

ALBERTA SOCCER ANNUAL REPORT

2018

CREATING A CENTRE OF EXCELLENCE FOR THE GAME

TABLE OF CONTENTS

PAGE

1	MESSAGE FROM THE BOARD
2	STRATEGIC PLAN UPDATE
3	DEMOGRAPHICS
4	YEAR-IN-REVIEW
5	COACHING PROGRAM
6	REFEREE PROGRAM
7	GRASSROOTS DEVELOPMENT
8	EXCELLENCE
9	SERVUS YOUTH PROVINCIALS
10	SENIOR PROVINCIALS
11	ALBERTA MAJOR SOCCER LEAGUE
12	WOMEN IN SOCCER
13	PARTNERSHIPS
13	COMMUNICATIONS
14	AWARDS & RECOGNITION
15	LIFE MEMBERS
16	ASSOCIATE MEMBERS
17	DIRECTORY
18	FINANCIALS

APPENDIX A: FINANCIAL AUDIT

APPENDIX B: HONOUR ROLLS

MESSAGE FROM THE BOARD

This was a year filled with change – change in leadership, change in staff, and changes to a more thoughtful and steady form of governance at all levels of soccer.

This Association is moving towards the next decade with fresh faces, fresh ideas and fresh approaches to growing and sustaining the Game in Alberta.

Alberta Soccer is well-respected for its success in all areas – matches, officiating, growing the youth club interest, and for our overall steadfastness in implementing sound programs for all players, coaches and officials. Our views are sought, our opinions matter, and our credibility with the national organization grows.

We may not have had a lot of success at the National Championships this year, but the feedback was that Alberta teams acquitted themselves well. Importantly, each of the teams deserve a “well done” for the sportsmanship and respect for the Game they displayed – a truly great compliment to the players, coaches AND parents who participated in the Championships.

News coverage highlighted the fact that Alberta has produced great youngsters - stars of the future - who deserve all the accolades coming their way. It's a testament to the developmental work being done in the province, from Free Footie to the REX program. Alberta would not be able to support these bright players without the community and club programs, which provide the development cycles these players need to grow and succeed.

We should not ignore the fact that Alberta officials are doing the same on the whistle side. We deliver. Sheena Dickson, Dave Gantar, Drew Fischer, and Mike Barwegen have all done their bit to make us proud and we must continue

the tradition of developing world-class officials through our referee development programs. The opportunity awaits for those dedicated young officials to grow and experience the world stage just as their player counterparts from Alberta are doing.

With the launch of the CPL and Alberta fielding two teams - Cavalry FC and FC Edmonton - our youth players now have an achievable goal to aim for. The club ties to our youth system will have benefits all around in growing the Game to new levels. The launch of the Canada Soccer Youth Club system saw an impressive number of applicants from Alberta, something that even Canada Soccer took notice of. It will be interesting to see how many Alberta clubs are successful in their applications. Good luck to all who have applied!

In terms of the administrative staff, there are fresh faces in the office: welcome to Geraldine Ratcliffe (Office Administrator), Claire Paterson (Coach Education Programs Assistant), and Sue Herring (Grassroots Programs Assistant). There are new faces on the Board as well, and the year has brought fresh views on governance and operations. We are embarking on a new strategic planning cycle, one which will make sure that Alberta Soccer focuses on long-term success. Your Board is committed to effective, efficient and fiscally-sound operation. We will look at all areas to ensure we continue down a sustainable track for the future of the Association.

Thank you all for your continued support over the past year. As a Board, we commit to listen, learn and implement for the Good of the Game!

Shaun Hammond
President
Alberta Soccer

STRATEGIC PLAN

With many changes occurring in the Association between November 2017 and October 2018, Alberta Soccer remained focused on the six priorities of its Strategic Plan:

1. **Governance and Leadership**
2. **Financial Stability**
3. **Business Dev't and Communications**
4. **Technical Leadership**
5. **Referee Development**
6. **Competitions**

In 2018, Alberta Soccer laid the groundwork for the **Tier I 7 v 7 Provincial Championships**. The inaugural competition will come to fruition in March 2019 thanks to the collaborative effort between EIYSA, CMSA, EMSA, and Alberta Soccer. The Edmonton Soccer Dome's timely opening also played a large part in the feasibility of the 7 v 7 competition.

To assist with the long-term vision of the Association, **stronger engagement of the Nominations Committee** was encouraged in 2017-18, resulting in a large number of highly qualified Board of Directors candidates putting their names forward prior to the 2018 Annual General Meeting.

As Alberta Soccer continued toward its goal of making all aspects of the game more accessible, the Association:

- held the second annual **U13 Rural ID event** for rural Alberta players
- began testing **online coaching course** platforms
- launched the **online referee refresher course**
- developed the **Create Your Advantage Referee Program** for female officials

Looking ahead

Entering the final year of the current Strategic Plan, Alberta Soccer will complete the implementation of the Central Registration System, enabling the Association to more effectively communicate with the Alberta Soccer membership.

Edmonton Minor Soccer will welcome the U15 Canada Soccer National Championships in 2019, marking the third National competition hosted in Alberta over the past three years.

On the financial side, Alberta Soccer will complete the modernization of its fee structure, allowing for increased transparency and fairness.

VISION

A centre of Excellence for the game, providing opportunities for all players to reach their full potential

MISSION

To provide leadership for soccer excellence in Alberta by fostering and promoting:

1. a strong infrastructure for sound governance (administration and communication), and
2. quality programs & services (competitions, referees, coaching, player development, and volunteers) to safeguard the sport's long-term prosperity

DEMOGRAPHICS

104,593 REGISTERED PLAYERS → **5.1%** INCREASE OVER 2017

Youth / Senior Breakdown

Indoor / Outdoor Breakdown

Male / Female Breakdown

Membership Numbers by District

	Registered Players	Registered Referees	Registered Coaches
1 Sunny South	1,226	91	153
2 Medicine Hat	1,298	74	138
3 Lethbridge	2,329	58	226
4.A Calgary Minor	18,301		1,998
4.B Calgary United	7,209	842	460
4.C Calgary Women's	2,594		219
5 Central Alberta	3,442	193	370
6 Big Country	2,177	101	269
7 Foothills	3,369	108	297
8.A EMSA	21,572		2,940
8.B EIYSA	4,060	1,132	162
8.C EDSA	10,160		462
9 St Albert	3,412	65	339
10 Tri County	3,119	77	418
11 Northwest Central	1,594	121	204
12 Lakeland	2,346	128	281
13 Northwest Peace	4,717	111	335
14 Fort McMurray	1,148	27	43
15 Batle River	1,623	79	208
16 Sherwood Park	3,060	112	418
17 Airdrie	2,274	82	196
18 Red Deer	2,784	55	178
19 Canal Links	779	8	39
	104,593	3,464	10,353

* Based on 2018 Outdoor plus New Players reported to date in 2018-19 Indoor

** Subject to change due to incomplete Indoor 2018-19 Reporting (Numbers as of Jan 31, 2019)

*** 2017 Annual Report indicated 95,046; an additional 4,500 players were reported after publication

YEAR IN REVIEW: NOVEMBER 2017 - OCTOBER 2018

- Jr and Sr REX and Whitecaps Academy players travel to Vancouver for High Potential Prospects Combine
- Alberta Soccer names Shaun Lowther as Executive Director
- Alberta Soccer donates \$10,000 to KidSport
- Servus Credit Union renews Title Sponsorship of Youth Provincials and support of FUNdamentals Festivals

Nov

- Alberta Soccer updates age categories to align with Canada Soccer
- Alberta Soccer names Jim Loughlin as Director of Coach Education and Player Development
- Four Alberta officials named to FIFA International Referees List

Dec

- Grassroots Symposiums take place in Edmonton and Calgary

Jan

- Women in Sport Leadership Impact Program gets underway
- Alberta Soccer releases referee recruitment video
- Alberta Soccer announces Provincial team players
- Annual General Meeting and Awards Banquet in Edmonton

Feb

- WFC Academy South players attend HPP Combine in Vancouver
- Youth and Senior Indoor Provincial Championships
- Alberta teams earn silver and bronze medals at Arctic Winter Games

Mar

- Players attend Mini Stars Showcase in Edmonton
- Calgary's Progressive FC becomes first Alberta team to compete at the Canadian Futsal Championships
- Women in Soccer Conference and Create Your Advantage Referee Program run in Leduc and Calgary

Apr

May

- AMSL kicks off 27th season
- Cavalry FC joins Canadian Premier League
- Canada Soccer recognizes Norm Odinga, Mike Traficante, and Dave Gantar at Annual Awards Banquet
- Players attend Mini Stars Residential Camp in Red Deer

Jun

- FC Edmonton joins Canadian Premier League
- FUNdamentals Festivals wrap up across the province

Jul

- Play Sports Alberta multi-sport summer camps begin
- Tier IV Servus Youth Outdoor Provincials
- Grande Prairie hosts Alberta Summer Games

Aug

- Canada Soccer launches Club Licensing Program
- TII and TIII Servus Youth Outdoor Provincials
- TI and TI to Nationals Servus Youth Provincials

Sep

- Senior SoccerFest
- Western Men's Masters and Master Women's Regionals in Richmond
- Rural and City U13 Identification Events

Oct

- Canada Soccer National Championships
- Alberta Soccer welcomes new Office Administrator, Coach Education Programs Assistant, and Grassroots Program Assistant
- SGM and Planning Meeting in Red Deer
- Jim Loughlin receives 2018 Community NCCP Coach Developer Award

COACH

In 2018, Alberta Soccer continued to refine the coach recruitment and retention process in order to increase the number of coaches at the community and competitive level who are dedicated to seeing high standards of play across the province.

Licensing

As part of its strategic plan to ensure coach education is accessible, Alberta Soccer remained committed to offering regional delivery of the C-Licence course. Courses were held in Northwest Peace (Grande Prairie), Calgary, St. Albert, Lethbridge, Edmonton, and CASA (Camrose).

170 coaches earned their C-Licence Trained Status (a 50% increase over the previous year)

The B-Licence Part 1 was offered in Calgary and Edmonton, with 29 coaches successfully completing the course. An additional 12 coaches completed the B Licence Part 2 Training to earn Trained Status.

Community Stream

Between November 2017 and October 2018, **81 community courses** took place, with **1,186 coaches** earning certification in the community stream (see breakdown below). The 14% decrease in the number of community courses offered as compared to 2016-17 is largely due to the work involved with the increased delivery of the Making Ethical Decisions (MED) and regional licensing courses across Alberta.

Women in Sport Leadership

With support from the Coaching Association of Canada and Alberta Sport Connection, the Women in Sport Leadership Coach Developer Initiative welcomed 10 female coaches to the Alberta Soccer program. The program supports women in leadership roles who wish to further develop themselves as learning facilitators, coach evaluators, and mentors. As part of their first year in the program, the 10 participants were engaged in Learning Facilitator and Coach Evaluator training and co-delivery.

10,353 Alberta Coaches

National
Coaching
Certification
Program

SPOTLIGHT

Jim Loughlin, Alberta Soccer Director of Coach Education & Player Development, was recognized by the Coaching Association of Canada once again - receiving the 2018 Community NCCP Coach Developer Award in October.

REFEREE

Alberta Soccer's referee program experienced modest growth between November 2017 and October 2018, with a 2% increase in the number of referees throughout the province.

3,464 Referees in Alberta

Alberta Referee by the numbers:

Certification and Continued Education

A combined total of 4,102 participants attended 211 courses leading up to both the 2018 Indoor and Outdoor seasons. This resulted in 1,488 newly certified officials, 18 officials upgraded from District to Regional, 5 officials upgraded from Regional to Provincial, and 10 officials earning their course instructor certification.

