

Creating a centre of excellence for the game

2019 ANNUAL REPORT

TABLE OF CONTENTS

Page 2
Message from the Board

- 3 | Strategic Plan Update**
- 4 | Demographics**
- 5 | Year-in-Review**
- 6 | Referee Program**
- 7 | Coach Program**
- 8 | Competitions**
- 10 | Alberta Major Soccer League**
- 11 | Excellence**
- 12 | Club Licensing**
- 13 | Grassroots**
- 14 | Women in Soccer**
- 15 | Partners**
- 15 | Communications**
- 16 | Awards & Recognition**
- 17 | Members**
- 19 | Directory**
- 20 | Financials**

Appendix A: Financial Audit
Appendix B: Honour Rolls

With another successful year under our belt, the Board understands that the Association will likely face new challenges in the coming year. To meet these challenges, Alberta Soccer will draw upon all of its resources to lead us to even greater levels of success in the future.

Alberta Soccer is a key player in the national scene, with players who reach great heights on the national and international stages, officials who deliver excellence at the National and FIFA level, and Districts with a desire and capacity to host exceptional national events.

In this vein, the Board recognises the efforts of the Edmonton Minor Soccer Association, who, last fall, hosted the National U-15 Championships. EMSA went above and beyond, putting on an event that set a new gold standard for National Championships. Congratulations to Mario Charpentier, Dragos Niculescu, EMSA staff, and the EMSA volunteers for their superb organisational work in putting this event together. The level of praise awarded by all who attended the competition speaks volumes to the great work EMSA's team put in.

The teams who represented Alberta at National Championships are also deserving of accolades. Alberta's teams acquitted themselves well and the players were recognised for their sportsmanship, fair play, and skill. Alberta Soccer will continue to encourage and support our Provincial Representatives at National Competitions.

The first Canadian Premier League season was a success and our praise goes out to Cavalry FC on a magnificent performance. The fact that Alberta boasts two CPL franchises, both of which are committed to developing Alberta's youth players, provides another arena for our young stars to showcase their abilities. As an association, we look forward to a long, prosperous relationship with the CPL and its teams.

Moving forward, we're cognisant of current external changes. We no longer know if grant funding will remain at previous levels. As the Provincial Government strives to balance its budget, signs point to pressure on the non-profit sector.

We cannot sit idly by and wait for change.

Instead, the Board conducted a detailed "outcomes-based budgeting" analysis after the 2019 AGM. We analysed all program expenses and surveyed Districts for input on the value, effectiveness, efficiency and relevancy of all Alberta Soccer programs. Thank you to those who responded, your insight will guide us as we move into the next phase of the analysis.

We've also begun reviewing Alberta Soccer's revenue streams, investigating the impact of potential changes and discovering areas where the Association could boost income. We aim to align every program with the Member Districts' assessments of value. At the same time, we're working with Nova Scotia Soccer and Canada Soccer to review the member fee structure. We want to ensure that Canada Soccer's approach acknowledges the pressure the provincial associations face, including registration shifts and fluctuating revenue streams.

Administratively, Alberta Soccer will continue monitoring trends, with departments adjusting as needed. The new Strategic Plan was developed with a commitment of collaboration between Member Districts and we are thankful for the cooperation our members have shown.

Thank you all for your continued support. As a Board, we're committed to full engagement and transparency, listening to your advice, and putting best practices in place - for the **Good of the Game.**

Shaun Hammond, Alberta Soccer President

In the final year of the 2016-19 Strategic Plan, Alberta Soccer remained focused on the six priorities of its Strategic Plan:

Strategic Plan Highlights in 2019

The inaugural Tier 1, 7 v 7 Indoor Provincial Championships took place at the Edmonton Soccer Dome and Victoria Soccer Club. With an overwhelming response from teams from across the Province to participate in the event, the competition provided entertainment for fans as well as an enjoyable experience for players. The boardless competition introduced by Alberta Soccer more closely resembles the outdoor game, and was appreciated by soccer purists throughout the province.

Alberta Soccer established an important partnership with Government agencies to support and promote the game of soccer among Indigenous Communities in Alberta. Alberta Soccer's presence at the Alberta Indigenous Games resulted in significant growth in the soccer competition. This also led to an ongoing partnership, with Alberta Soccer being invited to develop the teams representing Alberta at the North American Indigenous Games.

As noted previously, the Edmonton Minor Soccer Association hosted the U15 Canada Soccer National Championships with tremendous success. Teams representing Alberta at this and other National Championships had a banner year, with a record haul of five gold and two silver medals across eight National Championship Competitions.

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

As the Strategic Plan Cycle ended, Alberta Soccer embarked on a consultation process with stakeholders to assist the Strategic Planning Committee while developing a relevant Strategic Plan for 2019-2022. The committee formatted the strategic plan to align with Canada Soccer and the ever-changing landscape of Canadian Soccer as well as reflect the needs of the Alberta Soccer membership.

Looking ahead, as the Association enters the new Strategic Plan Cycle, Alberta Soccer will continue engaging with the membership to help grow the game in a positive manner. Collaboration is paramount and the new Strategic Plan is founded with this idea at its essence.

Name	2018-19 Unique	2018-19 Coach	2018-19 Referee
SSDSA	1,607	170	123
MHSA	1,333	80	74
LDSA	3,103	153	99
CMSA	17,480	1,929	845
CUSA	6,513	463	
CWSA	2,719	111	
CASA	3,535	490	206
BCSA	2,048	163	106
FDSA	3,193	386	101
EMSA	17,601	4,443	1,195
EIYSA	3,965	677	
EDSA	11,309	-	
SASA	3,100	219	68
TCSA	2,643	357	57
NWC	1,409	217	91
LLSA	2,017	276	81
NWPS	4,372	424	98
FMSA	966	26	9
BRSA	1,436	131	88
SPDSA	2,919	259	125
ADSA	2,287	261	94
RDCSA	2,660	194	84
CLSF	904	39	21
Totals	99,119	11,468	3,565

Alberta Soccer's 2018-19 Unique Player numbers consist of 2019 Outdoor Registrations plus New Players reported in the 2019-20 Indoor Season. A New Player is a registrant who registers for indoor, but did not register the previous outdoor season. Due to this, the Unique Player calculation is not finalised until the end of the indoor reporting period. As such, the numbers presented here are subject to change.

Please note that last year's report indicated a membership of 104,593 players. Following the publication of the report, an additional 1,533 players were reported. This means the final membership number for 2017-18 was **106,126 players**.

INDOOR/OUTDOOR

YOUTH/SENIOR

MALE/FEMALE

99,119

REGISTERED
PLAYERS IN AB*

Reminder:
these **numbers** are
incomplete as of
Jan. 20, 2020

NOV

- Alberta North and South REX squads attend Whitecaps HPP Combine
- Alberta South Academy squad attends Whitecaps HPP Combine
- Kyle Steenstra travels to Real Madrid training facility
- Servus CU renews Youth Provincials title sponsorship and FUNdamentals Festivals support

DEC

- Alberta's Jim Loughlin joins Canada Soccer as Master Coach Developer

JAN

- Players & parents participate in Grassroots Symposiums
- Canada Soccer releases updated Coach Education Pathway
- Alberta Soccer hires new Technical Director, Franc Cioffi and Manager of Coach Education, Matt Thomas

FEB

- Canada Soccer invites four Alberta players and two coaches to U17 NEX Camp in Quebec
- Alberta Soccer holds Annual General Meeting and Awards Banquet

MAR

- Alberta Soccer hosts Inaugural 7 v 7 Indoor Youth Provincials
- Alberta's Kiley Geddie and Josh Taylor represent Team Canada in Brazil for the America's Cup for Power Soccer
- AMSL announces inclusion of Cavalry FC's and FC Edmonton's U20 teams
- AB Provincial Teams travel to the Vancouver Whitecaps FC 05/06 Combine
- Indoor Servus Youth and Senior Provincials
- Drew Fischer, National Referee, attends VAR Seminar ahead of Women's World Cup, France

APR

- AMSL Commissioner, Bill Malone, receives Honoured Athletic Leader Award
- Create Your Advantage runs for third season
- Women in Sport Conference welcomes female leaders from across Alberta and beyond
- Canadian Premier League launches inaugural season

MAY

- Canada Soccer National Goalkeeper Coach, Tanya Singfield, leads coaching sessions in AB
- Alberta Major Soccer League kicks off 28th season
- Jeannie Hawsworth joins Alberta Soccer as new Competitions Coordinator
- Players attend 7th annual Mini Stars Residential Camp

JUN

- FUNdamentals Festival season wraps up in eight Alberta communities

JUL

- Commonwealth Stadium hosts Int'l match between Real Valladolid and Cardiff City FC, featuring a game between AMSL's Green & Gold and Northwest United
- First Canada Soccer Integration Camp highlights top Alberta players
- Alberta Soccer hosts Servus Youth Tier 4 Rural and City Provincials

AUG

- Seven Alberta Clubs receive Canada Soccer National Youth Club Licence
- Alberta Soccer runs Tier 1, 2 and 3 Provincial Championships
- Alberta squads excel at Western Canada Summer Games
- Alberta Soccer partners with Indigenous Games

SEP

- Soccer Fest welcomes top AB Senior teams
- 2003-06 born players showcase at Alberta REX combines in Edmonton and Calgary
- Alberta players, Hannah Duguid and Nyema Ingleton, attend Canada Soccer Women's National U17 Team Camp in Ontario
- Female referees attend Create Your Advantage program
- Canada Soccer holds Western Men's Masters and Master Women's Regionals
- Alberta Soccer releases new, three-year Strategic Plan

OCT

- EMSA hosts U15 Toyota National Championships
- Alberta Soccer and Canada Soccer host second Integration Camp
- SGM and Planning Meeting

With a focus on recruiting and retaining a network of high-quality referees across the province, Alberta Soccer continued to improve upon its referee education and development programming throughout 2019.

3,565 Officials in Alberta → **2.9% Increase over 2018**

In addition to increasing the number of officials in the province, Alberta Soccer worked toward improving the standards of officiating with the following programs:

Advanced Referee Camp

Alberta Soccer and the Calgary District Soccer Referees Association hosted an Advanced Referee Camp for 29 officials. The camp was led by FIFA Instructor - Michelle Pye, FIFA Referee - Dave Gantar, Kinesiologist - Dr Laurie Fisher, and National Instructors - Richard Sansregret and David O'Neill.

Create Your Advantage:

Female Referee Development Clinics

90 female officials participated in Spring and Fall clinics, which offered all-female outdoor and indoor refresher courses, as well as development sessions.

Female Entry Level Courses

44 referees graduated from two, all-female Entry Level courses, which were designed to encourage recruitment and retention of female officials. The influence of these

female-focused courses deserves particular attention: While the overall increase of officials in Alberta sits at just shy of 3% (averaged for male and female), the increase for female referees is an impressive 13.5%.

Certification and Education

In the lead up to both the indoor and outdoor seasons, 4,360 people participated in 214 referee courses. Nearly 1,700 of these individuals were new additions to the referee pool (up from 1,488 last year). A further 29 officials upgraded from the district to regional and regional to provincial level. This year also saw a record number of referees participate in a fitness test (with a 66% passing rate).

By the Numbers

28% of AB officials are female

72% of AB officials are male

NOTABLE ACHIEVEMENTS

- Michael Mund was appointed to Canada Soccer Senior Club Nationals
- Harsimrit Lakhyan, Shaelyn Holdaway, Carleen Beynon, Ashton Engler, Tina Olson, Tamra Barwegen, and Kaitlyn Stang were appointed to the CCAA Women's National Championship
- Dustin Friesen was appointed to the USport Men's National Championship
- Micheal Barwegen was appointed to the CONCACAF Gold Cup
- Drew Fischer was named a Video Assistant Referee at the FIFA Women's World Cup in France
- Micheal Barwegen (Assistant Referee) and Drew Fischer (Video Assistant Referee) were appointed to the U17 World Cup in Brazil
- Jordan Whittier and Jan Krol were appointed to the Western Canada Summer Games
- Michael Mund and Giancarlo Pavone were each appointed to several CPL games, acting as Assistant Referee and 4th Official
- Michael Mund was accepted to the Canada Soccer 'NextGen' Referee Program, which included an invitation to the National Camp in Florida with all current National and FIFA officials in Canada.

In 2019, the Alberta Soccer technical department underwent considerable changes, with Jim Loughlin departing the Association to join Canada Soccer early in the year. Claire Paterson and Matt Thomas took the helm of the coaching department, managing coach development in the province and working with Canada Soccer as it rolled out its new curriculum for the Children's License. Alberta Soccer also forged a new partnership with the Coaching Association of Canada, using its coach.ca portal to house all NCCP coach education records and manage workshop registrations.

Licensing

As in previous years, Alberta Soccer delivered a single **B Licence** (Part 1), with **19 coaches** earning Trained Status (18 males, 1 female).

Following the success of 2018, Alberta Soccer once again offered more **C Licence** courses this year than it has historically. With the C Licence acting as the prerequisite for Canada Soccer's new Child and Youth Licences, this upward trend is expected to continue. This year's courses were held in St Albert, Calgary, Edmonton, Springbank, and Lethbridge, seeing **151 coaches** earn their Trained status (129 males, 22 females).

