

THE ROCHESTER & DISTRICT FOOTBALL LEAGUE

Affiliated to the
KENT F.A.

Sponsored by

R&D
OFFICIAL
HANDBOOK

2019
2020
SEASON

BREAKFAST • LUNCH • DINNER

NON-MEMBERS VERY WELCOME

01634 566351 | eat@avenuetennis.co.uk

Featherby Road, Gillingham, Kent, ME8 6AN
avenuetennis.co.uk

ROCHESTER & DISTRICT FOOTBALL LEAGUE

Established 1905

Sponsored by **MEMS POWER GENERATION LTD**

incorporating

SITTINGBOURNE & MILTON CHARITY CUP COMPETITION

Established 1929

OFFICERS 2019/2020

President:

C.I.Boswell*

67 Barnsole Road, Gillingham, ME7 4DT

Telephone: (01634) 850144

Vice Presidents:

R.H. Brown, L.F. Harris, T.F. Cox, P.A. Smith, S.C. Breeds

Chairman:

(1998) A.M. Sedgwick*

10 Holmoaks, Rainham, ME8 7DF

Telephone: (01634) 261544

Vice Chairman:

T.M.Cooper*

18 The Platters, Rainham, ME8 0DJ

Telephone: (01634) 387502

Chief Executive & League Secretary:

(1991) T.P.Lawrence*

5 Burnham Walk, Rainham ME8 8SJ

Telephone: (01634) 361955 Mobile: 07762 716550

email: tplawrence@btinternet.com

Treasurer:

(2005) I.N. Harrington

2 Tyland Cottages, Tyland Lane, Sandling, Maidstone, ME14 3BH

Telephone: 07968 132064

Registration Secretary:

(2001) M.D. Davies*

54 Milton Avenue, Cliffe Woods, Rochester, ME3 8TX

Telephone : (01634) 222893

e-mail: rdflresults@aol.com

Commercial Manager:

(2005) T.M.Cooper*

18 The Platters, Rainham, ME8 0DJ

Telephone: (01634) 387502

Results Co-Ordinator:

Maureen Davies

Telephone: 07875 204639

COUNCIL MEMBERS:

(1999)	M. Pryer, 1 Quinnell Street, Rainham ME8 7JW	(01634) 387564
(2004)*	J. Emery, 40 North Road, Cliffe, Rochester, ME3 7UH	(01634) 220655
(2004)	Mrs. M. Davies, 54 Milton Avenue, Cliffe Woods, Rochester, ME3 8TX	(01634) 221254
(2014)	L.C. Smith, 2 Gads Hill, Four Brothers Close, King Edward Road, Gillingham. ME7 2AS	(01634) 927569
(2016)	T. Sanders, 51 Clarence Road, Chatham. ME4 5EH	(01634) 300943
(2016)	Ms. T. Collins, 23 Charing Road, Gillingham. ME8 6LW	07513 235980
(2016)	Ms. R. Butcher, 4 The Grove, Swanscombe. DA10 0AD	07905 794815
(2017)	G. Bains, 42 Milton Hall Road, Gravesend DA10 1QU	(01474) 895679
(2018)	T.Ling, 17 Cherry Road, Hoo Marina Park, Hoo, Rochester. ME3 9TF	(01634) 939212
(2018)	R.Mummery, 23 Charing Road, Gillingham. ME8 6LW	07923 802279
(2019)	R.Ellis, 6 Kitchener Avenue, Chatham. ME4 5XS	(01634) 616216
(2019)	D.Simmonds, 63 Cheffins House, St Albans Road, Gillingham ME7 1TX	07821 146498

LIFE MEMBERS:

(1969)	L.F.Harris, 64 Chalfont Drive, Rainham. ME8 9DN	(01634) 891120
(1972)	R.H. Brown, 24 Baden Road, Gillingham. ME7 1RE	(01634) 855587
(1978)	L.B.Walton, 56 Broadwood Road, Chattenden, Rochester. ME3 8LX	(01634) 250285
(1979)	T.F.Cox, Flat 24, Joseph Conrad House, Bishops Way, Canterbury. CT2 8DX	(01227) 471447
(1985)*	R.T. Foord, 29 Langdale Close, Rainham. ME8 7AE	(01634) 365577
(1985)	L.R. Plummer, 15 Romany Road, Gillingham. ME8 6UT	(01634) 360255
(1991)*	T.P. Lawrence, 5 Burnham Walk, Rainham. ME8 8SJ	(01634) 361955
(1995)*	K.Keating, 4 Finwell Road, Rainham. ME8 7PY	(01634) 579382

*** Members of Kent F.A.**

Hon Auditor:

Ms Paula Keeler

19 Mafeking Road, Walderslade, Chatham, ME5 9HG

Consultant:

C. I. Boswell*

67 Barnsole Road, Gillingham ME7 4DT. (01634) 850144

SITTINGBOURNE & MILTON CHARITY CUP COMPETITION

Life Member:

(1980) D.F.W.Jeffery*

Kent County Football Association Officials:

Chief Executive:

D. Haden

Invicta House, Cobdown Park, London Road, Ditton, Aylesford. ME20 6DQ (01622) 791850

Divisional Secretary:

M.D.Davies, 54 Milton Avenue, Cliffe Woods, Rochester ME3 8TX

Telephone: 01634 222893 Mobile: 07974 140008

E-mail: mdavieskentfadv2@aol.com

COUNCIL MEETINGS

The Council of the League will meet on the second Thursday of every alternate month at League Headquarters, Star Meadow Social Club, Darland Avenue, Gillingham.

Clubs may if they desire send a representative to any of these council meetings as an observer, such representatives will not be allowed to speak on any matter unless requested to do so by the Chairman and will not be permitted to vote.

DEFINITIONS

1.(A) In these Rules:

"Affiliated Association" means an Association accorded the status of an Affiliated Association under the rules of The FA.

"AGM" shall mean the annual general meeting held in accordance with the constitution of the Competition.

"Club" means a club for the time being in membership of the Competition.

"Competition" means The Rochester & District Football League.

"Competition Match" means any match played or to be played under the jurisdiction of the Competition.

"Contract Player" means any Player (other than a Player on a Scholarship) who is eligible to play under a written contract of employment with a Club.

"Deposit" means a sum of money deposited with the Competition as part of the requirements of membership of the Competition.

"Fees Tariff" means a list of fees approved by the Clubs at a general meeting to be levied by the Management Committee for any matters for which fees are payable under the Rules, as set out at Schedule A.

"Fines Tariff" means a list of fines approved by the Clubs at a general meeting to be levied by the Management Committee for any breach of the Rules, as set out at Schedule A.

"Ground" means the ground on which the Club's Team(s) plays its Competition Matches.

"Management Committee" means in the case of a Competition which is an unincorporated association, the management committee elected to manage the running of the Competition and where the Competition is incorporated it means the Board of Directors appointed in accordance with the articles of association of that company.

"Match Officials" means the referee, the assistant referees and any fourth official appointed to a Competition Match.

"Non Contract Player" means any Player (other than a Player on a Scholarship) who is eligible to play for a Club but has not entered into a written contract of employment.

"Officer" means an individual who is appointed or elected to a position in a Club or Competition which requires that individual to make day to day decisions.

"Participant" shall have the same meaning as set out in the rules of The FA from time to time.

"Player" means any Contract Player, Non Contract Player or other player who plays or who is eligible to play for a Club.

"Playing Season" means the period between the date on which the first competitive fixture in the Competition is played each year until the date on which the last competitive fixture in the Competition is played.

"Rules" means these rules under which the Competition is administered.

"Sanctioning Authority" means The Kent County Football Association Limited.

"Scholarship" means a Scholarship as set out in Rule C 3 (a) (i) of the Rules of The FA.