Create Your Advantage

Four Create Your Advantage Referee Development sessions were held in April and October, welcoming 70 participants in the full-day, all-female program. This program aims to address the discrepancy in the number of male vs female officials:

Achievements

3

Officials

re-appointed to the International List of Referees: Dave Gantar, Sheena Dickson, Drew Fischer

1

Official

re-appointed to the International List of Assistant Referees: Micheal Barwegen

These four individuals worked in a variety of roles, including:

- MLS matches
- Canadian Championship Finals
- International matches
- USport Championships
- CONCACAF Championships

Additionally, Michael Mund and Harsimrit Lakhyan were appointed to CCAA Championship games. Michael Mund was also assigned to Canada Soccer National Championship games along with Kurtis Nozack, and Manoel Pequeno was selected for the Canada Soccer 'NextGen' development program.

SPOTLIGHT

Photo Credit: Canada Soccer

Dave Gantar received the Canada Soccer Ray Morgan Award in 2018. This award is presented to the referee who has shown the greatest progress at both National and International levels.

GRASSROOTS

Again in 2018, Alberta Soccer's Grassroots Department traveled the province - working with communities to develop all levels of athletes according to the Long Term Player Development (LTPD) and Preferred Training Model (PTM). Clubs and communities throughout Alberta demonstrated a greater understanding of these models through the implementation of the PTM's station-rotation approach in their programming.

District Outreach

In 2018, Alberta Soccer conducted 112 District Outreach visits across the province, reaching 84% of the districts in Alberta and working with:

2,721
Players

1,297
Parents

940
Coaches

Mini Stars

Participants of the standards-based training program enjoyed another year in the fun, yet challenging, player-focused atmosphere that the Program is known for. The environment evolved in 2018, noting two primary changes:

1. Male and female players trained together.
2. Goalkeeping activities were integrated within regular training to support physical literacy and a greater understanding of the game for all.

The highly anticipated Residential Camp and Player Showcase welcomed a combined 218 players from the 2017 Mini Stars season. The Fall

Program expanded to include Red Deer, with 142 participants and Winter Training welcomed 338 players in Medicine Hat, Lakeland, Cochrane, Camrose, Grande Prairie, Edmonton, Calgary, and Red Deer.

FUNDamentals Festivals

With Servus Credit Union's support, Alberta Soccer funded 13 FUNDamentals Festivals in 2018. The festivals engaged parents, administrators, and technical staff in the key benefits of LTPD and PTM: player enjoyment and development.

13
Communities

120
Coaches

700+
Players

Multi-sport Summer Camps (Play Sports Alberta)

For the second year, Alberta Soccer worked with Volleyball Alberta and Basketball Alberta to offer multi-sport summer camps in Edmonton. The camps introduced 6-12 year old participants to a variety of sports, with bonus gymnastics and athletics sessions featured in 2018.

SPOTLIGHT

Alberta Soccer Manager of Grassroots Development, John Clubb, traveled to High Level in May 2018, to support the Dene Tha' (DTFN) Recreation and Cultural Society's vision of implementing a youth soccer program in the Dene Tha' First Nations community. Clubb worked with DTFN and Ever Active Schools to tackle the first step of their vision by training and educating coaches who will ultimately lead the youth program.

EXCELLENCE

Alberta Soccer focused on its continued alignment with the Canada Soccer Player Pathway by creating opportunities for Alberta athletes at the National, Collegiate, and Professional levels.

Highlights of 2018 include multiple appearances of Alberta players on the national and international stage, including Alphonso Davies' landmark signing with Bayern Munich in the Bundesliga.

Identification Events

Alberta Soccer held its 2nd annual Regional ID camp, welcoming 180 players from 10 districts across the province: Central Alberta (host), Big Country, Foothills, Medicine Hat, Northwest Peace, Red Deer City, Battle River, Fort McMurray Youth, and Lethbridge Soccer Associations.

In addition to the Regional ID camp, Alberta Soccer hosted its U13 Open Trials in Edmonton and Calgary, with 350 players taking part in these events.

211 players were invited to participate in the North & South Winter Training Program

Winter Training Program

The Winter Training Program placed players in a best-with-best environment, allowing those with similar mindsets and skill levels to develop over the 10-week session.

Of the initial 211 players in the program, 144 were selected to join the Provincial Training Program and travel to the Whitecaps High Potential Prospects Combine. The Combine offered a platform for players to showcase their abilities to the Whitecaps staff. At the featured Games of Distinction, Alberta players boasted the highest representation on the squads, with 10 male and 10 female players selected.

17 Alberta Players participating in National Team programming

REX & Academy Centres

The 2017-18 season emphasized the strength of the REX and Academy programs in developing players along the Canada Soccer Player Pathway. Several players progressed to the REX Super Centre and Whitecaps Residency in BC, including: Joshue' Ndakala, Eric Kim, Chike Ogbuke, Junior Agyekum, Paul Amedume, Brian Ananias, and Owen Antoniuk (invited to the Whitecaps Residency Program), and Hannah Duguid and Mya Jones (invited to the REX Elite Super Centre). These players join several other Alberta players who are already involved in the Residency and REX Programs.

Exposure

In addition to their exposure to the FC Edmonton and Whitecaps FC professional club environments and staff, the REX and Academy players were scouted by several post-secondary institutions, including the University of British Columbia, University of Alberta, University of Calgary, University of Manitoba, University of Victoria, Mount Royal University, Simon Fraser University, and others. This exposure led to the vast majority of program graduates receiving USport and NCAA scholarships.

SPOTLIGHT

Andersen Williams, formerly with Calgary SWU and currently with Whitecaps REX Elite, competed in the U17 World Cup CONCACAF qualifiers and the U17 Women's World Cup in Uruguay - scoring goals in both competitions.

Photo Credit: Canada Soccer

SERVUS YOUTH PROVINCIAL CHAMPIONSHIPS

In 2018, Alberta Soccer held 24 Indoor and 36 Outdoor Provincial Championship Competitions. These competitions, made possible thanks to the support of the hosts and sponsors, provide a platform for thousands of players and coaches to compete against similarly-skilled teams from around the province.

Indoor		Outdoor	
374	214	478	269
Games	Teams	Games	Teams

Hosts

Alberta Soccer is grateful to the hosting communities: Calgary Minor, Edmonton Minor, Lethbridge, Medicine Hat, Okotoks (Foothills), Grande Prairie (Northwest Peace), Carstairs (Big Country), St. Paul (Lakeland), and Camrose (CASA) Soccer Associations.

Age Groups

2018 marked the first year Alberta Soccer Provincials reflected the odd birth years in all age categories. The U15, U17, U19 age groups were adopted to remain consistent with the Canada Soccer National Championships.

THANKS TO OUR PARTNERS:

Title Sponsor

Fair Play Sponsor

Live Streaming

To promote the teams competing at Provincial Championships and make the games more accessible to supporters, Alberta Soccer once again offered live streaming of the Tier I to Nationals gold medal matches (noting 3,012 unique pageviews during the TI-Nationals gold medal games).

National Championship Results

U15 Boys | **Edmonton Warriors SC** | Bronze
 U15 Girls | **Southwest United Premiers** | Bronze
 U17 Boys | **Calgary Foothills FC** | 5th
 U17 Girls | **Sherwood Park Phoenix** | 5th

SPOTLIGHT

Arctic Winter Games

In March, Alberta sent a male and female Juvenile Futsal team to the 2018 Arctic Winter Games in Northwest Territories South Slave Region. The female team earned a silver medal after falling to Greenland in the final. The male team captured bronze after defeating the home team, Northwest Territories.

Alberta Summer Games

In July, over 3,000 athletes from across the Province met in a rainy Grande Prairie to compete at the 2018 Alberta Summer Games. On the girl's soccer side, Zone 5 (Black Gold/Yellowhead) earned the Championship, and for the boys, Zone 3 (Calgary) took home the title for the third year running.

Alberta Soccer is pleased to note that each of the zone's soccer teams were led by coaches with a C-Licence or higher level of certification.

SENIOR PROVINCIAL CHAMPIONSHIPS

Indoor

Adult teams from across Alberta participated across 14 competitions in Alberta Soccer's Senior Indoor Provincial Championships in Edmonton and Calgary.

Calgary United Soccer, Calgary Women's Soccer and Edmonton District Soccer hosted the competitions at both the Calgary Soccer Centre and Edmonton South Soccer Centre. Teams who demonstrated fair play and sportsmanship received the fair play award, provided by The Pint.

Outdoor

Alberta Soccer welcomed 66 teams to 14 competitions at the Outdoor Senior Provincial Championships in Edmonton and Calgary.

Teams participating in the Major and Masters/Classics Major Competitions vied for both the Provincial Title and the right to play in Canada Soccer's National Championships.

Edmonton Victoria Women and Edmonton Scottish Men won their competitions and traveled to Saskatoon to compete in the Challenge and Jubilee Championships at the Canada Soccer National Championships. Phoenix Men and Green & Gold

Women topped their groups and earned a spot at the Western Men's Masters and Masters Women's Regional Championships in Richmond.

Streaming

The Challenge Cup and Jubilee Shield gold medal matches were live streamed on albertasoccer.com and competitions.albertasoccer.com, receiving a combined 827 page views.

National Championship Results

Challenge Trophy | **Edmonton Scottish** | 5th
Jubilee Trophy | **Edmonton Victoria** | 5th
Masters Major | **Phoenix Masters** | **GOLD**
Classics Major | **Green & Gold** | 4th

Additionally, for the first time, an Alberta team competed in the Canadian Futsal Championships. Calgary United Soccer Association team, Progressive FC, took 10 players to the competition, earning a 5th place finish.

AMSL

The 27th season of the Alberta Major Soccer League showcased the high-quality soccer that the province's top amateur league is known for. In 2018, the league experienced a unique situation caused by the devastating BC forest fires. The league's 16 participating teams felt the impact of poor air quality for much of the season, which ultimately resulted in the last two games in the Women's Division going unplayed.

WOMEN'S LEAGUE STANDINGS	GP	W	L	T	GF	GA	PTS
Edmonton Northwest United	14	11	3	0	35	7	33
Edmonton Victoria	12	7	2	3	36	8	24
Calgary Callies	14	7	5	2	30	24	23
Edmonton Green & Gold	14	6	3	5	19	15	23
Calgary Foothills WFC	12	5	5	2	18	14	17
Calgary Blizzard SC	13	5	7	1	16	16	16
Edmonton Scottish Angels	13	5	7	1	14	27	16
Lethbridge FC	14	0	14	0	4	61	0
MEN'S LEAGUE STANDINGS	GP	W	L	T	GF	GA	PTS
Edmonton Green & Gold	14	10	2	2	39	15	32
Edmonton Drillers	14	9	3	2	30	22	29
Edmonton Scottish	14	8	3	3	28	12	27
Calgary Dinosaurs	14	7	5	2	24	25	23
Calgary Villains Elite FC	14	5	6	3	23	24	18
Calgary Callies	14	6	8	0	26	28	18
Edmonton Victoria	14	3	10	1	13	34	10
Lethbridge FC	14	1	12	1	16	39	4

Top Goal Scorer

Women – Heather Lund, Edmonton Victoria
Men – Easton Ongaro, Edmonton Green & Gold

Coach of the Year

Women – Rick Haxby, Edmonton Victoria
Men – Marcel Galaszkiwicz, Calgary Villains Elite FC

MVP

Women – Laura Kautz, Edmonton Victoria
Men – Paul Hamilton, Edmonton Scottish

Challenges

After qualifying as the 1st place finisher in EDSA Premier, St. Albert Impact 1 Men successfully challenged Edmonton Victoria for a spot in the AMSL and will enter the league in 2019. In the South, Calgary Foothills FC Premier unsuccessfully challenged Lethbridge FC, who will maintain their spot in the league in 2019.