Alberta's first **Children's Licence** workshop took place in Calgary, with **27 coaches** attending. These coaches will have 18 months from the course date to complete coursework and earn their certification.

Video Evaluations

As part of its goal of refining the coaching pathway to support the recruitment and retention of coaches, Alberta Soccer moved toward a video evaluation process for C & B Licensing. By removing barriers and creating a more supportive and flexible process, Alberta Soccer anticipates that moving forward, a greater number of coaches will transition from Trained to Certified status.

Community Stream

In 2019, Alberta Soccer took the course content to the next level, going beyond the basics of coaching soccer and delving into the nuance of coaching players.

Alberta Soccer saw a further decline in the number of community courses hosted in 2019. Following 2018's 14% decrease, this year saw an additional 23% reduction in course delivery. Alberta Soccer will collaborate with districts on strategies to reverse this trend, as only 14 of the 23 member districts hosted one or more courses in 2019. Nearly half of the community stream courses were hosted by either CMSA or EMSA and it's important for the Association to address the disparity in course requests that occurs throughout the province.

The desire from coaches to participate in the revamped C Licence course, declining registration numbers, and course accessibility for coaches in remote locations has impacted community course participation. Educated and motivated coaches are paramount to successful playing environments, and Alberta Soccer will work to offset these factors moving forward.

By the Numbers

In 2019, districts hosted 64 courses, with 800 attendees:

The Competitions Committee's goal in hosting Provincials remained the same: to promote soccer through national and international participation; provide safe, fair, competitive tournament experiences for as many members as possible; and to support the technical development of players to reach their full potential.

Ongoing consultation with members, feedback from participants and potential participants, and collaboration with Alberta Soccer referee and technical departments will continue to inform the structure, rules and logistics of the ever-evolving Provincial competitions.

Provincials

Youth

The annual Servus Youth Provincial Championships are a crucial stop on the LTPD pathway, offering a stage to showcase player talent and acting as the conduit to Canada Soccer Club National Championships. The Youth competitions featured:

Servus Credit Union continued as the Youth Provincial Championships title sponsor, demonstrating its commitment to supporting healthy communities in Alberta.

Senior

Senior Provincials are a fun and competitive event, serving as a platform for players to vie for the top spots in Alberta and the right to compete at the Canada Soccer Club National Championships.

Referees

Games officials provide the structure that make games and competition possible. The following Alberta Soccer events were supported by:

- Youth Indoor - 183 referees
- Senior Indoor - 46 referees
- Youth Outdoor - 372 referees
- Senior Outdoor - 84 referees

Hosts

Provincials aren't possible without the dedication of event hosts and volunteers. Alberta Soccer appreciates the efforts and commitment of the following host districts:

- | | |
|---------|----------------|
| ◦ BRSA | ◦ FMYSA |
| ◦ CASA | ◦ Lakeland |
| ◦ CMSA | ◦ Lethbridge |
| ◦ CUSA | ◦ Medicine Hat |
| ◦ CWSA | ◦ Okotoks |
| ◦ EDSA | ◦ SPDSA |
| ◦ EIYSA | ◦ St Albert |
| ◦ EMSA | ◦ Tri-County |

Nationals

Youth

Alberta sent six teams to Canada Soccer's 2019 Toyota National Championships, with impressive results highlighting the quality of programming Alberta Soccer members offer:

- U15 | St. Albert Impact (Mansaray) | Gold
- U15 | Cgy Foothills FC15 | Silver
- U15 | Cgy Foothills WFC15 | Gold
- U15 | MW Selects (Pajo/Charpentier) | 6th
- U17 | Cgy Foothills FC17 | Gold
- U17 | Cgy Foothills WFC17 | 5th

Congratulations to EMSA for successfully hosting an outstanding U15 Cup at the Ivor Dent Facility in Edmonton.

Senior

Alberta sent teams to each of Canada Soccer's Regional and National Championships:

- Challenge | Edm Scottish | 4th
- Jubilee | Edm Northwest United | Silver
- Men's Masters | Edm Scottish | Gold
- Women's Masters | Cgy Alliance | Gold
- Futsal | Cgy Villains Elite | 5th

Tournament Sanctioning

All invitational tournaments conducted in Alberta must be sanctioned. Appropriate sanctioning is crucial for both tournament organisers and participants, as it provides a framework for standards of play, allows Alberta Soccer referees to officiate games and provides insurance coverage for participants.

77 tournaments
sanctioned in 2019

Travel Permits

Anytime a team travels outside of Alberta to compete in a tournament or attend a training camp, they must complete a travel permit application. During the 2019 fiscal year, Alberta Soccer processed:

- 266 Canadian permits (204 in BC, 50 in SK, and 12 in ON) and,
- 100 International permits (including in the US, Mexico, Costa Rica, England, Italy, Spain, Iceland, Sweden, Northern Ireland, Denmark, France, Germany)

Camp and Academy Sanctioning

Alberta Soccer continues to provide endorsements to camps and academies who submit applications. The endorsements are evaluated across 17 requirements and in 2019, Alberta Soccer **endorsed 13 camps/academies**. While the endorsements are not mandatory, an endorsement by Alberta Soccer helps parents and players ensure that the camp or academy they plan to attend provides a proper program and follows safe sport standards. Alberta Soccer will continue to evaluate the camp/academy endorsement requirements and application process to ensure that they continue to deliver value for the applicants and camp/academy participants.

Discipline

40 discipline cases handled
and completed in 2019

In what has become the norm over the past 28 years, teams in the Alberta Major Soccer League (AMSL) showcased outstanding talent throughout the league's 2019 season.

This season brought with it substantial changes, especially on the men's side. The Canadian Premier League's U20 development squads (Alberta-based) were welcomed into the AMSL, leading to a slightly longer season and a greater number of games for the men's teams.

The increase in the number of youth trialists featured in competition was also of particular interest this year. In 2018, male teams called up 7 trialists. In 2019, that number jumped to 46. The women's call-ups increased from 62 to 80. Integrating high performing youth players with older, more experienced players will benefit the individual's growth from technical, tactical, physical, and social perspectives.

Women's League Standings

Edmonton Victoria topped league play with 40 points. Edmonton Northwest United followed with 32 points, and Edmonton Scottish landed in the third place spot with 21 points.

Men's League Standings

Edmonton Green & Gold found themselves in first place after regular season play, boasting 44 points. Edmonton Scottish and Calgary Dinosaurs followed, with 32 and 29 points respectively. The top three teams beat out the

CPL developmental teams, who trailed in 4th and 5th place.

Women's Division - League Awards

Most Valuable Player

Erika Vecchio, Edmonton Northwest United

Coach of the Year

Dean Cordeiro, Edmonton Northwest United

Top Goal Scorer

Sunder West, Lethbridge FC

Men's Division- League Awards

Most Valuable Player

Lahai Mansaray, Edmonton Green & Gold

Coach of the Year

Eddie Bardana, Calgary Dinosaurs

Top Goal Scorers

Matteo Valdes, Calgary Villains Elite FC

Derek Brust, Calgary Dinosaurs

Challenges

Two teams challenged for a spot in the AMSL: Rangers Sportif FC (South Men's Div.) and Futbol United/Powerplay FC (North Women's Div.). Both participated in a Challenge Series to determine whether they'd enter the league in 2020; however, neither team was successful. The challenged teams, Edmonton Green & Gold Women and Calgary Villains Elite Men, retained their place in the league.

2019 AMSL MVPS ON WHAT KEEPS THEM IN THE GAME...

"My passion for the game comes from a lot of places. Playing with and for some of my best friends keeps me coming back. In the last year, I have taken up some coaching opportunities that have reignited my passion for the game. Coaching U-11 girls has reminded me how much I love the game. Coming to practices and seeing how excited and willing they are to better themselves in every aspect has had a positive effect on me. I've found myself trying to better myself on the pitch and I owe that reborn passion to the girls that I coach."

- Erika Vecchio, Edmonton Northwest United

"I grew up in a household that loves soccer and I fell in love with the sport. It is the only activity I do where I forget about everything and just play. All my problems disappear and it's just me and the ball. My motive to continue playing soccer at this level is the understanding that not everyone receives the same opportunity that I have been given. I have to be grateful and make sure I snatch every opportunity and put it to good use."

- Lahai Mansaray, Edmonton Green & Gold

24 AB players participated in National Programming

Regional ID Event

In support of expanding its player identification reach, Alberta Soccer held the 3rd Annual Regional ID Camp. Battle River Soccer hosted the event in Leduc, bringing together nearly **200 players from 9 rural districts**. While the weekend focused on player identification, it also featured development opportunities for attendees, including parent and coach education seminars and player education presentations.

Canada Soccer Integrations

As part of its Regional Excel Integration Strategy and in support of changes occurring in National programming, Canada Soccer staff (Tania Singfield, Daniel Worthington, Rhian Wilkinson, and Joey Lombardi) visited Alberta several times to develop local coaches and train and evaluate Alberta players.

REX

The REX and Academy programs continued to serve as a crucial step along Canada's player pathway. Highlights from the season include:

- 92% of program graduates were offered a University scholarship
- 4 players and 2 coaches attended the NEX camp in Quebec
- 3 players attended the U17 WNT Training Camp in Mexico City
- All players received an individualised strength and conditioning plan
- A female coaching staff mentorship program was implemented

Western Canada Summer Games (WCSG)

Team Alberta showcased its exceptional talent at the WCSG in Saskatchewan, with gold medal finishes on the boy's and girl's side. The top finish was particularly admirable for the girls, who competed as the youngest team in the competition.

Provincial Training Program

The 2018-19 Provincial Training Program (PTP) boasted several successes:

- 63% of the coaching staff on the girls' squads were female
- ALL head coaches were Nt'l B certified
- 8 players were invited to the Vancouver Whitecaps FC Residency
- 50% of the Vancouver Whitecaps FC Residency U15 squads were from Alberta
- All matches were filmed for Canada Soccer scouting purposes
- Approx. 100 Players were evaluated at the Canada Soccer Integration Camps
- 5 players are tracking for the U15/U17 MNT
- 1 player was invited to the U17 MNT Training Camp
- 3 players were identified for the U17 WNT

PTP Moving forward

With Canada Soccer's introduction of the National Youth Club license and the launch of the Alberta Youth Soccer League in 2020, Alberta Soccer put the PTP on hiatus. Instead of the regularly-scheduled winter training sessions typical of the Program, Alberta Soccer will now host player ID events throughout the year to showcase U14 players to professional clubs and Canada Soccer Excel staff.

AB Players selected for Generation Adidas Cup

Nine Alberta players were selected from the Whitecaps Academy Center network to attend the U12 Boys Generation Adidas Cup in Atlanta, Georgia. Competing against other MLS Academy teams, the Alberta group made the final of their division, ultimately falling to Toronto FC in the final.

Kyle Steetstra at Real Madrid

After attending a High-Performance Player Combine in Vancouver, Kyle Steenstra was one of four players from Canada selected to participate in a Whitecaps FC Academy trip to the Real Madrid training facility in Madrid, Spain. Steenstra, a Calgary Rangers player who began training full-time with the Whitecaps Southern Alberta Academy Centre in 2018, attributed the selection to his strengths: quick thinking on the field, an ability to execute on his decisions, and a strong work ethic.

The introduction of National Youth Club Licensing by Canada Soccer was an important milestone for the game in Alberta. National Youth Club Licensing is an objective evaluation tool which provides a review of amateur soccer clubs across 140+ requirements in 4 organizational categories: Governance, Administration, Infrastructure, and Technical/Sporting.

Initially, 19 Alberta organisations applied to Canada Soccer for the National Youth Club License. Following a preliminary review, 14 organisations were selected for additional review and analysis. Finally, in July 2019, after an in-depth application and review process, Canada Soccer announced the first group of successful applicants. Among the 39 successful clubs granted a provisional National Youth Club License across Canada, the following 7 were from Alberta:

Calgary Blizzard Soccer Club

Calgary Foothills Soccer Club

Calgary Rangers Soccer Club

Calgary Southwest United Soccer Association

Edmonton Scottish United Soccer Club

Sherwood Park District Soccer Association

St. Albert Soccer Association

To support the introduction of club licensing, Alberta Soccer and Canada Soccer conducted a series of information sessions throughout the year to educate districts, clubs, coaches, parents, and players about the licensing program and to reduce any existing misinformation and misconceptions.

Club Licensing will also introduce a league competition among the licensed clubs (for 2006-born players, this will begin in April 2020). Alberta Soccer and the licensed clubs conducted numerous meetings to define the operational details of this competition, including player intake and movement, game schedules, and an annual periodised program for players and clubs.

While Canada Soccer will administer National Youth Club Licensing, Alberta Soccer will manage the licensing program at levels below this in collaboration with member districts. Application requirements and processes for local licenses will roll out in 2020.

GUIDING PRINCIPLES (FROM CANADA SOCCER)

Canada Soccer designed the Club Licensing Program to guide member organizations throughout the country toward best principles for organizational development both on and off the field.

