiliated To The Somerset Football Association
	[image: facharterlogomenu.jpg]

SUMMER 2016 FIVE/SIX-A-SIDE TOURNAMENT
11th AND 12th JUNE 2016

February 2016

Please circulate this invitation to your Tournament Organiser and relevant Team Managers.
Applications are warmly invited for entry into the 2016 Bath Arsenal Juniors FC Five/Six-A-Side tournament to be held at the Bath Spa University Sports Field, Newton St Loe, BATH, Banes, BA2 9BN on Saturday 11th and Sunday 12th June 2016. You may enter up to two teams in each age group and every effort will be made to accommodate both teams. Should this not be possible, the money for the second team will be refunded. Entry will be on a first come, first served basis.

The following age groups are invited to take part:

	
	U7
	U8
	U9
	U10
	U11
	U12
	U13
	U14
	U15
	U16
	GIRLS 12/13
	GIRLS 14/15

	SAT 11TH
	PM
	AM
	
	
	AM
	
	
	PM
	
	AM
	PM
	

	SUN 12TH
	
	
	AM
	PM
	
	AM
	PM
	
	AM
	
	
	PM

All players must be in their respective age groups in this current season, as of midnight, 31st August 2015.
Under 7’s and Under 8’s will play in a Festival of Football for which each participant will receive a medal. The remaining age groups will play in a competitive tournament.

The entry fee is £25 per team or £40 if you enter two teams, cheques to be made payable to “Bath Arsenal Juniors FC” and should be sent with your application form to the address below. Closing date for entries is 31st May 2016.

Information concerning start times, a map of the University Campus and a copy of the rules will be forwarded via Email with our letter of acceptance. No refunds shall be considered should any team be withdrawn from the Tournament.

Yours in sport,

Matt Pike

Tournament Coordinator
Bath Arsenal Juniors FC
Mobile: 07786 574164
Home: 01225 329937
Email: batharsenaljuniors@hotmail.co.uk

Address For All Applications: 29 Stirtingale AVENUE, Englishcombe Lane, BATH, Banes, BA2 2NQ.

[image: facharterlogomenu.jpg][image: ba%20logo.jpg]BATH ARSENAL JUNIORS FC – TOURNAMENT ENTRY FORM				
SATURDAY 11TH AND SUNDAY 12TH JUNE 2016

	Club Name:
	

	Contact Name:
	

	Contact Address:

	

	Post Code:
	

	Tel/Mobile Number:
	

	E-Mail Address:
	

	Club Secretary:
	

	Tel/Mobile Number:
	

	 All details, including Affiliation Numbers, must be
entered before acceptance into the Bath Arsenal
Juniors Tournament.
	 A maximum of 8 players can be registered per team.
 Teams will be suffixed A and B unless you enter
specific team names below.
 U7 & U8 groups will be structured to allow fairer
games. Please advise accordingly.

	Age Group
	No. Of Teams
	Affiliation Number
	A Team Name
	B Team Name
	Manager
	Manager Tel/Mobile No.
	Manager
E-Mail
	Fee: £25.00 Or £40.00 For 2 Teams

	Under 7’s
	
	
	
	
	
	
	
	

	Under 8’s
	
	
	
	
	
	
	
	

	Under 9’s
	
	
	
	
	
	
	
	

	Under 10’s
	
	
	
	
	
	
	
	

	Under 11’s
	
	
	
	
	
	
	
	

	Under 12’s
	
	
	
	
	
	
	
	

	Under 13’s
	
	
	
	
	
	
	
	

	Under 14’s
	
	
	
	
	
	
	
	

	Under 15’s
	
	
	
	
	
	
	
	

	Under 16’s
	
	
	
	
	
	
	
	

	Under 12/13 Girls
	
	
	
	
	
	
	
	

	Under 14/15 Girls
	
	
	
	
	
	
	
	

	Total No. Of Teams:
	
	
	
	
	
	
	Total Fees:
	

Please send the completed form with cheque (Payable to “Bath Arsenal Juniors FC”) to: Matt Pike, 29 Stirtingale AVENUE, BATH, Banes BA2 2NQ.