Provincials

On the women's side, Edmonton Victoria finished first at Senior Soccer Fest, while the Men's division saw Edmonton Scottish at the top of the Provincial podium.

Nationals

The Canada Soccer National Championships took place in Saskatchewan, with seven-time Jubilee Champions, Edmonton Victoria women finishing in 5th place. On the men's side, Edmonton Scottish represented the Province at the Challenge Trophy competition, following up a silver medal in 2015 and gold in 2016 with their 5th place finish in 2018.

SPOTLIGHT

Since its creation 27 years ago, Bill Malone, an Alberta Soccer Life Member, has been a crucial part of the Alberta Major Soccer League. For nearly two decades, he has served as the AMSL Commissioner. In addition to his work with the AMSL, Bill also serves on the Alberta Soccer Competitions Committee.

WOMEN IN SOCCER

Inspire Generations: Play, Coach, Lead

Since its creation in 2012, the Development of Women in Soccer Committee has existed to promote, support, and increase the number of female soccer participants in leadership roles and as players, coaches, and referees.

The committee consists of eight skilled and passionate women from throughout Alberta. These women represent all facets of the game, on and off the field.

Women in Soccer Conference

In 2018, Alberta Soccer hosted its 4th annual Women in Soccer Conference, with nearly 100 women taking part in the Leduc and Calgary events (from 24 communities in AB and 2 in BC). The conference featured keynote speaker, Andrea Neil (former Canada WNT player, Canada Hall of Fame inductee, USSF National B and UEFA A Licensed Coach), plus training on topics such as Intercultural Communication Skills, Female Initiated Referee Strategies and Techniques, NCCP Mentorship, and CAAWS Leading with Confidence/Women on Boards.

Alberta Women in Sport Leadership Impact Project (with CAC and AB Sport Connection)

The Coach Developer Initiative, one of two programs launched in cooperation with the Coaching Association of Canada (CAC) and the Alberta Sport Connection, welcomed 10 female coaches from across the province. These women entered the program with the aim of advancing as Coach Developers and strengthening their skills as Learning Facilitators, Coach Evaluators and Mentors.

The second program introduced as part of the Project was Create Your Advantage: an all-female referee refresher course and developmental session, which enabled female officials to develop their skills in a supportive, meaningful environment. This program was offered in the North and South of the province during the Spring and Fall referee course seasons.

Both programs completed their first year in 2018 and look forward to continuing into their second year in 2019.

SPOTLIGHT

The Woman of Distinction Award recognizes the valuable role women have in soccer, whether on the field, from the sidelines, or at the boardroom table. In 2018, Toks Bakinson received the award for her substantial, positive contributions to the female game in her community. Not just a coach, Toks is a mentor, teaching players on her team "leadership, team work, responsibility, honesty, patience, acceptance, motivation, sportsmanship, dedication" and of course, "how to play soccer".

PARTNERSHIPS

PRIMARY SPONSORS

COBS BREAD

GRANTORS

OFFICIAL SUPPLIERS

GOALLINE

UNIGLOBE
LGI Travel

COMMUNITY PARTNERS

ACTIVE FOR LIFE

COMMUNICATIONS

Alberta Soccer continued to engage members through its website and social media platforms:

1.05
Million

unique page views at albertasoccer.com & competitions.albertasoccer.com

4,582
Followers

& 1.69 million impressions on Twitter

1,579
Followers

& 6,295 Likes on Instagram

7,077
Views

& 14,055 minutes watched on YouTube

The Association launched an updated, mobile-friendly website in 2017, with the value of this being demonstrated in 2018: 56% of page views at albertasoccer.com were accessed from mobile devices (49% mobile phone, 7% tablet).

In February, Alberta Soccer's Referee Development Department released a referee recruitment video, highlighting the various stages and benefits of officiating in Alberta (and beyond). The video received 3,039 views.

Alberta Soccer continued its efforts toward the development of a central registration database and looks forward to full implementation in 2019.

AWARDS AND RECOGNITION

President's Award

Richard Adams

Selected by the ASA President to recognize one person's outstanding achievement and contribution to soccer.

Award of Excellence

Edmonton Victoria Women

An award of special recognition for an exceptional Albertan(s).

Shield of Merit

Tony Wooster (pictured above)

Presented to those who've displayed great achievements and brought pride to soccer in the past year.

Silver Badge Award

Michael Mund

Presented to a referee (under 28 years) who demonstrated dedication, loyalty, leadership and support for other officials this past year with aspirations of further developing their referee career.

Golden Whistle

Terry Day

Presented to the individual who has a long-standing contribution to officiating.

Physical Literacy Coach of Year

Pete Pietramala

Presented to a Trained Coach who is working or committed to the first three stages of the LTPD and directs his/her program with sportsmanship and within the principles of the Long Term Player Development plan.

Bert Goldberger Technical Leader Award

Randy Bardock

Presented to a Technical Leader who has enhanced the reputation of soccer in Alberta. The recipient should lead or inspire others to improve the game of soccer from a regional, provincial, national or international perspective.

Woman of Distinction

Toks Bakinson

This award recognizes one woman's outstanding achievements and contribution to soccer in Alberta.

Golden Shoe

CNS Hurricanes U17 Boys - Youth (pictured above)

Edmonton Victoria Women - Senior

Recognizing the Youth and Senior Teams of the Year for their success.

Award of Merit

Bridget Chambers & Zara Chambers

Awarded to those who demonstrate outstanding contributions and long-term dedication to soccer in Alberta.

Hosting Awards

Calgary Minor Soccer &

Edmonton District Soccer

AMSL Coaches of the Year

Martin Anderson, Edm. Green & Gold (Men)

Rick Haxby, Edmonton Victoria (Women)

AMSL Players of the Year

Ian Greedy, Calgary Callies (Men)

Nikole Byrne, Edmonton Victoria (Women)

Above left: Fred Kern

Above: Several of the Alberta Soccer Life Members

LIFE MEMBERS

- John Dolan (1960)
- J. McKee (1960)
- J. King (1960)
- Col. N Dingle (1960)
- T. Connelly (1960)
- O. Tinnel (1960)
- C. Small (1960)
- Sam Donaghey (1968)
- Bill Giffiths (1969)
- Martin Collingwood (1969)
- Frank Miles (1970)
- Jack Butler (1974)
- Hugh Baker (1978)
- Peter Hancock (1982)
- Jack Taylor (1984)
- Jim Fleming (1987)
- Harry Skidmore (1989)
- Harry Skidmore (1989)
- Bill Gilhespy (1993)
- Doug Redding (1994)
- Bert Goldberger (1997)
- Julie Hein (1998)
- Adrian Newman (1999)
- Pier Siccardi (2004)
- Peter McKenzie (2005)
- Sean Kiernan (2009)
- Bill Malone (2012)
- Gary Sampley (2014)
- Mike Traficante (2014)
- Brent Thorburn (2015)
- Nancy Thorburn (2015)
- Derek Douglas (2016)
- Joanne Mazurkewich (2016)
- Fred Kern (2017)

ASSOCIATE MEMBERS

ACAC Results

Men - NAIT Ooks (gold), Concordia Thunder (silver), SAIT Trojans (bronze)
Women - NAIT Ooks (gold), SAIT Trojans (silver), Lethbridge Kodiaks (bronze)

ACAC Awards

Male Soccer Player of the Year - Dean Northover - SAIT
Female Soccer Player of the Year - Deanna Kuan - SAIT
Male Rookie of the Year - Oscar Miranda - NAIT
Female Rookie of the Year - Alexi Watson - GPRC
Men's North Coach of the Year - Todd van Driel - King's
Men's South Coach of the Year - Sean Carey - Lethbridge
Women's North Coach of the Year - Carole Holt - NAIT
Women's South Coach of the Year - Sean Carey - Lethbridge

CCAA Results

Men's Soccer - NAIT Ooks (6th)
Women's Soccer - NAIT Ooks (6th), SAIT Trojans (7th)

CCAA Awards

CCAA Women's Soccer Coach of the Year - Carole Holt (NAIT)

Results

Men - Alberta Golden Bears - Division Champions / Canada West Fair Play Winners
Women - Calgary Dinos - Division Champions

Awards

Men's Coach of the Year - Martin Fenger-Andersen, Alberta Golden Bears
Women's Coach of the Year - Troye Flannery, Calgary Dinos
Student-Athlete Community Service Award - Francesco Bartolillo (Calgary)
Student-Athlete Community Service Award - Lindsay Amatto (Lethbridge)
Rookie of the Year - Michelle Jang (Calgary)

In late 2017, FC Edmonton withdrew from the North American Soccer League, announcing shortly after that the team would relaunch as part of the inaugural season of the Canadian Premier League in April 2019. Throughout 2018, the club remained committed to developing the young players in the FC Edmonton Academy and REX Programs - ensuring "local youth who possess drive and determination [could] receive elite level training."

DIRECTORY

Employees

Executive Director | **Shaun Lowther**
Director of Operations & Accounting | **Tammy McNutt**
Accountant | **Khalid Abdu-Khalil**
Referee Development Officer | **David O'Neill**
Competitions Coordinator | **Darron Bunt**
Operations Coordinator | **Rachel Appels / Geraldine Ratcliffe**
Program & Events Coordinator | **Carmen Charron**
Director of Partnerships & Comm's | **Lindsay-Anne Freire**
Director of Coach Ed. & Player Dev't | **Jim Loughlin**
Manager of Grassroots Development | **John Clubb**
Regional Coach – North | **Vikram Kaushal**
Regional Coach – South | **Jordan Stewart**

Board of Directors

President | **Shaun Hammond**
Vice President | **Danny Bowie**
Director Of Finance | **Julie Beschell**
Directors At Large | **David Onderwater**
Directors At Large | **Adam Berti**
Directors At Large | **Maureen Keough**
Rural Directors At Large | **Kristina Segall**
Rural Directors At Large | **Jeannie Hawksworth**
Public Director | **Brad Antoniuk**

Committees

Technical Committee

Jim Loughlin (Chair)
Danny Bowie (Board Liaison)
Paul Morigeau
Dave Clarke
Jacquie Hertlein
Ross Ongaro
Franc Cioffi
Marco Azocar
Tomasz Janas
Leon Hapgood
John Clubb (Staff)
Vikram Kaushal (Staff)
Jordan Stewart (Staff)

Competitions

Darron Bunt (Chair)
Danny Bowie (Board Liaison)
Bill Malone
Ken Loudon
Connie Moldrup
Tasha Oatway-McLay
Joan Van Wolde
George Al-Haddad
Mike Oliver
Rob Ziccarelli
Tej Cheema

Referee Development

David O'Neill (Chair)
Danny Bowie (Board Liaison)
Laurie Hastings (South Assessment)
Owen Procter (North Assessment)
Garth Elgie (South Assignment)
Stuart Murray (North Assignment)
Wayne Telfer (North Education)
Steve Papp (South Education)
Mel Mottram (Educational Dev't)
Ryan Devlin (Recruitment & Retention)

Development of Women in Soccer

Mary Jo Spence (Chair)
Julie Beschell (Board Liaison)
Ilsa Wong
Pearl Doupe
Jacquie Hertlein
Kayla Wurzer
Amanda Wang
Andrea Procter
Harsimrit Lakhyan
Carmen Charron (Staff Contact)

Governance & By-Laws

David Onderwater (Chair)
Ron Girvitz
Susan Cress
Heather Bach
Scott Chen
Raj Uppal
Shaun Lowther (Staff)

Appeals and Discipline

John Maher (Off-field Chair)
Henry Szewczyk (North Liaison)
Chris Goldring (South Liaison)

Nominations (to the BOD)

Robert Hayne (Chair)
Shaun Lowther (Staff)
Rachel Appels (Staff)
Debbie Ballam
Angela Dias
Jay Ruptash
Doug Ratke

FINANCIALS

In completion of the third year of Alberta Soccer's 2016-19 Strategic Plan, the Association's financial position remains strong, despite experiencing a deficit for a second consecutive year. After identifying the impact that reduced member revenues year-over-year had on its ability to deliver a balanced budget, Alberta Soccer engaged the District Members in conversations around member-values and the future of membership fees in the province. Early identification of a likely deficit provided the opportunity to delve into historical planning, ask hard questions, and ensure current spending was focused on optimizing on-field programs and services. Alberta Soccer is committed to both fiscal responsibility and performance improvement. Therefore, as the Association works through the Budgeting and Strategic Plan process, it will continue to explore meaningful financial solutions that enable the sustainable growth and stability required to support its members.