“Member organizations play an essential role in the development of players, coaches, and officials and provide both the daily playing environment and primary contact for participants. By raising the standards of member organizations, both the daily playing environment and participant experience are enhanced; thereby improving the overall soccer system in Canada”.

The Canada Soccer Club Licensing Program Principles are as follows:

1. Prioritize Fun
2. Emphasize Physical, Mental, and Emotional Safety
3. Provide Developmentally-Appropriate, High Quality Programs
4. Maximize Attraction, Holistic Personal Development, Progression, and Long-Term Engagement
5. Focus on Participant-Centred Decision Making
6. Foster Accessible, Inclusive, and Welcome Environments
7. Act as a Good Corporate and Community Citizen

Soccer development begins at the grassroots level, meaning Alberta Soccer's Grassroots department was tasked with the important role of supporting the province's many communities and clubs as they adapted to the broad changes that took place nationally in 2019.

As in past years, Alberta Soccer worked to educate clubs and communities on the FIFA and Canada Soccer endorsed Preferred Training Model and the LTPD. This year also saw a renewed focus on engaging parents and coaches. Positive parent and coach experiences make it possible for players to progress along the pathway that they've laid out for themselves.

District Outreach

The District Outreach program provided resources to ensure technical leads could implement meaningful grassroots programs in their communities. Over the past year, all but three member districts engaged the outreach program. The program impacted:

2,332 Youth Players & **774 Grassroots Coaches**

FUNDamentals FESTIVALS

FUNDamentals Festivals train coaches and communities within the the Preferred Training Model. The program supports communities as they transition to a station-rotation format of program delivery. With the continued support of Servus Credit Union, Alberta Soccer successfully ran eight Festivals across the province, with each of the Festival hosts

receiving up to \$2,000 in grant funds to use in support of their programming.

82 Coaches Trained

583 Players Supported

MINI STARS

The "Introduction to Excellence" program once again welcomed players at the Learning to Train stage of the LTPD to Fall and Winter training, and to another memorable Residential Camp.

Although the program has served players well over the past seven years, the 2019-20 season will be its last. With the changing landscape of soccer in Alberta and Canada, Alberta Soccer has decided to close the program and support other avenues of grassroots development.

INDIGENOUS SOCCER

In 2019, Alberta Soccer partnered with local Indigenous communities to expand soccer's reach and to provide pathways for both grassroots and high-performance Indigenous players, coaches, and referees in the province.

In August, Alberta Soccer forged a new partnership with the Alberta Indigenous Games, a multi-sport event held annually for Indigenous youth in Alberta. This support led to a significant increase in soccer participation at the event, with 3x the number of players involved in 2019 than in previous years. Alberta Soccer also began the identification and training process for the four teams that will compete at the 2020 North American Indigenous Games in Halifax.

INSPIRE GENERATIONS: PLAY, COACH, LEAD

In 2019, the mandate of the Development of Women in Soccer Committee remained to promote, support and increase the numbers of female soccer participants in leadership roles and as players, coaches, and referees. With the support of the eight committee members and through the programs below, Alberta Soccer saw gains toward this mission in 2019.

Women in Sport Leadership Impact Project

The second year of the Alberta Women in Sport Leadership Impact Project (WISLIP) saw the continuation of its two core programs:

1. Create Your Advantage
2. Coach Developer Initiative

Create Your Advantage maintained its support of female officials throughout the province, offering practical training and encouraging environments for female referees to develop, including the all-female refresher courses before each season. Alberta Soccer also introduced all-female entry-level courses:

90 participants attended refreshers & **44** participants certified at entry levels

The **Coach Developer Initiative** remained focused on its objectives of building confidence and capacity among the female participants, particularly in their roles as evaluators, learning facilitators, mentors, and leaders. Highlights for the nine participants included participation in leadership trainings, facilitation of coaching courses and a conference session, monthly mentorship calls, and, for one coach, the completion of her C Licence evaluation.

These programs, and the WISLIP as a whole, was made possible thanks to the support of the Women and Gender Equality Ministry, Alberta Sport Connection, and the Coaching Association of Canada.

Women in Sport Conference

In April, the Alberta Soccer Development of Women in Soccer Committee (DWSC) welcomed 60 female coaches, referees, administrators, leaders, facilitators and committee members to the 5th annual Women in Sport Conference. This event marked the first year the conference featured speakers and guests from multiple sports, including hockey, basketball, swimming, and more.

The conference, renamed to recognise the coordinated effort between Alberta Soccer and Hockey Alberta, offered keynote speeches, customised workshops, training sessions, and panel discussions on a variety of topics. The weekend provided a platform for participants to connect and network with other female leaders in sport, gain practical tools and skills to implement in their personal and professional environments, and be inspired by those who shared their unique personal stories.

Sponsors

COBS BREAD

Grantors

Suppliers

GOALLINE

Community Partners

ACTIVE FOR LIFE®

COMMUNICATIONS

Twitter:

5,147 followers | 1.7 million impressions

Instagram:

2,230 followers

Facebook:

The results of the Strategic Plan survey issued in Spring 2019 revealed that Facebook is the most widely used social media platform among the Association's members. As such, Alberta Soccer launched a new Facebook page in mid-2019, with 358 followers at the end of the Fiscal Year.

Websites:

- 1,147,707 unique pageviews (483K at main site; 664K at competitions site)
- 101 news articles posted on albertasoccer.com
- 65% of Alberta Soccer website visitors access the sites from a mobile device. This 9% increase over 2018 reiterates the importance of developing content for mobile consumption.

Each year, Alberta Soccer gives out awards to those who show outstanding achievement or a dedication to soccer. The passion and dedication these players, coaches, referees, administrators, volunteers, and leaders demonstrate each day inspires and motivates those in their communities and beyond. The following people/groups were recognised at the 2019 Awards Banquet for their contributions to the game in 2018.

President's Award

Stuart Brown

Silver Badge

Sebastian Richters

Teams of the Year

Edmonton Warriors U15 Boys (Youth)
Calgary SWU Premiers U15 Girls (Youth)
Sherwood Park Phoenix Masters Men (Sr)

Golden Whistle

Leo Donlevy

Woman of Distinction

Laurie Darvill

Awards of Merit

Maisie Watkinson
Dave Clarke
Hugh Lehr
Calgary Blizzard Alliance 04 (Tigers)

Physical Literacy Coach of the Year

Allan Siwela

Bert Goldberger Technical Leader

Len Vickery

Alberta Major Soccer League Awards

Women's League Champions

Edmonton Northwest United

Men's League Champions

Edmonton Green & Gold

Women's Coach of the Year

Rick Haxby (Edmonton Victoria)

Men's Coach of the Year

Marcel Galaszkievicz (Calgary Villians Elite)

Female MVP

Laura Kautz (Edmonton Victoria)

Male MVP

Paul Hamilton (Edmonton Scottish)

LIFE MEMBERS

For their continued and outstanding dedication to soccer in Alberta while on the Alberta Soccer Board, the following individuals have been honoured with a Life Membership:

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

dedication

ded-i-ca-tion | \ ,de-di-'kā-shən

: a devoting or setting aside
for a particular purpose

: self-sacrificing devotion
and loyalty

ASSOCIATE MEMBERS

ACAC

Men's Division Standings: Lethbridge (gold), Red Deer (silver), NAIT (bronze)

Women's Division Standings: NAIT (gold), Concordia (silver), Lethbridge (bronze)

Players of the Year:

North Male Player: Matthew Zima, NAIT

Overall & South Male Player: Ben Knight, Lethbridge College

Overall & North Female Player: Marissa Webb, NAIT

South Female Player: Christine Moser, Lethbridge College

Rookies of the Year:

North Male: Victor Majome, Concordia

North Female: Mariah Kylo, Grande Prairie Regional College

South Male: Tom Bernhardt, Medicine Hat College

South Female: Jewels Hallock, Olds College

Coaches of the Year:

North Male: Hussein Shabdi, Concordia

North Female: Carole Holt, NAIT

South Male: Sean Carey, Lethbridge College

South Female: Sean Carey, Lethbridge College

CCAA Championships

Men: Red Deer Kings (6th), Lethbridge Kodiaks (8th)

Women: NAIT Oaks (5/6th), Concordia (7/8th)*

** The 5/6 and 7/8 placement matches at the 2019 CCAA Women's Soccer National Championship were cancelled due to poor weather.*

Canada West

Men's Prairie Division Champions: Mount Royal

Women's Prairie Division Champions: MacEwan Griffins

Awards

Rookie of the Year: Dane Domic, Mount Royal Cougars

Coach of the Year: Ryan Gyaki, Mount Royal Cougars

Metro Edmonton High School Athletic Association

Junior Girls - Archbishop O'Leary

Junior Boys Division 1 - Austin O'Brien

Junior Boys Division 2 - Lillian Osborne

Senior Girls Division 1 - Strathcona

Senior Girls Division 2 - St. Francis Xavier

Senior Girls Division 3 - Strathcona Christian

Senior Girls Division 4 - J.H. Picard

Senior Boys Division 1 - Austin O'Brien

Senior Boys Division 2 - Louis St. Laurent

Senior Boys Division 3 - Maurice Lavallee

Senior Boys Division 4 - Ardrossan

STAFF

Executive Director | Shaun Lowther
Director of Op's & Accounting | Tammy McNutt
Referee Development Officer | David O'Neill
Technical Director | Franc Cioffi
Coach Ed. Program Assistant | Claire Paterson
Manager of Grassroots Dev't | John Clubb

Office Administrator | Geraldine Ratcliffe
Program & Events Coordinator | Carmen Charron
Regional Coach – South | Jordan Stewart
Manager of Coach Education | Matt Thomas
Competitions Coordinator | Jeannie Hawksworth
Communications Coordinator | Tiana Squire

BOARD OF DIRECTORS

President
 Shaun Hammond

Vice President
 Danny Bowie

Director-of-Finance
 Julie Beschell

Rural Directors-at-Large
 Steve Cupit
 Lonny Behm

Public Director
 Brad Antoniuk

Directors-at-Large
 Phil Michailides
 Adam Berti
 Maureen Keough

COMMITTEES

Governance & By-Laws

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

Referee Development

David O'Neill (Chair)
 Danny Bowie (Board Liaison)

Assessment Program

Laurie Hastings (South)
 Owen Procter (North)

Assignment Program

Garth Elgie (South)
 Stuart Murray (North)

Instructor and Education

Monica Adam (North)
 Steve Papp (South)
 Richard Sansregret (Dev't)

Recruitment & Retention

Ryan Devlin

Nominations to the Board

Jay Ruptash (Chair)
 Debbie Ballam
 Doug Ratke
 Robert Hayne
 Shaun Lowther (Staff)
 Geraldine Ratcliffe (Staff)

Appeals and Discipline

John Maher (Off-field Chair)
 Vacant (North Liaison)
 Chris Goldring (South Liaison)
 Shaun Lowther (Staff)
 Geraldine Ratcliffe (Staff)

Dev't of Women in Soccer

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

Technical

Franc Cioffi (Chair)
 Danny Bowie (Board Liaison)
 Leon Hapgood
 Dave Clarke
 Jacquie Hertlein
 Ross Ongaro
 Marco Azocar
 Tomasz Janas
 John Clubb (Staff)
 Matt Thomas (Staff)
 Jordan Stewart (Staff)

Competitions

Jeannie Hawksworth (Chair)
 Danny Bowie (Board Liaison)
 Maureen Keough (Board Liaison)
 Bill Malone
 Joan Van Wolde
 Mike Oliver
 Rob Ziccarelli
 Tej Cheema
 Jim Baker
 Steven Toporowsky

After two consecutive years of financial loss, Alberta Soccer ended the 2018-19 fiscal year with a profit of \$69,500. This result was achieved with a strong commitment to managing program expenses throughout the year, despite membership revenues decreasing for the fifth consecutive year. Based on our current financial position, members can be confident that Alberta Soccer has the resources to manage any future financial challenges, such as changes to key government funding and the slow recovery of Alberta's provincial economy.

2018-19 Audit Findings

As independent auditors, Givens LLP presented an unqualified audit opinion related to Alberta Soccer's financial statements. A copy of the 2018-19 audited Financial Statements can be found in Appendix A.

Financial Stability & Performance

Alberta Soccer's Cash-on-Hand and Quick Ratio indicate a strong ability to meet any short-term financial demands while the Operating Reserve sits well above the minimum benchmark of 25%.

	Profit (Loss)	Net Assets	Operating Reserve	Quick Ratio	Cash
2018-2019	\$69,498	\$1,843,327	42%	5.8 to 1	152 Days
Benchmark			25%	1.0+ to 1	90+ Days

Alberta Soccer's internal financial standards require that \$1,000,000 or 25% of budgeted expenses is kept as a "rainy day" fund to ensure the long-term financial health of the Association.

Revenue Summary

Total revenues remained stable with a negligible increase of \$11,000 from 2017-18. Stable community and corporate partnerships, plus a 20% increase in provincial merchandise profits, helped offset the (3%) decrease in membership revenues.

