

A close-up, high-action photograph of a soccer ball being kicked by a boot. The boot is on the left, and the ball is in the center, surrounded by a cloud of dust and grass. The background is a blurred, overcast sky.

CUSA

CALGARY UNITED SOCCER ASSOCIATION

2019 Annual Report

About Calgary United Soccer Association

We – the Calgary United Soccer Association (CUSA) – provide an unmatched adult soccer league experience to registered players, officials and coaches. Our inclusive community brings individuals from all walks of life to the field to engage in competitive play and celebrate a shared passion for the sport of soccer.

As a leader in organized sport, we approach the future of CUSA with bold determination while honouring our rich heritage. We believe soccer is far more than a game. It's a platform for physical challenge, personal enrichment, and meaningful connection that we are dedicated to reinforcing.

We pride ourselves on taking care of the heavy lifting, empowering our member to play structured and quality games with ease. Beyond action, we provide opportunities for meaningful growth and development.

Our association exists to foster belonging and build community on and off the field. Welcoming all. . . **Together, for the love of the game.**

Our roots go back to 1898 when the Calgary Association Football League held its inaugural season of organized soccer with 6 teams and 140 players. Many iterations and 82 years later, Calgary United Soccer Association (CUSA) was founded as an amalgamation of Calgary Men's Soccer League and Calgary United Soccer.

In its inaugural season, CUSA operated leagues for approximately 30 teams and 600 players. Over the past 39 years the association has grown dramatically, today consisting of over 280 teams and 7,000+ registered adult players and coaches. CUSA offers its members two seasons of play annually (indoor and outdoor) in men's, coed and futsal programs.

Contents

06 Highlights

08 Executive Summary: CUSA Business Plan

14 Achievement Awards

22 Structure of Soccer in Alberta

25 League Structure

26 Programs

Men's Program

Coed Program

Futsal Program

37 Provincial Results

40 Cups, Tournaments & Special Events

56 Discipline Report

61 Communication

62 Giving Back

65 Financial Review

70 Standings

94 Additional Information

95 Board of Directors

OUR core values

PURPOSEFUL

Focused, Clear, Intentional

TRUSTWORTHY

Honest, Transparent, Consistent

INCLUSIVE

Welcoming, Accepting, Inviting, Empathetic

COMMUNITY

Connection, Belonging, Proud

LEADER

Ambitious, Courageous, Innovative, (anchored in heritage)

Letter from the President

Dear members, stakeholders and fans of the beautiful game,

It is our pleasure to present you with the 2019 annual report for Calgary United Soccer Association. The past twelve months have been significant for our association and for soccer in the City of Calgary, and our ambitions for the year ahead are certain to ensure that we continue to improve our sport and the leagues we operate for our membership.

Following the significant amount of work put into and the completion of CUSA's strategic plan in 2018, the past year has been dedicated to the implementation of what we perceived to be the most important initiatives outlined therein. While nothing happens overnight, we have made significant progress on a number of fronts. Through the leadership of Pablo Romero, Seth Long, and CUSA's administrative team, we underwent a wholesale rebranding. The new, mobile responsive website highlights the fresh, cleaner look that the newly created and clearly defined brand standards have laid out for CUSA. It is substantial easily navigated and provides enhanced player and game stats, with more to come as work continues. Through the rebranding process, our men's and co-ed programs were merged into the single new identity, streamlining the look and feel of all of the programs that we operate. The significant work that has been done is critical to taking CUSA into the next phase of our growth as an association.

The past year has represented another significant milestone that we believe holds great importance for the future success of our association and for the growth of the sport in Calgary. Through the meaningful effort that has been put into fostering strong relationships with other stakeholder associations and organizations, CUSA is becoming a leader in the City for the sport of soccer. Our significantly improved relationship with CMSA at the board and administrative level has led to a greater alignment of interest and a higher degree of collaboration on league matters and the development of a framework to jointly lead the pursuit of facility initiatives with other stakeholders.

Within our own league, cup and tournament play, we have made significant strides in improving our offering to our membership. An improved league format in coed that allows teams to participate in four divisions with varying levels of skill has ensured greater parity among teams within each division and improved member experience. The introduction of an 8 v 8 non-boarded indoor game for the winter season was a smashing success, with 34 teams participating across 5 divisions in the inaugural season. We are excited by the prospects for next season and anticipate meaningful growth in this format as it is soccer's fastest growing game globally. Our commitment to cup and tournament play has been highlighted in recent years by the success of Nations Cup, with this year's indoor tournament boasting the largest night-over-night crowds since inception.

The past year has seen the re-introduction to Calgary of professional soccer, with the Cavalry playing in the inaugural season of the Canadian Premier League. CUSA is a proud supporter

of the Cavalry and the growth in the game that having a professional soccer team in the City of Calgary entails. The atmosphere at their Spruce Meadows stadium has been outstanding and provides our membership, their families and future generations of players a soccer experience that Calgary has long been missing. We have been actively involved with the Cavalry and soccer's major stakeholders via technical committees focused on providing a pathway for youth soccer players to achieve excellence in the sport. CUSA, alongside EDSA, AMSL membership and ASA, endorsed the addition of two CPL reserve teams to the AMSL for the 2019 season.

Before turning to what the future holds, we would be remiss not to highlight a deserved accomplishment for incredible contributions to our past and present. At the end of March, CUSA director Bill Malone was awarded the Honoured Athletic Leader Award by the Calgary Booster Club for his meaningful contributions to the game of soccer in Calgary and Alberta over the course of the last 40 years as a volunteer. We are incredibly fortunate to have Bill's invaluable insight and experience as a sport leader as we hope to create a great future for soccer and our members in Calgary.

The work that has been done over the past year has laid a strong foundation for the upcoming year. While the following highlights represent but a fraction of the work that will be done, they represent what we feel to be among the most significant of the strategic objectives set out in 2018.

Growing demand for facilities and weather-related events continue to demonstrate the need for CUSA and our partners and stakeholders to efficiently use existing facilities and to ensure that such facilities represent the sport well. This will entail investing intelligently in improving both current facilities and investing in future soccer and multi-sport facilities. Through capital grants over the past year, we were able to add stands to Broadview and ensure that it continues to hold its place among the best soccer fields in the City. This year, we have further opportunity to leverage grants to replace the trailers at Broadview, which would dramatically improve the experience of players, officials and fans attending games. We hope that we'll have your support in this effort. Outside of grant work, we will continue to collaborate with CMSA and other stakeholders to ensure that our current and future membership have the opportunity to play games on quality fields with amenities that improve everyone's experience.

Lastly, we will continue to support the Canadian Premier League in its objective to grow the sport in Canada and provide further domestic development opportunity for our most talented athletes. We are committed to growing the game in the City of Calgary and seeing our membership have opportunities to excel.

All the best in soccer and otherwise to our membership during the upcoming year.

Sincerely,

A handwritten signature in black ink, appearing to read 'Jasprit Lail', with a stylized flourish at the end.

Jasprit Lail

Highlights

Participation Highlights *For the period ended March 31, 2019.*

		2017 Outdoor	2017/18 Indoor	2018 Outdoor	2018/19 Indoor
 Players	Men's	5,253	3,675	4,848	3,104
	Women's	131	-	-	-
	8v8	-	-	-	767
	Coed Summer ID	1,377	-	-	-
	Coed Summer OD	156	-	-	-
	Coed Futsal	-	238	-	307
	Coed Winter	-	1,580	-	1,566
 Teams	Men's	226	168	204	142
	Women's	6	-	-	-
	8v8	-	-	-	34
	Coed Summer ID	63	-	60	-
	Coed Summer OD	8	-	-	-
	Coed Futsal	-	13	-	16
	Coed Winter	-	71	-	69
 Divisions	Men's	24	18	22	16
	Women's	1	-	-	-
	8v8	-	-	-	5
	Coed Summer ID	7	-	8	-
	Coed Summer OD	1	-	-	-
	Coed Futsal	-	2	-	2
	Coed Winter	-	8	-	9
 Games Played	Men's	2,078	1,485	1,869	1,325
	Women's	45	-	-	-
	8v8	-	-	-	238
	Coed Summer ID	558	-	578	-
	Coed Summer OD	63	-	-	-
	Coed Futsal / 8v8	-	82	-	159
	Coed Winter	-	705	-	964
 Coaches	Men's	569	415	536	383
	Women's	20	-	-	-
	8v8	-	-	-	94
	Coed Summer ID	101	-	101	-
	Coed Summer OD	12	-	-	-
	Coed Futsal	-	31	-	40
	Coed Winter	-	106	-	108
Officials		333	238	306	287

Financial Highlights

CUSA's financial position remains strong with the Board and Administration working to ensure that members receive good value for their fees.

	2019	2018	2017	2016
League Registration Fees	1,787,756	1,777,997	2,005,093	2,094,349
Sponsorship Revenue	2,000	4,000	0	2,000
Total Revenues	2,472,861	2,381,606	2,828,379	2,865,129
Less: Total Expenses	2,341,052	2,371,423	2,494,179	2,532,106
Less: Contribution to Future Facilities Fund	<u>94,200</u>	<u>108,200</u>	<u>114,800</u>	<u>117,200</u>
Change in Unrestricted Net Assets	<u>159,004</u>	<u>14,763</u>	<u>349,200</u>	<u>333,023</u>
Cash	313,543	428,730	397,292	542,367
Investments (Current & Long Term)	1,830,790	1,383,627	1,633,838	1,303,944
Total Assets	3,268,289	3,094,986	3,167,593	3,001,483
Total Liabilities	1,372,282	1,335,468	1,418,258	1,601,346
Net Assets	1,896,007	1,759,518	1,749,335	1,400,135

Executive Summary

CUSA Business Plan 2017 – 2022

Calgary United Soccer has incredible potential. We've always been guided by our deep love of the sport of soccer and our mission to help the sport grow in Calgary and in the Province of Alberta. Our roots go back to 1898 when the Calgary Association Football League held its inaugural season of organized soccer with 6 teams and 140 players. Many iterations and 82 years later, Calgary United Soccer Association (CUSA) was founded as an amalgamation of Calgary Men's Soccer League and Calgary United Soccer. In its inaugural season, CUSA operated leagues for approximately 30 teams and 600 players. CUSA offers its members two seasons of play annually (indoor and outdoor) in men's, coed and futsal programs.

CUSA delivered strong operational performance and sound progress in implementing the strategic initiatives central to the achievement of our goals. We are confident through the implementation of our 2017 Strategic Plan, CUSA can meet its tremendous potential, and help soccer in Calgary reach its potential, too.

Objects (2011):

- To promote, foster, develop, and manage all aspects of senior amateur indoor and outdoor soccer in District four (4) as defined by the Alberta Soccer Association.
- To acquire real estate by purchase or lease, to provide playing fields or structures for the games and social activities of its members.
- To make financial arrangements for the acquisition or sale of real property in such a manner as the Association may, from time to time, see fit.
- To pursue ways and means of raising funds for the Association and its members.
- To promote and foster the transition of players from youth to senior soccer.

Pillars

Social Integrity

CUSA promotes respect through sportsmanship and fair play, believing that the field is a place for inclusion, diversity and equality.

Organization

CUSA is prided on professionalism that is bolstered by company-wide organization and stability, advocating for uninhibited play time.

Passion

CUSA is a passionate community builder dedicated to supporting the promotion of the game.

Strategic Priorities

Strong Communication and Brand Awareness

- Improve access to information
- Strengthen Partner Association and Community Ties
- Enrich relationships within the soccer community

Grow and Diversify Services

- Retention and recruitment of Membership
- Expand playing opportunities across association
- Enhanced capacity of membership

Strengthen Association

- Drive and maintain high satisfaction levels in the Association's programs
- Expand Soccer Related events hosted and promoted
- Demonstrated excellence in Association management

2019 Accomplishments

Strong Communication and Brand Awareness

- The Association launched an updated, mobile friendly website in April 2019. In its first month of operations there were 30,558 unique page views from 4,679 unique users. The site provides a new, cleaner look, easier navigation and enhanced player and game stats display with more upgrades to come in future.
- Brandsmith was retained to guide The Association through a major rebranding to reflect the shared history and passion for the game that the league has. Included in this process was the consolidation of the CUSA Men's brand with the Calgary Coed Soccer into one visual identity.
- Continued strong focus on infrastructure and facilities planning. The Association entered into a Memorandum of Understanding with Calgary Minor Soccer to work in tandem on facility development and on communication of current and future needs and facility designs.
- Continued support to the Calgary Police Services with their Diversity Game in September and their Goodwill Game with the Calgary Drop In Centre during the Indoor Nations Cup.
- Participated in MRU Career Fair promoting Association, Student Employment and opportunities for officiating and playing.

Grow and Diversify Services

- The format of Coed League was changed to combine teams of similar skill within larger divisions: Competitive, Intermediate; Recreational and Ultra Recreational.
- CUSA continued to support local training of officials through the provision of Broadview for on field work.
- Introduced 8v8 Indoor game as an alternative program for the Indoor Season. 34 teams participated in the inaugural season.
- Increase awareness to Futsal program for players and officials. Increased participation in the Men's Program in 2018 saw 10 teams register for the season.
- AMSL Membership, along with CUSA, EDSA and ASA endorse the addition of two CPL Reserve teams joining the AMSL for the 2019 season.
- Calgary players, Francisco Puerta and Graham Fisher, were invited to the National Futsal exposure camp in 2018.

- Villains Elite FC, following earning the Provincial Championship, makes their first appearance at Futsal National Championship finishing 5th of 8 teams.
- Nations Cup Tournaments remain popular with strong representation from a diverse range of teams for both the Indoor and Outdoor competitions.

Strengthen Association

- Government compliance requirements and other key obligations effectively met.
- Negotiated a refund from STACK, former sport management software for fees paid in USD.
- Provided Cavalry FC with exposure to membership at Outdoor Nations Cup with their ticket promotion and through sponsoring the Champions prize package at Indoor Nations Cup.
- Continue to nurture partnership with Cavalry FC through participation of their Technical Committee, focused on how to provide pathway for youth beyond Calgary Soccer.
- Auditors returned an unqualified audit opinion. The Association received *Good* rating for financial management from City of Calgary for 7th consecutive year.
- Spending allocation was consistent with the strategic goal of focusing membership fee allocation to on field products as possible as reduction to administrative expenditures were sought including the renegotiated office lease with landlord resulting in decrease in rental rate exceeding 38% per year over the 6 year term.