"Season" means the period of time between an AGM and the subsequent AGM.

"Secretary" means such person or persons appointed or elected to carry out the administration of the Competition.

"SGM" means a special general meeting held in accordance with the constitution of the Competition.

"Team" means a team affiliated to a Club, including where a Club provides more than one team in the Competition in accordance with the Rules.

"The FA" means The Football Association Limited.

"WGS" means The Whole Game System and the procedures for the operation thereof as determined by The FA from time to time.

"written" or "in writing" means the representation or reproduction of words or symbols or other information in a visible form by any method or combination of methods, whether sent or supplied in electronic form or otherwise.

(B) Unless stated otherwise, terms referring to natural persons are applicable to both genders. Any term in the singular applies to the plural and vice-versa.

GOVERNANCE RULES

COMPETITION NAME, CONSTITUTION

2. (A) The Competition will be known as Rochester & District Football League. The Clubs participating in the Competition must be members of the Competition. A Club which ceases to exist or which ceases to be entitled to play in the Competition for any reason whatsoever shall thereupon automatically cease to be a member of the Competition.
- (B) This Competition shall consist of not more than 100 Clubs approved by the Sanctioning Authority.
- (C) The geographical area covered by the Competition membership shall be 25 miles from the Pentagon Centre, Chatham.
- (D) The administration of the Competition under these Rules will be carried out by the Competition acting (save where otherwise specifically mentioned herein) through the Management Committee in accordance with the rules, regulations and policies of The FA.
- (E) All Clubs shall adhere to the Rules. Every Club shall be deemed, as a member of the Competition to have accepted

- the Rules and to have agreed to abide by the decisions of the Management Committee in relation thereto, subject to the provisions of Rule 7.
- (F) The Rules are taken from the Standard Code of Rules (the "Standard Code") determined by The FA from time to time. In the event of any omissions from the Standard Code then the requirements of the Standard Code shall be deemed to apply to the Competition.
 - (G) All Clubs must be affiliated to an Affiliated Association and their names and particulars shall be returned annually by the appointed date in a manner prescribed by the Sanctioning Authority and must have a constitution approved by the Sanctioning Authority. Failure to comply with this Rule will result in a fine in accordance with the Fines Tariff. This Competition shall apply annually for sanction to the Sanctioning Authority and the constituent Teams of Clubs may be grouped in divisions.
 - (H) Inclusivity and Non-discrimination
 - (i) The Competition and each Club must be committed to promoting inclusivity and to eliminating all forms of discrimination and should abide and adhere to The FA Equality Policy and any legislative requirements (to include those contained in the Equality Act 2010).
 - (ii) This Competition and each Club must make every effort to promote equality by treating people fairly and with respect, by recognising that inequalities may exist, by taking steps to address them and by providing access and opportunities for all members of the community, irrespective of age, gender, gender reassignment, sexual orientation, marital status, race, nationality, ethnic origin, colour, religion or belief, ability or disability or otherwise.
 - (iii) Any alleged breach of the Equality Act 2010 legislation must be referred to the appropriate Sanctioning Authority for investigation.
 - (l) Clubs must comply with the provisions of any initiatives of The FA which are adopted by the Competition including, but not limited to, Charter Standard and RESPECT programmes. Failure to comply with this Rule will result in a fine in accordance with the Fines Tariff.
 - (J) All Participants shall abide by The Football Association Regulations for Safeguarding Children as determined by The FA from time to time.
 - (K) Clubs shall not enter any of their Teams playing in the Competition in any other competitions (with the exception of FA and County FA Competitions) except with the written consent of the Management Committee. Failure to comply with this Rule will result in a fine in accordance with the Fines Tariff.
 - (L) At the AGM or a SGM called for the purpose, a majority of the delegates present shall have power to decide or adjust the constitution of the divisions at their discretion. When necessary this Rule shall take precedence over Rule 22.
 - (M) Only one Team shall be permitted from any Club to participate in the same division as another Team from the same Club unless there is no viable alternative because of logistical issues and/or reasons linked to participation and geographical boundaries. The Competition will obtain the prior approval of the Sanctioning Authority in the event of a division comprising of more than one Team from the same Club. This Competition will ensure that, where permission is given, Teams from a Club operating in the same division are run as separate entities with no interchange of players other than via transfers of registration in accordance with these Rules.