Expense Summary

Total expenses saw a (6%) decrease from 2017-18. Alberta Soccer met its commitment to maximised on-field product spending by allocating 67% of total spending to program-related activity. The board and staff's strong commitment to reduce off-field expenses (such as travel, management wages, and member meeting costs) contributed to lower administrative spending, which saw a 2% reduction from 2017-18.

Off-field Products, Development, Support

In addition to regular programming, Alberta Soccer allocated resources to supporting special initiatives and partnerships, including the Indigenous Games, Advanced Referee Camp, U15 Canada Soccer Club Nationals, Western Canada Summer Games, Regional ID Event, Women in Sport Leadership, and more.

APPENDIX A

ALBERTA SOCCER ASSOCIATION
Financial Statements
Year Ended October 31, 2019

ALBERTA SOCCER ASSOCIATION

Index to Financial Statements

Year Ended October 31, 2019

	Page
AUDITORS' REPORT	1 - 2
FINANCIAL STATEMENTS	
Statement of Operations	3
Statement of Financial Position	4
Statement of Changes in Net Assets	5
Statement of Cash Flow	6
Notes to Financial Statements	7 - 16

INDEPENDENT AUDITOR'S REPORT

To the Members of Alberta Soccer Association

Opinion

We have audited the financial statements of Alberta Soccer Association (the Association), which comprise the statement of financial position as at October 31, 2019, and the statements of operations, changes in net assets and cash flow for the year then ended, and notes to the financial statements, including a summary of significant accounting policies.

In our opinion, the accompanying financial statements present fairly, in all material respects, the financial position of the Association as at October 31, 2019, and the results of its operations and its cash flow for the year then ended in accordance with Canadian accounting standards for not-for-profit organizations.

Basis for Opinion

We conducted our audit in accordance with Canadian generally accepted auditing standards. Our responsibilities under those standards are further described in the *Auditor's Responsibilities for the Audit of the Financial Statements* section of our report. We are independent of the Association in accordance with the ethical requirements that are relevant to our audit of the financial statements in Canada, and we have fulfilled our other ethical responsibilities in accordance with those requirements. We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our opinion.

Other Matter

The financial statements of Alberta Soccer Association for the year ended October 31, 2018 were audited by another auditor who expressed an unmodified opinion on those financial statements on January 23, 2019.

Responsibilities of Management and Those Charged with Governance for the Financial Statements

Management is responsible for the preparation and fair presentation of the 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.

In preparing the financial statements, management is responsible for assessing the Association's ability to continue as a going concern, disclosing, as applicable, matters relating to going concern and using the going concern basis of accounting unless management either intends to liquidate the Association or to cease operations, or has no realistic alternative but to do so.

Those charged with governance are responsible for overseeing the Association's financial reporting

(continues)

process.

Auditor's Responsibilities for the Audit of the Financial Statements

Our objectives are to obtain reasonable assurance about whether the financial statements as a whole are free from material misstatement, whether due to fraud or error, and to issue an auditor's report that includes our opinion. Reasonable assurance is a high level of assurance, but is not a guarantee that an audit conducted in accordance with Canadian generally accepted auditing standards will always detect a material misstatement when it exists. Misstatements can arise from fraud or error and are considered material if, individually or in the aggregate, they could reasonably be expected to influence the economic decisions of users taken on the basis of these financial statements. As part of an audit in accordance with Canadian generally accepted auditing standards, we exercise professional judgment and maintain professional skepticism throughout the audit. We also:

- Identify and assess the risks of material misstatement of the financial statements, whether due to fraud or error, design and perform audit procedures responsive to those risks, and obtain audit evidence that is sufficient and appropriate to provide a basis for our opinion. The risk of not detecting a material misstatement resulting from fraud is higher than for one resulting from error, as fraud may involve collusion, forgery, intentional omissions, misrepresentations, or the override of internal control.
- Obtain an understanding of internal control relevant to the audit 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 Association's internal control.
- Evaluate the appropriateness of accounting policies used and the reasonableness of accounting estimates and related disclosures made by management.
- Conclude on the appropriateness of management's use of the going concern basis of accounting and, based on the audit evidence obtained, whether a material uncertainty exists related to events or conditions that may cast significant doubt on the Association's ability to continue as a going concern. If we conclude that a material uncertainty exists, we are required to draw attention in our auditor's report to the related disclosures in the financial statements or, if such disclosures are inadequate, to modify our opinion. Our conclusions are based on the audit evidence obtained up to the date of our auditor's report. However, future events or conditions may cause the Association to cease to continue as a going concern.
- Evaluate the overall presentation, structure and content of the financial statements, including the disclosures, and whether the financial statements represent the underlying transactions and events in a manner that achieves fair presentation.

We communicate with those charged with governance regarding, among other matters, the planned scope and timing of the audit and significant audit findings, including any significant deficiencies in internal control that we identify during our audit.

Givens LLP.

ALBERTA SOCCER ASSOCIATION
Statement of Operations
Year Ended October 31, 2019

	(Unaudited) 2019 Budget	2019 Actual	2018 Actual
REVENUES			
Membership fees	\$ 1,352,010	\$ 1,286,764	\$ 1,343,489
Canadian Soccer Association player fees	909,990	918,810	937,836
Youth program	516,528	584,347	624,267
Player development program	493,009	498,194	495,320
Referee development program	355,691	359,164	328,964
Coaching development program	206,909	177,937	169,446
Senior program	146,881	170,439	116,612
Administration	119,231	116,915	85,478
	4,100,249	4,112,570	4,101,413
EXPENDITURES			
Player development program	834,998	893,477	972,070
Canadian Soccer Association player fees	858,654	858,654	856,629
Youth program	659,677	681,793	763,867
Administration	563,399	491,246	567,789
Referee development program	452,433	464,378	453,739
Coaching development program	484,331	342,568	412,277
Senior program	323,513	302,617	264,063
	4,177,005	4,034,733	4,290,433
PROGRAM REVENUE SURPLUS/ (DEFICIENCY)	(76,756)	77,837	(189,020)
Other Expenditures:			
Amortization	-	(6,057)	(5,179)
Bad debts	-	(2,279)	(17,692)
		(8,336)	(22,871)
EXCESS (DEFICIENCY) OF REVENUES OVER EXPENDITURES	\$ (76,756)	\$ 69,501	\$ (211,891)

ALBERTA SOCCER ASSOCIATION**Statement of Financial Position****October 31, 2019**

	2019	2018
ASSETS		
CURRENT		
Cash (Note 2)	\$ 998,127	\$ 1,060,682
Term deposits (Note 3)	616,698	602,963
Accounts receivable (Note 4)	326,356	232,911
Inventory	16,682	16,550
Prepaid expenses	193,926	245,879
	<u>2,151,789</u>	<u>2,158,985</u>
CAPITAL ASSETS (Note 6)	24,050	17,357
	<u>\$ 2,175,839</u>	<u>\$ 2,176,342</u>
LIABILITIES AND NET ASSETS		
CURRENT		
Accounts payable and accrued charges (Note 7)	\$ 237,760	\$ 257,374
Government remittances payable	35,941	32,815
Deferred contributions (Note 8)	30,498	77,825
Refundable bonds (Note 9)	28,361	34,550
	<u>332,560</u>	<u>402,564</u>
CONTINGENT LIABILITY (Note 10)		
LEASE COMMITMENTS (Note 11)		
NET ASSETS		
Unrestricted funds	1,738,229	1,675,421
Invested in capital assets	24,050	17,357
Internally restricted (Note 12)	81,000	81,000
	<u>1,843,279</u>	<u>1,773,778</u>
	<u>\$ 2,175,839</u>	<u>\$ 2,176,342</u>

APPROVED ON BEHALF OF THE BOARD

 Director

 Director

ALBERTA SOCCER ASSOCIATION
Statement of Changes in Net Assets
Year Ended October 31, 2019

	Invested in property and equipment	Unrestricted	Internally restricted	2019	2018
NET ASSETS - BEGINNING OF YEAR	\$ 17,357	\$ 1,675,421	\$ 81,000	\$ 1,773,778	\$ 1,985,669
Excess of revenues over expenses	(6,057)	75,558	-	69,501	(211,891)
Transfers for the purchase of property and equipment	12,750	(12,750)	-	-	-
NET ASSETS - END OF YEAR	\$ 24,050	\$ 1,738,229	\$ 81,000	\$ 1,843,279	\$ 1,773,778

ALBERTA SOCCER ASSOCIATION**Statement of Cash Flow****Year Ended October 31, 2019**

	2019	2018
OPERATING ACTIVITIES		
Receipt from members and other programs	\$ 3,537,601	\$ 4,072,814
Receipt of interest income	29,120	11,219
Receipt from government grants <i>(Note 5)</i>	245,455	255,472
Receipt from Canadian Soccer Association	79,663	53,770
Receipt from casino	77,675	-
Payment of bank fees	(23,407)	(25,383)
Cash paid to suppliers and employees	(3,982,177)	(4,304,612)
Cash flow from (used by) operating activities	(36,070)	63,280
INVESTING ACTIVITIES		
Purchase of property and equipment	(12,750)	(2,087)
Redemption of (investment in) term deposits, net	(13,735)	230,888
Cash flow from (used by) investing activities	(26,485)	228,801
INCREASE (DECREASE) IN CASH FLOW	(62,555)	292,081
Cash - beginning of year	1,060,682	768,601
CASH - END OF YEAR	\$ 998,127	\$ 1,060,682

ALBERTA SOCCER ASSOCIATION

Notes to Financial Statements

Year Ended October 31, 2019

PURPOSE OF THE ASSOCIATION

Alberta Soccer Association (the "Association") is a not-for-profit organization incorporated provincially under the Societies Act of Alberta. As a not-for-profit organization the Association is exempt from the payment of income tax under Section 149(1) of the Income Tax Act.

The Association operates to provide the administrative and technical development framework for all soccer programs in the province of Alberta.

1. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES

Basis of presentation

The financial statements of the Association have been prepared by management in accordance with Canadian accounting standards for not-for-profit organizations using the deferral method for reporting restricted contributions. Canadian accounting standards for not-for-profit organizations are part of Canadian generally accepted accounting principles. The financial statements have, in management's opinion, been properly prepared within reasonable limits of materiality and within the framework of the accounting policies summarized below.

Measurement uncertainty

The preparation of financial statements in conformity with Canadian accounting standards for not-for-profit organizations requires management to make estimates and assumptions that affect the reported amount of assets and liabilities, disclosure of contingent assets and liabilities at the date of the financial statements and the reported amounts of revenues and expenses during the period. Such estimates are periodically reviewed and any adjustments necessary are reported in earnings in the period in which they become known. Actual results could differ from these estimates.

(continues)

ALBERTA SOCCER ASSOCIATION

Notes to Financial Statements

Year Ended October 31, 2019

1. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES *(continued)*

Financial instruments policy

The Association initially measures its financial assets and liabilities at fair value when acquired or issued, except for certain non-arm's length transactions.

The Association subsequently measures all its financial assets and financial liabilities at amortized cost and are tested for impairment at each reporting date. Investments in equity instruments that are quoted in an active market are measured at fair value. Changes in fair value are recognized in net earnings.

Financial assets measured at amortized cost include cash, term deposits and accounts receivable.

Financial liabilities measured at amortized cost include accounts payable and accrued charges.

Transaction costs

Transaction costs related to financial instruments that will be subsequently measured at fair value are recognized in net income in the period incurred. Transaction costs related to financial instruments subsequently measured at cost or amortized cost are included in the original cost of the financial asset or liability and recognized in net income over the life of the instrument using the straight-line method.

Impairment

For financial assets measured at cost or amortized cost, the Association determines whether there are indications of possible impairment. When there is an indication of impairment, and the Association determines that a significant adverse change has occurred during the period in the expected timing or amount of future cash flows, a write-down is recognized in net earnings. If the indicators of impairment have decreased or no longer exist, the previously recognized impairment loss shall be reversed to the extent of the improvement. The carrying amount of the financial asset may not be greater than the amount that would have been reported at the date of the reversal had the impairment not been recognized previously. The amount of the reversal is recognized in net earnings.

Cash and cash equivalents

The Association's policy is to disclose bank balances under cash and cash equivalents, including bank overdrafts with balances that fluctuate frequently from being positive to overdrawn and term deposits with a maturity period of three months or less from the date of acquisition. Term deposits that the association cannot use for current transactions because they are pledged as security are also excluded from cash and cash equivalents.

Government grants

Government grants are recorded when there is a reasonable assurance that the Association had complied with and will continue to comply with, all the necessary conditions to obtain the grants.

(continues)

ALBERTA SOCCER ASSOCIATION

Notes to Financial Statements

Year Ended October 31, 2019

1. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES *(continued)*

Capital assets

Capital assets are stated at cost or deemed cost less accumulated amortization and are amortized over their estimated useful lives on a declining balance basis at the following rates:

Audio visual equipment	20%
Computer equipment	30%
Leasehold improvements	term of the lease
Office equipment	20%

The Association regularly reviews its capital assets to eliminate obsolete items. Government grants are treated as a reduction of capital assets cost.

Capital assets acquired during the year but not placed into use are not amortized until they are placed into use.