Financial Stability & Performance

- Asset Base continues to sit above **\$2 million**
- Ability to meet short-term obligations remains strong with a Current Ratio of 4.4:1
- Ability to meet operating demands with Operating Reserves of 39%; equivalent to approximately 4.5 months of operational expenses

Audit Findings

KPMG returned an unqualified audit opinion; a judgement that Alberta Soccer's financial records and statements are fairly and appropriately presented in accordance with Generally Accepted Accounting Practices.

Expense Allocations

Overall, Program Expenses were 3% less than forecasted and 3% less than 2016-17 Actuals.

Revenue Allocations

Overall, Program Revenues were 3% less than forecasted and 4% less than 2016-17 Actuals.

Revenue (-3%) and Expense (-3%) performance resulted in Alberta Soccer coming very close to meeting budgeted revenue-to-expense projections; in fact, overall program performance was 2% better.

Membership Engagement & Revenues

Membership Fees & Registrations experienced the greatest change in value, with an increase in unique member registrations but a decrease in member revenues due to member fee changes for 2017-18.

Overall, Net Member Revenues were 12% less than forecasted and 4% less than 2016-17 Actuals.

On-Field Products, Development, Support

In addition to regular programming, resources were committed to support the continued success and/or establishment of initiatives such as the Regional C License, Women in Sport Leadership, U13 Rural ID, Multi Sport Camps (LTAD), Senior Fustal Nationals, and Grassroots Symposiums.

70% of Membership Fees were allocated to programming that supports on-field activities and services. The 30% for Administration was split between Governance, Office, and Human Resources.

APPENDIX A

Financial Statements of

ALBERTA SOCCER ASSOCIATION

Year ended October 31, 2018

KPMG LLP
2200, 10175 101 Street
Edmonton Alberta T5J 0H3
Canada
Tel (780) 429-7300
Fax (780) 429-7379

INDEPENDENT AUDITORS' REPORT

To the Board of Directors of Alberta Soccer Association

We have audited the accompanying financial statements of Alberta Soccer Association, which comprise the statement of financial position as at October 31, 2018, the statements of operations, changes in net assets and cash flows for the year then ended, and notes, comprising a summary of significant accounting policies and other explanatory information.

Management's Responsibility for the Financial Statements

Management is responsible for the preparation and fair presentation of these financial statements in accordance with Canadian accounting standards for not-for-profit organizations, and for such internal control as management determines is necessary to enable the preparation of financial statements that are free from material misstatement, whether due to fraud or error.

Auditors' Responsibility

Our responsibility is to express an opinion on these financial statements based on our audit. We conducted our audit in accordance with Canadian generally accepted auditing standards. Those standards require that we comply with ethical requirements and plan and perform the audit to obtain reasonable assurance about whether the financial statements are free from material misstatement.

An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the financial statements. The procedures selected depend on our judgment, including the assessment of the risks of material misstatement of the financial statements, whether due to fraud or error. In making those risk assessments, we consider internal control relevant to the entity's preparation and fair presentation of the financial statements in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the entity's internal control. An audit also includes evaluating the appropriateness of accounting policies used and the reasonableness of accounting estimates made by management, as well as evaluating the overall presentation of the financial statements.

We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our audit opinion.

Page 2

Opinion

In our opinion, the financial statements present fairly, in all material respects, the financial position of Alberta Soccer Association as at October 31, 2018, and its results of operations and its cash flows for the year then ended in accordance with Canadian accounting standards for not-for-profit organizations.

KPMG LLP

Chartered Professional Accountants

Edmonton, Canada

January 23, 2019

ALBERTA SOCCER ASSOCIATION

Statement of Financial Position

October 31, 2018, with comparative information for 2017

	2018	2017
Assets		
Current assets:		
Cash	\$ 1,060,682	\$ 768,601
Term deposits (note 2)	602,963	833,851
Accounts receivable (note 3)	232,911	537,905
Inventories	16,550	36,853
Prepaid expenses	245,879	238,840
	<u>2,158,985</u>	<u>2,416,050</u>
Property and equipment (note 5)	17,357	20,449
	<u>\$ 2,176,342</u>	<u>\$ 2,436,499</u>

Liabilities and Net Assets

Current liabilities:		
Accounts payable and accrued liabilities (note 6)	\$ 290,189	\$ 345,920
Refundable bonds	34,550	31,650
Deferred revenue (note 7)	77,825	73,260
	<u>402,564</u>	<u>450,830</u>
Net assets:		
Invested in property and equipment	17,357	20,449
Internally restricted (note 8)	81,000	-
Unrestricted	1,675,421	1,965,220
	<u>1,773,778</u>	<u>1,985,669</u>
Commitments (note 9)		
	<u>\$ 2,176,342</u>	<u>\$ 2,436,499</u>

See accompanying notes to financial statements.

On behalf of the Board:

 Director

 Director

ALBERTA SOCCER ASSOCIATION

Statement of Operations

Year ended October 31, 2018, with comparative information for 2017

	2018 Budget	2018 Actual	2017 Actual
Revenues (note 4):			
Administration	\$ 106,538	\$ 85,478	\$ 116,750
Canadian Soccer Association player fees	885,000	937,836	811,359
Coaching Development Program	204,998	169,446	203,065
Membership fees	1,610,000	1,343,489	1,489,501
Player Development Program	403,118	495,320	580,644
Referee Development Program	363,362	328,964	327,462
Senior Program	173,198	116,613	131,598
Youth Program	633,253	624,267	534,895
	4,379,467	4,101,413	4,195,274
Expenditures:			
Administration	618,527	567,789	537,278
Canadian Soccer Association player fees	885,000	856,629	818,424
Coaching Development Program	533,274	412,277	452,609
Player Development Program	858,555	972,070	1,122,328
Referee Development Program	458,182	453,739	443,071
Senior Program	339,517	264,063	338,709
Youth Program	747,575	763,866	668,266
	4,440,630	4,290,433	4,380,685
Deficiency of revenues over expenditures before the undernoted items	(61,163)	(189,020)	(185,411)
Other expenditures:			
Bad debts (note 3)	-	(17,692)	(1,016)
Amortization	-	(5,179)	(8,425)
	-	(22,871)	(9,441)
Deficiency of revenues over expenditures	\$ (61,163)	\$ (211,891)	\$ (194,852)

See accompanying notes to financial statements.

ALBERTA SOCCER ASSOCIATION

Statement of Changes in Net Assets

Year ended October 31, 2018, with comparative information for 2017

	Invested in property and equipment	Unrestricted	Internally restricted	Total 2018	Total 2017
Balance, beginning of year	\$ 20,449	\$ 1,965,220	\$ -	\$ 1,985,669	\$ 2,180,521
Deficiency of revenues over expenditures	(5,179)	(206,712)	-	(211,891)	(194,852)
Transfers for the purchase of property and equipment	2,087	(2,087)	-	-	-
Internally imposed transfers	-	(81,000)	81,000	-	-
Balance, end of year	\$ 17,357	\$ 1,675,421	\$ 81,000	\$ 1,773,778	\$ 1,985,669

See accompanying notes to financial statements.

ALBERTA SOCCER ASSOCIATION

Statement of Cash Flows

Year ended October 31, 2018, with comparative information for 2017

	2018	2017
Cash provided by (used in):		
Cash from operating activities:		
Receipt of member and other program revenue	\$ 4,072,814	\$ 3,622,549
Receipt of interest income	11,219	5,780
Receipt of government grants (note 4)	255,472	273,429
Receipt of funds from the Canadian Soccer Association	53,770	60,638
Casino funds received	-	75,098
Payment of bank fees	(25,383)	(24,173)
Payment to suppliers and employees	(4,304,612)	(4,413,017)
	63,280	(399,696)
Cash used in investing activities:		
Purchase of property and equipment	(2,087)	(16,789)
Redemption of (investment in) term deposits, net	230,888	(5,780)
	228,801	(22,569)
Increase (decrease) in cash	292,081	(422,265)
Cash, beginning of year	768,601	1,190,866
Cash, end of year	\$ 1,060,682	\$ 768,601

See accompanying notes to financial statements.

ALBERTA SOCCER ASSOCIATION

Notes to Financial Statements

Year ended October 31, 2018

Nature of operations:

Alberta Soccer Association (the "Association") provides the administrative and technical development framework for all soccer programs within the Province of Alberta. The Association, incorporated under the provisions of the Societies Act of Alberta, is a non-profit organization within the meaning of the Income Tax Act (Canada) and is exempt from income taxes.

1. Significant accounting policies:

The Association prepares its financial statements in accordance with Canadian accounting standards for not-for-profit organizations which is Part III of the CPA Canada Handbook - Accounting. The Association's significant accounting policies are as follows:

(a) Use of estimates:

The preparation of the financial statements requires management to make estimates and assumptions that affect the reported amounts of assets and liabilities and disclosure of contingent assets and liabilities at the date of the financial statements and the reported amounts of revenue and expenses during the year. Actual results could differ from those estimates.

(b) Cash:

Cash consists of cash on hand and amounts on deposit in demand-type accounts less cheques issued and outstanding.

(c) Inventories:

Inventories distributed for no or nominal value or consumed in the delivery of services are stated at the lower of cost and net replacement cost. Inventories held for sale are stated at the lower of average weighted cost and net realizable value. The amount of inventories expensed is \$133,429 in the current year (2017 - \$159,763).

ALBERTA SOCCER ASSOCIATION

Notes to Financial Statements (continued)

Year ended October 31, 2018

1. Significant accounting policies (continued):

(d) Property and equipment:

Property and equipment are stated at cost. Donated assets are recognized at fair value which is deemed cost. Amortization is provided using the declining balance method at the following annual rates:

Asset	Rate
Office equipment	20%
Technical equipment	20%
Computer equipment	30%
Leasehold improvements	Lease term

(e) Revenue recognition:

The Association follows the deferral method of accounting for contributions. Restricted contributions received in the year that relate to future expenditures are recorded as deferred revenue. Unrestricted contributions are recognized as revenue when received. Contributions for the acquisition of property and equipment and donated property and equipment are recorded as unamortized capital contributions and recognized to income on the same basis as the amortization of the assets for which the contributions were received.

Fees are recognized as revenue in the year for which services are provided. Fees received in advance are recorded as deferred revenue. Revenue from the sale of inventory is recognized when the product is delivered and collection is reasonably assured. Excess revenue (expenditure) reported in the statement of changes in net assets for investment in property and equipment are the net amount of depreciation and revenue attributable to property and equipment and represent a transfer of unrestricted net assets.

Interest income is recorded on a time proportion basis. Interest income earned on restricted contributions that are similarly restricted by the contributor is recorded as deferred revenue until the eligible expenditures have been incurred at which time the interest is recognized as revenue.