2020 Areas of Focus

Strong Communication and Brand Awareness

- Investigate means to increase sponsorship on website and leagues
- Seek marketing opportunities with the use of the CUSA Crests on merchandise
- Review utilization of additional social media platforms to raise CUSA profile.
- Continue to work with web developer for additional features and enhancement to platform.
- Investigate hosting a local Soccer Summit. Prepare and present detailed proposal to soccer community and external partners, including potential sponsors.
- Align and embed the organization culture, structure and service delivery model throughout all program and service areas.

Grow and Diversify Services

- Continue to review and evaluate programs offered to membership
- Continue to pursue new and innovative strategies and partnerships to increase participation in the game be it non-boarded, futsal or Coed programs..
- Promote the concept of the Soccer Pathway, the variety of ways to engage and participate in the sport.
- Demand for facilities is greater than supply capacity. This emphasizes the need to optimize use of existing facilities, and strategically plan and invest in future sporting facility developments and renewal of existing facilities. To ensure that future decisions are made through fact based business case CMSA, CWSA and CUSA will undertake a city wide survey of Calgary community on soccer and its future needs and demands.
- Develop a systematic plan to attract, retain and develop competent officials, completed in conjunction with CDSRA, RMOC, RDC.

Strengthen Association

- Assess internal needs to strengthen connection to and support of existing CUSA Community
- Review of sport governance best practices and documentation.
- Cultivates and leverages partnerships and relationships within the sport with the increased profile of the game in Canada as the result of the CPL's inaugural season of play

- Continue to pursue new and innovative strategies and partnerships to increase non-fee based revenue. Establishment of an inventory of CUSA Properties to be considered for corporate sponsorship, naming rights, etc.
- Development of a *Fund Development Strategy/Action Plan* and *Grant Program Plan*
- Further develop workforce skills and capabilities.

Achievement Awards

At the 2018 Annual General Meeting eight individuals were recognized for their ongoing support to the sport of soccer in Calgary and in particular for Calgary United Soccer.

Jack Buckler Award

Awarded for the most outstanding contribution to the sport of soccer within Calgary and area.

2018 Recipient | Bill Malone

As a player, coach, club executive and promoter of the game, Bill Malone has enriched every level and intensity of his sport from the youngest player to elite national club teams. For over 35 years in Calgary advocated for players to be provided with opportunities to play and advance to the potential. Referee development locally, provincially and nationally has been a passion of his for decades. So too was promoting the need for, and the ultimate construction and operation of the Soccer facilities within Calgary and the surrounding area.

Since his arrival to Calgary and Alberta over 40 years ago Bill has been active volunteer, coach, Board member and for a brief time period an employee of the Calgary Soccer Centre. Bill is most often associated as being one of the founding members for the establishment of the Alberta Major Soccer League (AMSL). Bill has also served on various soccer Boards. He has

been a member of the CUSA for almost 30 years including serving as its President for 10 consecutive years from 1988 to 1998.

Locally in Calgary a large number of players and coaches know Bill from the years he served on the local discipline committees for the leagues. Bill Malone has continually displayed an ongoing dedication to soccer in the capacity of coach, officials and administrator. He has served as an inspirational influence to athletes, coaches, officials and his peers.

Life Time Achievement

Awarded to the individual for years of outstanding contribution and unselfish effort towards the growth of the Calgary United Soccer Association.

2018 Recipients| **Dave Randall and Dave Morrow**

Dave Morrow and his cohort Dave Randall have been a fixture on the Calgary Callies sideline for over a decade. Together they helped develop a dynasty at the AMSL level. In addition to his coaching Dave Morrow continues to play the game when not away with work commitments. Dave is a prior recipient of the CUSA Award of Merit (2003) and it is fitting together with Dave Randall be awarded the Lifetime Achievement Award.

Dave Randall is a prior recipient of CSA Award of Merit; CUSA Award of Merit: represented Callies FC along with Dave Morrow when the Club was inducted into the Canadian Soccer Hall of Fame; Responsible for starting the MRU soccer program; coached Callies to a record setting number of trips to provincials and Nationals, served on the CUSA Board when the AT Project started at the CSC; played

with Calgary Outlaws. After retiring following the 2017 season his retirement has found him behind the bench for Callies 035 with eyes set on the Master's Championship.

Kieran McGarrigle Award

Awarded annually to an individual for their outstanding contributions that improve the refereeing community in Calgary and area.

2018 Recipient | **Laurie Darvill** Laurie is a Regional level referee in Alberta. She began her career in an effort to “put her money where her mouth was” and instead of complaining about the quality of officiating she was experiencing, contribute to improving it by becoming a referee. She became a Referee Instructor in 2014 and a District level Assessor in 2012 and was promoted to a Regional level Assessor in 2015. Within Calgary she has been active with the CDSRA and now active as a member

of it's executive. She notes that being an official is a great opportunity to develop tools and skills that transcend to all aspects in our lives. She likes the mental and physical challenges that officiating brings and being able to provide the best possible officiating to each match and continuing to develop as an official.

Laurie also enjoys the opportunity to share her experiences on the field with new officials and assist them with their development. Locally Laurie has been Instrumental in developing and delivering Referee Enhanced Development (RED) program for new officials. She has been a key instructor for Alberta Soccer's female-focused referee education pilot program – *Create Your Advantage*. This is the first female-only, female-led refresher and development opportunity in the province.

Award of Merit

Awarded to individuals for time and services rendered in support of Calgary United Soccer Association and its members.

2018 Recipient | Brian Wong Brian Wong has been an advocate and supporter of the game of Futsal in Calgary for over a decade. Brian has combined his passion as a player with his skills as an announcer and media guru to promote the game through his Fever TV and social media outlets. From its early starts of a few friends playing friendlies to the COPA Futsal League at Genesis to 2018 and the first Alberta Men's Futsal Provincials and the first Alberta Men's team at Futsal Canadian Championships Brian has been there.

In addition to his support of the game of futsal Brian manages to find time to officiate and be very engaged in the Chinese community in Calgary. Perhaps now we should challenge Brian to be the voice and face of Calgary at the 2026 World Cup announcing games and interviewing players?

2018 Recipient | **Ivor Cooke**

Ivor has been a Relic for over 30 years before retiring. Over those 30 years Ivor has been a coach, equipment manager, field coordinator, fee collector and likely a voice in the ear of the occasional official. Relics have joined under SWU a decade ago and now have a young Relics Team along with the original team in the O45 Division, all part of the legacy of Ivor. Given his length of play in CUSA we anticipated finding something interesting

in our collection of discipline – what was found was shocking – nothing – a 30 year career without a recorded red card!

2018 Recipient | **Keith Gill**

Keith has been involved in CUSA and the sport of soccer for over 18 years. Elbow Valley joined forces with Calgary Rangers, along the way the team has remained under the guidance of Keith. He has been a Team Manager, Coach and Player. In his nomination the key contributions he has brought to the sport were identified as Sportsmanship, dedication to his teammates, his club and his leadership.

The contributions to CUSA were cited as By making sure that over the last 18 years players have had a team to play for. By stepping up to manage the team. From collecting the fees, distributing the kits, dealing with league issues and babysitting us. Making sure everyone gets fair playing time, dealing with the league and players issues. Solving team disputes and making sure we all had a enjoyable soccer playing experience. After a few years we take people like Keith for granted. He's a credit to the league, and CUSA.

2018 Recipient **Les Neumann**

Les hung up his soccer boots last fall after 41 years of playing exclusively with Selects! A time period that not many other players will be able accomplish. He was pleasantly surprised to learn that his Award was the result of a nomination from another CUSA Member, not a team mate but a long time opponent who described Les as someone who was very dedicated to the sport. He has always been a very competitive player but, is a really nice guy.

A Year of Soccer in Review

APRIL	4th Annual indoor National Cup 'Progressive FC' becomes first AB team at Futsal Canadian Championships
MAY	Cavalry FC name and logo announced
JUNE	CUSA AGM and Awards held
JULY	France wins MWC Title
AUGUST	13th Annual Nations Cup Foothills FC capture PDL Championship
SEPTEMBER	Senior Soccerfest Foothills Premier unsuccessfully challenge Lethbridge FC for AMSL spot in 2019
OCTOBER	CUSA fall planning & Alignment Meetings Indoor Manager's Meeting
NOVEMBER	First CUSA 8v8 Non-Boarded league commences play with 34 teams
DECEMBER	AMSL Teams support CPL Reserves teams entrance into AMSL for 2019
FEBRUARY	Marcel Galaskiewicz named AMSL Men's Coach of the Year by ASA
MARCH	Senior Soccerfest Futsal Provincials
APRIL	CUSA launches new website complete with rebranding Bill Malone received Honored Athletic Leader Award from Calgary Booster Club 5th Annual indoor Nations Cup 'Villains Elite FC' Represents AB at Futsal Canadian Championships

Changes to Soccer Landscape in Canada

In May 2018 at the Annual General Meeting of Canada Soccer, teams in Vancouver Island, Calgary, York (Toronto) and Halifax were accepted as Professional Club Members.

The seven CPL teams were also introduced with Pacific FC, Cavalry FC, FC Edmonton, Valour FC, Forge FC, York9 FC and HFX Wanderers unveiled as the original clubs in the newly-established domestic men's soccer league. Canada's first truly coast to coast professional sport league.

The introduction of Cavalry FC has had an immediate impact within Calgary and surrounding area. Playing out of Spruce Meadows at the Meadows on the Green has the team situated on one of Canada's most iconic locations within the sporting community, albeit best known for show jumping. At the National level Canada Soccer

and the Canadian Premier League have formed a working partnership that focuses on the development of the 18 – 23 year old player. This focus is demonstrated in the CPL requirement that within the 23 player roster, a minimum of 3 must be U21 and each of those players must have at minimum 1,000 minutes played in each season.

The inaugural Cavalry FC roster has 9 southern Alberta players on it providing a new pathway to the Pros for Canadian players within Canada. It includes former players from the AMSL, University of Calgary and SAIT. The coaching staff continues to reflect the Calgary base with a pair of locals lead by Head Coach and General Manager Tommy Wheeldon Jr.

Structure of Soccer in Alberta

Calgary United Soccer Association is one of 19 members within Alberta Soccer Association, the governing body of soccer within the province. Through CUSA, teams and players have a direct link to FIFA, through the provincial governing body and Canada Soccer.

Along with CUSA, Calgary Minor Soccer Association (CMSA) and Calgary Women's Soccer Association (CWSA), these 3 organizations make up District 4 within Alberta Soccer.

Alberta Soccer helps set directions that many leagues use as guidelines, such as rules and regulations, and referee and coach development. However, each league operates separately. For example, the league structures and rules in Edmonton are similar but vastly different than what is used in Lethbridge.

Alberta Soccer hosts all provincial competitions between the minor and senior organizations. Teams that compete and earn the Provincial Championship title in the Challenge Cup and Youth Tier One Championships become the provincial representative at the various National Championships. Alberta Soccer sets out the rules for Provincial Competitions along with recommendations from the district members to set out competition guidelines that are fair for each qualified team.

Soccer remains the largest sport by participation in Alberta with over 100,000 registered players throughout the province.

FIFA

Canadian Soccer Association

Alberta Soccer Association

Calgary United Soccer

Team or Club

Player

Registration Numbers

	2018	Change	2017
CSA Registered Players - Male	468,605		475,954
CSA Registered Players - Female	<u>288,559</u>		<u>300,219</u>
Total CSA Registered Players	<u>834,363</u>	↑	<u>776,173</u>
Senior ASA Players	24,261		24,057
Youth ASA Players	<u>80,332</u>		<u>71,349</u>
Total ASA Players* CSA reported	<u>104,593</u>	↑	<u>95,406</u>
CUSA Men's Players	5,253		5,324
CUSA Coed Players	1,539		1,533
CUSA Women's Program	0		131
CUSA Futsal Players	274		238
CUSA 8v8 Players	<u>143</u>		<u>0</u>
Total CUSA Players (unique registrations)	<u>7,209</u>	↓	<u>7,226</u>
CUSA as % of Senior ASA Players	29.7%		30.0%
CUSA as % of Total ASA Players	6.9%		7.6%

Senior soccer is comprised of approximately 23% of the total Alberta Soccer membership, with Edmonton and Calgary representing over 80% of all registered senior players in the province. Nation wide Alberta has the fourth largest soccer registration; Senior Soccer in Alberta is second in size behind Ontario.

Pathway for Calgary Players

The introduction of the Canadian Premier League has the ambitious goal to help direct Canadian's passion for the game. With that in mind ultimately it wants to help Canadian youth advance to playing the game professionally and strengthen the National Team pool in advance of co-hosting the 2026 World Cup.

Through our continued work on technical committees as well as increasing efforts to improve the transition from youth to senior soccer with CMSA, we are committed to growing the game in the City of Calgary and seeing our membership have opportunities to excel

"The CPL, our coast to coast professional soccer league will be the pathway for players to develop and showcase their skills in front of passionate supporters. The top priority being to increase the national team pool and create competition with the goal of Canada qualifying and competing for the FIFA World Cup. The development of our coaches, referees and administrators is also a top priority, with the intent of elevating the game at all levels. Together creating a solid foundation that will help grow the game and be a force on the world stage."