Contributions for the acquisition of capital assets are recorded as unamortized capital contributions and recognized to net earnings on the same basis as the amortization of the assets for which the contributions were received.

Inventory

Inventory held for distribution at no charge or for a nominal charge is valued at the lower of cost and net replacement value. The amount of inventories expensed is \$148,420 in the current year (2018 - \$133,429).

Donated services

The work of the Association is dependant on the voluntary service of many individuals. The Association may receive material for distribution to member organizations. Since these services are not normally purchased by the organization and because of the difficulty of determining their fair value, donated services are not recognized in these financial statements.

Allocation of expenditures

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

Net assets

- a) Net assets invested in capital assets represents the organization's net investment in property and equipment which is comprised of the unamortized amount of property and equipment purchased with restricted funds.
- b) Internally restricted net assets are funds which have been designated for a specific purpose by the organization's Board of Directors. Transfers between unrestricted and internally restricted net assets are approved by the board.
- c) Unrestricted net assets comprise the excess of revenue over expenses accumulated by the organization each year, not of transfers, and are available for general purposes.

(continues)

ALBERTA SOCCER ASSOCIATION

Notes to Financial Statements

Year Ended October 31, 2019

1. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES *(continued)*

Revenue recognition

Alberta Soccer Association follows the deferral method of accounting for contributions. Restricted contributions are recognized as revenue in the year in which the related expenses are incurred. Unrestricted contributions are recognized as revenue when received. Endowment contributions are recognized as direct increases in net assets.

(a) Sports operations revenues:

Revenues from sports operations during the year are recognized when service is provided and the amounts can be estimated and collection is reasonably assured;

(b) Grant revenues:

Unrestricted grants are recognized as revenue when it is received or receivable if the amounts can be estimated and collection is reasonably assured. Externally restricted grants are recorded as deferred contributions and recognized as revenue in the year the related expenses are incurred;

(c) Fundraising activities:

Revenue from sale of inventory are included when the product is delivered and collection is reasonably assured. Proceeds from gaming projects are included in revenue as expenditures are incurred for the objectives specified by the license;

(d) Interest income:

Interest income is unrestricted and recognized as revenue in the year it is earned.

2. EXTERNALLY RESTRICTED CASH

The Association's cash balances include amounts subject to externally imposed restrictions. Externally restricted cash is maintained in segregated bank accounts. Cash is maintained in segregated accounts as follows:

	2019	2018
Casino account	\$ 2,927	\$ -

ALBERTA SOCCER ASSOCIATION**Notes to Financial Statements****Year Ended October 31, 2019****3. TERM DEPOSITS**

	<u>2019</u>	<u>2018</u>
Non-redeemable guaranteed investment certificate maturing January 2020 with an interest rate of 2.30 percent per annum	\$ 411,727	\$ 402,470
Non-redeemable guaranteed investment certificate maturing September 2020 with an interest rate of 2.10 percent per annum	<u>204,971</u>	<u>200,493</u>
	<u>\$ 616,698</u>	<u>\$ 602,963</u>

Interest income earned on investments during the year totaled \$13,734 (2018 - \$11,219).

4. ACCOUNTS RECEIVABLE

	<u>2019</u>	<u>2018</u>
Members	\$ 315,355	\$ 142,304
Canadian Soccer Association	6,250	200
Non-members	<u>4,751</u>	<u>90,407</u>
	<u>\$ 326,356</u>	<u>\$ 232,911</u>

During the year, the Association recorded bad debts totaling \$2,279 (2018: \$17,692).

ALBERTA SOCCER ASSOCIATION**Notes to Financial Statements****Year Ended October 31, 2019****5. GOVERNMENT ASSISTANCE**

The Association received grants of \$262,455 (2018 - \$258,472) from Alberta Sport Connection, recognized as follows:

Alberta Sport Grants Received

Administration revenues:

Association Development Program	\$ 53,614	\$ 54,257
Alberta Women in Sport Leadership Impact Program	-	3,000
Canada-Alberta Job Grant Program	-	445

Youth program revenue:

Association Development Program	32,168	32,554
Team Training and Selection - 2020 Arctic Winter Games	7,000	-
Alberta Summer Games	-	8,000

Senior program revenue:

Association Development Program	32,168	32,554
---------------------------------	--------	--------

Coaching development program revenue:

Association Development Program	32,168	32,554
Provincial Coach Program	30,000	30,000

Referee development revenue:

Association Development Program	30,369	32,554
---------------------------------	--------	--------

Player development revenue:

Association Development Program	33,968	32,554
Team Training and Selection - 2019 Western Canada Summer Games	11,000	-
	262,455	258,472

Alberta Sport Deferred Receipts

Provincial Coach Program	(10,000)	(10,000)
Team Training and Selection - 2020 Arctic Winter Games	(7,000)	-
Deferred receipts recognized in year	-	7,000
	\$ 245,455	\$ 255,472

ALBERTA SOCCER ASSOCIATION**Notes to Financial Statements****Year Ended October 31, 2019****6. CAPITAL ASSETS**

	Cost	Accumulated amortization	2019 Net book value	2018 Net book value
Audio visual equipment	\$ 11,394	\$ 7,416	\$ 3,978	\$ 4,972
Computer equipment	94,877	79,764	15,113	7,204
Leasehold improvements	7,762	6,053	1,709	2,135
Office equipment	81,957	78,707	3,250	3,046
	<u>\$ 195,990</u>	<u>\$ 171,940</u>	<u>\$ 24,050</u>	<u>\$ 17,357</u>

7. ACCOUNTS PAYABLE AND ACCRUED CHARGES

	2019	2018
Trade payables and accrued liabilities	\$ 195,812	\$ 212,018
Wages payable	41,948	45,356
	<u>\$ 237,760</u>	<u>\$ 257,374</u>

ALBERTA SOCCER ASSOCIATION**Notes to Financial Statements****Year Ended October 31, 2019****8. DEFERRED CONTRIBUTION**

	2019	2018
<u>Mini Stars Winter Program</u>		
Balance, beginning of year	\$ 35,924	\$ 65,690
Less: Amounts expended	(35,924)	(65,690)
Plus: Contributions received prior to program offering	13,498	35,924
	<u>13,498</u>	<u>35,924</u>
<u>REX-WCFC HPP Combine</u>		
Balance, beginning of year	6,901	-
Less: Amounts expended	(6,901)	-
Plus: Contributions received prior to program offering	-	6,901
	<u>-</u>	<u>6,901</u>
<u>Servus Credit Union contribution</u>		
Balance, beginning of year	25,000	-
Less: Amounts expended	(25,000)	-
Plus: Contributions received prior to program offering	-	25,000
	<u>-</u>	<u>25,000</u>
<u>Alberta Sports Connection Grant - Coach Development</u>		
Balance, beginning of year	10,000	-
Less: Amounts expended	(10,000)	-
Plus: Contributions received prior to program offering	10,000	10,000
	<u>10,000</u>	<u>10,000</u>
<u>Alberta Sports Connection Grant - Arctic Winter Games</u>		
Balance, beginning of year	7,000	7,000
Less: Amounts expended	(7,000)	(7,000)
Plus: Contributions received prior to program offering	7,000	-
	<u>7,000</u>	<u>-</u>
	<u>\$ 30,498</u>	<u>\$ 77,825</u>

9. REFUNDABLE BONDS

	2019	2018
Major league team performance bonds	\$ 17,000	\$ 17,000
Disciplinary bonds	11,361	17,550
	<u>\$ 28,361</u>	<u>\$ 34,550</u>

Major league team performance bonds are repaid when the team's time in the league has ended. Disciplinary bonds are paid by teams or players for breach of conduct and are usually held until the teams or players have satisfied the terms of their suspension.

ALBERTA SOCCER ASSOCIATION

Notes to Financial Statements

Year Ended October 31, 2019

10. CONTINGENT LIABILITY

The Association has been notified that a "Statement of Claim" has been filed by a current soccer player, which names Alberta Soccer as one of the defendants in a potential lawsuit. Total damages claimed is \$1,200,000 and the Association believes contingent losses cannot be reasonably estimated and the occurrence of the future event is not determinable. Currently, the Alberta Soccer Insurers are conducting a preliminary investigation of the incident as Alberta Soccer has not officially been served a "Statement of Claim". In the opinion of management, the resolution of the claim against the Association will not result in a material effect on the financial position. No amounts have been accrued in these financial statements.

11. LEASE COMMITMENTS

The Association leases premises under a long term lease that is set to expire February 2020. The lease requires payment of operating costs in addition to minimum rents.

The Association also has an office equipment lease and a software licence and service agreement which are set to expire September 2020 and March 2021, respectively.

Future minimum payments are detailed hereunder:

2020	\$ 35,242
2021	<u>1,956</u>
	<u>\$ 37,198</u>

12. INTERNALLY RESTRICTED

	<u>2019</u>	<u>2018</u>
Canadian Soccer Association Levy Reserve	<u>\$ 81,000</u>	<u>\$ 81,000</u>

13. FINANCIAL INSTRUMENTS

The Association is exposed to various risks through its financial instruments and has a comprehensive risk management framework to monitor, evaluate and manage these risks. The following analysis provides information about the Association's risk exposure and concentration as of October 31, 2019.

(a) Credit risk

Credit risk arises from the potential that a counter party will fail to perform its obligations. The Association is exposed to credit risk from members. An allowance for doubtful accounts is established based upon factors surrounding the credit risk of specific accounts, historical trends and other information. The Association has a significant number of members which minimizes concentration of credit risk.

As at October 31, 2019, the Association had \$47,790 (2018 - \$30,143) in trade receivables that were over 90 days due.

(b) Interest rate risk

Interest rate risk is the risk that the value of a financial instrument might be adversely affected by a change in the interest rates. In seeking to minimize the risks from interest rate fluctuations, the Association manages exposure through its normal operating and financing activities. The Association is exposed to interest rate risk through fluctuations of the interest rates on its term deposits.

(c) Liquidity risk

Liquidity risk is the risk that an entity will encounter difficulty in meeting obligations associated with financial liabilities. The Association manages this risk by continually monitoring cash flows and maintaining sufficient reserves to fulfill its obligations.

There are no significant changes in the risk profile of the financial instruments of the Association from that of the prior year.

APPENDIX B

2019 Indoor Provincials Youth Honour Roll

U13 Boys Boardless

Host: Edmonton (EMSA/EIYSA)

Place	Team	District
Gold	Inter (Solokowski)	EIYSA
Silver	Juventus (Lechelt)	EIYSA
Bronze	Scottish United (Bent X)	EIYSA
4th	Warriors (Obando)	EMSA
5th	Springbank SC United	Foothills
6th	LFC Warriors (Indzeoski)	Lethbridge
7th	Foothill FC12	CMSA
8th	KC Trojans (Boissonneault)	EIYSA
9th	St Albert Impact (Lalonde)	SASA
10th	Saints (Taylor)	EMSA
11th	Drillers (Johnstone)	EIYSA
12th	Xtreme (Charpentier)	EMSA
Fair Play	N/A	

U15 Boys Boardless

Host: Edmonton (EMSA/EIYSA)

Place	Team	District
Gold	Blizzard SC04	CMSA
Silver	Chinooks 04 Borussia	CMSA
Bronze	Warriors (Watts)	EMSA
4th	St Albert Impact (Munguia)	SASA
5th	Inter (Halabi)	EIYSA
6th	Juventus (Kaluzniak)	EIYSA
7th	Warriors (Vignjevic)	EMSA
8th	EMFC United 04	CMSA
9th	Scottish United (Muir)	EIYSA
10th	Xtreme (Manzo)	EMSA
11th	Juventus (Mosele)	EIYSA
12th	Victoria (Soto/Sperling)	EIYSA
13th	LFC U15 Meerkerc	Lethbridge
14th	SWU Premiers 04	CMSA
15th	EMFC United 05	CMSA
16th	Lakeland FC	Lakeland
Fair Play	Lakeland FC	Lakeland

U17 Boys Boardless

Host: Edmonton (EMSA/EIYSA)

Place	Team	District
Gold	Inter (Dardano)	EIYSA
Silver	Victoria (Bustos)	EIYSA
Bronze	Juventus (Lechelt U17B)	EIYSA
4th	Juventus (Bosch)	EIYSA
5th	Warriors (S. Denam '03)	EMSA
6th	EMFC United 02	CMSA
7th	St Albert Impact (Russell)	SASA
8th	Scottish United (Libicz)	EIYSA
9th	MAC United	CMSA
10th	Warriors (Azocar)	EMSA
11th	Saints (O'Shea)	EMSA
12th	Calgary West SC BU17 A	CMSA
Fair Play	Juventus (Bosch)	EIYSA

U13 Girls Boardless

Host: Edmonton (EMSA/EIYSA)

Place	Team	District
Gold	Juventus (Leverman)	EIYSA
Silver	Scottish United (Holt)	EIYSA
Bronze	SWU Premiers 06	CMSA
4th	Red Deer Renegades	Red Deer
5th	Blizzard SC06	CMSA
6th	Tempest FC	Sunny South
7th	St Albert Impact (Valenzuela)	SASA
8th	MW Selects (Rojas)	EMSA
9th	Warriors (S. Denam '06)	EMSA
Fair Play	N/A	