ALBERTA SOCCER ASSOCIATION

Notes to Financial Statements (continued)

Year ended October 31, 2018

1. Significant accounting policies (continued):

(f) Contributed services and materials:

The work of the Association is dependent on the voluntary services of many members. The Association may receive certain materials for distribution to member organizations. Due to the difficulty of determining fair value of contributed services and materials they are not recognized in the financial statements.

(g) Allocation of expenditures:

Expenditures which benefit more than one program of the Association are allocated among those programs based on time spent by employees.

(h) Financial instruments:

Financial instruments are recorded at fair value on initial recognition. Freestanding derivative instruments that are not in a qualifying hedging relationship and equity instruments that are quoted in an active market are subsequently measured at fair value. All other financial instruments are subsequently recorded at cost or amortized cost, unless management has elected to carry the instruments at fair value. The Association has not elected to carry any such financial instruments at fair value.

Transaction costs incurred on the acquisition of financial instruments measured subsequently at fair value are expensed as incurred. All other financial instruments are adjusted by transaction costs incurred on acquisition and financing costs, which are amortized using the effective interest rate method.

Financial assets are assessed for impairment on an annual basis at the end of the fiscal year if there are indicators of impairment. If there is an indicator of impairment, the Association determines if there is a significant adverse change in the expected amount or timing of future cash flows from the financial asset. If there is a significant adverse change in the expected cash flows, the carrying value of the financial asset is reduced to the highest of the present value of the expected cash flows, the amount that could be realized from selling the financial asset or the amount the Association expects to realize by exercising its right to any collateral. If events and circumstances reverse in a future period, an impairment loss will be reversed to the extent of the improvement, not exceeding the initial carrying value.

ALBERTA SOCCER ASSOCIATION

Notes to Financial Statements (continued)

Year ended October 31, 2018

1. Significant accounting policies (continued):

(i) Internally restricted net assets:

Transfers between unrestricted and internally restricted net assets are approved by the Board of Directors.

2. Term deposits:

The term deposits, measured at amortized cost, consist of a \$402,470 (2017 - \$419,881) term deposit bearing interest at 2.30% (2017 - 1.10%) maturing January 25, 2020 (2017 - January 2, 2018) and a term deposit of \$200,493 (2017 - \$413,970) maturing September 21, 2019 (2017 - November 6, 2017) bearing interest at 2.25% (2017 - 0.85%).

Included in administration revenue is interest income of \$11,219 (2017 - \$6,101).

3. Accounts receivable:

	2018	2017
Members	\$ 142,304	\$ 460,729
Non-members	90,407	77,176
Canadian Soccer Association	200	-
	<u>\$ 232,911</u>	<u>\$ 537,905</u>

During the year, the Association recorded a loss of \$17,692 (2017 - \$1,016) for uncollectable amounts.

ALBERTA SOCCER ASSOCIATION

Notes to Financial Statements (continued)

Year ended October 31, 2018

4. Government assistance:

The Association received grants of \$258,472 (2017 - \$273,429) from Alberta Sport Connection, recognized as follows:

	2018	2017
Alberta Sport grants received:		
Administration revenues:		
Association Development Program	\$ 54,257	\$ 54,525
Alberta Women in Sport Leadership Impact Program	3,000	-
Canada-Alberta Job Grant Program	445	1,331
Status of Women Grant Program	-	15,000
Youth program revenue:		
Association Development Program	32,554	32,715
Alberta Summer Games	8,000	-
Senior program revenue:		
Association Development Program	32,554	32,714
Coaching development program revenue:		
Association Development Program	32,554	32,714
Provincial Coach Program	30,000	20,000
Referee development revenue:		
Association Development Program	32,554	32,715
Player development revenue:		
Association Development Program	32,554	32,715
Team Training and Selection - 2017 Canada Summer Games	-	12,000
Team Training and Selection - 2018 Arctic Winter Games	-	7,000
	258,472	273,429
Alberta Sport deferred receipts:		
Provincial Coach Program	(10,000)	-
Team Training and Selection - 2018 Arctic Winter Games	-	(7,000)
Deferred receipts recognized in year	7,000	16,575
	\$ 255,472	\$ 283,004

ALBERTA SOCCER ASSOCIATION

Notes to Financial Statements (continued)

Year ended October 31, 2018

5. Property and equipment:

			2018	2017
	Cost	Accumulated amortization	Net book value	Net book value
Office equipment	\$ 81,054	\$ 78,008	\$ 3,046	\$ 3,808
Technical equipment	11,394	6,422	4,972	6,215
Computer equipment	83,029	75,825	7,204	7,756
Leasehold improvements	7,762	5,627	2,135	2,670
	\$ 183,239	\$ 165,882	\$ 17,357	\$ 20,449

6. Accounts payable and accrued liabilities:

Included in accounts payable and accrued liabilities are government remittances payable of \$32,815 (2017 - \$32,180) relating to federal and provincial sales taxes and payroll taxes.

7. Deferred revenue:

	2018	2017
Mini Stars Winter Program	\$ 35,924	\$ 65,690
Servus Credit Union - Competitions and Grassroots Equipment	25,000	-
ASC Grant - High Performance Coaching	10,000	-
REX - WCFC HPP Combine	6,901	-
Player contributions - Winter Training Program	-	570
ASC Grant - Arctic Winter Games	-	7,000
	\$ 77,825	\$ 73,260

ALBERTA SOCCER ASSOCIATION

Notes to Financial Statements (continued)

Year ended October 31, 2018

8. Internally restricted:

	2018	2017
CSA levy reserve	\$ 81,000	\$ -
	\$ 81,000	\$ -

9. Commitments:

The Association has a lease for rental of premises ending February 28, 2020. The Association also has a software license and service agreement ending September 28, 2022, and a commitment for the lease of office equipment ending March 24, 2021. Future minimum payments under these three commitments are as follows:

	Premises	Software	Office equipment	Total
2019	\$ 45,540	\$ 15,375	\$ 5,868	\$ 66,783
2020	15,280	15,375	5,868	36,523
2021	-	15,375	1,956	17,331
2022	-	15,375	-	15,375
	\$ 60,820	\$ 61,500	\$ 13,692	\$ 136,012

The Association is also responsible for its share of occupancy cost and realty taxes associated with the premises.

ALBERTA SOCCER ASSOCIATION

Notes to Financial Statements (continued)

Year ended October 31, 2018

10. Financial instrument risks and concentration of risk:

(a) Credit risk:

Credit risk refers to the risk that a counterparty may default on its contractual obligations resulting in a financial loss. The Association is exposed to credit risk with respect to grants and accounts receivable and term deposits. The Association assesses these items on a continuous basis and provides for any amounts that are not collectible in the allowance for doubtful accounts. There has been no change to the risk exposure from 2017.

(b) Liquidity risk:

Liquidity risk is the risk that the Association will be unable to fulfill its obligations on a timely basis or at a reasonable cost. The Association manages its liquidity risk by monitoring its operating requirements. The Association prepares budget and cash forecasts to ensure it has sufficient funds to fulfill its obligations. There has been no change to the risk exposures from 2017.

APPENDIX B

2018 Indoor Provincials Youth Honour Roll

U12 Boys Tier 2

Host: Edmonton (EMSA)

Place	Team	District
Gold	MSB Force	CMSA
Silver	Xtreme FC (Charpentier)	EMSA
Bronze	Foothills 06 DA	CMSA
4th	CSWU Premiers 07	CMSA
5th	Fort McMurray	Fort McMurray
6th	MW Selects FC (Ricketts)	EMSA
7th	Grande Prairie United	NW Peace
8th	Lethbridge	Lethbridge
9th	Airdrie	Airdrie
10th	SW Sting FC (Wibrowski)	EMSA
11th	Medicine Hat	Medicine Hat
12th	Saints (Catarino)	EMSA
Fair Play	Saints (Catarino)	EMSA

U14 Boys Tier 2

Host: Edmonton (EMSA)

Place	Team	District
Gold	Medicine Hat	Medicine Hat
Silver	Blizzard Alliance 04	CMSA
Bronze	Airdrie	Airdrie
4th	EMFC Real Madrid	CMSA
5th	MSB Destroyers	CMSA
6th	Xtreme (Marchese)	EMSA
7th	MW Selects FC (Hannah)	EMSA
8th	SW Sting (Dolanjski)	EMSA
Fair Play	MSB Destroyers	CMSA

U16 Boys Tier 2

Host: Calgary (CMSA)

Place	Team	District
Gold	CNS Gunners	CMSA
Silver	SW Sting FC (Halat)	EMSA
Bronze	CSWU Selects 02	CMSA
4th	Xtreme FC (Marchese)	EMSA
5th	Warriors (Watts)	EMSA
6th	Fort McMurray	Fort McMurray
7th	Medicine Hat	Medicine Hat
8th	FSJ Northern Strikers	NW Peace
Fair Play	FSJ Northern Strikers	NW Peace

U18 Boys Tier 2

Host: Medicine Hat

Place	Team	District
Gold	Fort McMurray	Fort McMurray
Silver	WHU Athletics	CMSA
Bronze	Medicine Hat	Medicine Hat
4th	Xtreme (Frunza)	EMSA
5th	Airdrie	Airdrie
6th	SW Sting FC (Kottke)	EMSA
7th	Foothills U18 DA	CMSA
8th	CNEU Venom	CMSA
Fair Play	WHU Athletics	CMSA

U12 Girls Tier 2

Host: Calgary (CMSA)

Place	Team	District
Gold	WHU SC 06	CMSA
Silver	Tempest FC	Sunny South
Bronze	Red Deer	Red Deer
4th	MW Selects FC (Pajo)	EMSA
5th	Raiders (Newman)	EMSA
6th	CSWU Premiers 07	CMSA
Fair Play	MW Selects FC (Pajo)	EMSA

U14 Girls Tier 2

Host: Edmonton (EMSA)

Place	Team	District
Gold	Xtreme (Charpentier)	EMSA
Silver	Blizzard SC 05	CMSA
Bronze	MW Selects FC (Pajo)	EMSA
4th	CSWU Premiers 05	CMSA
5th	Saints (Horsfield)	EMSA
6th	SW Sting FC (Aiken)	EMSA
Fair Play	Xtreme (Charpentier)	EMSA

U16 Girls Tier 2

Host: Calgary (CMSA)

Place	Team	District
Gold	MUSC Magic 02	CMSA
Silver	CSWU Santos 03	CMSA
Bronze	Cochrane Wolfpack	Big Country
4th	Airdrie	Airdrie
5th	SW Sting (Matic)	EMSA
6th	Saints (Stroud)	EMSA
Fair Play	MUSC Magic 02	CMSA

U18 Girls Tier 2

Host: Lethbridge

Place	Team	District
Gold	WHU SC 00-01	CMSA
Silver	MUSC Sounders 00	CMSA
Bronze	Lethbridge	Lethbridge
4th	Xtreme (Hinds)	EMSA
5th	MW Selects (Neff)	EMSA
6th	Medicine Hat	Medicine Hat
Fair Play	WHU SC 00-01	CMSA

U12 Boys Tier 3

Host: Calgary (CMSA)

Place	Team	District
Gold	Warriors (Elsalhy)	EMSA
Silver	Storm (Dowson)	EMSA
Bronze	MAC United Goldstars	CMSA
4th	FSJ Northern Strikers	NW Peace
5th	Spartans Legends	CMSA
6th	Fort Saskatchewan (Ricketts)	Tri-County
7th	Medicine Hat	Medicine Hat
8th	Airdrie	Airdrie
Fair Play	Warriors (Elsalhy)	EMSA