League Structure

			Number Of Teams		Competition Level	Provincial Championship	National Championship
			Outdoor	Indoor			
Open Divisions							
USL2			74 (1 in Calgary)	NA	North America	N/A	USL Championship
AMSL (Outdoor)			10 (3 in Calgary)	NA	Provincial	Challenge Cup	Challenge Trophy
Major (Indoor)			NA	8	City	Challenge Cup	-
Premier			10	8	City	Premier	-
Division 1			10	9	City	Tier 1	-
Division 2			10	10	City	Tier 2	-
Division 3A	Division 3B		20	20	City	Tier 3	-
Division 4A	Division 4B	Division 4C	30	29	City	-	-
Division 5A	Division 5B	Division 5C	30	14	City	-	-
Division 6A	Division 6B		16	0	City	-	-
Age Restricted Divisions							
Master's Elite			7	6	City	Masters Major	Western Canadians
Master's Premier			10	10	City	Masters Premier	-
Master's 1			10	12	City	-	-
Master's 2			10	11	City	-	-
Master's 3			12	0	City	-	-
Over 45A			7	8	City	-	-
Over 45B			10	0	City	-	-
Over 45C			10	10	City	-	-
Over 45D			10	9	City	-	-
Over 55			7	0	City	-	-
Futsal Divisions							
Men's			0	10	City	Futsal	National
Women's			0	6	City	-	-
8v8 Non-Boarded Divisions							
8v8 Competitive			0	7	City	-	-
8v8 Intermediate			0	8	City	-	-
8v8 Recreational			0	7	City	-	-
8v8 Master's Competitive			0	6	City	-	-
8v8 Master's Recreational			0	6	City	-	-
Coed Divisions							
Coed Competitive			12	11	City	-	-
Coed Intermediate			33	40	City	-	-
Coed Recreational			15	10	City	-	-
Coed Ultra Recreational			0	8	City	-	-
TOTAL:			283	283			

Programs

Men's Program

Alberta Major Soccer
League

Men's
players 16 yrs & older

Master's
players 35 yrs & older

Over 45
players 45 yrs & older

Over 55
players 55 yrs & older

The Men's Programs offer competitive league play for players as young as 16 years of age. The Program also offers age restricted divisions for older players to solely play with others of their age. The minimum age in the Open Division is 16 years of age, players in the Master's Division must be at least 35, and CUSA offers divisions for Over 45 and 55 age groups as well.

CUSA offers a comprehensive range of leagues and competitions to provide a platform for players of all ages, 16 and above, and of all skill levels. On top of our existing leagues - Open-aged from AMSL through to Division 6, Masters (Over 35), Over 45, Over 55, we followed a successful return to CUSA's running of a Men's Futsal league with an increased division size, while also introducing a competitive Women's Futsal league for the first time.

The league structure is based on promotion and relegation. Teams earn their way into higher divisions through the previous season results. Top performing teams from the Premier, 1st, 2nd and 3rd divisions of the Men's Open League and of the Masters Premier division qualify to compete in the provincial championships. Provincial Champions from the AMSL and Master's Elite Divisions qualify for the Canada Soccer National Club Championships.

In total we had teams competing in 25 Outdoor Divisions, 19 Indoor Divisions and 8 different City Cup competitions throughout the year. We continue to work with our teams to be flexible and forward-thinking by providing as many opportunities as possible for them to play soccer. Non-Boarded 8v8 league was introduced in 2018, 34 teams across 5 divisions..

Newly registered teams in the Open Division are required to start in the lowest division. Those demonstrating strong performance during the season have the option to participate in the league's Promotional Challenge held at the end of each season. An undefeated team from Division 6 has the ability, through a series of challenge games, to earn a position in Division 3 for the following season. Teams from all other divisions have the ability to move up two divisions based on results from challenge games, i.e. from Division 4 to Division 2. In 2018 we also had the Foothills FC win the Premier Division and challenge the lowest placed AMSL team from the south, Lethbridge FC, for a position in the AMSL for 2019.

2018 Outdoor season ended prematurely for several divisions with the early arrival of significant snowfall. For those divisions final standings and Fair Play points were determined through the application of percentage average.

Promotional Challenges

Outdoor 2018	
AMSL	Lethbridge FC defeat Foothills Premier FC to retain position
Division 1	Miyagis FC defeat Calgary Boom Phoenix to advance to Division 1
Division 2	Calgary Inter FC defeat Calgary Ethiostar to advance to Division 2
Division 3	No Challenge
Indoor 2018/19	
Division 1	No Challenge
Division 2	Crotone FC defeats Timberhawks to advance to Division 2
Division 3	Chile FC defeats SWU Relics to advance to Division 3

Foothills FC Premier vs Lethbridge FC in AMSL South Challenge Match

Age Demographics of the Men's Program

When making the move from youth soccer to adult programs players are also making the move from age based programs to those based upon prior performance. Within youth programs players and teams move within age groups, with the potential of under aged players playing into older age categories. Within adult programs players are not required to move playing categories as they age and often teams will be comprised of a diverse age range. Graduating U18 Tier 1 teams are predominantly comprised of 18 year olds. Within the AMSL the average player age in the men's division was 26 in 2012. Teams in adult programs will often supplement their roster with new players however; rarely will an entire team change over between seasons.

While the greatest majority of U19 players start in lower divisions in CUSA, U19 aged players did comprise 5.9% of Premier Division in 2018 with 13 registered players between 10 teams. This is in contrast to the U25 players comprising 75% of the PDL roster 52.9% of the AMSL, 48.2% of Premier and 40.4% of Division 1. This is a shift to a younger age group at this level then what was observed 3 years prior. CUSA Open Men's Division ranges between 123 to 140 teams, all of which have the opportunity to register U19 players.

Coed Program

Calgary Coed Rec Soccer Program – *Just for Kicks* About Coed

Calgary Coed Rec Soccer was first introduced by the Calgary Soccer Federation (CSF) in the summer of 2002. During this time, the break between the Indoor and Outdoor month's left unused Indoor field space throughout the city of Calgary and allowed for the Introduction of Coed soccer during the summer months. Creating the Coed program allowed for adults (18+) to learn and enjoy the game of soccer in a fun, social and recreational environment.

Calgary United Soccer Association (CUSA) had its first inaugural season in the winter 2009 season with a total of 75 teams participating. In 2012, CUSA had its full amalgamation of the Coed program and as a result has grown to 160 teams annually combined between the winter and summer indoor/outdoor programs offered.

Calgary Coed strives for adult players to have fun on and off the field and creates a social atmosphere for players to have fun and learn the game of soccer. It remains the only Alberta Soccer Association (ASA) sanctioned Coed Soccer league in Calgary and the only league with CSA certified officials.

Calgary Coed Rec Soccer Recently added the Outdoor 7v7 program in 2015, where teams compete at the Calgary Soccer Centre on smaller artificial turf fields with field dimensions/nets similar to what is offered to the youth Under-12 program offered by Calgary Minor Soccer Association. At the end of each season, the top team within the group wins the divisional finalist and the team with the best Fair Play is awarded the Fair Play winner.

Competitive

Semi-Competitive

Intermediate

Recreational

Ultra-Recreational

For the summer of 2018 the Coed program expanded divisions from a linear divisional alignment, where each division is higher than the next, to a wide alignment, where there are groups teams that create various pools within either Competitive, Intermediate, or Recreational divisions. This will allow the league to shuffle the divisions to allow for more variety in competition, and also reduces concerns teams have when their rosters change between seasons.

During the season, teams compete in a regular season format, while finishing off the season with 2 play-off games. The top 4 teams in each division compete for the divisional winner, while the bottom teams participate in 2 friendly matches based on their rankings within the season. The team in each division with the best Fair Play wins the Fair Play award.

FAIR PLAY – *My Game is Fair Play*

Fair play is a fundamental part of the game of soccer. The Calgary Coed program followed in the footsteps of FIFA to promote the famous “*My Game Is Fair Play*” slogan by creating the Fair Play Award. The Fair Play Award is awarded to the team with the highest Fair Play points in each division that represents playing by the rules, being sportsmanlike, showing respect to opponents, referees and teammates. Winner of this award are based on their total points accumulated throughout the season + half of their total Fair Play Points. Fair Play Points are earned during each game rated by the referee on a scale from zero (0) to ten (10), with zero being the lowest and ten being the highest. Factors throughout the season such as yellow or red cards received by team officials/players, forfeitures, etc. may affect overall Fair Play ratings. Teams are expected to earn at least 7 Fair Play Points per game over the course of the season.

Coed Fair Play Principles

Fair play in an attitude that show itself in behavior
 Playing is a privilege not a right

Respect for others	Hold your opponents and game officials in high esteem for without them there would be no game
Sportsmanship	Show fairness, recognize and appreciate excellence in performance and attitude regardless of team affiliation, enjoy the sport for its own sake
Respect for others	Demonstrate respect of written and unwritten rules (and the spirit of those rules) by following them
Friendship	Promote fellowship within the soccer community not just for your own team
Team Spirit	Believe in each other
Fair Competition	Be part of a just competition; be as cooperative as you are competitive
Equality	Share the sport with others regardless of creed, ethnicity or ability
Integrity	Do the 'right' thing, show grace when winning, good humor when losing
Solidarity	Be allies with one another
Tolerance	Acknowledge, accept and respect differences
Care	Maintain self-control at all times, be considerate of others

Coed League Statistics

Coed Age Demographics

Futsal Program

This was the 2nd successful season that Futsal has been incorporated into the CUSA programs. The program was previously known as the COPA Futsal league which became an Associate Member within CUSA prior to the Indoor 2016/17 season.

With the opportunity for a trip to compete for a National Title the Men's Division expanded in 2018 19 to 10 competitive teams.

What is Futsal?

Futsal is similar to soccer but vastly different. It is a unique, fast-paced indoor sport played across Canada and around the world. The ball is smaller and has less of a bounce which helps players work on their ball control skills. The game is played with 5 players, including the goalkeeper, and 23 minute halves. The last 2 minutes of the second half is stop time and teams get one-30 second time-out per half. Another major difference is that a goalkeeper may only touch the ball once per possession which creates helps create an offensive styled game. The Canadian National Futsal Club Championships are played on hard courts, typically using basketball court sizes.

Canada Soccer is committed to the growth and promotion of the game. At the elite club level, Canada Soccer supports domestic competition through the annual Futsal Canadian Championship. Canada Soccer also supports playing opportunities provided by the National Futsal Team in international competitions including the FIFA Futsal World Cup.

Men's Division

2018-19 season witnessed 10 men's teams compete throughout the season. Provincial competition saw 6 teams battle for the right to represent Calgary United and the province of Alberta at the Canadian Futsal National Championships. After capturing their second league title

Progressive FC encountered a determined Villains Elite FC team in the Provincial Championship final. Villains Elite FC captured the title and represented Alberta at the Futsal National Championships. At the Canadian Championships after a 2-1-0 record due to tie breaking rules they played to a 5th place finish, as Ontario's Toronto Idolo won its second straight Futsal Canadian Championship.

National Exposure

With a growing futsal player pool across Canada of more than 150 players Canada Soccer set out to host regional ID camps in each province and territory ahead of the 2020 CONCACAF Futsal Championships.

The team hosted a four-day National Camp in Gatineau, QC in September as a midway point on the path to qualify for the 2020 Futsal World Cup in Lithuania. Graham Fisher and Francisco Puerta from Calgary attended, representing Alberta at the camp.

Futsal Age Demographics

Of interest in the Futsal Program, although there are more male teams in the league the number of registered male and females in the 19-25 age category is equal. The four collegiate teams certainly contribute to this age group’s participant.

Women's Division

The 2018 19 season consisted of 6 teams, 2 of which were varsity teams from SAIT and Ambrose University, as well as the independent teams of PASS FC, Rapids Thunder, Wrangler Raiders and CFC Rangers. SAIT won the division for the second straight season.

Provincial Results

Adult teams from across Alberta participated in Indoor (74 teams) and Outdoor (66 teams) Provincial Championships in Edmonton and Calgary. Teams who demonstrated fair play and sportsmanship received the fair play award, provided by The Pint.

The table below highlights recent results for CUSA teams at the Alberta Soccer Provincial Championships

COMPETITION		Outdoor 2018	Indoor 2018 19
CHALLENGE CUP <i>CUSA Major / AMSL</i>	GOLD	Scottish	Scottish
	Silver	Villains Elite FC - CUSA	Green & Gold
	Bronze	Dinosaurs - CUSA	Dinosaurs - CUSA
	Fair Play	Villains Elite FC - CUSA	Scottish
PREMIER <i>CUSA Premier</i>	GOLD	St Albert Impact	Palermo FC
	Silver	Croatia Dinamo - CUSA	Juventus
	Bronze	Storm FC – CUSA	FC Albania - CUSA
	Fair Play	St Albert Impact	N/A
TIER I <i>CUSA Division 1</i>	GOLD	E&C United	KC Trojans
	Silver	FC Albania - CUSA	United Nova FC - CUSA
	Bronze	Croatia Rijeka	EMFC Boom - CUSA
	Fair Play	Croatia Rijeka	KC Trojans
TIER II <i>CUSA Division 2</i>	GOLD	NE United Elite-CUSA	Croatia Rijeka
	Silver	Villains Alumni 1 - CUSA	Calgary Inter FC - CUSA
	Bronze	Santos FC	PASS FC Alumni - CUSA
	Fair Play	Villains Alumni 1 - CUSA	EURO
TIER III <i>CUSA Division 3</i>	GOLD	WHU Aliens -CUSA	Columbia Concrete Bros.
	Silver	Northside United	NE United Elite-CUSA
	Bronze	Lakeland	CFC Raiders – CUSA
	Fair Play	Forest Park Rangers FC	NE United Elite-CUSA
MASTER'S MAJOR <i>CUSA Master's Elite</i>	GOLD	Phoenix Masters	Scottish Masters
	Silver	Transylvania 035 - CUSA	EMFC Crew - CUSA
	Bronze	Scottish Masters	Phoenix/Victoria Masters
	Fair Play	Transylvania 035 - CUSA	EMFC Crew - CUSA
MASTER'S PREMIER <i>CUSA Master's Premier</i>	GOLD	Rampant Lions 035 - CUSA	Real Santiago FC
	Silver	Lads Club 035B – CUSA	Santiago Wanderers - CUSA
	Bronze	Scottish Premier Masters	Gunners FC
	Fair Play	Medicine Hat Wild	Eldorado Kickers C - CUSA
FUTSAL MEN'S	GOLD		Villains Elite FC - CUSA
	Silver		Progressive FC - CUSA

Provincials Senior Outdoor 2018

NE United Elite
Tier II | **Gold**
Outdoor 2018

WHU Aliens
Tier III | **Gold**
Outdoor 2018

Rampant Lions
Master's Premier | **Gold**
Outdoor 2018

Fair Play Champions

Villains Elite FC | Challenge Cup

Villains Alumni 1 | Men's Tier II

Transilvania 035 | Master's Major

Senior Futsal 2019

Villains Elite FC

Men's Provincial's | **Gold**
Futsal Nationals | **5th**

Cups, Tournaments & Special Events

Alberta Major League

The Alberta Major Soccer League (AMSAL) started as an idea from Adrian Newman, Bill Malone and Mike Traficante to start a provincial-wide league to help Alberta teams prepare and compete at Provincial and National Championships. The men's program started play in 1992 and the women's program began in 1993. The top teams from Calgary, Edmonton, Red Deer and Lethbridge compete for the chance to represent Alberta at Canada Soccer Association's National Club Championships.