U15 Girls Boardless

Host: Edmonton (EMSA/EIYSA)

Place	Team	District
Gold	MW Selects (Pajo/Charpentier)	EMSA
Silver	St Albert Impact (Weicker)	SASA
Bronze	SW Sting (Aiken)	EMSA
4th	Rangers FC 05	CMSA
5th	Chinooks 04	CMSA
6th	Blizzard SC05	CMSA
7th	Blizzard SC04	CMSA
8th	Chinooks 05 Chelsea	CMSA
9th	LFC U15 Force	Lethbridge
Fair Play	Rangers FC 05	CMSA

U17 Girls Boardless

Host: Edmonton (EMSA/EIYSA)

Place	Team	District
Gold	Inter (Ongaro)	EIYSA
Silver	Foothills WFC 17	CMSA
Bronze	St Albert Impact (Odinga)	SASA
4th	Sherwood Park Phoenix (Govender)	SPDSA
5th	Foothills WFC 16	CMSA
6th	Blizzard SC03	CMSA
7th	Juventus (Buchanan)	EIYSA
8th	Victoria (Sauze)	EIYSA
Fair Play	Victoria (Sauze)	EIYSA

2019 Indoor Provincials Youth Honour Roll

U13 Boys Tier 2

Host: Medicine Hat

Place	Team	District
Gold	MSB Force	CMSA
Silver	Spartans Legends	CMSA
Bronze	RASC	Medicine Hat
4th	SW Sting FC (Garcia)	EMSA
5th	Lethbridge FC United	Lethbridge
6th	AFC U13B	Airdrie
Fair Play	Lethbridge FC United	Lethbridge

U15 Boys Tier 2

Host: Okotoks

Place	Team	District
Gold	Foothills 15	CMSA
Silver	RASC	Medicine Hat
Bronze	Okotoks United	Foothills
4th	Chinooks Spurs	CMSA
5th	MW Selects (Hannah)	EMSA
6th	SW Sting (Dolanjski)	EMSA
Fair Play	Okotoks United	Foothills

U17 Boys Tier 2

Host: Okotoks

Place	Team	District
Gold	Chinooks Santos	CMSA
Silver	SW Sting (Assem/Brace)	EMSA
Bronze	Foothills FC 16	CMSA
4th	RASC	Medicine Hat
5th	Fort McMurray Fury	Fort McMurray
6th	Xtreme (Jarosz/Demchuk)	EMSA
7th	U17 LFC Boys	Lethbridge
8th	FSJ Northern Strikers	NW Peace
9th	Springbank FC	Foothills
Fair Play	Chinooks Santos	CMSA

U19 Boys Tier 2

Host: Calgary (CMSA)

Place	Team	District
Gold	Fort McMurray Fury	Fort McMurray
Silver	SWU Premiers 01	CMSA
Bronze	Calgary West SC A	CMSA
4th	RASC	Medicine Hat
Fair Play	Calgary West SC A	CMSA

U13 Girls Tier 2

Host: Okotoks

Place	Team	District
Gold	Foothills 13	CMSA
Silver	Blizzard Alliance 06	CMSA
Bronze	MW Selects (Pajo)	EMSA
4th	AFC U13G	Airdrie
5th	Okotoks United PDP	Foothills
6th	Saints (Robert)	EMSA
Fair Play	Okotoks United PDP	Foothills

U15 Girls Tier 2

Host: Edmonton (EMSA)

Place	Team	District
Gold	MUSC Celtic	CMSA
Silver	Rangers FC 04	CMSA
Bronze	SW Sting (Schalk)	EMSA
4th	Warriors (Cruz)	EMSA
5th	GP United (Haakstad/Atamanchuk)	NW Peace
Fair Play	GP United (Haakstad/Atamanchuk)	NW Peace

U17 Girls Tier 2

Host: Edmonton (EMSA)

Place	Team	District
Gold	Foothills 17	CMSA
Silver	MUSC Selects	CMSA
Bronze	Red Deer Renegades GU17 Tier II	Red Deer
4th	SW Sting (Matic)	EMSA
5th	Saints (Horsfield)	EMSA
Fair Play	Foothills 17	CMSA

U19 Girls Tier 2

Host: Calgary (CMSA)

Place	Team	District
Gold	Foothills 18	CMSA
Silver	MUSC Magic	CMSA
Bronze	FSJ Northern Strikers	NW Peace
4th	CNS Fiore	CMSA
5th	Ardrossan U19 Girls (Kennedy)	Tri-County
Fair Play	Ardrossan U19 Girls (Kennedy)	Tri-County

2019 Indoor Provincials Youth Honour Roll

U13 Boys Tier 3

Host: Lethbridge

Place	Team	District
Gold	MSB Arsenal	CMSA
Silver	Fort Saskatchewan U13B (Ricketts)	Tri-County
Bronze	FSJ Northern Strikers	NW Peace
4th	U13 LFC Titans	Lethbridge
5th	GP United (Aunthenac/Ball)	NW Peace
6th	CNS Madrid	CMSA
7th	Xtreme (Pulo)	EMSA
8th	Battle River (Cooper)	Battle River
9th	Warriors (Guzman)	EMSA
10th	SW Sting (Casanova/Konic)	EMSA
11th	RASC	Medicine Hat
12th	Springbank DV	Foothills
Fair Play	GP United (Aunthenac/Ball)	NW Peace

U15 Boys Tier 3

Host: Medicine Hat

Place	Team	District
Gold	Xtreme (Protos)	EMSA
Silver	Warriors (P. Denam)	EMSA
Bronze	AFC U15B	Airdrie
4th	Rangers Athletics 05	CMSA
5th	Fort McMurray Fury	Fort McMurray
6th	U15 LFC Gunners	Lethbridge
7th	SW Sting (Sanchez Lona)	EMSA
8th	Saints (Mah)	EMSA
9th	FSJ Northern Strikers	NW Peace
10th	Spartans Hercules	CMSA
11th	RASC	Medicine Hat
12th	Springbank SC	Foothills
Fair Play	Spartans Hercules	CMSA

U17 Boys Tier 3

Host: Calgary (CMSA)

Place	Team	District
Gold	GP United (Brezac/Osorio)	NW Peace
Silver	Foothills Fire	CMSA
Bronze	Storm (Fediuk)	EMSA
4th	Sherwood Park (Brzezicki)	SPDSA
5th	Thunder FC	Sunny South
6th	Saints (Gabber)	EMSA
7th	SWU Selects	CMSA
8th	MSB Impact	CMSA
Fair Play	Storm (Fediuk)	EMSA

U13 Girls Tier 3

Host: Lethbridge

Place	Team	District
Gold	Fort McMurray Fury	Fort McMurray
Silver	Foothills 13 Prospects	CMSA
Bronze	RASC	Medicine Hat
4th	Storm (Scott)	EMSA
5th	U12 LFC Chargers	Lethbridge
6th	Saints (Horsfield)	EMSA
7th	Sherwood Park (Tennant)	SPDSA
8th	Blizzard Chelsea	CMSA
9th	Springbank SC	Foothills
Fair Play	Blizzard Chelsea	CMSA

U15 Girls Tier 3

Host: Okotoks

Place	Team	District
Gold	Sherwood Park (Ernscliff)	SPDSA
Silver	Okotoks United GU15	Foothills
Bronze	Storm (Wadson)	EMSA
4th	Blizzard Avalanche	CMSA
5th	Sherwood Park (Miskolzie)	SPDSA
6th	MUSC Freedom	CMSA
7th	RASC	Medicine Hat
8th	MW Selects (Freeman)	EMSA
9th	FSJ Northern Strikers	NW Peace
10th	SW Sting (Johnsen)	EMSA
11th	Ardrossan U15 Girls (Mina)	Tri-County
12th	Battle River (Tokaryk)	Battle River
Fair Play	Sherwood Park (Miskolzie)	Sherwood Park

U17 Girls Tier 3

Host: Edmonton (EMSA)

Place	Team	District
Gold	Sherwood Park (MacNeil)	SPDSA
Silver	Sherwood Park (Nicks)	SPDSA
Bronze	Fort McMurray Fury	Fort McMurray
4th	Cochrane Wolfpack	Big Country
5th	SW Sting (Hansen)	EMSA
6th	FSJ Northern Strikers	NW Peace
7th	Storm (Kehoe)	EMSA
8th	Warriors (Simpson)	EMSA
9th	EMFC Barcelona	CMSA
10th	LLBJS U17 Girls	Lakeland
11th	Blizzard Impact	CMSA
12th	Chestermere United U17 Excelsior	Canal Links
Fair Play	Blizzard Impact	CMSA

2019 Indoor Provincials Youth Honour Roll

U19 Boys Tier 3

Host: Edmonton (EMSA)

Place	Team	District
Gold	Storm (Corbalan)	EMSA
Silver	DUFC Juventus	CMSA
Bronze	Xtreme (Payne)	EMSA
4th	Calglen FC United	CMSA
Fair Play	Xtreme (Payne)	EMSA

U13 Boys Tier 4

Host: Edmonton (EMSA)

Place	Team	District
Gold	DUFC Kraken	CMSA
Silver	Ardrossan U13 Boys (Clements)	Tri-County
Bronze	Lessard (Palmer)	EMSA
4th	NWC Dvorak	NW Central
5th	LLBJSS U13 Boys	Lakeland
6th	Camrose Vikings U13 (Gendreau)	CASA
7th	Spartans Phoenix	CMSA
8th	North Glenora (Ewankchuk)	EMSA
9th	Battle River (Williams)	Battle River
10th	Camrose Vikings U13 (Hall)	CASA
11th	Sherwood Park (Cameron)	SPDSA
12th	Rio Terrace (Klappstein)	EMSA
Fair Play	LLBJSS U13 Boys	Lakeland

U15 Boys Tier 4

Host: Calgary (CMSA)

Place	Team	District
Gold	Windsor Park (Ozelsel)	EMSA
Silver	Rio Terrace (Schmaus)	EMSA
Bronze	NWC Wilson	NW Central
4th	Lacombe Panthers U15 (VanDerHeide)	CASA
5th	Wetaskiwin Warriors	CASA
6th	Foothills Mustangs	CMSA
7th	Callingwood (Pierce)	EMSA
8th	MAC United	CMSA
9th	Chestermere United Excelsior	CMSA
10th	Sherwood Park (Cameron)	SPDSA
11th	BSA U15 Boys	Lakeland
12th	Fort Saskatchewan U15B (Brown)	Tri-County
Fair Play	MAC United	CMSA

U17 Boys Tier 4

Host: Edmonton (EMSA)

Place	Team	District
Gold	TRSA (Romney)	EMSA
Silver	Camrose Vikings (Thompson)	CASA
Bronze	Grovenor (Ficko/Appleby)	EMSA
4th	CLMSA U17 Boys	Lakeland
5th	Villains FC Impact	CMSA
6th	PSA Evolution	CMSA
Fair Play	Camrose Vikings (Thompson)	CASA

U13 Girls Tier 4

Host: Edmonton (EMSA)

Place	Team	District
Gold	Belmead (Philip)	EMSA
Silver	Sherwood Park (Peterson/Odland)	SPDSA
Bronze	Lago Lindo (Lang)	EMSA
4th	TRSA (Tasic)	EMSA
5th	Camrose Vikings U13 (Olson)	CASA
6th	Fort Saskatchewan U13G (Lennox)	Tri-County
7th	TRSA (Loveday)	EMSA
8th	DUFC Predators	CMSA
9th	NWC Arklie	NW Central
10th	SWU Tornadoes	CMSA
11th	AFC U13G Aztecs	Airdrie
12th	LLBJSS U13 Girls	Lakeland
Fair Play	Camrose Vikings U13 (Olson)	CASA

U15 Girls Tier 4

Host: Calgary (CMSA)

Place	Team	District
Gold	Cochrane Chaos	Big Country
Silver	Calglen FC Thunder	CMSA
Bronze	NWC Magnan	NW Central
4th	Calgary West SC B	CMSA
5th	St. Albert (Wood)	SASA
6th	Spruce Grove (Kain)	EMSA
7th	CLMSA U15 Girls	Lakeland
8th	Stettler FC (U15)	CASA
9th	CNEU U15 Flames	CMSA
10th	Sherwood Park (Hodges)	SPDSA
11th	Lago Lindo (Newman)	EMSA
12th	Fort Saskatchewan U15G (Sidam)	Tri-County
Fair Play	St. Albert (Wood)	SASA

U17 Girls Tier 4

Host: Calgary (CMSA)

Place	Team	District
Gold	McLeod (Grzyb)	EMSA
Silver	SWU Renegades	CMSA
Bronze	Briar Hill	CMSA
4th	Twin Brooks (Beeby)	EMSA
5th	Sherwood Park (Tenbrink)	SPDSA
6th	Glenora (Huang)	EMSA
7th	AFC U17G Aztecs	Airdrie
8th	Fort Saskatchewan U17G (Hall)	Tri-County
Fair Play	Glenora (Huang)	EMSA