U12 Girls Tier 3

Host: Lethbridge

Place	Team	District
Gold	Foothills 06 Prospects	CMSA
Silver	Storm FC (Scott/Skrenek)	EMSA
Bronze	Fort McMurray	Fort McMurray
4th	Saints (Robert)	EMSA
5th	Medicine Hat	Medicine Hat
6th	Springbank Cochrane Pumas	Foothills
7th	CSWU Selects 06	CMSA
8th	Lethbridge	Lethbridge
9th	Tempest FC	Sunny South
Fair Play	Medicine Hat	Medicine Hat

U14 Boys Tier 3

Host: Edmonton (EMSA)

Place	Team	District
Gold	Rangers Athletics 04	CMSA
Silver	Saints (Mah)	EMSA
Bronze	Storm (Dowson) U14T3	EMSA
4th	Medicine Hat	Medicine Hat
5th	Airdrie	Airdrie
6th	Springbank Sharks	Foothills
7th	Warriors (P. Denam)	EMSA
8th	CNS AC Milan	CMSA
9th	Bonnyville	Lakeland
10th	FSJ Northern Strikers	NW Peace
11th	Xtreme FC (DaSilva)	EMSA
12th	Thunder FC	Sunny South
Fair Play	Saints (Mah)	EMSA

U14 Girls Tier 3

Host: Calgary (CMSA)

Place	Team	District
Gold	SW Sting FC (Hansen)	EMSA
Silver	Saints (Svarich)	EMSA
Bronze	Sherwood Park (Emscliff)	Sherwood Park
4th	Red Deer	Red Deer
5th	Raiders (Cruz/May)	EMSA
6th	Blizzard Avalanche	CMSA
7th	Chestermere United Excelsior	Canal Links
8th	Medicine Hat	Medicine Hat
9th	CSWU Selects 04	CMSA
10th	FSJ Northern Strikers	NW Peace
11th	Airdrie	Airdrie
12th	Ardrossan (Minarchi)	Tri-County
Fair Play	Blizzard Avalanche	CMSA

U16 Boys Tier 3

Host: Grande Prairie (Northwest Peace)

Place	Team	District
Gold	DUFC Storm	CMSA
Silver	Xtreme (Jarosz/Demchuk)	EMSA
Bronze	Storm FC (Fediuk)	EMSA
4th	Saints (O'Shea)	EMSA
5th	Grande Prairie	NW Peace
6th	United Calglen Spurs	CMSA
Fair Play	Calglen Spurs	CMSA

U16 Girls Tier 3

Host: Grande Prairie (Northwest Peace)

Place	Team	District
Gold	Sherwood Park (Nicks)	Sherwood Park
Silver	Grande Prairie United	NW Peace
Bronze	Blizzard Impact	CMSA
4th	Storm (Kehoe)	EMSA
5th	WHU Phoenix	CMSA
6th	Lac La Biche	Lakeland
7th	Fort McMurray	Fort McMurray
8th	SW Sting FC (Hansen) GU16T3	EMSA
9th	Okotoks United	Foothills
10th	Airdrie	Airdrie
11th	Raiders (Simpson)	EMSA
12th	Raiders (Roy)	EMSA
Fair Play	Raiders (Roy)	EMSA

U18 Boys Tier 3

Host: Medicine Hat

Place	Team	District
Gold	Saints (Walbaum)	EMSA
Silver	Warriors (Sikanja)	EMSA
Bronze	Thunder FC	Sunny South
4th	Sherwood Park (Corbalan)	Sherwood Park
5th	Okotoks United	Foothills
6th	Medicine Hat	Medicine Hat
7th	CNS Athletico	CMSA
8th	DUFC Juventus	CMSA
Fair Play	Warriors (Sikanja)	EMSA

U18 Girls Tier 3

Host: Edmonton (EMSA)

Place	Team	District
Gold	Raiders (Vignjevic)	EMSA
Silver	Ardrossan (Kennedy)	Tri-County
Bronze	MW Selects (LeMoignan)	EMSA
4th	FSJ Northern Strikers	NW Peace
5th	Raiders (Speer)	EMSA
6th	Blizzard Rangers	CMSA
7th	Sherwood Park (MacNeil)	Sherwood Park
8th	Calgary West SC Thunder	CMSA
Fair Play	Blizzard Rangers	CMSA

U12 Boys Tier 4

Host: Okotoks (Foothills)

Place	Team	District
Gold	Ardrossan (Clements)	Tri-County
Silver	Lac La Biche	Lakeland
Bronze	Glenora (Zalasky)	EMSA
4th	Lessard (Palmer)	EMSA
5th	Fort McMurray	Fort McMurray
6th	Camrose Vikings (Fuernkranz)	CASA
7th	Lethbridge	Lethbridge
8th	CBT Colts	CMSA
9th	CNEU Hawks	CMSA
10th	Airdrie	Airdrie
11th	Okotoks United	Foothills
12th	NW Central (Coninx)	NW Central
Fair Play	Ardrossan (Clements)	Tri-County

U14 Boys Tier 4

Host: Lethbridge

Place	Team	District
Gold	CBT Galaxy	CMSA
Silver	Rio Terrace (Schmaus)	EMSA
Bronze	NW Central (Balfour)	NW Central
4th	Lacombe Panthers (Dunlap)	CASA
5th	CSWU Spurs	CMSA
6th	Lac La Biche	Lakeland
7th	Windsor Park (Ozelsel)	EMSA
8th	Lethbridge	Lethbridge
9th	Grasslands FC	Sunny South
Fair Play	Rio Terrace (Schmaus)	EMSA

U16 Boys Tier 4

Host: Okotoks (Foothills)

Place	Team	District
Gold	Beaumont (Beasley)	EMSA
Silver	MAC United	CMSA
Bronze	Stettler FC (Wildeboer)	CASA
4th	TRSA (Romney)	EMSA
5th	CNEU Rebels	CMSA
6th	Okotoks United	Foothills
7th	Camrose Vikings (Thompson)	CASA
8th	Cold Lake	Lakeland
Fair Play	Stettler FC (Wildeboer)	CASA

U18 Boys Tier 4

Host: Edmonton (EMSA)

Place	Team	District
Gold	Lessard (McAlister)	EMSA
Silver	Laurier Heights (Misiaszek)	EMSA
Bronze	Camrose Vikings (King)	CASA
4th	Belgravia (Zeschuk)	EMSA
5th	Crestwood (Chrones)	EMSA
6th	Cold Lake	Lakeland
Fair Play	Camrose Vikings (King)	CASA

U12 Girls Tier 4

Host: Calgary (CMSA)

Place	Team	District
Gold	Okotoks United	Foothills
Silver	NW Central (Arklie)	NW Central
Bronze	McLeod (Moffitt)	EMSA
4th	CNEU Dynamite	CMSA
5th	CSWU Angels	CMSA
6th	TRSA (Tasic)	EMSA
7th	Lago Lindo (Viveiros)	EMSA
8th	Airdrie	Airdrie
9th	Belmead (Phillip)	EMSA
10th	Camrose Vikings (Kungel)	CASA
11th	Fort Saskatchewan (Lennox)	Tri-County
12th	Lac La Biche	Lakeland
Fair Play	Okotoks United	Foothills

U14 Girls Tier 4

Host: Okotoks (Foothills)

Place	Team	District
Gold	Rangers Athletics 04	CMSA
Silver	Okotoks United	Foothills
Bronze	Lago Lindo (Newman)	EMSA
4th	DUFC Tigers	CMSA
5th	Fort Saskatchewan (Yanch)	Tri-County
6th	WHU Saints	CMSA
7th	Tempest FC	Sunny South
8th	Sherwood Park (Cicchini)	Sherwood Park
9th	Duggan (Molstad)	EMSA
10th	CNEU Flames	CMSA
11th	Cold Lake	Lakeland
12th	NW Central (Magnan)	NW Central
Fair Play	Cold Lake	Lakeland

U16 Girls Tier 4

Host: Okotoks (Foothills)

Place	Team	District
Gold	CSWU Renegades	CMSA
Silver	McLeod (Grzyb)	EMSA
Bronze	Briar Hill Strikers	CMSA
4th	Sherwood Park (McManus)	Sherwood Park
5th	FSJ Northern Strikers	NW Peace
6th	La Perle (Opatriil)	EMSA
7th	Fort Saskatchewan (Hall)	Tri-County
8th	Cold Lake	Lakeland
Fair Play	Fort Saskatchewan (Hall)	Tri-County

U18 Girls Tier 4

Host: Edmonton (EMSA)

Place	Team	District
Gold	Carlisle (Lewis)	EMSA
Silver	Yellowbird (Hilbrecht)	EMSA
Bronze	Glenora (Wegner)	EMSA
4th	Vegreville	Lakeland
5th	Westridge (Gironella)	EMSA
6th	St. Albert (Gerencser)	St. Albert
7th	Briar Hill RMV	CMSA
8th	Sherwood Park (Lindenaar)	Sherwood Park
9th	Fort Saskatchewan (Levesque)	Tri-County
10th	Camrose Vikings (Howard)	CASA
11th	Bonnyville	Lakeland
12th	CSWU Sonic	CMSA
Fair Play	Briar Hill RMV	CMSA

2018 Indoor Provincials Senior Honour Roll

Major - Men

Host: Calgary

Place	Team	District
Gold	Edmonton Scottish	EDSA
Silver	Green and Gold	EDSA
Bronze	Drillers Men	EDSA
4th	Calgary Sportif	CUSA
5th	Villans Elite	CUSA
6th	Dinos Major	CUSA
Fair Play	Drillers Men	EDSA

Major - Women

Host: Calgary

Place	Team	District
Gold	Angels Scottish SC 1	EDSA
Silver	Blizzard United	CWSA
Bronze	Victoria 1	EDSA
4th	NWU 1	EDSA
5th	Callies Major	CWSA
6th	FC Panthers	CWSA
Fair Play	Angels Scottish SC 1	EDSA

Premier - Men

Host: Edmonton

Place	Team	District
Gold	Palermo FC	EDSA
Silver	Calgary West Lads Club United	CUSA
Bronze	AC Milan 1/White Eagles	EDSA
4th	PASS FC	CUSA
Fair Play	Palermo FC	EDSA

Premier - Women

Host: Edmonton

Place	Team	District
Gold	Angels Scottish SC 3	EDSA
Silver	Sherwood Park Phoenix	EDSA
Bronze	Wrangler Raiders	CWSA
4th	PASS FC W	CWSA
Fair Play	PASS FC W	CWSA

Men - Tier 1

Host: Edmonton

Place	Team	District
Gold	White Eagles/ AC Milan 1	EDSA
Silver	Edmonton Warriors	EDSA
Bronze	CJSC Azzurri	CUSA
4th	Croatia Hajduk	EDSA
5th	Chinooks Bafana Bafana	CUSA
6th	IFC	Lethbridge
Fair Play	IFC	Lethbridge

Women - Tier 1

Host: Edmonton

Place	Team	District
Gold	Dreadnoughts 5 (Schultz)	EDSA
Silver	Wind United	EDSA
Bronze	Rapids FC Thunder	CWSA
4th	BB United	CWSA
Fair Play	Dreadnoughts 5 (Schultz)	EDSA

Men - Tier 2

Host: Edmonton

Place	Team	District
Gold	Rangers FC	EDSA
Silver	United Nova FC	CUSA
Bronze	Bumblebee FC	Lethbridge
4th	America	Lethbridge
5th	Deportivo	NW Peace
6th	GP Gunners	NW Peace
7th	Callies Bhoys	CUSA
8th	Victoria/Edmonton Rams	EDSA
Fair Play	Victoria/Edmonton Rams	EDSA

Women - Tier 2

Host: Edmonton

Place	Team	District
Gold	Sherwood Park Phoenix/Ice-Lodhar	EDSA
Silver	Bumblebee FC	Lethbridge
Bronze	Re-United	CWSA
4th	Revolution FC	CWSA
5th	SW Fever	EDSA
6th	Grande Prairie Shooters	NW Peace
Fair Play	Shooters	NW Peace