Alberta has captured 17 National Championships, between the men's and women's leagues, including 7 men's championships. The AMSAL league play season runs from May to September with the Provincial Championships held as the marquee event in Alberta Soccer's Senior Soccer Fest over the September Long Weekend.

Challenges: After qualifying as the 1st place finisher in CUSA Calgary Foothills FC Premier unsuccessfully challenged Lethbridge FC in the best of two game series for the 2019 league spot.

Alberta Major League Men's Standings

Year	League Champions	Provincial Champions	National Champions
2018	Edmonton Green & Gold	Edmonton Scottish	BC – Surrey Tigers Hurricanes
2017	Calgary Callies	Calgary Callies	NS – Western Halifax FC
2016	Edmonton Scottish	Edmonton Scottish	AB – Edmonton Scottish
2015	Calgary Villains	Edmonton Scottish	ON - London Marconi
2014	Lethbridge FC	Calgary Callies	ON - London Marconi
2013	Edmonton Scottish	Edmonton Scottish	ON - Gloucester Celtic
2012	Edmonton Scottish	Edmonton Scottish	QC - Royal Sélect Beauport
2011	Calgary Dinosaurs	Edmonton Green & Gold	SK - Saskatoon HUSA Alumni
2010	Calgary Dinosaurs	Calgary Dinosaurs	PE - Churchill Arms
2009	Edmonton Scottish	Calgary Callies	MB - Hellas SC
2008	Calgary Callies	Calgary Callies	AB - Calgary Callies
2007	Calgary Callies	Calgary Callies	AB - Calgary Callies

AMSL Men's Coach of the Year
Calgary Villains Elite FC
Marcel Galaszekiewicz

United Soccer League's Premier Development League

Calgary Foothills Football Club began in 2014 within the USL PDL. In their second full season in the PDL **Calgary Foothills FC** had a Cinderella season making it all the way to the finals. 2017 proved how difficult the feat was to repeat, as they were knocked out in the first round of the PDL Playoffs by the Portland Timbers. Redemption came in 2018 in an extra time game in Pennsylvania against Reading Foothills FC earned their first PDL title.

"It's a pivotal moment for me, this is my final PDL game with the club," said Wheeldon. "It's made a lot of special memories, but we've done it to build a pathway for up and coming Canadian players. We've shown Canadian's can play and we've shown we can do it with local players."

"The boys deserve all the credit they get because they're exceptional. This bodes very well for the future of Canadian soccer."

Black Cup

Est.1913

The Black Cup is the oldest soccer trophy in Calgary. The first competition for the Black Cup was held in 1914. The Calgary Caledonian Soccer Club has been the most successful club in the tournament, winning the trophy 25 times throughout the tournament's history.

The tournament format is a single-elimination format and is held in September following the completion of Provincials. This tournament is the only opportunity for AMSL, Premier and Division 1 teams to compete for a City Cup which makes this competition one of the toughest to win. Any registered Outdoor team in Calgary United Soccer is eligible to participate.

Black Cup Champions

Year	Champion	Runner-Up
2018	Lads Club	Calgary Inter FC
2017	Calgary West Lads United	United Nova Armada
2016	Callies Major	Foothills Darts Spurs
2015	Callies Major	Brothers United
2014	Callies Major	Hoods FC 2
2013	CTFC Imperials	Callies O35A
2012	Callies Major	Callies Elite O35

Lads Club

Calgary Cup

Est.1999

The Calgary Cup gives a second and final opportunity for Division 2, Division 3 and Master's Elite teams to win a City Cup. The Cup is a single-elimination format and is traditionally held in September.

Any registered Outdoor team in Calgary United Soccer in Division 2 and lower are eligible to participate.

Calgary Cup Champions

Year	Champion	Runner-Up
2018	Calgary Inter FC	Dynamo FC
2017	Hoods FC CCCP	United Nova FC
2016	Hoods FC 1	Calglen United
2015	Tavua Fiji	Dinosaurs Alumni 035
2014	Hoods FC 2	Chinooks Elephants
2013	Callies Samba	Fooz FC
2012	Chinooks Elephants	Desert Warriors

Calgary Inter FC

Tony Marques Memorial Cup

Est.1997

The Tony Marques Memorial Cup has traditionally been a one weekend single-elimination tournament held during the last weekend in May. It is open to non-provincial teams in the Open, Master's, Over 45 and Over 55 divisions, as well as the Master's Premier division. Games are shortened to two-25 minute halves which creates a fury of action throughout the weekend.

The competition is named after a past Calgary United Soccer President, the first elected following the amalgamation of Calgary Soccer and United Soccer. Tony played with Juventus in the Men's Open Premier Division and later in the Master's Division with many from the same team. Tragically Tony passed away while in Mexico in October 1996.

Tony Marques Memorial Cup

	Champion	Runner-Up
2018	United Nova Spitfire	N/A
2017	United Nova FC	United Nova Armada
2016	XiFC	Crusaders FC
2015	CWSC United	Maccabi
2014	Fiji United FC	Freemen FC
2013	Desert Warriors	CPA Blues
2012	Lads Centaur	Royals FC

John Burns Memorial Cup

Est.1999

The Airdrie United John Burns. The competition is held annually for Master's teams, except Master's Elite, and Over 45 and Over 55 teams. The tournament uses a single-elimination format throughout the Outdoor season. The Chinooks Blackstars have been the most successful team in the John Burns Memorial Cup, winning the trophy 3 times from 2007 to 2012.

The original tournament was held in a *family, friendly manner*. For each foul or knockdown the player was required to stop and assist his opponent back to his feet.

Teams that participate in Masters Premier and lower are eligible to participate, including all those registered in Over 45 and Over 55 Divisions.

John Burns Memorial Cup Champions

	Champion	Runner-Up
2018	No competition held	
2017	Blue Steele	Scimitar Eagles
2016	Chinook Blackstars	Blue Steele
2015	Blue Steele	Southside Rangers O45A
2014	Southside Rangers O45A	Calgary Boom Legends
2013	Cancelled Due to Calgary Floods	
2012	Chinooks Black Stars	Callies O35B

Centennial Cup

Est. 2005

The Centennial Cup was first offered in 2005 as a tournament for lower division Master's, Over 45 and Over 55 teams to coincide with the celebration of the 100th year of soccer in Calgary. The Villains Alumni Soccer Club donated the current trophy in 2008 to award to the tournament's champion. The Centennial Cup is a single-elimination tournament held throughout the Outdoor season. Teams are eligible for the competition if they are registered outdoor teams in Master's 2 or lower; Over 45B or lower or any Over 55 team.

Centennial Cup Champions

	Champion	Runner-Up
2018	Wolves SC	Cochrane Rangers 035
2017	Lads Club Dacia 045	CCSC Croatia 035
2016	Ginos Drillers 035	Rangers Athletics 035
2015	Lads Club 035C	Neighbourhoods 035
2014	Selects	Southside Rangers 055
2013	Cancelled Due to Calgary Floods	
2012	Calgary Storm 035	Villains Alumni 045B

Wolves SC

Kaiser Cup

Est. 2008

The Kaiser Cup started in 2008 as an Over 55 tournament in recognition for Bernie Kaiser, who, at the time, was CUSA's oldest active player. Bernie last played in the tournament in 2012. The competition, prior to 2014, was open for Over 55 players in the Over 45 divisions to register a team to vie for the trophy. The 2012 and 2013 editions of the tournament used a round robin format and the team with the most points won the Kaiser Cup. Due to the Calgary floods, the 2013 tournament was cancelled mid-season and no champion was determined.

The Kaiser Cup was only offered to registered Over 55 league play teams after CUSA started offering a division in 2014. Once league play had finished, the top teams in the standings competed for the coveted Kaiser Cup.

Kaiser Cup Champions

	Champion	Runner-Up
2018	Southside Rangers 055	Lads Club 055
2017	Southside Rangers 055	Selects
2016	Cochrane Rangers 055	Selects 055
2015	Selects 055	Cochrane Rangers 055
2014	Southside Rangers 055	Selects

CALGARY NATIONS CUP

Davinder Singh Kajla Memorial Trophy

The Calgary Nations Cup Tournament began in 2006 in memory of Davinder Singh Kajla who was a soccer player. This annual tournament is open to players who come together and form a team which identifies their roots by the country of origin or heritages that tie back to their grandparents. The tournament has grown to become a must see soccer event in the summer and about 52 nations have participated in the competition since its beginning in 2006. The purpose of the tournament is to expand the knowledge and excitement of soccer around Canada and to bring together young adults engaged in building communities that encourage diversity and unity.

This tournament has evolved to become the must see soccer tournament of the summer and highlights inclusion, diversity and sportsmanship amongst players, fans and nations. The impact of the Nations Cup has grown globally beyond Calgary and Alberta. A Fijian newspaper ran a story about the tournament after Team Fiji became champions of the tournament for the first time in the 2013 Nations Cup.

Over the years, the Nations Cup has offered four different divisions within the tournament. The Open Division allows players aged 16-34 to compete and display some of the best soccer talent in the area. The Players that are aged 35 and older can sign up for the Master's Division which shows the legacy of many nations. The Over 45 Division highlights that age is not an issue when representing your country.

Outdoor Nations Cup

The 13th Annual Outdoor Nation's Cup was held August 3rd to August 5th 2018. There were 26 teams registered in the tournament which featured tons of excitement and a high display of talented players and unified teams from across Canada.

The Ethiopian Master's team was victorious in the tournament and crowned champions for the second time in succession, in the Over 35 division, after an impressive run of games and a close match in the final. In a highly entertaining game in the Final, Namibia edged Canada to claim victory and win the Men's Open Division Championships.

2018 Champions
Davinder Singh Kajla Memorial Cup
Namibia

2018 Champions
Harpal Singh Lail Memorial Cup
ETHIOPIA MASTERS

Indoor Nations Cup

The 5th Annual Indoor Nations Cup was held between March 27th 2019 and April 12th 2019 at the Calgary Soccer Center. The tournament registration was capped at 16 Men's Open Teams and 12 Men Master's teams who competed for the championship. After two weeks of competition and fun, Poland emerged as champions of the Men's Open Championship and Romania taking coming up as winners of the Men's Master's Division in both the over 35 and over 45 championships.

	2019 Champions	Finalist
Open Men's	Poland	Chile
Master's	Romania	Colombia
Over 45	Romania	SD Serbia

2019 Goodwill Game

CUSA partnered again in 2019 with the Calgary Police Service and the Drop in Centre to host a *Goodwill Game* between the CPS and the Drop in Centre. The game took center stage on Friday April 12, between the Gold Medal matches for the Masters and Open Divisions in front of over a hundred spectators.

The Goodwill Game was a great success and we look forward to continuing the partnership into future events.

Coed Tournaments

Calgary Coed strives to provide a fun, safe and social atmosphere to the game of soccer with providing various tournaments throughout the year to its members. As well as league play, all tournaments offered throughout the year have a main focus of Fair play and Sportsmanship.

BOXERS, BRAS AND BEERFEST – COED TOURNAMENT

The 15th Annual Boxers, Bras and Beerfest (BBB) Tournament was held on the weekend of September 28-29, 2018 at the Calgary Soccer Centre.

The Boxers, Bras and Beerfest is best known for it's long tradition of players, referees and coaches wearing boxers and/or bras over their uniforms throughout the tournament. The team that dresses the best during the tournament is awarded the "Best Dressed Team" award.

Originally, when the BBB was first introduced to the Coed program in 2004, it was limited to the first 16 teams to register with Calgary Coed, due to limits on field availability. Throughout the years the 16 team maximum was eliminated and extended to unlimited registration due to field availability and the growing interest in the tournament.

During the 2018 tournament, a total of 13 teams took part in the event. Teams were divided into the following categories based on their skill level and/or registered league play team

Boxers (Competitive)

Bras (Recreational)

Beerfest (Recreational)

Each team played in a total of 4 games over the two day event with 2 games on Friday, September 28th and 2 games (including finals) Saturday the 29th. During the event we saw some unique team outfits such as Ninja Turtle themed uniforms, a team of Waldo's and Wanda's, rainbow tutu's, and a man riding a baby.

Spring Kickoff

2019 saw the kick off of the inaugural Spring Kickoff Coed Tournament. The tournament was held in late March to help bridge the gap between the Winter and Summer boarded programs, and was held on March 29-30, 2019. During the 1st annual Spring Kickoff, a total of 8 teams participated in the tournament, where teams were split into 2 competition categories:

Flowers – Recreational A

Sunshine – Recreational B

During the tournament teams competed in a total of 4 games over the two day event with 2 games on March 29th and 2 games on March 30th.

The tournament is expected to grow in 2020, with the addition of small group and individual registration options available to players.

Discipline Report

CUSA is committed to providing a competitive, fun and SAFE soccer experience for all its members. This means working with our players, coaches, officials and administration to ensure that our participants adhere to the rules and laws of the competition. Players or teams who do not stay within the rules or who display actions not befitting of the standards set are subject to disciplinary sanctions as per our Discipline Code and procedures.

Teams and players sometimes, either mandatorily or when choosing to, appear before our Discipline Committee panel at our weekly Discipline Hearings evening. This is our member's opportunity to discuss the circumstances regarding their alleged misconduct and a decision is reached based on all the evidence presented.

Our Committee consists of three volunteers who adjudicate at these evenings. Their experience and judgement allows a considered and fair decision to be made.

The 3 members are comprised of:

1. An experienced Chairperson who is often still playing within our Leagues or involved in some capacity.
2. An experienced referee who can offer insight from an official's perspective.
3. A member-at-large. This can be any responsible individual from any club within our system.

Twenty-seven of our members kindly volunteered their time to represent on the Discipline Committee. Ten had not sat on the Committee before – this is mutually-beneficial – players and coaches get the opportunity to be a positive impact as part of the decision-making process, while also being able to take what they have learned from the experiences back to their clubs to help when faced with any similar incidents out on the field in the future.

CUSA continues to encourage an open, transparent two-way relationship; working with the teams and players to not only deliver the appropriate punishments when warranted, but also to provide advice and support to help try and minimize future inappropriate conduct.