	[image: ba%20logo.jpg]
	BATH ARSENAL JUNIORS FC
www.pitchero.com/clubs/batharsenaljuniorsfc
Twitter: @BathArsenalJnrs

Affiliated To The Somerset Football Association
	[image: facharterlogomenu.jpg]

SUMMER 2016 FIVE/SIX-A-SIDE TOURNAMENT
11th AND 12th JUNE 2016

RULES FOR UNDER 7s AND UNDER 8s AGE GROUPS ONLY

	1. Each team to consist of five players, plus up to three substitutes.
2. A player who has been replaced may return to the playing
area as a substitute for another at any time provided there
are no more than five players on a pitch at any time.
3. The manager must ensure all players have at least
50% of playing time.
4. No player can play in two age groups on the same day.
5. All players must be in their respective age groups in
this current season, as of midnight, 31st August 2015.
	6. Any team playing an ineligible player will be disqualified.
7. Each game will be 8 minutes straight through with no half times.
8. Goal kicks may be taken by the goalkeeper by either a drop kick or place kick. The half way line retreat rule must be adopted for all opposition players.
9. The goalkeeper can handle anywhere in the goal area.
10. Normal rules of mini-football will apply otherwise, including retreat rule.
11. Each group will have a winner decided by the sportsmanship marks.
12. All players will receive a medal.

RULES FOR UNDER 9s TO UNDER 16s AGE GROUPS ONLY

	1. Each team to consist of six players, plus up to two substitutes.
2. No player can play in two age groups on the same day.
3. All players must be in their respective age groups
in this current season, as of midnight, 31st August 2015.
4. Any team playing an ineligible player will be
disqualified.
5. Each game will be 8 minutes straight through except for
the final which will be 6 minutes each way.
6. For U9s and U10s a goal kick must be taken by the
goalkeeper by either a drop kick or a place kick. The half way line retreat rule must be adopted for all opposition players.
7. For U11’s to U16s goal kicks must be taken by a
place kick from the goal line.
8. In ‘Open Play’ the Goalkeeper must return the ball
into play with a throw out for U11s to U16s
9. The goalkeeper can handle anywhere in the goal area.
.
	10. Normal rules of football will apply otherwise, except no shot direct from centres
11. In Group games: 3 points win, 1 point draw.
12. If a team fails to appear and automatic 1-0 win and 3 points
will be awarded.
13. Group qualifiers will be decided in this order:
 - Highest points won.
 - Goal difference if teams are level on points.
 - Most goals scored.
 - Result between level teams in group games.
 - If teams are still tied a coin will be tossed.
 14. If scores are level in a; quarter final,
semi final or final. The winner will be decided by sudden death
with no goalkeepers and 3 outfield players per side (goalkeepers can play outfield) after 3 minutes teams must changes ends and field 3 totally different players for another 3 minutes and carry on
as above until there is a winner.

RULES FOR ALL AGE GROUPS

	1. Only one Academy Player is permitted to play in each squad and will have to get approval from the Academy Manger to play.
(Players currently at Development Centres are not classed as Academy Players).
2. If requested, players can only play in one age group up.
3. No offside’s.
4. Shin pads must be worn by all players.
5. All free kicks will be direct.
6. If a player is sent off in any game no substitute will be
allowed during the rest of that game for that player. That
player will also be banned for the rest of the tournament.
7. If a player is booked in two different games they will be
banned from the next game, a third booking will result in
a ban for the rest of the tournament.
	8. In the event of a colour clash, the team names first in the programme will be required to change.
9. The first team listed on the fixture must provide a match ball
and will take the kick off.
10. The organisers will not be held responsible for an injury to any person however caused during the tournament.
11. Any matter not covered in these rules will be dealt with by the organisers on the day.
12. In the event of the tournament or part of the tournament being cancelled monies will be refunded equally among all teams after expenses incurred have been deducted.
13. Any misconduct in the tournament shall result in the person(s) or team concerned being reported to their respective county football association.

“REMEMBER: ALL TEAMS MUST BE AFFILIATED TO THEIR OWN FA’s”
image1.jpeg

image2.jpeg