Men - Tier 3

Host: Calgary

Place	Team	District
Gold	Dynamo FC	CUSA
Silver	CCSC Croatia	CUSA
Bronze	Cameroon/RS United	EDSA
4th	Calisia	EDSA
5th	RDS	NW Peace
6th	GP 7's	NW Peace
Fair Play	Dynamo FC	CUSA

Women - Tier 3

Host: Calgary

Place	Team	District
Gold	Al-Arz	EDSA
Silver	Blizzard Venom	CWSA
Bronze	Carlisle United	EDSA
4th	Rangers Royals	CWSA
5th	Red Deer Synik	Red Deer
6th	Bombshells	Lethbridge
Fair Play	Al-Arz	EDSA

Major - Masters

Host: Calgary

Place	Team	District
Gold	KC Trojans Masters	EDSA
Silver	Transilvania	CUSA
Bronze	Scottish Masters	EDSA
4th	Callies O35	CUSA
Fair Play	KC Trojans Masters	EDSA

Major - Classics

Host: Calgary

Place	Team	District
Gold	Green and Gold Classics	EDSA
Silver	Phoenix Rebels	CWSA
Bronze	Angels Scottish Classics	EDSA
4th	Tsunami Blues	CWSA
Fair Play	Phoenix Rebels	EDSA

Premier - Masters

Host: Edmonton

Place	Team	District
Gold	Emerald Exports Masters	EDSA
Silver	Scottish Premier Masters	EDSA
Bronze	Global United	EDSA
4th	Chinooks Blackstars	CUSA
5th	Gunners FC	Lethbridge
6th	Rotary R	CUSA
Fair Play	Emerald Exports Masters	EDSA

Premier - Classics

Host: Edmonton

Place	Team	District
Gold	Wind NSO	EDSA
Silver	Wind CT	EDSA
Bronze	SFC Jade	CWSA
4th	Renegades	CWSA
Fair Play	Renegades	CWSA

2018 Outdoor Provincials Youth Honour Roll

U13 Boys Tier 1

Host: Edmonton (EMSA/EIYSA)

Place	Team	District
Gold	Warriors	EMSA
Silver	Juventus (Mosele)	EIYSA
Bronze	EMFC United 05	CMSA
4th	Lethbridge LFC Arsenal	Lethbridge
5th	Juventus (Dugas)	EIYSA
6th	Rangers FC 05	CMSA
7th	St. Albert Impact	SASA
8th	Xtreme	EMSA
Fair Play	Juventus (Mosele)	EIYSA

U13 Girls Tier 1

Host: Edmonton (EMSA/EIYSA)

Place	Team	District
Gold	SWU Premiers 05	CMSA
Silver	Blizzard SC 05	CMSA
Bronze	Inter	EIYSA
4th	Sherwood Park Phoenix	SPDSA
5th	St. Albert Impact	SASA
6th	Saints	EMSA
7th	SW Sting	EMSA
8th	Xtreme	EMSA
Fair Play	Blizzard SC 05	CMSA

U15 Boys Tier 1

Host: Edmonton (EMSA/EIYSA)

Place	Team	District
Gold	Warriors	EMSA
Silver	Foothills	CMSA
Bronze	Inter	EIYSA
4th	Chinooks FC 03 Arsenal	CMSA
5th	Rangers FC 03	CMSA
6th	SW Sting FC	EMSA
7th	Juventus	EIYSA
8th	Blizzard SC 04	CMSA
Fair Play	Blizzard SC 04	CMSA

U15 Girls Tier 1

Host: Edmonton (EMSA/EIYSA)

Place	Team	District
Gold	SWU Premiers 03	CMSA
Silver	Foothills WFC 15	CMSA
Bronze	Blizzard SC 03	CMSA
4th	St. Albert Impact	SASA
5th	Scottish United	EIYSA
6th	MW Selects FC	EMSA
7th	Sherwood Park Phoenix	SPDSA
8th	Chinook FC 04	CMSA
Fair Play	Sherwood Park Phoenix	SPDSA

U17 Boys Tier 1

Host: Edmonton (EMSA/EIYSA)

Place	Team	District
Gold	Foothills FC 17	CMSA
Silver	Inter	EIYSA
Bronze	EMFC United 02	CMSA
4th	Juventus	EIYSA
5th	Sherwood Park Phoenix	SPDSA
6th	Warriors	EMSA
7th	Chinooks Springbank SC	CMSA
8th	Villains Elite U17	CMSA
Fair Play	Juventus	EIYSA

U17 Girls Tier 1

Host: Edmonton (EMSA/EIYSA)

Place	Team	District
Gold	Shewood Park Phoenix	SPDSA
Silver	Blizzard	CMSA
Bronze	Inter	EIYSA
4th	Scottish United	EIYSA
5th	Foothills WFC 17	CMSA
6th	SWU Premiers 01	CMSA
7th	St. Albert Impact	SASA
8th	Juventus	EIYSA
Fair Play	Juventus	EIYSA

U13 Boys Tier 2

Host: Okotoks

Place	Team	District
Gold	Foothills 05 DA	CMSA
Silver	MSB Chelsea	CMSA
Bronze	Edmonton Warriors (Obando)	EMSA
4th	SD Serbia Mavericks	CMSA
5th	Lethbridge LFC Warriors	Lethbridge
6th	RASC	Medicine Hat
Fair Play	Edmonton Warriors (Obando)	EMSA

U13 Girls Tier 2

Host: Lethbridge

Place	Team	District
Gold	Chinook FC Fusion	CMSA
Silver	MSB Stars	CMSA
Bronze	Lethbridge LFC	Lethbridge
4th	RASC	Medicine Hat
5th	Edmonton Warriors (Guzman)	EMSA
6th	MW Selects (Pajo)	EMSA
Fair Play	Chinook FC Fusion	CMSA

U15 Boys Tier 2

Host: Okotoks

Place	Team	District
Gold	Edmonton Strikers	EIYSA
Silver	Chinook Borussia	CMSA
Bronze	Fort McMurray Fury	Fort McMurray
4th	RASC	Medicine Hat
5th	Chinook FC 03 Barca	CMSA
6th	Okotoks United 04	Foothills
7th	Foothills 04	CMSA
8th	St. Albert Impact	SASA
9th	Lethbridge Spurs	Lethbridge
10th	Airdrie FC	Airdrie
11th	Red Deer Renegades	Red Deer
12th	MW Selects (Chand)	EMSA
Fair Play	St. Albert Impact	SASA

U15 Girls Tier 2

Host: Edmonton (EMSA)

Place	Team	District
Gold	Blizzard SC 04	CMSA
Silver	SW Sting (Aiken)	EMSA
Bronze	SW United	EIYSA
4th	Red Deer Renegades	Red Deer
5th	St. Albert Impact	SASA
6th	Sherwood Park Phoenix	SPDSA
7th	MUSC MCU Selects	CMSA
8th	Lethbridge LFC Chargers	Lethbridge
9th	RASC	Medicine Hat
Fair Play	Lethbridge	Lethbridge

U17 Boys Tier 2

Host: Calgary (CMSA)

Place	Team	District
Gold	Edmonton Drillers	EIYSA
Silver	CNS Gunners	CMSA
Bronze	Sherwood Park Phoenix	SPDSA
4th	CNEU Arrows	CMSA
5th	Lethbridge LFC	Lethbridge
6th	RASC	Medicine Hat
7th	Foothills 02 DA	CMSA
8th	Storm (Fediuk)	EMSA
Fair Play	CNEU Arrows	CMSA

U17 Girls Tier 2

Host: Calgary (CMSA)

Place	Team	District
Gold	St. Albert Impact	St. Albert
Silver	Blizzard SC 02	CMSA
Bronze	Foothills 02 DA	CMSA
4th	Foothills 01 DA	CMSA
5th	Sherwood Park Phoenix	SPDSA
6th	Victoria	EIYSA
7th	Saints (Stroud)	EMSA
8th	SW Sting (Matic)	EMSA
Fair Play	Foothills 02 DA	CMSA

U19 Boys Tier 2

Host: Edmonton (EMSA)

Place	Team	District
Gold	WHU Athletics	CMSA
Silver	Saints (Walbaum)	EMSA
Bronze	Airdrie FC	Airdrie
4th	CNS United	CMSA
5th	RASC	Medicine Hat
Fair Play	Saints (Walbaum)	EMSA

U13 Boys Tier 3

Host: Lethbridge

Place	Team	District
Gold	Lakeland	Lakeland
Silver	St. Albert Impact	SASA
Bronze	CNEU Magic	CMSA
4th	Rangers Royals 05	CMSA
5th	Fort McMurray Fury	Fort McMurray
6th	MW Selects (Ricketts)	EMSA
7th	WHU Dynamo	CMSA
8th	SW Sting (Garcia)	EMSA
9th	Lethbridge LFC Gunners	Lethbridge
10th	Sherwood Park Phoenix	SPDSA
11th	Springbank SC	Foothills
12th	RASC	Medicine Hat
Fair Play	CNEU Magic	CMSA

U13 Girls Tier 3

Host: Lethbridge

Place	Team	District
Gold	CNEU Flames	CMSA
Silver	Sting (Johnsen)	EMSA
Bronze	Saints (Robert)	EMSA
4th	Fort McMurray Fury	Fort McMurray
5th	Grande Prairie United	NW Peace
6th	Sherwood Park Phoenix	SPDSA
7th	Foothills 05 Prospects	CMSA
8th	Cochrane Chaos	Big Country
9th	Lakeland Renegades	Lakeland
Fair Play	CNEU Flames	CMSA

U15 Boys Tier 3

Host: Lethbridge

Place	Team	District
Gold	Lakeland United	Lakeland
Silver	Springbank SC	Foothills
Bronze	Lethbridge Inferno	Lethbridge
4th	Saints (Gabber)	EMSA
5th	Storm (Fediuk)	EMSA
6th	MSB Impact	CMSA
7th	DUFC Snipers	CMSA
8th	Olds Mountain View United	Big Country
9th	Sherwood Park Phoenix	SPDSA
10th	Coaldale Thunder FC	Sunny South
11th	St. Albert Impact	SASA
12th	RASC	Medicine Hat
Fair Play	Lethbridge	Lethbridge

U15 Girls Tier 3

Host: Edmonton (EMSA)

Place	Team	District
Gold	Blizzard Alliance 04	CMSA
Silver	St. Albert Impact	SASA
Bronze	Warriors (Cruz)	EMSA
4th	Blizzard Avalanche	CMSA
5th	Okotoks United	Foothills
6th	Airdrie FC	Airdrie
7th	Ardrossan FC	Tri-County
8th	Storm (Wadson)	EMSA
9th	Tempest FC	Sunny South
Fair Play	Ardrossan FC	Tri-County

U17 Boys Tier 3

Host: Edmonton (EMSA)

Place	Team	District
Gold	DUFC Juventus	CMSA
Silver	Saints (O'Shea)	EMSA
Bronze	DUFC Storm	CMSA
4th	Xtreme (Jarosz/Demchuk)	EMSA
Fair Play	Saints (O'Shea)	EMSA

U17 Girls Tier 3

Host: Edmonton (EMSA)

Place	Team	District
Gold	Chestermere United FC Excelsior	Canal Links
Silver	CASA Selects	CASA
Bronze	Ardrossan FC	Tri-County
4th	Storm (Kehoe)	EMSA
5th	St. Albert Impact	SASA
6th	Cochrane Wolfpack	Big Country
7th	Sherwood Park	SPDSA
8th	Foothills U17 Prospects	CMSA
9th	MW Selects (Neff)	EMSA
10th	Blizzard Impact	CMSA
Fair Play	MW Selects (Neff)	EMSA