	Outdoor					Indoor				
	2018		2017		2016	2018 19		2017 18		2016 17
OIAL (Offensive/Insulting/Abusive Language) at official	39	↓	40	↑	37	43	↑	34	↓	40
Violent Conduct	75	↑	61	↑	52	41	↔	41	↓	50
Boarding (Coed Indoor*)	5	↓	10*		-	66	↓	88	↑	77
Second Caution	122	↑	115	↓	121	93	↓	104	↓	124
Red Cards (total)	313	↑	296	↓	301	274	↓	298	↓	328
Discipline Cases										
By Review	277	↑	267	↑	201	235	↓	267	↓	300
By Committee	36	↑	29	↑	21	39	↓	31	↑	28
Sent to Alberta Soccer (annual)	7	↓	12	↑	11					

The 8v8 Program was noticeable in its limited discipline making a noticeable decrease in the overall Indoor Discipline totals in all areas except boarding.

Referee Management Operations Committee

The Referee Management Operation Committee (RMOC) is an operational Committee comprised of the different Calgary soccer associations (CUSA, CMSA, and CWSA) who work in partnership with 2 nominated, respected referee representatives who meet monthly to discuss everything relating to our referees, to ensure the best communication between the leagues and officials.

RMOC Mandate is to **support the development of referees in Calgary**

During the 2018-2019 Outdoor and Indoor season

- Met with 3 leagues and scheduler on a monthly basis
- Negotiated an Education Program with the 3 leagues (now under the ASA umbrella)
- Overseen the Mentorship Program where 64 Outdoor and to date 15 Indoor were completed
- Reviewed the referee ratings once for Indoor and once for Outdoor
- Identified upgrading referees who require higher rated games for Assessments
- Recommend referees to ASA for upgrading and Provincial appointments
- Met with individual Referees where complaints had come from the leagues
- Reviewed Leagues Tournament preferred referee lists where some were removed and some were added
- Presented RMOC 7 core values and poster to ASA
- Attended 12 Refresher courses for Indoor and Outdoor

Referee Achievements

Calgary's **Drew Fischer** was re-appointed to the International List of Referees

Michael Mund

Michael Mund and **Harsimrit Lakhyan** were appointed to CCAA Championship games.

Michael Mund was also assigned to Canada Soccer National Championship and Futsal National Championship games.

Manoel Pequeno (Manny) was selected for the Canada Soccer Next Gen development program.

Alberta Soccer Award recipients

Woman of Distinction | **Laurie Darvill**

Silver Badge | **Sebastian Richters**

Golden Whistle | **Leo Donlevy**

Advance Referee Camp Attendees at MRU May 18 - 18, 2019

Calgary District Referee Association

The Calgary District Soccer Association (CDSRA) is an organization for the development and improvement of referees. It is currently the only organization that offers post entry level training of referees in District 4 (Calgary) and surrounding districts (Foothills, Airdrie, Big Country). The CDSRA currently has approximately 100 members.

Twice in every month the CDSRA offers integrated referee training classes (IRT) and post entry level training (RED) in Calgary. These classes are taught by ASA instructors and we are lucky enough to have 2 CSA National Instructors within our association who have access to the latest FIFA and CSA training modules. The access to the best material, gives all participants the best possible training available to any referees worldwide and the better the referees we have in the soccer community, of course means the betterment of soccer in general for CUSA and its member teams. Referee training is not just limited to CDSRA members, any referee who is registered to referee CUSA games can attend up to 2 sessions for free to see what it is all about before deciding to join. In 2018 the CDSRA in collaboration with RMOC embarked upon a program targeted at new post entry level referees – the RED program. RED is open to all referees and is designed to be the “next 16 hours of instruction”. RED has also been adopted by ASA in their Provincial training model.

CDSRRA is a non-profit organization and the biggest percentage of our modest membership fee goes into the cost of referee training. Our biggest challenge is arranging field time for the RED and IRT classes due to cost and time slots available. CUSA has been very supportive of the CDSRA by kindly providing this field time free of charge from their own fields like Broadview or at the Calgary Soccer Centre – without this kind of support from CUSA, the referee training sessions would not be able to be the success that they have been and for this, the CDSRA and all referees in Calgary that attend these sessions are truly grateful!!

The CDSRA would like to take this opportunity to thank CUSA for their support and look forward to working together for many future years for the development of Soccer in Calgary.

Laurie Hastings
President

Communications

We intend to leverage the effort put into rebranding and the website to begin to market CUSA more effectively and communicate to stakeholders the value that CUSA, our teams and our players bring to the City of Calgary. Data analytics are an important tool in being able to communicate that message, something that the new website affords us the opportunity to generate. For example, 4,679 unique users visited the new website in its first month, generating 30,558 unique page views. We need to build on the above to grow non-fee-based revenue through establishing a structured grant application process and evaluate opportunities for sponsorship of certain CUSA property such as cup competitions and division play.

	Coed	CUSA	April 2019 (new site)
Session Duration	3.26	2.09	2.87
Pages/Session	3.38	2.38	3.89
Users	23,091	77,269	13,338
sessions	75,188	315,818	38,317
Page Views	254,451	752,974	149,082

56.6%

39.3 %

4.1%

	Coed	CUSA
returning visitor	76.0%	74.4%
new visitor	24.0%	25.5%
New Users	23,838	39,164

	CUSA		Coed	
	2018	2017	2018	2017
Follow	1,301	1,010	822	730
Like	1,236	990	808	728

Giving Back

CUSA 2018 Contribution: \$4,922

Soccer Without Boundaries is a grassroots volunteer group that has grown into an innovative multicultural outreach program aimed at integrating new Canadians into their community. Soccer is something they all share, regardless of their culture, creed or nationality, and Soccer Without Boundaries is designed to bring them together. It breaks down barriers and lets children feel that they belong. It allows them to build self-esteem, develop leadership skills and strengthen social relationships through team work, fair play, and conflict resolution. It also provides their parents and families with a means to volunteer and get involved.

The program runs all year, in-door and outdoor, on the strength of its wonderful volunteers: coaches, assistant coaches, helpers and donated soccer gear (shin guards, shoes, balls). To help engage the program with CUSA Members the kids escorted the two finalists onto the pitch for the Championship Match for Nations Cup.

In the past year the program has expanded to include Saturday morning meetings called *The Kickon* Life Skills Program. This program focuses the youth developing essential life skills. The youths learn about the power of relationships, routine, resourcefulness, awareness and focus. In December 11 youth completed the 20 training sessions. As part of the program they were able to obtain \$950 in donations for the SWB Summer Camp in just 5 hours!

CUSA 2018 Contribution: \$10,020

KidSport Calgary is the largest of the 178 KidSport chapters working across Canada. Its mission is to make sure no child is on the sidelines because they cannot afford sport registration fees. According to a 2014 CIBC national survey, a third of Canadian children cannot afford to participate in organized sports due to high registration fees. Alberta has the highest costs of children's sport in Canada; on average, Alberta parents spend \$1,428 per child each year to participate in sports.

Registration fees by sport	2018	2019
Soccer	\$420,132	\$372,659
Hockey	\$342,459	\$452,023
Gymnastics	\$138,006	\$134,108
Dance	\$123,081	\$74,358
Martial Arts	\$118,117	\$81,568

In 2018 KidSport Calgary helped 5,647 kids, helping pay over 1.62 million dollars in sports fees over the course of the year. Of this number 1,672 kids in soccer were assisted, 30% of all kids in the year with over \$433,000 distributed back to local soccer clubs, high schools and soccer camps so all kids can play! In the past 5 years this has equated to 7,636 + kids supported and more than \$1.84 million distributed to the sport..

The Calgary chapter of KidSport was founded in 1995 and is an amateur athletic association rather than a registered charity. It is eligible to issue donation receipts.

"I just wanted to let you know how grateful I am for this program. As a single mother, it is important that my boys are involved in sports to keep them busy. As a low-income citizen, I have been using the KidSport program for my children who have found a passion and love for soccer. The skills and experience they will have for life is made possible because of you, so on behalf of my kids and I, BIG, HUGE, GIANT THANK YOU.

Sincerely,

A proud soccer mom of 3 amazing athletes J. T."

Jersey Donation to Zambia by Eagles SC

Kevin Copping of Eagles SC shared these photos of Old Uniforms getting a second life in Zambia. If you have old uniforms in good condition Kevin can assist in finding a use for them.

Financial Review

On June 5, 2019 the independent external auditors of Lockhart LLP carried out the audit on Calgary United Soccer Association for the year ended March 31, 2019 in accordance with Canadian accounting standards for not-for-profit organizations.

Although the current economic climate in Calgary and Alberta is challenging, CUSA has maintained a strong financial position and is focusing its efforts on continued financial stability in these trying times. As diligent stewards of the funds and resources our members provided us, CUSA will continue to deliver exceptional programs to Calgarians.

Financial Highlights

Total Revenue – 2.4M

There is a strong focus on meeting the operational needs of the Association while continuing to provide resources for the growth of the sport by reinvesting future surpluses in the development of infrastructure, officials and coaches to deliver a diverse array of affordable programs to its members.

- The main source of revenue is from team registration fees. Attracting third party partnership revenues remain a goal of the association. CUSA has established corporate partnerships with a growing number of companies that provide products and services to our members. Fishers Soccer Shack, ProActive Health Group and Chartwell Retirement Residences provide value added benefits for our membership.
- CUSA continues to invest in growth by providing jobs, sourcing grants to employ post secondary summer students to assist with the coordination of a busy slate of tournaments and cups.
- Ability to use the growing principal on investment certificates for better rates of return.

- CUSA gives back to its members up to 10% of its casino revenues to in the form of team credits. Remaining funds are allocated to on-field expenses. CUSA members volunteered over 300 hours during the two day event held the first weekend in March, 2018.

Total Expenses – 2.3M

The major expenditure categories for CUSA are field rentals and officials. CUSA continues to devote its use of funds to on-field activities, with nearly 73% of all expenditures disbursed directly to on-field expenses excluding administrative items.

- In 2019 CUSA reduced administrative office expenses by 1.0% by re-aligning staff levels with team registrations, negotiating lower rates with third party payment processors, replacing software providers and eliminating redundancies on its IT contracts.
- Negotiated the office lease saving CUSA an average of 38.5% per year over the 6 year term.
- Took over coordination of the District's officials certification courses increasing access, cost control and service delivery to our members.

Sport plays a significant role in the economic, as well as the social life of communities, by providing jobs, boosting tourism in large and small communities alike, contributing to neighbourhood economic renewal and enhancing skills and productivity in the workplace. The Conference Board of Canada reports that Canadian households spent \$15.8 billion on sport in 2004, or 2.18 percent of total household spending which translates into \$1,963 in sport spending per Canadian household. Canada's sport sector employs 2% of all jobs in Canada,

The True Sport Report 2015

Revenue Sources

■ Registration
 ■ ASA
 ■ Fundraising
 ■ Miscellaneous
 ■ Donations Fair Play
 ■ Investments

Expenses

■ Fields
 ■ Administration
 ■ Referees
 ■ ASA
 ■ General Program
 ■ Office Rental
 ■ CSF
 ■ Marketing
 ■ Amortization
 ■ Tournaments and League Cups

CALGARY UNITED SOCCER ASSOCIATION
Statement of Operations
March 31, 2019

	2019	2018
REVENUE		
Outdoor program	\$ 993,435	\$ 987,209
Indoor program	901,653	790,788
Alberta Soccer Association	236,205	252,318
Future Facility fund contributions	94,200	108,200
Tournaments and league cups	83,593	89,782
Casino	45,950	20,537
Donations	40,842	42,435
Interest revenue	28,602	23,774
Amortization of deferred capital contributions	20,242	29,099
Inter-association administrative support	13,505	10,000
Membership meetings and miscellaneous	7,500	7,200
Grants	5,134	16,264
Sponsorship	2,000	4,000
	<u>2,472,861</u>	<u>2,381,606</u>
EXPENSES		
Field rentals - indoor	488,103	456,164
Field rentals - outdoor	391,243	406,855
Salaries and benefits	387,151	383,829
Referee fees	359,733	382,230
Alberta Soccer Association	236,107	250,201
Tournaments and league cups	80,812	95,186
Bank charges and processing fees	45,263	49,124
Licenses and contracts	43,626	49,673
Amortization	42,757	33,679
Office rent and janitorial	38,062	40,058
Awards	36,939	38,124
Referee program administration	27,627	27,608
Repairs and maintenance	24,042	26,365
Office supplies	23,092	19,219
Team travel	20,000	22,750
Utilities - Broadview and office	17,797	20,841
Donations	14,942	15,485
Board and membership meetings	13,608	21,023
Board initiatives	12,819	-
Professional fees	10,180	10,148
Casino	7,639	5,008
Bad Debts	7,206	7,536
Referee and coaching clinics	5,521	1,190
Insurance	4,974	6,681
Advertising and promotion	1,809	2,626
	<u>2,341,052</u>	<u>2,371,423</u>
EXCESS OF REVENUE OVER EXPENSES BEFORE OTHER ITEMS	<u>\$ 131,809</u>	<u>\$ 10,183</u>
Insurance claim recovery	4,680	-
EXCESS OF REVENUE OVER EXPENSES	<u>136,489</u>	<u>10,183</u>

See note to financial statements
LOCKHART LLP

CALGARY UNITED SOCCER ASSOCIATION
Statement of Financial Position
March 31, 2019

	2019	2018
ASSETS		
CURRENT		
Cash	\$ 313,543	\$ 419,119
Restricted cash (Note 2)	7,748	51,650
Investments (Note 3)	1,830,790	1,383,627
Accounts receivable	882,096	864,683
Prepaid expenses	12,842	57,259
	<u>3,047,019</u>	<u>2,785,949</u>
 LONG TERM INVESTMENTS (Note 3)	 105,198	 220,113
CAPITAL ASSETS (Note 4)	<u>116,072</u>	<u>88,924</u>
	<u><u>\$ 3,268,289</u></u>	<u><u>\$ 3,094,986</u></u>
 LIABILITIES AND NET ASSETS		
CURRENT		
Accounts payable	\$ 36,095	\$ 19,215
Wages payable	13,703	13,550
Employee deductions payable	9,291	9,611
Goods and services payable	39,482	36,518
Team fees and team deposits received	1,218,675	1,187,577
Deferred cash contributions (Note 2)	7,748	51,650
	<u>1,324,994</u>	<u>1,318,121</u>
 DEFERRED CONTRIBUTIONS RELATED TO CAPITAL ASSETS (Note 5)	 37,835	 10,783
PERFORMANCE BONDS	<u>9,453</u>	<u>6,564</u>
	<u>1,372,282</u>	<u>1,335,468</u>
 NET ASSETS		
Unrestricted fund	1,092,269	1,050,077
Invested in capital assets	78,238	78,141
Future Facility Fund (Note 6)	725,500	631,300
	<u>1,896,007</u>	<u>1,759,518</u>
	<u><u>\$ 3,268,289</u></u>	<u><u>\$ 3,094,986</u></u>
 COMMITMENTS (Note 7)		

