

[image: csf_bw_logo] [image: logo-cwsa 2006] [image: Indoor_Co-Rec_logo] [image:]

Referee Development Program/Mentorship Program
	Referee (Mentee)
(please print)
	Phone:

Email:

	Game Date(d.m.y):
	Game Time:
	Field:
	Division

	Teams:
	|_| Co-Ed |_| CUSA |_| CWSA

	Mentor (please print):
	Phone #

Email address:

	
Mentee’s Goals and Objectives:

	
PERSONAL CHARACTERISTICS AND COMMUNICATION
	Comments

	· Pre-game instructions to A/R
or club linesperson
· Appearance
· Appropriate attitude to other officials and players
· Fitness and work rate
· Communication with AR(s)
· Communication with players and team staff
	

	TECHNICAL CHARACTERISTICS
	Comments

	
Application of Laws/Rules
· Correct technical decisions
· Correct technical action
· Correct restarts
Signals and Communication
· Arm signals
· Use of whistle
· Use of cards
· With A/R
Administration
· Checked individually
ID cards/Players equipment
· Ensured game sheet correct & recorded penalties properly
· Misconduct report
	

GAME MANAGEMENT				 Comments
	· Positioning/ Mobility
· Kept up with the play
· Communication with players
· Players respect of referee
· Foul interpretation
· Set play management
· Use of advantage
· Controlled spectators (if necessary)
	

GAME DETAILS
	
Level of Competitiveness 	 1		2		3		4		5
			 Not competitive		 Somewhat		 Very
Skill Level of Players		1		2		3		4		5
			 Limited Skills		 Average Skills		 Very Skilled
Fair Play of Team		1		2		3		4		5
	 Lack of respect Acceptable	 Excellent Fair Play
 for opponents or officials

	Suggestions to assist Mentee to meet Goals and Objectives

	

	Additional Comments and Suggestions

	

	Signature of Referee/Mentee: ___	Date__________________________

	Signature of Mentor: __	Date__________________________
[bookmark: Check8]Have you mentored this referee on a previous occasion this season? |_|Yes |_|No How many times previously?___________

Form A, OD, 2012						 Original to referee/mentee, copy to referee scheduler.

image1.png
2= CALGARY SOCCER FEDERATION

image2.jpeg

image3.jpeg
INDOOR
UEED)IRIEG

. SOGGER

image4.emf