2019 Indoor Provincials Youth Honour Roll

U19 Boys Tier 4

Host: Edmonton (EMSA)

Place	Team	District
Gold	Westmount (Mis)	EMSA
Silver	Delton (Maxfield)	EMSA
Bronze	COCL (Laursen)	EMSA
4th	Stettler FC U19	CASA
Fair Play	Stettler FC U19	CASA

U19 Girls Tier 4

Host: Calgary (CMSA)

Place	Team	District
Gold	St. Albert (Gerencser)	SASA
Silver	McLeod (Chand)	EMSA
Bronze	Glenora (Wegner)	EMSA
4th	Camrose Vikings U19	CASA
5th	Callingwood (Stephen)	EMSA
6th	CNS Verona	CMSA
7th	WHU Wildcats	CMSA
8th	Fort Saskatchewan U19G (Stolz)	Tri-County
Fair Play	CNS Verona	CMSA

2019 Indoor Provincials Senior Honour Roll

Major - Men

Host: Edmonton

Place	Team	District
Gold	Edmonton Scottish	EDSA
Silver	Green and Gold	EDSA
Bronze	Calgary Dinosaurs	CUSA
4th	Drillers Men	EDSA
5th	Villains Elite FC	CUSA
6th	Calgary Sportif FC	CUSA
Fair Play	Edmonton Scottish	EDSA

Premier - Men

Host: Calgary

Place	Team	District
Gold	Palermo FC	EDSA
Silver	Juventus	EDSA
Bronze	FC Albania	CUSA
4th	CJSC Azzuri	CUSA
Fair Play	Not Handed Out	

Men - Tier I

Host: Calgary

Place	Team	District
Gold	KC Trojans	EDSA
Silver	United Nova FC	CUSA
Bronze	EMFC Boom	CUSA
4th	E&C United	EDSA
5th	IFC	Lethbridge
6th	NE United Elite	CUSA
Fair Play	KC Trojans	EDSA

Men - Tier II

Host: Calgary

Place	Team	District
Gold	Croatia Rijeka	EDSA
Silver	Calgary Inter FC	CUSA
Bronze	PASS FC Alumni	CUSA
4th	EURO	Lethbridge
5th	B is for Banter	Lethbridge
6th	Nations FC	EDSA
Fair Play	EURO	Lethbridge

Major - Women

Host: Edmonton

Place	Team	District
Gold	Angels Scottish SC1	EDSA
Silver	Northwest United 1	EDSA
Bronze	Callies Major	CWSA
4th	Victoria 1	EDSA
Fair Play	Callies Major	CWSA

Premier - Women

Host: Calgary

Place	Team	District
Gold	FC Panthers	CWSA
Silver	Alliance	CWSA
Bronze	Wind	EDSA
4th	St Albert Impact 3	EDSA
Fair Play	FC Panthers	CWSA

Women - Tier I

Host: Calgary

Place	Team	District
Gold	Futbol United	EDSA
Silver	Rapids FC Thunder	CWSA
Bronze	Xavier Academy	EDSA
4th	Pinnacle FC	CWSA
Fair Play	Rapids FC Thunder	CWSA

Women - Tier II

Host: Calgary

Place	Team	District
Gold	EMFC Adrenaline Rush	CWSA
Silver	Blizzard Venom	CWSA
Bronze	Bumblebee FC W	Lethbridge
4th	Powerplay FC 2	EDSA
5th	Villains FC Revolution	CWSA
6th	Redhill FC	EDSA
Fair Play	Blizzard Venom	CWSA

2019 Indoor Provincials Senior Honour Roll

Men - Tier III

Host: Edmonton

Place	Team	District
Gold	Columbia Concrete Bros.	EDSA
Silver	NE United Selects	CUSA
Bronze	CFC Raiders	CUSA
4th	Airdrie United	CUSA
5th	Gladiators FC 1	EDSA
6th	Persepolis	EDSA
Fair Play	NE United Selects	CUSA

Major - Masters

Host: Edmonton

Place	Team	District
Gold	Scottish Masters	EDSA
Silver	EMFC Crew	CUSA
Bronze	Phoenix/Victoria Masters	EDSA
4th	Transilvania	CUSA
Fair Play	EMFC Crew	CUSA

Premier - Masters

Host: Calgary

Place	Team	District
Gold	Real Santiago FC	EDSA
Silver	Santiago Wanderers	CUSA
Bronze	Gunners FC	Lethbridge
4th	Viti Masters	EDSA
5th	Calgary Ital	CUSA
6th	Eldorado Kickers C	CUSA
Fair Play	Eldorado Kickers C	CUSA

Women - Tier III

Host: Edmonton

Place	Team	District
Gold	VSC	CWSA
Silver	Westwinds	CWSA
Bronze	Carlisle United	EDSA
4th	Powerplay FC	EDSA
5th	AC Milan 2	EDSA
6th	Bombshells	Lethbridge
Fair Play	VSC	CWSA

Major - Classics

Host: Edmonton

Place	Team	District
Gold	Green & Gold Classics	EDSA
Silver	Angels Scottish Classics	EDSA
Bronze	Villains FC Rebels	CWSA
Fair Play	Green & Gold	EDSA

Premier - Classics

Host: Calgary

Place	Team	District
Gold	Villains FC Renegades	CWSA
Silver	Angels SSC4	EDSA
Bronze	AFC	CWSA
Fair Play	Villains FC Renegades	CWSA

2019 Outdoor Provincials Youth Honour Roll

U13 Boys Tier 1

Host: St. Albert

Place	Team	District
Gold	Springbank SC	Foothills
Silver	St. Albert Impact (Jones)	SASA
Bronze	Foothills FC13	CMSA
4th	Villains FC06	CMSA
5th	Juventus (Lechelt)	EIYSA
6th	St. Albert Impact (Ashworth)	SASA
7th	Warriors (Obando)	EMSA
8th	LFC Warriors (Indzeoski)	Lethbridge
Fair Play	LFC Warriors (Indzeoski)	Lethbridge

U13 Girls Tier 1

Host: St. Albert

Place	Team	District
Gold	Juventus (Leverman)	EIYSA
Silver	Blizzard SC06	CMSA
Bronze	SWU Premiers 06	CMSA
4th	St. Albert Impact (Valenzuela)	SASA
5th	Red Deer Renegades	RDCSA
6th	Warriors (Denam)	EMSA
7th	Sherwood Park Phoenix (Munoz U13)	SPDSA
8th	Tempest FC	Sunny South
Fair Play	St. Albert Impact (Valenzuela)	SASA

U15 Boys Tier 1

Host: CMSA

Place	Team	District
Gold	St. Albert Impact (Mansaray)	SASA
Silver	Foothills FC15	CMSA
Bronze	Blizzard SC04	CMSA
4th	Warriors (Watts)	EMSA
5th	Inter (Halabi)	EIYSA
6th	Chinooks Borussia 2004	CMSA
7th	EMFC United 04	CMSA
8th	Juventus (Whittle/Mosele)	EIYSA
Fair Play	Juventus (Whittle/Mosele)	EIYSA

U15 Girls Tier 1

Host: CMSA

Place	Team	District
Gold	Foothills WFC15	CMSA
Silver	MW Selects (Pajo/Charpentier)	EMSA
Bronze	SWU Premiers 04	CMSA
4th	Sherwood Park Phoenix (Munoz)	SPDSA
5th	SWU Premiers 05	CMSA
6th	SW United (Janas)	EIYSA
7th	Blizzard SC05	CMSA
8th	St. Albert Impact (Lafuente)	SASA
Fair Play	Blizzard SC05	CMSA

U17 Boys Tier 1

Host: CMSA

Place	Team	District
Gold	Foothills FC17	CMSA
Silver	Chinooks Arsenal	CMSA
Bronze	Juventus (Lechelt)	EIYSA
4th	Inter (Dardano)	EIYSA
5th	Drillers (Pazienza)	EMSA
6th	Rangers FC	CMSA
7th	Juventus (Bosch)	EIYSA
8th	Foothills FC	CMSA
Fair Play	N/A	

U17 Girls Tier 1

Host: CMSA

Place	Team	District
Gold	Foothills WFC17	CMSA
Silver	SWU Premiers 03	CMSA
Bronze	Blizzard SC03	CMSA
4th	St. Albert Impact (Odinga)	SASA
5th	Inter (Ongaro/Walsh)	EIYSA
6th	Sherwood Park Phoenix (Govender)	SPDSA
7th	Blizzard SC02	CMSA
8th	Scottish (Poissant)	EIYSA
Fair Play	Foothills WFC17	CMSA

2019 Outdoor Provincials Youth Honour Roll

U13 Boys Tier 2

Host: Lethbridge

Place	Team	District
Gold	Xtreme (Charpentier)	EMSA
Silver	Scottish (Costa)	EIYSA
Bronze	RASC	Medicine Hat
4th	PSA Vengeance 06	CMSA
5th	Spartans Legends	CMSA
Fair Play	RASC	Medicine Hat

U13 Girls Tier 2

Host: Lethbridge

Place	Team	District
Gold	Foothills WFC13	CMSA
Silver	SWU Premiers 07	CMSA
Bronze	MW Selects (Pajo)	EMSA
4th	Juventus (Sajor)	EIYSA
5th	Airdrie FC	Airdrie
6th	Lethbridge FC 07 Chargers	Lethbridge
Fair Play	Lethbridge FC 07 Chargers	Lethbridge

U15 Boys Tier 2

Host: Lethbridge

Place	Team	District
Gold	St. Albert Impact (Durodola)	SASA
Silver	Inter (Ongaro)	EIYSA
Bronze	MSB Destroyers	CMSA
4th	Blizzard Alliance 04	CMSA
5th	RASC	Medicine Hat
6th	Lethbridge FC	Lethbridge
7th	Xtreme (DaSilva)	EMSA
8th	GP United (Berg/Fraser)	NWPeace
Fair Play	Inter (Ongaro)	EIYSA

U15 Girls Tier 2

Host: Lethbridge

Place	Team	District
Gold	Inter (Walsh)	EIYSA
Silver	Sherwood Park Phoenix (Pearson)	SPDSA
Bronze	LFC Force	Lethbridge
4th	Red Deer Renegades	RDCSA
5th	Foothills WFC15	CMSA
6th	SW Sting	EMSA
7th	Rangers FC	CMSA
8th	Lethbridge FC	Lethbridge
Fair Play	LFC Force	Lethbridge

U17 Boys Tier 2

Host: Sherwood Park

Place	Team	District
Gold	Victoria (Valji)	EIYSA
Silver	Sherwood Park Phoenix (Tennant)	SPDSA
Bronze	Foothills FC16	CMSA
4th	Saints (Fullam)	EMSA
5th	St. Albert Impact (Clarke)	SASA
6th	CNEU Arrows	CMSA
7th	Lethbridge FC	Lethbridge
8th	FSJ Strikers	NWPeace
Fair Play	CNEU Arrows	CMSA

U17 Girls Tier 2

Host: Sherwood Park

Place	Team	District
Gold	Sherwood Park Phoenix (Shilin)	SPDSA
Silver	SW United (Duxbury)	EIYSA
Bronze	Blizzard Alliance 02/03	CMSA
4th	Lethbridge FC	Lethbridge
5th	MUSC Selects	CMSA
6th	SWU (Santos)	CMSA
7th	SW Sting (Matic)	EMSA
8th	Lakeland FC	Lakeland
Fair Play	SW United (Duxbury)	EIYSA

U19 Boys Tier 2

Host: CMSA

Place	Team	District
Gold	WHU Sounders	CMSA
Silver	Calgary West SC	CMSA
Bronze	RASC	Medicine Hat
4th	SWU Premiers 01	CMSA
Fair Play	SWU Premiers 01	CMSA

U19 Girls Tier 2

Host: N/A

Place	Team	District
-------	------	----------

2019 Outdoor Provincials Youth Honour Roll

U13 Boys Tier 3

Host: Fort McMurray

Place	Team	District
Gold	Lakeland FC	Lakeland
Silver	Camrose Vikings	CASA
Bronze	Ardrossan Premier	Tri-County
4th	WHU Revolution	CMSA
5th	Fort McMurray Fury	FMYYA
6th	Blizzard United	CMSA
7th	Xtreme (Pulo)	EMSA
8th	Leduc United	Battle River
9th	SW Sting (Konidas)	EMSA
Fair Play	Xtreme (Pulo)	EMSA

U15 Boys Tier 3

Host: Medicine Hat

Place	Team	District
Gold	Lakeland FC	Lakeland
Silver	St. Albert Impact (Denney)	SASA
Bronze	Airdrie FC	Airdrie
4th	Spartans Hercules	CMSA
5th	Saints (Mah)	EMSA
6th	Sherwood Park Phoenix (Bremner)	SPDSA
7th	DUFC Snipers	CMSA
8th	Warriors (P. Denam)	EMSA
9th	Fort McMurray Fury	FMYYA
10th	SW Sting (Bhatty)	EMSA
11th	Springbank SC	Foothills
12th	Lethbridge FC	Lethbridge
Fair Play	Fort McMurray Fury	FMYYA