ON BEHALF OF THE BOARD

 _____ Director
 _____ Director

See notes to financial statements
LOCKHART LLP

Standings

Outdoor 2018

AMSL	MP	W	L	D	GF	GA	PTS
Edmonton Green & Gold	14	10	2	2	39	15	32
Edmonton Drillers	14	9	3	2	30	22	29
Edmonton Scottish	14	8	3	3	28	12	27
Calgary Dinosaurs	14	7	5	2	24	25	23
Calgary Villains Elite FC	14	5	6	3	23	24	18
Calgary Callies	14	6	8	0	26	28	18
Edmonton Victoria	14	3	10	1	13	34	10
Lethbridge FC	14	1	12	1	16	39	4

Premier	MP	W	L	D	GF	GA	Pts	FP
Foothills FC Premier	18	14	3	1	61	13	43	198
FC Fiji Tavua	18	13	4	1	49	22	40	114
Storm FC	18	10	6	2	30	25	32	143
CJSC A	18	9	5	4	34	16	31	145
Lads Club United	18	9	7	2	35	30	29	162
Callies Bhoys	18	9	7	2	32	30	29	146
PASS FC	18	7	8	3	25	34	24	155
Calgary Sportif FC	18	7	9	2	33	37	23	154
EMFC Boom	18	1	14	3	19	55	6	103
Chinooks Bafana Bafana	18	1	17	0	9	65	3	157

Division 1	MP	W	L	D	GF	GA	Pts	FP
PASS FC United	18	10	2	6	52	30	36	172
FC Albania	18	10	4	4	40	28	34	144
Calgary Villains Proline Soccer Institute	18	7	5	6	43	40	27	161
Lads Club 2	18	7	6	5	37	25	26	155
Callies United	18	7	7	4	34	38	25	181
Foothills FC Div 1	18	7	8	3	41	35	24	184
Brothers United	18	6	8	4	36	43	22	135
Calgary Boom Phoenix	18	6	9	3	36	39	21	139
Hoods FC1	18	5	10	3	40	52	18	148
South Boys FC 1	18	5	11	2	31	60	17	153

Outdoor 2018

Division 2	MP	W	L	D	GF	GA	Pts	FP
Villains Alumni 1	18	14	2	2	44	14	44	129
NE United Elite FC	18	12	4	2	42	15	38	163
PASS FC Alumni	18	9	5	4	39	26	31	140
CJSC Azzurri	18	9	5	4	33	22	31	173
Avalanche FC1	18	7	8	3	26	37	24	167
Airdrie United 1	18	6	9	3	30	34	21	162
Foothills FC Div 2	18	6	10	2	34	38	20	201
Calgary EthioStar	18	4	7	7	27	45	19	148
PRIMO FC Evolution	18	4	11	3	27	46	15	141
CCSC Croatia	18	3	13	2	17	42	11	130

Division 3A	MP	W	L	D	GF	GA	Pts	FP
Miyagis FC	15	10	1	4	48	14	34	129
Rangers FC	15	10	3	2	44	19	32	138
Stella Clavisque	15	8	4	3	34	33	27	129
United Nova FC	15	8	6	1	41	24	25	110
Timberhawks	15	7	6	2	29	27	23	125
Lads Club 3	15	4	8	3	22	38	15	115
SWU Relics	15	3	9	3	23	36	12	122
Golden Arrows	8	2	5	1	14	24	7	14
Calgary Boom Revolution	15	2	12	1	19	59	7	146
White Eagles	DNF							

Division 3B	MP	W	L	D	GF	GA	Pts	FP
WHU Aliens	18	14	2	2	56	21	44	157
CFC Raiders	18	12	4	2	53	26	38	150
Calgary Celtic	18	11	6	1	59	36	34	127
Rogues	18	9	5	4	42	32	31	157
Dynamo FC	18	9	6	3	60	38	30	160
Centurions FC	18	7	8	3	38	36	24	170
Calgary City FC	18	6	9	3	29	30	21	79
PRIMO FC Syndicate	18	5	12	1	19	44	16	166
Callies Calglen	18	3	13	2	22	81	11	167
Punjab Eagles	18	3	14	1	18	52	10	104

Outdoor 2018

Division 4A	MP	W	L	D	GF	GA	Pts	FP
Calgary Inter FC	18	15	2	1	80	20	46	168
MAC United	18	13	5	0	59	36	39	145
United Nova Impact	18	10	5	3	40	24	33	162
Chinooks Chipolopolo	17	8	5	4	24	29	28	146
Cochrane Rangers	17	8	7	2	37	29	26	145
XiFC	18	7	6	5	34	23	26	175
NE United Selects	18	6	10	2	29	31	20	151
PASS FC SAFTB	18	5	11	2	25	47	17	155
Pilsner FC	18	3	11	4	23	54	13	147
CFC Dynamo	18	1	14	3	18	76	6	168

Division 4B	MP	W	L	D	GF	GA	Pts	FP
FK Beli Orlovi	18	16	0	2	69	19	50	147
Crotone FC	18	16	1	1	61	17	49	145
Eagles	18	8	4	6	47	29	30	160
FC Wizards	18	8	7	3	47	36	27	150
China	18	7	6	5	31	32	26	166
Cruzeiro	18	7	8	3	47	46	24	161
CKSC United	18	6	10	2	33	46	20	127
Rangers Athletics	18	4	12	2	38	71	14	171
Fooz FC	18	2	10	6	28	49	12	149
VSC Alliance	18	0	16	2	15	71	2	180

Division 4C	MP	W	L	D	GF	GA	Pts	FP
SWU Avo	18	14	3	1	53	16	43	150
EMFC Blue Devils	18	12	5	1	61	36	37	170
Glenn Rovers YYC	18	11	5	2	53	29	35	127
South Boys FC2	18	8	4	6	40	33	30	143
Southside Rangers	18	8	5	5	39	34	29	127
Torcida FC	18	9	8	1	58	44	28	146
Neighbourhoods United	18	8	8	2	43	37	26	129
PASS FC Infinity	18	6	10	2	34	47	20	133
AS Roma	18	3	14	1	25	65	10	112
VSC United	18	0	17	1	11	76	1	182

Outdoor 2018

Division 5A	MP	W	L	D	GF	GA	Pts	FP
Catrachos FC	18	16	1	1	84	24	49	138
Royal Stars FC	18	14	2	2	78	22	44	154
EMFC Kamikaze	18	7	4	7	54	41	28	140
CCSC Dinamo	18	7	6	5	54	45	26	161
Airdrie United 2	18	8	8	2	47	62	26	200
Goal United FC	18	7	7	4	51	57	25	142
Ismaili SC	18	6	11	1	33	56	19	144
Avalanche FC 3	18	3	12	3	25	60	12	152
Club De Cuervos	18	0	17	1	13	72	1	117

Division 5B	MP	W	L	D	GF	GA	Pts	FP
Navua FC	17	14	2	1	79	25	43	126
FC Fiji Rewa	18	11	2	5	59	31	38	140
Orinoco FC	18	11	5	2	58	35	35	151
United Nova Spitfire	18	10	4	4	45	40	34	157
PSA FC	17	10	5	2	56	30	32	148
Avalanche FC2	18	10	7	1	70	42	31	166
DFA FC	18	4	12	2	23	50	14	152
Callies Rovers	18	4	13	1	22	58	13	173
CPA Blues	18	2	12	4	22	60	10	119
MSB United	18	1	15	2	23	86	5	173

Division 5C	MP	W	L	D	GF	GA	Pts	FP
Oromo Calgary FC	18	15	2	1	84	19	46	155
DCL Colombia	18	13	2	3	77	16	42	158
Lads Club 4	18	12	4	2	35	21	38	172
Villains Alumni 2	18	9	7	2	39	30	29	204
Eldorado Kickers B	18	6	7	5	34	38	23	168
GDC FC	17	5	11	1	34	50	16	161
United Nova Nemesis	18	4	11	3	29	57	15	160
Afrosharks	18	4	11	3	31	63	15	122
Calgary Fire Soccer Club	17	2	15	0	16	85	6	137

Outdoor 2018

Masters Elite	MP	W	L	D	GF	GA	Pts	FP
Transilvania O35	15	12	1	2	58	14	38	143
Callies O35	15	9	3	3	40	13	30	95
Lads Club O35A	15	6	6	3	27	24	21	134
Chinooks Elephants	15	5	9	1	28	46	16	130
Dinosaurs Alumni O35	15	3	8	4	28	49	13	140
Eldorado Kickers C	15	2	10	3	23	58	9	133

Masters Premier	MP	W	L	D	GF	GA	Pts	FP
Rampant Lions	18	11	2	5	60	22	38	123
Lads Club O35B	18	11	5	2	40	31	35	150
Chinooks Blackstars	18	10	5	3	53	29	33	190
Chile Wanderers	18	10	5	3	38	30	33	114
Black Eagles O35	17	9	7	1	32	35	28	156
Blue Steele	18	9	9	0	32	41	27	166
White Eagles O35	17	7	8	2	46	52	23	123
Calgary Ital	18	4	9	5	27	36	17	136
Airdrie United O35A	18	4	13	1	34	40	13	131
Neighbourhoods	18	2	14	2	27	73	8	145

Master's 1	MP	W	L	D	GF	GA	Pts	FP
Lions - Ship & Anchor	18	13	2	3	61	27	42	166
Calgary Boom Legends	18	9	3	6	41	25	33	154
Rangers Athletics O35	18	10	6	2	41	38	32	170
Calgary Storm O35	18	9	5	4	51	32	31	140
Pisco SC	18	8	6	4	42	35	28	157
Cyclones Masters	18	7	8	3	32	35	24	185
Boca Seniors	18	5	9	4	25	35	19	164
Andinos O35	18	5	11	2	21	32	17	169
Napoli Vecchia Scuola	18	4	9	5	24	41	17	145
Rangers FC O35	18	3	14	1	24	62	10	169

Outdoor 2018

Masters 2	MP	W	L	D	GF	GA	Pts	FP
Rogues Masters	18	13	2	3	68	25	42	166
Villains Alumni Masters	18	11	2	5	45	23	38	161
Fusion FC 035	18	10	5	3	51	25	33	164
Sunstone 035	18	9	8	1	19	37	28	159
Calgary Gunners 035	18	7	6	5	25	30	26	160
Wolves Soccer Club	17	7	9	1	37	41	22	146
Eagles 035	17	5	6	6	27	31	21	123
Southside Rangers 035	17	4	11	2	25	43	14	139
Airdrie United 035B	18	4	13	1	17	37	13	128
Neighbourhoods 035	17	2	10	5	22	44	11	152

Masters 3	MP	W	L	D	GF	GA	Pts	FP
Atletico Ogden	18	16	1	1	86	16	49	141
CKSC Masters	18	11	3	4	55	32	37	136
VFC 35	17	10	3	4	50	28	34	146
Punjab United	18	10	4	4	54	31	34	167
Eldorado Kickers D	18	8	7	3	55	47	27	155
Latin Furia	18	8	8	2	42	40	26	145
FC International	18	7	9	2	28	41	23	124
Cochrane Rangers 035	17	6	9	2	45	49	20	148
Ginos Drillers	17	5	9	3	28	41	18	145
CCSC Croatia 035	17	6	11	0	31	53	18	118
The Fighting Peacocks	18	3	12	3	27	58	12	167
Real Calgary FC	18	1	15	2	31	96	5	136

Over 45A	MP	W	L	D	GF	GA	Pts	FP
Lads Club 045	18	13	2	3	57	29	42	167
Southside Rangers 045A	18	13	4	1	51	30	40	157
Lads Club Dacia 045	17	8	6	3	41	42	27	147
Scimitar FC	18	7	7	4	48	33	25	164
Chinooks 1974	17	4	11	2	29	46	14	156

Outdoor 2018

Over 45B	MP	W	L	D	GF	GA	Pts	FP
Euro Stars O45	18	12	3	3	63	33	39	139
Renegade Hoods	16	8	5	3	33	27	27	171
Scimitar Blizzards	17	8	7	2	33	32	26	198
Suns FC	17	7	6	4	37	33	25	191
Cyclones O45	18	6	9	3	31	40	21	208
Eagles O45	18	5	8	5	31	39	20	153
Villains Alumni O45	17	4	9	4	22	33	16	172
SD Serbia O45	16	4	11	1	24	44	13	105
Cochrane Rangers O45	18	3	12	3	41	55	12	166

Over 45C	MP	W	L	D	GF	GA	Pts	FP
Crusaders O45	18	14	4	0	53	21	42	201
Airdrie United O45B	18	11	4	3	61	30	36	188
White Eagles O45-2	18	10	4	4	40	33	34	163
Hoods United O45	18	9	5	4	46	34	31	172
CCSC Croatia O45	18	10	7	1	52	50	31	154
Calgary United Old Bhoys	18	7	8	3	60	52	24	184
Explorers	18	7	9	2	48	45	23	152
EMFC United	18	5	10	3	35	48	18	148
Storm FC O45	18	2	12	4	25	69	10	150
Red Devils O45A	18	2	14	2	17	55	8	152

Over 45D	MP	W	L	D	GF	GA	Pts	FP
Calgary VFC	18	16	1	1	84	12	49	203
Airdrie United O45	17	12	3	2	45	15	38	148
Wolf Pack	17	12	4	1	51	24	37	168
FC Stallions Old Boys	17	10	2	5	50	16	35	181
United Punjab	18	10	6	2	65	33	32	159
Rangers Athletics O45	18	7	6	5	52	38	26	190
Rangers Royals O45	18	5	7	6	30	26	21	199
Beddington United	18	5	11	2	43	73	17	146
Rovers FC	18	3	11	4	22	55	13	180
CJSC O45	18	4	14	0	17	63	12	196
SWU Relics O45	17	3	12	2	23	79	11	200
Red Devils O45-2	18	3	13	2	21	69	11	157