CLUB NAME

- 3. Any Club wishing to change its name must obtain permission from the Sanctioning Authority and from the Management Committee. Failure to comply with this Rule will result in a fine in accordance with the Fines Tariff.

ENTRY FEE, SUBSCRIPTION, DEPOSIT

- 4. (A) Applications by Clubs for admission to the Competition or the entry of an additional Team(s) from the same Club must be made in writing to the Secretary and must be accompanied by an Entry Fee per Team as set out in the Fees Tariff, which shall be returned in the event of non-election.
At the discretion of a majority of the accredited voting members present applications, of which due notice has been given, may be received at the AGM or an SGM.
When Rule 22(B) is applied or a Team seeks a transfer or, is compulsorily transferred to another division, no Entry Fee shall be payable.
- (B) The annual subscription shall be payable in accordance with the Fees Tariff per Club/Team payable on or before the AGM of the Competition in each year. *The Sittingbourne & Milton Charity Cup Competition shall have it's own entrance fee of £5.00 per team. Clubs requiring their Fixtures Bulletin to be sent via post must deposit with the League Secretary 12 (twelve stamped-addressed-envelopes, each bearing two first-class stamp. Clubs requiring their Fixtures Bulletin by e-mail shall deposit with the League Secretary 3 (three) stamped-addressed-envelopes, each bearing two first-class stamps. Clubs failing to comply shall be fined in accordance with the Fines Tariff. All Clubs must purchase three copies of the League Handbook, the cost being £6.00 per Handbook. All Handbooks must be collected from the League Secretary on a date to be advised, with not less than seven days notice of such date being given to Clubs. Should any Club fail to collect the Handbooks on the stipulated date they shall be fined in accordance with the Fines Tariff.*
- (C) In the event of any issue concerning the membership of any Club within the Competition the Management Committee may require a Deposit to be paid (in accordance with the Fees Tariff) by or on behalf of the Club on such terms and for such period as it may in its entire discretion think fit. Failure to comply with this Rule will result in a fine in accordance with the Fines Tariff.
- (D) A Club shall not participate in this Competition until the entry fee, annual subscription and deposit (if required) have been paid.
- (E) Clubs must advise annually to the Secretary in writing by 1st July of its Sanctioning Authority affiliation number for

the forthcoming Playing Season. Clubs must advise the Secretary in writing, or on the prescribed form, of details of its headquarters, its Officers and any other information required by the Competition. Failure to comply with this Rule will result in a fine in accordance with the Fines Tariff.

MANAGEMENT, NOMINATION, ELECTION

5. (A) The Management Committee shall comprise the Officers of the Competition and 14 members who shall all be elected at the AGM.
- (B) Retiring Officers shall be eligible to become candidates for re-election without nomination provided that the Officer notifies the Secretary in writing not later than 30th April in each year.
All other candidates for election as Officers of the Competition or members of the Management Committee shall be nominated to the Secretary in writing, signed by the secretaries of two Clubs, not later than 30th April in each year. Names of the candidates for election shall be circulated with the notice of the AGM. In the event of there being no nomination in accordance with the foregoing for any office, nominations may be received at the AGM.
- (C) The Management Committee shall meet as and when required, save that no more than three calendar months shall pass between each meeting.
On receiving a requisition signed by two-thirds (2/3) of the members of the Management Committee the Secretary shall convene a meeting of the Management Committee.
- (D) Except where otherwise mentioned all communications shall be addressed to the Secretary who shall conduct the correspondence of the Competition and keep a record of its proceedings. All correspondence sent to the Competition must bear the appropriate postage. Failure to comply shall result in a minimum fine in accordance with the Fines Tariff.
- (E) All communications received from Clubs must be conducted through their Officers and sent to the Secretary. Failure to comply with this Rule will result in a fine in accordance with the Fines Tariff.