U19 Boys Tier 3

Host: Edmonton (EMSA)

Place	Team	District
Gold	SWU Rush	CMSA
Silver	Warriors (Sikanja)	EMSA
Bronze	MUSC Impact	CMSA
4th	SW Sting (Kottke)	EMSA
Fair Play	SWU Rush	CMSA

U13 Boys Tier 4 City

Host: Edmonton (EMSA)

Place	Team	District
Gold	TRSA (Saison)	EMSA
Silver	CNS Cyclones	CMSA
Bronze	Foothills Strikers	CMSA
4th	Rocca Rebels	EMSA
5th	Lewis Estates	EMSA
6th	Lorelei/Beaumaris (Harriot)	EMSA
Fair Play	Lorelei/Beaumaris (Harriot)	EMSA

U13 Girls Tier 4 City

Host: Calgary (CMSA)

Place	Team	District
Gold	Parkallen (McDonald)	EMSA
Silver	Royal West Revolution	CMSA
Bronze	MAC United	CMSA
4th	Lago Lindo	EMSA
5th	Glastonbury (Persaud)	EMSA
6th	SWU Bullets	CMSA
Fair Play	Glastonbury (Persaud)	EMSA

U15 Boys Tier 4 City

Host: Edmonton (EMSA)

Place	Team	District
Gold	TRSA (Jaworsky)	EMSA
Silver	Caernarvon (Fraser)	EMSA
Bronze	Greater Windermere	EMSA
4th	Blizzard Bruins	CMSA
5th	Lago Lindo (Haniff)	EMSA
6th	Spartans Hercules	CMSA
Fair Play	Blizzard Bruins	CMSA

U15 Girls Tier 4 City

Host: Calgary (CMSA)

Place	Team	District
Gold	Glenora (Huang)	EMSA
Silver	DUFC Tigers	CMSA
Bronze	Gold Bar-Hardisty (Ulmer)	EMSA
4th	SWU Volcanoes	CMSA
5th	Airdrie FC Aztec	Airdrie
6th	MUSC Fusion	CMSA
Fair Play	Glenora (Huang)	EMSA

U17 Boys Tier 4 City

Host: Edmonton (EMSA)

Place	Team	District
Gold	Delton (Maxfield)	EMSA
Silver	TRSA (Zenari/Santos)	EMSA
Bronze	TRSA (Rattray)	EMSA
4th	Foothills Heat	CMSA
5th	Chestermere United FC Exceslior	Canal Links
6th	SWU Venom	CMSA
Fair Play	Foothills Heat	CMSA

U17 Girls Tier 4 City

Host: Calgary (CMSA)

Place	Team	District
Gold	Callingwood (Stephen)	EMSA
Silver	TRSA (Kobi)	EMSA
Bronze	McLeod (Grzyb)	EMSA
4th	Calgary West SC	CMSA
5th	CNS Avalanche	CMSA
6th	WHU Wildcats	CMSA
Fair Play	WHU Wildcats	CMSA

U19 Boys Tier 4 City

Host: Edmonton (EMSA)

Place	Team	District
Gold	Westmount (Mis)	EMSA
Silver	Greater Windermere	EMSA
Bronze	Lessard (McAlister)	EMSA
4th	TRSA (Abbasi)	EMSA
Fair Play	Greater Windermere	EMSA

U19 Girls Tier 4 City

Host: Calgary (CMSA)

Place	Team	District
Gold	Westridge (Grionella)	EMSA
Silver	Glenora (Wegner)	EMSA
Bronze	Yellowbird (Hilbrecht)	EMSA
4th	Rangers FC	CMSA
5th	SWU Saints	CMSA
6th	CNS Verona	CMSA
Fair Play	Yellowbird (Hilbrecht)	EMSA

U13 Boys Tier 4 Rural

Host: Carstairs

Place	Team	District
Gold	Whitecourt	NW Central
Silver	Lac La Biche	Lakeland
Bronze	Ponoka Storm	CASA
4th	Ardrossan	Tri-County
5th	Sherwood Park (Cameron)	SPDSA
6th	Three Hills	Big Country
7th	Pigeon Lake Tigers	Battle River
8th	Carstairs Crushers	Big Country
Fair Play	Three Hills	Big Country

U13 Girls Tier 4 Rural

Host: Carstairs

Place	Team	District
Gold	Whitecourt	NW Central
Silver	Edson	NW Central
Bronze	Sherwood Park (Mills)	SPDSA
4th	Stettler FC	CASA
5th	St. Paul	Lakeland
6th	Leduc (Tokaryk)	Battle River
7th	Olds B	Big Country
8th	Carstairs Wolves	Big Country
Fair Play	Stettler FC	CASA

U15 Boys Tier 4 Rural

Host: St. Paul

Place	Team	District
Gold	Vermilion	Lakeland
Silver	Athabasca	Tri-County
Bronze	St. Paul	Lakeland
4th	Linden	Battle River
5th	Edson	NW Central
6th	Thorsby	Big Country
7th	Camrose Vikings	CASA
8th	Sherwood Park (Lewyta)	SPDSA
9th	Peace River Strykers	NW Peace
Fair Play	St. Paul	Lakeland

U15 Girls Tier 4 Rural

Host: St. Paul

Place	Team	District
Gold	Sherwood Park (Hodges)	SPDSA
Silver	Camrose Vikings	CASA
Bronze	Whitecourt	NW Central
4th	Vermilion	Lakeland
5th	St. Paul	Lakeland
6th	Stettler FC	CASA
7th	Athabasca	Tri-County
8th	Acme	Big Country
Fair Play	Whitecourt	NW Central

U17 Boys Tier 4 Rural

Host: Camrose

Place	Team	District
Gold	Camrose Vikings	CASA
Silver	Vermilion	Lakeland
Bronze	Stettler FC	CASA
4th	Sherwood Park (Kane)	SPDSA
5th	Hinton	NW Central
6th	Didsbury	Big Country
7th	Devon	Battle River
8th	Leduc	Battle River
Fair Play	Didsbury	Big Country

U17 Girls Tier 4 Rural

Host: Camrose

Place	Team	District
Gold	Camrose Vikings	CASA
Silver	Ponoka Storm	CASA
Bronze	Edson	NW Central
4th	Sherwood Park (Waldner)	SPDSA
5th	Olds	Big Country
6th	Bonnyville	Lakeland
Fair Play	Bonnyville	Lakeland

U19 Boys Tier 4 Rural

Host: St. Paul

Place	Team	District
Gold	Lacombe Panthers	CASA
Silver	St. Paul	Lakeland
Bronze	Whitecourt	NW Central
4th	Sherwood Park (Lopatynski)	SPDSA
5th	Camrose Vikings	CASA
6th	Athabasca	Tri-County
7th	Hanna Heat	Big Country
8th	Peace River Strykers	NW Peace
Fair Play	Peace River Strykers	NW Peace

U19 Girls Tier 4 Rural

Host: St. Paul

Place	Team	District
Gold	Carstairs Chaos	Big Country
Silver	Vegreville	Lakeland
Bronze	Three Hills	Big Country
4th	Bonnyville	Lakeland
5th	Rocky Knights	CASA
6th	Edson	NW Central
Fair Play	Carstairs Chaos	Big Country

2018 Outdoor Provincials

Senior - Honour Roll

Challenge Cup

Host: Edmonton

Place	Team	District
Gold	Edmonton Scottish	EDSA
Silver	Calgary Villains Elite FC	CUSA
	Calgary Dinos	CUSA
	Calgary Callies	CUSA
	Edmonton Green and Gold	EDSA
	Edmonton Drillers	EDSA
Fair Play	Calgary Villains Elite FC	CUSA

Jubilee Shield

Host: Edmonton

Place	Team	District
Gold	Edmonton Victoria	EDSA
Silver	Northwest United	EDSA
	Green and Gold	EDSA
	Foothills WFC	CWSA
	Calgary Callies	CWSA
	Blizzard	CWSA
Fair Play	Victoria	EDSA

Men Premier

Host: Calgary

Place	Team	District
Gold	St. Albert Impact	EDSA
Silver	Croatia Dinamo	EDSA
Bronze	Storm FC	CUSA
4th	FC Fiji Tavua	CUSA
Fair Play	St. Albert Impact	EDSA

Women Premier

Host: Calgary

Place	Team	District
Gold	NWU 2	EDSA
Silver	St. Albert Impact 1	EDSA
Bronze	Blizzard United	CWSA
4th	Villains FC Panthers	CWSA
Fair Play	Blizzard United	CWSA

Men Tier I

Host: Calgary

Place	Team	District
Gold	E&C United	EDSA
Silver	FC Albania	CUSA
Bronze	Croatia Rijeka	EDSA
4th	PASS FC United	CUSA
Fair Play	Croatia Rijeka	EDSA

Women Tier I

Host: Calgary

Place	Team	District
Gold	St. Albert Impact 4	EDSA
Silver	Pinnacle FC	CWSA
Bronze	FC Excelsior 1	EDSA
4th	CJSC	CWSA
Fair Play	CJSC	CWSA

Men Tier II

Host: Calgary

Place	Team	District
Gold	NE United Elite FC	CUSA
Silver	Villains Alumni 1	CUSA
Bronze	Santos FC	EDSA
4th	Punjab United	EDSA
Fair Play	Villains Alumni 1	CUSA

Women Tier II

Host: Calgary

Place	Team	District
Gold	Blizzard Venom	CWSA
Silver	Edmonton Warriors 1	EDSA
Bronze	Re-United	CWSA
4th	KC Trojans	EDSA
Fair Play	Blizzard Venom	CWSA

Men Tier III

Host: Edmonton

Place	Team	District
Gold	WHU Aliens	CUSA
Silver	Northside United	EDSA
Bronze	Lakeland	Lakeland
4th	Nations FC	EDSA
5th	St. Albert Impact Alumni	SASA
6th	Miyagis FC	CUSA
7th	Forest Park Rangers FC	SASA
8th	Calisia	EDSA
Fair Play	Forest Park Rangers FC	SASA

Masters Major

Host: Edmonton

Place	Team	District
Gold	Phoenix Masters	EDSA
Silver	Transilvania O35	CUSA
Bronze	Scottish Masters	EDSA
4th	Callies O35	CUSA
Fair Play	Transilvania O35	CUSA

Masters Premier

Host: Calgary

Place	Team	District
Gold	Rampant Lions O35	CUSA
Silver	Lads Club O35B	CUSA
Bronze	Scottish Premier Masters	EDSA
4th	United Stars FC	EDSA
5th	Medicine Hat Wild	Medicine Hat
6th	Lakeland Masters	Lakeland
Fair Play	Medicine Hat Wild	Medicine Hat

Women Tier III

Host: Edmonton

Place	Team	District
Gold	Mavericks 09	St. Albert
Silver	Sherwood Park Phoenix 2	EDSA
Bronze	Rangers Royals	CWSA
4th	Wind SH	EDSA
5th	Tigers FC	EDSA
Fair Play	Mavericks 09	St. Albert

Classics Major

Host: Edmonton

Place	Team	District
Gold	Green and Gold	EDSA
Silver	Alliance	CWSA
Bronze	Angels Classics	EDSA
4th	Tsunami Blues	CWSA
Fair Play	Green and Gold	EDSA

Classics Premier

Host: Calgary

Place	Team	District
Gold	Villains FC Renegades	CWSA
Silver	AFC	CWSA
Bronze	Wind NSO	EDSA
Fair Play	Wind NSO	EDSA

9023 111 Avenue
Edmonton, AB
T5B 0C3
www.albertasoccer.com
780-474-2200

 @AlbertaSoccer