Outdoor 2018

Over 55	MP	W	L	D	GF	GA	Pts	FP
Lads Club O55	17	13	2	2	48	26	41	146
Southside Rangers O55	17	10	5	2	40	25	32	190
Selects O55	17	7	6	4	35	33	25	168
Rangers FC O55	18	6	9	3	34	42	21	158
Villains Alumni O55	16	4	10	2	19	44	14	186
Cochrane Rangers O55	18	2	12	4	24	55	10	171

Indoor 2018-19

Major	MP	W	L	D	Pts	GF	GA	FP
Villains Elite	15	12	2	1	37	79	40	139
Calgary Sportif FC	15	10	3	2	32	62	41	142
Dinosaurs Major	15	9	4	2	29	61	49	122
PASS FC	15	6	9	0	18	53	55	132
Lads Club United	15	3	11	1	10	41	69	130
Foothills FC Majors	15	2	13	0	6	48	90	169

Premier	MP	W	L	D	Pts	GF	GA	FP
FC Albania	14	11	3	0	33	52	26	115
CJSC Azzurri	14	10	2	2	32	42	28	150
PASS FC United	14	7	5	2	23	56	38	131
Evolution FC	14	6	5	3	21	47	49	142
Hoods FC1	14	4	8	2	14	59	57	113
Storm FC	14	4	9	1	13	34	50	114
Calgary Villains Proline	14	3	8	3	12	44	57	106
Dinosaurs	14	3	8	3	12	25	54	124

Division 1	MP	W	L	D	Pts	GF	GA	FP
EMFC Boom	18	18	0	0	54	115	36	166
United Nova FC	18	12	4	2	38	87	53	150
NE United FC Elite	18	11	5	2	35	76	47	155
Villains Alumni 1	18	6	10	2	20	42	63	162
CCSC Croatia	18	5	11	2	17	40	77	153
Callies Bhoys	18	5	12	1	16	35	57	157
Foothills FC Div1	18	1	16	1	4	36	98	154

Division 2	MP	W	L	D	Pts	GF	GA	FP
Calgary Inter FC	18	13	4	1	40	100	54	158
PASS FC Alumni	18	13	4	1	40	73	36	164
Lads Club 2	18	12	5	1	37	71	43	157
Dynamo	18	11	5	2	35	91	68	169
Avalanche FC1	18	10	5	3	33	76	51	184
Phoenix FC	18	7	10	1	22	38	59	158
Cedars FC	18	6	10	2	20	61	69	151
Timberhawks	19	6	12	1	19	56	91	183
CCSC Torcida	18	4	11	3	15	31	71	158
EMFC Spurs	18	0	17	1	1	32	88	170

Indoor 2018-19

Division 3A	MP	W	L	D	Pts	GF	GA	FP
Airdrie United 1	18	14	4	0	42	75	39	160
Rogues	18	11	4	3	36	76	50	160
Lads Club 3	18	9	6	3	30	47	45	150
MAC United	18	7	6	5	26	49	51	133
Stella Clavisque	18	8	8	2	26	45	50	147
EMFC Blue Devils	18	7	9	2	23	52	65	172
SWU Relics	18	6	9	3	21	53	61	143
PASS FC Infinity	18	7	11	0	21	37	55	152
Neighbourhoods United	18	6	12	0	18	44	51	153
Chinooks Chipolopolo	18	5	11	2	17	32	43	144

Division 3B	MP	W	L	D	Pts	GF	GA	FP
NE United Selects	18	16	1	1	49	93	30	174
CFC Raiders	18	13	2	3	42	62	26	167
Centurions FC	18	11	4	3	36	66	47	167
Rangers FC	18	9	6	3	30	63	56	153
United Nova Impact	18	9	7	2	29	58	43	171
Cruzeiro	18	7	10	1	22	52	65	171
FPF	18	7	10	1	22	54	70	135
EMFC Kamikaze	18	4	13	1	13	49	80	158
Alberta United FC 2.0	18	3	14	1	10	38	76	142
Pilsner FC	18	2	14	2	8	34	76	158

Division 4A	MP	W	L	D	Pts	GF	GA	FP
Crotone	19	18	0	1	55	139	29	153
DCL Atletico	18	13	3	2	41	94	46	155
Royal Stars FC	18	8	9	1	25	85	74	154
Calgary Boom Revolution	18	8	9	1	25	48	56	163
Airdrie United 2	18	8	10	0	24	68	69	169
PSA FC	17	6	9	2	20	52	66	138
DFA FC	17	6	10	1	19	50	83	156
Callies Rovers	18	5	12	1	16	47	101	161
Rangers Athletics	18	4	13	1	13	31	89	174
FC Lusitanos	DNF							

Indoor 2018-19

Division 4B	MP	W	L	D	Pts	GF	GA	FP
FC Wizards	20	18	1	1	55	119	44	161
Villains Alumni 2	20	13	2	5	44	65	31	230
Avalanche FC2	20	12	4	4	40	92	56	177
Fooz FC	20	9	4	7	34	83	46	191
Cochrane Rangers	20	9	9	2	29	52	60	192
NE United Titans	20	7	10	3	24	67	67	170
Ismaili	20	5	9	6	21	47	59	157
CCSC Dinamo	20	6	13	1	19	51	77	172
United Nova Spitfire	20	5	12	3	18	58	71	170
Typhoon FC	20	0	20	0	0	12	135	117

Division 5	MP	W	L	D	Pts	GF	GA	FP
Chile FC	20	17	2	1	52	113	48	163
Aces FC	20	14	2	4	46	80	35	153
Tequila SC	20	14	4	2	44	90	43	161
XiFC	20	14	5	1	43	108	58	177
United Nova Nemesis	20	6	12	2	20	58	80	195
Hot Dawgs FC	20	6	12	2	20	58	83	195
Eldorado Kickers B	20	4	12	4	16	54	80	177
Avalanche FC3	20	3	15	2	11	45	118	177
CFC Dynamos	20	1	15	4	7	33	94	178

Master's Elite	MP	W	L	D	Pts	GF	GA	FP
EMFC Crew	16	14	1	1	43	108	44	149
Transilvania O35	16	13	2	1	40	98	52	148
Calgary Athletic SV	16	5	9	2	17	54	59	145
FK Beli Orlovi Masters	16	4	10	2	14	49	90	146
Chinooks Blackstars	16	1	15	0	3	27	91	167

Master's Premier	MP	W	L	D	Pts	GF	GA	FP
Santiago Wanderers	18	14	0	4	46	70	30	132
Calgary Ital	18	11	4	3	36	67	46	136
Eldorado Kickers O35A	18	10	4	4	34	73	52	178
Neighbourhoods	18	10	6	2	32	47	48	190
Lads Club O35	18	7	10	1	22	51	55	149
Blue Steele	18	7	11	0	21	47	56	179
Calgary Boom Legends	18	6	10	2	20	42	61	166
Chile O35	18	5	9	4	19	42	48	145
Fusion FC O35	18	6	11	1	19	48	61	154
Scimitar FC	18	3	14	1	10	33	63	143

Indoor 2018-19

Master's 1	MP	W	L	D	GF	GA	Pts	FP
Calgary Storm O35	20	19	1	0	57	116	42	171
Atlas Lions FC	20	12	6	2	38	79	60	138
Airdrie United O35A	20	11	6	3	36	76	45	164
Rangers Athletics O35	20	10	6	4	34	72	57	207
Atletico Ogden FC	20	10	7	3	33	66	62	158
Napoli Vecchia Scuola	20	8	9	3	27	54	64	163
Lions - Ship & Anchor	20	8	11	1	25	60	88	160
Pisco SC	20	6	14	0	18	67	83	216
Andinos O35	20	6	14	0	18	57	74	165
Boca Seniors	20	1	17	2	5	44	116	154

Master's 2	MP	W	L	D	Pts	GF	GA	FP
FCR	20	18	1	1	55	155	46	175
Punjab United	20	11	5	4	37	104	61	192
Rogues Masters	20	11	6	3	36	87	77	172
CCSC Croatia O35	20	9	6	5	32	86	75	176
Gunners	20	9	6	5	32	71	73	183
Eldorado Kickers D	20	9	10	1	28	64	82	205
Neighbourhoods O35	20	7	13	0	21	66	104	197
Cyclones O35	20	2	15	3	9	46	105	208
Latin Furia	20	2	16	2	8	44	100	179

Over 45A	MP	W	L	D	Pts	GF	GA	FP
Euro Stars	20	17	1	2	53	100	36	156
Southside Rangers O45A	20	16	3	1	49	104	43	193
Lads Club Dacia O45	20	11	8	1	34	67	55	179
Scimitar Blizzards	20	10	9	1	31	70	56	225
White Eagles O45-1	20	7	12	1	22	72	71	172
Suns FC	20	5	15	0	15	49	107	234
Hoods United O45	20	1	19	0	3	41	135	201

Over 45B	MP	W	L	D	Pts	GF	GA	FP
Chinooks 1974	16	15	0	1	46	93	27	152
Explorers	16	7	5	4	25	72	63	175
Storm FC O45	16	7	5	4	25	49	48	184
Eagles O45	16	7	7	2	23	37	47	146
White Eagles O45 - 2	16	7	7	2	23	53	66	133
CCSC Croatia O45	16	7	8	1	22	61	57	138
Renegade Hoods O45	16	5	8	3	18	43	45	142
EMFC United	16	4	7	5	17	41	54	142
Ismaili O45	16	1	13	2	5	25	67	139

Indoor 2018-19

Over 45C	MP	W	L	D	Pts	GF	GA	FP
Fusion FC O45	18	17	1	0	51	122	27	159
Calgary United Old Bhoys	18	16	1	1	49	116	35	205
SD Serbia O45	18	14	3	1	43	149	41	179
Red Devils O45-2	18	8	10	0	24	47	87	151
Rangers Athletics O45	18	7	10	1	22	72	70	209
Airdrie United O45	18	7	10	1	22	84	85	171
United Punjab	18	6	10	2	20	60	83	167
CJSC O45	18	6	10	2	20	47	90	206
SWU Relics O45	18	4	14	0	12	41	132	215
Rovers	18	1	17	0	3	24	112	175

Summer 2018 Coed Season

Competitive A	MP	W	L	D	Pts	GF	GA	FP	Ref Eval	TFP
Danny Dichio & The Slippery Pigeons	18	18	0	0	54	127	21	171	34	205
Marky Mark & The Funky Bunch	18	12	6	0	36	89	61	179	0	179
U Mad Bro?	18	9	9	0	27	53	75	165	10	175
Blue Steele	18	7	11	0	21	65	95	172	32	204

Competitive A	
Playoff Winner	Playoff Runner-up
DDSP	MMFB
Fair Play Winner	Fair Play Runner-up
DDSP	Blue Steele

Competitive B	MP	W	L	D	Pts	GF	GA	FP	Ref Eval	TFP
Ligers	18	11	6	1	34	81	58	175	0	175
S. Wanderers	18	10	8	0	30	72	76	165	10	175
The Call Me Maybes	18	9	8	1	28	67	53	170	36	206
Timberhawks	18	8	9	1	25	76	80	175	0	175
Shoot It Straight	18	7	8	3	24	62	68	177	28	205
Skirts and Kilts	18	7	11	0	21	66	84	172	0	172
Prestige Worldwide	18	4	14	0	12	53	98	173	0	173
Qa'Pla	18	3	15	0	9	55	97	152	0	152

Competitive B	
Playoff Winner	Playoff Runner-up
Ligers	Timberhawks
Fair Play Winner	Fair Play Runner-up
The Call me Maybes	Shoot it Straight

Summer 2018 Coed Season

Intermediate A	MP	W	L	D	Pts	GF	GA	FP	Ref Eval	TFP
Beastmode	18	11	4	3	36	86	57	177	28	205
Onion Baggers	18	11	5	2	35	52	45	172	12	184
Locos Amigos	18	10	6	2	32	65	60	167	2	169
Timberhawks 2	18	10	6	2	32	70	54	171	18	189
CSC United	18	9	5	4	31	58	46	169	36	205
Tripods	18	6	12	0	18	65	77	175	36	211
Black Panthers	18	6	12	0	18	60	71	142	2	144
Retro Blitz	18	2	15	1	7	40	86	179	36	215

Intermediate A	
Playoff Winner	Playoff Runner-up
Beastmode	CSC United
Fair Play Winner	Fair Play Runner-up
Retro Blitz	Tripods

Intermediate B	MP	W	L	D	Pts	GF	GA	FP	Ref Eval	TFP
Beercelona	18	17	1	0	51	95	35	165	0	165
Alberta Beef	18	10	6	2	32	95	80	163	0	163
McKinley Burkart	18	8	6	4	28	59	59	172	0	172
Elegantly Wasted	18	7	10	1	22	45	59	176	36	212
Moose Knuckles	18	6	9	3	21	69	80	165	0	165
Stone Foxes	18	5	8	5	20	65	82	168	10	178
Ryenose	18	4	10	4	16	64	78	170	2	172
Cheato's	18	5	12	1	16	72	91	124	22	146

Intermediate B	
Playoff Winner	Playoff Runner-up
Beercelona	McKinley Burkart
Fair Play Winner	Fair Play Runner-up
Elegantly Wasted	Stone Foxes

Summer 2018 Coed Season

Intermediate C	MP	W	L	D	Pts	GF	GA	FP	Ref Eval	TFP
Goalschlager	18	13	3	2	41	80	49	172	0	172
Wolfpack	18	13	4	1	40	86	48	175	20	195
Claymores FC	18	12	5	1	37	68	41	160	0	160
Trojans FC	18	10	6	2	32	76	55	174	32	206
Fresh Meat	18	10	8	0	30	79	81	175	24	199
MUSC Fuzz	18	6	9	3	21	60	74	142	0	142
Purple Cobras	18	5	11	2	17	50	82	174	20	194
Shark Bait	18	4	12	2	14	38	62	175	0	175
Velocity	18	0	15	3	3	42	87	171	36	207

Intermediate C	
Playoff Winner	Playoff Runner-up
Wolfpack	Goalschlager
Fair Play Winner	Fair Play Runner-up
Velocity	Trojans FC