U17 Boys Tier 3

Host: Sherwood Park

Place	Team	District
Gold	MSB United Impact	CMSA
Silver	Mountainview Olds United	Big Country
Bronze	Springbank SC	Foothills
4th	CNS Metro United	CMSA
Fair Play	CNS Metro United	CMSA

U19 Boys Tier 3

Host: N/A

Place	Team	District
	N/A	

U13 Girls Tier 3

Host: Fort McMurray

Place	Team	District
Gold	Fort McMurray Fury	FMYYA
Silver	SWU Selects	CMSA
Bronze	DUFC Predators	CMSA
4th	Saints (C. Horsfield)	EMSA
5th	Sherwood Park Phoenix (Brzezicki)	SPDSA
6th	Xtreme (Moreau)	EMSA
Fair Play	Fort McMurray Fury	FMYYA

U15 Girls Tier 3

Host: Medicine Hat

Place	Team	District
Gold	Storm (Wadson)	EMSA
Silver	MUSC Freedom	CMSA
Bronze	RASC	Medicine Hat
4th	Ardrossan Premier	Tri-County
5th	Saints (Bereska)	EMSA
6th	Blizzard Alliance 15	CMSA
7th	DUFC Tigers	CMSA
8th	Lakeland FC	Lakeland
Fair Play	Blizzard Alliance 15	CMSA

U17 Girls Tier 3

Host: Sherwood Park

Place	Team	District
Gold	St. Albert Impact (McCartney)	SASA
Silver	Saints (A. Horsfield)	EMSA
Bronze	Sherwood Park Phoenix (Nicks)	SPDSA
4th	Storm (Kehoe)	EMSA
5th	FSJ Strikers	NWPeace
6th	WHU Monaco	CMSA
7th	Sherwood Park Phoenix (MacNeil)	SPDSA
8th	Cochrane Wolfpack	Big Country
9th	EMFC Barcelona	CMSA
Fair Play	WHU Monaco	CMSA

U19 Girls Tier 3

Host: CMSA

Place	Team	District
Gold	Ardrossan Premier	Tri-County
Silver	WHU Milan	CMSA
Bronze	Rangers FC	CMSA
Fair Play	Rangers FC	CMSA

2019 Outdoor Provincials Youth Honour Roll

U13 Boys Tier 4 Cities

Host: CMSA

Place	Team	District
Gold	Lorelai/Beaumaris (Delgado)	EMSA
Silver	Foothills Sabres	CMSA
Bronze	Strathmore Spurs	Sunny South
4th	North Wind (Lacoursiere)	EMSA
5th	Lessard (Palmer)	EMSA
6th	MSB Celtic United	CMSA
7th	Lethbridge FC	Lethbridge
8th	CNEU Raptors	CMSA
Fair Play	CNEU Raptors	CMSA

U13 Girls Tier 4 Cities

Host: EMSA

Place	Team	District
Gold	Lago Lindo (Lang)	EMSA
Silver	Belmead (Philip)	EMSA
Bronze	Cochrane Spirit Wolves	Big Country
4th	CWSC	CMSA
5th	Airdrie FC Aztec	Airdrie
6th	DUFC Lightning	Foothills
Fair Play	Lago Lindo (Lang)	EMSA

U15 Boys Tier 4 Cities

Host: CMSA

Place	Team	District
Gold	TRSA (McKay)	EMSA
Silver	Callingwood (Pierce)	EMSA
Bronze	Foothills Mustangs	CMSA
4th	Foothills Rampage	CMSA
5th	Chestermere United Excelsior	Canal Links
6th	MSB United Vipers	CMSA
Fair Play	Chestermere United Excelsior	Canal Links

U15 Girls Tier 4 Cities

Host: EMSA

Place	Team	District
Gold	CNEU Flames	CMSA
Silver	Chestermere United Excelsior	Canal Links
Bronze	La Perle	EMSA
4th	Cochrane Chaos	Big Country
5th	St. Albert (Wood)	SASA
6th	St. Albert (Harvey)	SASA
7th	Duggan (O'Donnell)	EMSA
8th	Blizzard Mustangs	CMSA
Fair Play	Blizzard Mustangs	CMSA

U17 Boys Tier 4 Cities

Host: CMSA

Place	Team	District
Gold	TRSA (Rattray)	EMSA
Silver	Grovenor (Ficko)	EMSA
Bronze	PSA Evolution	CMSA
4th	WHU Bayern	CMSA
Fair Play	TRSA (Rattray)	EMSA

U17 Girls Tier 4 Cities

Host: EMSA

Place	Team	District
Gold	McLeod (Grzyb)	EMSA
Silver	Airdrie FC Aztec	Airdrie
Bronze	WHU Extreme	CMSA
4th	FT Heights (Willson)	EMSA
5th	MSB United Pumas	CMSA
Fair Play	WHU Extreme	CMSA

U19 Boys Tier 4 Cities

Host: EMSA

Place	Team	District
Gold	Crestwood (Chrones)	EMSA
Silver	TRSA (Zenari)	EMSA
Bronze	Delton (Maxfield)	EMSA
4th	Twin Brooks (Halwa)	EMSA
Fair Play	TRSA (Zenari)	EMSA

U19 Girls Tier 4 Cities

Host: EMSA

Place	Team	District
Gold	St. Albert (Gerencser)	SASA
Silver	Westridge (Gironella)	EMSA
Bronze	Glenora (Voogd)	EMSA
4th	Yellowbird (Hilbrecht)	EMSA
Fair Play	Yellowbird (Hilbrecht)	EMSA

2019 Outdoor Provincials Youth Honour Roll

U13 Boys Tier 4 Rural

Host: Leduc, Battle River

Place	Team	District
Gold	Edson	NW Central
Silver	Bonnyville	Lakeland
Bronze	SPDSA Makina	SPDSA
4th	Athabasca	Tri-County
5th	Stettler FC	CASA
6th	Calmar	Battle River
7th	Three Hills	Big Country
8th	Leduc (Russell)	Battle River
9th	Peace River Strikers	NW Peace
Fair Play	Stettler FC	CASA

U13 Girls Tier 4 Rural

Host: Leduc, Battle River

Place	Team	District
Gold	SPDSA DeMott	SPDSA
Silver	Camrose Vikings	CASA
Bronze	Edson	NW Central
4th	Ardrossan	Tri-County
5th	Leduc (Steinwand)	Battle River
6th	St. Paul	Lakeland
7th	Vermilion	Lakeland
8th	Acme Aces	Big Country
Fair Play	Acme Aces	Big Country

U15 Boys Tier 4 Rural

Host: Vermilion, Lakeland

Place	Team	District
Gold	Vermilion	Lakeland
Silver	Jasper Highlanders	NW Central
Bronze	Bonnyville	Lakeland
4th	Camrose Vikings	CASA
5th	Three Hills	Big Country
6th	Fort Saskatchewan	Tri-County
7th	SPDSA Hemming	SPDSA
8th	Pigeon Lake Tigers	Battle River
Fair Play	Three Hills	Big Country

U15 Girls Tier 4 Rural

Host: Vermilion, Lakeland

Place	Team	District
Gold	SPDSA Hodges	SPDSA
Silver	Edson	NW Central
Bronze	Athabasca	Tri-County
4th	Rocky Knights	CASA
5th	St. Paul	Lakeland
6th	Vermilion	Lakeland
7th	Stettler FC	CASA
8th	Olds	Big Country
Fair Play	St. Paul	Lakeland

U17 Boys Tier 4 Rural

Host: Fort Saskatchewan, Tri-County

Place	Team	District
Gold	Camrose Vikings	CASA
Silver	Bonnyville	Lakeland
Bronze	Hinton FC	NW Central
4th	Linden United	Big Country
5th	Devon	Battle River
6th	Athabasca	Tri-County
7th	Ponoka Storm	CASA
8th	Central Peace	NW Peace
Fair Play	Linden United	Big Country

U17 Girls Tier 4 Rural

Host: Fort Saskatchewan, Tri-County

Place	Team	District
Gold	Edson	NW Central
Silver	Lac La Biche	Lakeland
Bronze	Leduc (Cayer)	Battle River
4th	Acme Chaos	Big Country
Fair Play	Acme Chaos	Big Country

U19 Boys Tier 4 Rural

Host: Rocky Mountain House, CASA

Place	Team	District
Gold	Camrose Vikings	CASA
Silver	Olds	Big Country
Bronze	Stettler FC	CASA
4th	Three Hills	Big Country
5th	St. Paul	Lakeland
6th	SPDSA Lopatynski	SPDSA
Fair Play	Three Hills	Big Country

U19 Girls Tier 4 Rural

Host: Rocky Mountain House, CASA

Place	Team	District
Gold	Three Hills	Big Country
Silver	Olds	Big Country
Bronze	Rocky Knights	CASA
4th	Bonnyville	Lakeland
5th	Ponoka Storm	CASA
6th	SPDSA Surgenor	SPDSA
Fair Play	SPDSA Surgenor	SPDSA

2019 Outdoor Provincials Senior Honour Roll

Men Major

Host: CUSA/CWSA

Place	Team	District
Gold	Scottish	EDSA
Silver	Green & Gold	EDSA
Bronze	Drillers	EDSA
4th	Lethbridge FC	Lethbridge
5th	Callies	CUSA
6th	Dinosaurs	CUSA

Men Premier

Host: EDSA

Place	Team	District
Gold	Croatia Dinamo	EDSA
Silver	Rangers Sportif FC	CUSA
Bronze	Callies Bhoys	CUSA
4th	Africana FC	EDSA
Fair Play	Croatia Dinamo	EDSA

Men Tier 1

Host: EDSA

Place	Team	District
Gold	United Nova FC	CUSA
Silver	Edm Warriors	EDSA
Bronze	Punjab Warriors / FC Al-Ikhwan	EDSA
4th	Pass FC United	CUSA
Fair Play	United Nova FC	CUSA

Men Tier 2

Host: EDSA

Place	Team	District
Gold	Nations FC	EDSA
Silver	Hoods FC	CUSA
Bronze	Pass FC Alumni	CUSA
4th	Colombia	EDSA
5th	Deportivo	NWPeace
Fair Play	Deportivo	NWPeace

Men Tier 3

Host: CUSA/CWSA

Place	Team	District
Gold	FC Banter	EDSA
Silver	Atletico Cuervos	CUSA
Bronze	Northside United	EDSA
4th	Rangers FC	CUSA
5th	St. Albert Impact Alumni	SASA
6th	Lakeland	Lakeland
Fair Play	FC Banter	EDSA

Women Major

Host: CUSA/CWSA

Place	Team	District
Gold	Northwest United	EDSA
Silver	Blizzard SC	CWSA
Bronze	Victoria	EDSA
4th	Foothills WFC	CWSA
5th	Scottish Angels	EDSA
6th	Lethbridge FC	Lethbridge

Women Premier

Host: EDSA

Place	Team	District
Gold	Northwest United 2	EDSA
Silver	Futbol United	CWSA
Bronze	Villains FC Panthers	CWSA
4th	St. Albert Impact 2	SASA
Fair Play	Northwest United 2	EDSA

Women Tier 1

Host: EDSA

Place	Team	District
Gold	St. Albert Impact 4	SASA
Silver	CSJC	CWSA
Bronze	Powerplay FC	EDSA
4th	PASS FC	CWSA
Fair Play	PASS FC	CWSA

Women Tier 2

Host: EDSA

Place	Team	District
Gold	EMFC SWAT	CWSA
Silver	Ital-Canadian / Azzurri Women	EDSA
Bronze	Airdrie United Aztecs	Airdrie
4th	St. Albert Impact 5	SASA
Fair Play	St. Albert Impact 5	SASA

Women Tier 3

Host: CUSA/CWSA

Place	Team	District
Gold	Blizzard Spartans	CWSA
Silver	BB United	CWSA
Bronze	Apothic FC	CWSA
4th	Mavericks09	SASA
5th	Red Hill FC	EDSA
6th	Santos FC	EDSA
Fair Play	Blizzard Spartans	CWSA

2019 Outdoor Provincials Senior Honour Roll

Masters Major

Host: CUSA/CWSA

Place	Team	District
Gold	Scottish Masters	EDSA
Silver	EMFC Crew	CUSA
Bronze	Lads Club 035A	CUSA
4th	Phoenix Masters	SPDSA
Fair Play	EMFC Crew	CUSA

Classics Major

Host: CUSA/CWSA

Place	Team	District
Gold	Alliance 030	CWSA
Silver	Tsunami Blues	CWSA
Bronze	Green & Gold 30+	EDSA
4th	Scottish Angels 30+	EDSA
Fair Play	Scottish Angels 30+	EDSA

Masters Premier

Host: EDSA

Place	Team	District
Gold	Scottish Premier Masters	EDSA
Silver	Eldorado Kickers 035A	CUSA
Bronze	Emerald Exports Masters	EDSA
4th	Lakeland Masters	Lakeland
5th	Calgary Ital	CUSA
Fair Play	Lakeland Masters	Lakeland

Classics Premier

Host: N/A

Place	Team	District
-------	------	----------

9023 111 AVENUE
EDMONTON, AB

780-474-2200
WWW.ALBERTASOCCER.COM
@ALBERTASOCCER