Intermediate D	MP	W	L	D	Pts	GF	GA	FP	Ref Eval	TFP
Outta Nowhere	18	15	1	2	47	102	47	171	30	201
Rompe Palle	18	14	3	1	43	101	52	172	32	204
Turbo Turtles	18	8	7	3	27	67	71	179	36	215
Drunk and Looking to Score	18	8	9	1	25	58	71	172	10	182
Jimmy Kick-Its	18	7	11	0	21	56	71	173	0	173
Kensington Wednesday	18	6	10	2	20	56	67	176	8	184
EMFC A535's	18	6	12	0	18	53	78	175	2	177
MUSC Saints	18	3	14	1	10	51	87	177	0	177

Intermediate D	
Playoff Winner	Playoff Runner-up
Outta Nowhere	Drunk and Looking to Score
Fair Play Winner	Fair Play Runner-up
Turbo Turtles	Rompe Palle

Summer 2018 Coed Season

Recreational A	MP	W	L	D	Pts	GF	GA	FP	Ref Eval	TFP
Crushenbru	18	16	1	1	49	108	31	161	0	161
Tokidoki	18	12	5	1	37	79	50	165	2	167
LKN2SCR	18	9	7	2	29	74	66	171	28	199
Knobs and Knockers	18	9	7	2	29	63	70	162	18	180
Octosharks	18	9	8	1	28	56	57	160	36	196
Rabid Salamanders	18	2	15	1	7	63	105	177	26	203
Ball Busters	18	2	16	0	6	30	94	164	0	164

Recreational A	
Playoff Winner	Playoff Runner-up
Crushenbru	LKN2SCR
Fair Play Winner	Fair Play Runner-up
Rabid Salamanders	LKN2SCR

Recreational B	MP	W	L	D	Pts	GF	GA	FP	Ref Eval	TFP
Domestic House Cats	18	15	2	1	46	97	43	177	36	213
Young and The Rested	18	10	7	1	31	61	44	178	4	182
Dregs	18	10	7	1	31	90	74	170	28	198
Football Club Sandwich	18	8	9	1	25	75	63	180	36	216
Tigerball Z	18	7	7	4	25	77	65	176	14	190
FSU	18	7	8	3	24	57	69	157	36	193
Rat Pack	18	6	10	2	20	73	99	175	12	187
MUSC Rabble	18	2	15	1	7	37	110	179	0	179

Recreational B	
Playoff Winner	Playoff Runner-up
Domestic House Cats	Young and the Rested
Fair Play Winner	Fair Play Runner-up
Football Club Sandwich	Domestic House Cats

Winter 2018-19 Coed Season

Competitive	MP	W	L	D	Pts	GF	GA	TFP
Danny Dichio & The Slippery Pigeons	20	19	1	0	57	128	37	223
Marky Mark & The Funky Bunch	20	14	3	3	45	115	61	177
U Mad Bro?	20	14	4	2	44	104	66	235
Blue Steele	20	12	7	1	37	103	93	231
Skirts & Kilts	20	11	8	1	34	81	68	197
Timberhawks	20	8	9	3	27	81	85	192
Druzyna FC	20	6	11	3	21	58	77	185
Ligers	20	6	13	1	19	63	99	187
GRASSHOPPERS FC	20	4	13	3	15	50	95	178
The Call Me Maybes	20	4	16	0	12	58	109	231
Shoot It Straight	20	2	15	3	9	44	95	227

Competitive	
Playoff Winner	Playoff Runner-up
DDSP	U Mad Bro
Fair Play Winner	Fair Play Runner-up
U Mad Bro?	The Call Me Maybes / Blue Steele

Intermediate A	MP	W	L	D	Pts	GF	GA	TFP
Beercelona	20	15	2	3	48	92	43	201
8090 United	20	11	8	1	34	90	79	168
Outta Nowhere	20	11	9	0	33	91	86	230
Rockyview Rovers	20	10	9	1	31	69	66	195
Ground3 Grinders	20	10	9	1	31	86	73	174
Jimmy Kick-Its	20	10	9	1	31	80	68	191
Qa'Pla	20	8	10	2	26	78	100	194
Arse 'N' All	20	8	11	1	25	66	84	159
Onion Baggers	20	6	14	0	18	57	85	173
Hangover United	20	6	14	0	18	81	106	217

Winter 2018-19 Coed Season

Intermediate A	
Playoff Winner	Playoff Runner-up
Beercelona	Outta Nowhere
Fair Play Winner	Fair Play Runner-up
Outta Nowhere	Hangover United

Intermediate B	MP	W	L	D	Pts	GF	GA	TFP
KAM United	20	16	2	2	50	105	42	196
Tropic Thunder FC	20	15	3	2	47	110	61	188
CFC Sabres	20	12	4	4	40	77	51	189
Prestige Worldwide	20	12	6	2	38	77	70	177
Ryenose	20	9	7	4	31	81	67	183
Rompe Palle	20	7	10	3	24	56	75	220
Elegantly Wasted	20	5	10	5	20	71	77	224
Drunk and Looking to Score	20	3	14	3	12	47	92	228
Tripods	20	3	15	2	11	54	103	197
Purple Cobras	20	1	12	7	10	50	90	210

Intermediate B	
Playoff Winner	Playoff Runner-up
KAM United	Tropic Thunder FC
Fair Play Winner	Fair Play Runner-up
Drunk and Looking to Score	Elegantly Wasted

Intermediate C	MP	W	L	D	Pts	GF	GA	TFP
Claymores FC	20	17	1	2	53	100	46	195
Wolfpack	20	13	5	2	41	105	83	225
Beastmode	20	12	7	1	37	96	72	208
Cheato's	20	12	7	1	37	89	70	227
Turbo Turtles	20	10	7	3	33	87	67	220
Timberhawks 2	20	6	7	7	25	54	57	199
What the FC	20	6	13	1	19	59	90	187
Kensington Wednesday	20	6	14	0	18	65	75	215
Team Tuna	20	6	14	0	18	57	89	230
MUSC Saints	20	3	16	1	10	48	111	198

Winter 2018-19 Coed Season

Intermediate C	
Playoff Co-Winner	Playoff Co-Winner
Claymores FC	Wolfpack
Fair Play Winner	Fair Play Runner-up
Team Tuna	Cheato's

Intermediate D	MP	W	L	D	Pts	GF	GA	TFP
TCOB	20	16	2	2	50	85	37	224
Stone Foxes	20	13	6	1	40	84	59	236
EMFC A535's	19	9	6	4	31	86	72	159
Brewhouse Degenerates	20	10	9	1	31	85	81	182
CSC United	20	8	9	3	27	73	62	214
Trojans FC	20	8	9	3	27	86	94	217
Goalschlager	20	8	10	2	26	64	84	188
Locos Amigos	19	6	10	3	21	85	89	175
Fresh Meat	20	5	9	6	21	82	102	229
Alberta Beef	20	3	16	1	10	66	116	193

Intermediate D	
Playoff Winner	Playoff Runner-up
TCOB	Stone Foxes
Fair Play Winner	Fair Play Runner-up
Fresh Meat	TCOB

Winter 2018-19 Coed Season

Recreational Plus	MP	W	L	D	Pts	GF	GA	TFP
SHEAR FC	20	18	2	0	54	106	42	174
Moose Knuckles	20	16	3	1	49	107	61	203
Tokidoki	20	14	5	1	43	92	52	208
Domestic House Cats	20	13	5	2	41	85	55	220
Octosharks	20	13	6	1	40	96	66	188
FSU	20	10	10	0	30	81	79	216
Retro Blitz	20	9	11	0	27	71	69	217
Hot Danger	20	6	11	3	21	58	73	195
Young and the Rested	20	6	11	3	21	57	79	201
Tigerball Z	20	5	13	2	17	61	95	230

Recreational Plus	
Playoff Winner	Playoff Runner-up
Moose Knuckles	SHEAR FC
Fair Play Winner	Fair Play Runner-up
Tigerball Z	Domestic House Cats

Ultra Recreational	MP	W	L	D	Pts	GF	GA	TFP
Football Club Sandwich	20	11	6	3	36	79	66	238
Rabid Salamanders	20	10	7	3	33	82	76	234
Real Hotspur CF	20	9	9	2	29	77	88	187
Knobs and Knockers	20	8	10	2	26	77	79	231
Rat Pack	20	7	9	4	25	80	91	226
#Footbawlers	20	6	14	0	18	81	107	209
Dregs	20	3	16	1	10	67	112	229
MUSC Rabble	20	2	18	0	6	45	112	197

Ultra Recreational	
Playoff Winner	Playoff Runner-up
Rabid Salamanders	Real Hotspur
Fair Play Winner	Fair Play Runner-up
Football Club Sandwich	Rabid Salamanders

Indoor 2018- 2019 8v8 Season

Competitive	MP	W	L	D	Pts	GF	GA	FP
Foothills FC U20	14	11	2	1	34	56	20	149
Rangers FC	14	8	4	2	26	35	26	114
Progressive FC	14	7	3	4	25	39	25	156
Foothills FC Premier	14	5	6	3	18	18	26	137
Callies Major	14	4	8	2	14	20	39	130
CJSC A	14	4	9	1	13	21	31	132
Lads Club A	14	2	9	3	9	22	44	133

Intermediate	MP	W	L	D	Pts	GF	GA	FP
WHU Aliens	14	12	1	1	37	48	10	126
South Boys FC1	14	9	4	1	28	41	29	148
Lads Club B	14	7	6	1	22	37	27	135
Evolution FC Reserves	14	6	5	3	21	20	22	155
Eagles	14	6	6	2	20	23	31	136
SWU Avo	14	6	7	1	19	31	33	136
Neighbourhoods United	14	3	10	1	10	25	48	136
Cruzeiro	14	2	12	0	6	25	50	135

Recreational	MP	W	L	D	Pts	GF	GA	FP
Orinoco FC	14	10	2	2	32	39	21	138
South Boys FC 2	14	9	3	2	29	51	24	137
China	14	9	4	1	28	45	24	155
Lads Club C	14	7	5	2	23	29	31	126
MSB United	14	6	7	1	19	26	33	152
VSC United	14	2	9	3	9	18	37	119
Chestermere United Excelsior	14	0	13	1	1	11	49	137

Masters Competitive	MP	W	L	D	Pts	GF	GA	FP
Lads Club O35	14	12	1	1	37	56	16	133
Callies O35	14	11	1	2	35	70	18	135
Chinooks Elephants	14	6	7	1	19	34	37	131
White Eagles O35	14	5	8	1	16	30	41	93
Super Eagles O35	14	3	10	1	10	20	43	131
FC Albania O35	14	2	12	0	6	15	70	121

Indoor 2018- 2019 8v8 Season

Masters Recreational	MP	W	L	D	Pts	GF	GA	FP
FC Calgerona	14	10	3	1	31	51	19	161
Lads Club O55	14	7	3	4	25	30	27	121
Scimitar FC	14	7	4	3	24	31	24	150
Real Calgary FC	14	6	7	1	19	32	36	133
Rangers FC O35	14	5	7	2	17	27	40	155
Rangers FC O55	14	1	12	1	4	25	50	130

Indoor 2018- 2019 Futsal Season

Men's Futsal	MP	W	L	D	Pts	GF	GA	FP
Progressive FC	14	10	1	3	33	96	42	127
Calgary Villains Elite	14	9	3	2	29	102	56	117
Sportif FC	14	9	4	1	28	114	68	126
SAIT Trojans (M)	14	8	3	3	27	67	55	113
Calgary Villains Proline	14	8	5	1	25	67	76	108
Kirins	14	7	7	0	21	75	75	126
Legends FC	14	5	8	1	16	67	89	117
Eighty-eights	14	3	10	1	10	74	111	118
Ambrose Lions (M)	14	3	11	0	9	50	109	125
FUTSAMBA FC	14	2	12	0	6	49	80	80

Women's Futsal	MP	W	L	D	Pts	GF	GA	FP
SAIT Trojans (W)	12	8	0	4	28	82	34	107
Rapids FC Thunder	12	8	3	1	25	45	36	118
Rangers Atletico	12	5	7	0	15	39	68	119
Wrangler Raiders	12	5	7	0	15	35	41	117
PASS FC	12	3	7	2	11	39	48	109
Ambrose Lions (W)	12	3	8	1	10	26	39	120

Additional Information

CUSA Discipline Committee

Chairs:

Celest Herauf
Mike McMahon
Clayton Becker

Ann Blackwood
Joshua Wood

Brian Atkinson

Referee Representatives:

Garth Elgie
Richard
Sansregret

Greg Enno
Nik Rasula
Mario Moretti

Ron Stephenson
Dustin Friesen
Michael Mund

Members at Large:

Ann Blackwood
Paul McMullen
Mike Pointmeier
Brian Bolger

Gui Diegoli-Rosini
Ian McMahon

Maritess Eloursa
Escanela

CUSA Life Members

The Lifetime Achievement Award has been presented to the following individuals for years of outstanding contribution and unselfish effort towards the growth of the Calgary United Soccer Association.

Ron Coldrick
Ian Swift
Pier Siccardi
Peter McKenzie
William A Malone(1998)
Pietro Castagnaro(2003)

Henry Sattler (2005)
Chris Sore (2007)
Peter Moonen (2008)
Felicia Swift (2009)
Alistair Fraser (2010)
Jim Britton (2011)

Peter Farrell (2011)
Steve Hill (2013)
Peter Welsh (2015)
Jim Marvill (2017)
Dave Randall (2018)
Dave Morrow (2018)

Board of Directors

President | **Jasprit Lail**
First Vice President | **John Courtliff**
Second Vice President | **Peter Newman**
Treasurer | **Rajinder Uppal, CPA**

Director | **Ralph D'Sa**
Director | **Jenna James**
Director | **Megan Kossowan**
Director | **Mwandibhuya (Kennedy) Mutepfa**
Director | **Bill Malone**
Director | **Pablo Romero**
Director | **Tayfun Zehir**

Administration

Executive Director | **Pearl Doupe**
Office Manager | **Patti Newfield**
Program Coordinator Administration | **Adelle Young**
Program Coordinator Discipline | **Ric Blackwell**
Program Assistant | **Trina Buitenwerf**
Special Events Coordinator | **Taylor Delannoy**

Suite 183
4000 Glenmore Court SE
Calgary, AB T2C 5R8
403.270.0363
www.cusa.ab.ca
www.calgaryCoedsoccer.com

TOGETHER FOR THE
LOVE OF THE
GAME •