POWERS OF MANAGEMENT

6. (A) The Management Committee may appoint sub-committees and delegate such of their powers as they deem necessary. The decisions of all sub-committees shall be reported to the Management Committee for ratification. The Management Committee shall have power to deal only with matters within the Competition and not for any matters of misconduct that are under the jurisdiction of The FA or Affiliated Association.
- (B) Subject to the permission of the Sanctioning Authority having been obtained, the Management Committee may order a match or matches to be played each Season, the proceeds to be devoted to the funds of the Competition and, if necessary, may call upon each Club (including any club which may have withdrawn during the Season) to contribute equally such sums as may be necessary to meet any deficiency at the end of the Season.
- (C) Each member of the Management Committee shall have the right to attend and vote at all Management Committee meetings and have one vote thereat, but no member shall be allowed to vote on any matters directly appertaining to such member or to the Club so represented or where there may be a conflict of interest. (This shall also apply to the procedure of any sub-committee).
In the event of the voting being equal on any matter, the Chairman of the Management Committee shall have a second or casting vote.
- (D) The Management Committee shall have powers to apply, act upon and enforce these Rules and shall also have jurisdiction over all matters affecting the Competition. Any action by the Competition must be taken within 28 days of the Competition being notified.
With the exception of Rules 6(I), 8(H), and 9, for all alleged breaches of a Rule the Management Committee shall issue a formal written charge to the Club concerned. The Club charged shall be given 7 days from the date of notification of the charge to reply. In such reply a Club may:
- (i) Accept the charge and submit in writing a case of mitigation for consideration by the Management Committee on the papers; or
 - (ii) Accept the charge and notify that it wishes to put its case of mitigation at a hearing before the Management Committee; or
 - (iii) Deny the charge and submit in writing supporting evidence for consideration by the Management Committee on the papers; or
 - (iv) Deny the charge and notify that it wishes to put its case of mitigation at a hearing before the Management Committee.
- Where the Club charged fails to respond within 7 days, the Management Committee shall determine the charge in such manner and upon such evidence as it considers appropriate.
Where required, hearings shall take place as soon as reasonably practicable following receipt of the reply of the Club as more fully set out above.
Having considered the reply of the Club (whether in writing or at a hearing), the Management Committee shall make its decision and, in the event that the charge is accepted or proven, decide on the appropriate penalty (with reference to the Fines Tariff where applicable).
With the exception of Teams playing at Step 7 of the National League System, the maximum fine permitted for any breach of a Rule is £250 and, when setting any fine, the Management Committee must ensure that the penalty is proportional to the offence, taking into account any mitigating circumstances.
The maximum fine permitted for a breach of a Rule by a Team playing at Step 7 of the National League System is £500.
No Participant under the age of 18 can be fined.
All breaches of the Laws of the Game, or the Rules and Regulations of The FA shall be dealt with in accordance with FA Rules by the appropriate Association.
- (E) All decisions of the Management Committee shall be binding subject to the right of appeal in accordance with Rule 7.

Decisions of the Management Committee must be notified in writing to those concerned within 7 days.

- (F) 50% of its members shall constitute a quorum for the transaction of business by the Management Committee or any sub-committee thereof.
- (G) The Management Committee, as it may deem necessary, shall have power to fill in an acting capacity, any vacancies that may occur amongst their number.
- (H) A Club must comply with an order or instruction of the Management Committee and must attend to the business and/or the correspondence of the Competition to the satisfaction of the Management Committee. Failure to comply with this Rule will result in a fine in accordance with the Fines Tariff.
- (I) Subject to a Club's right of appeal in accordance with Rule 7 below, all fines and charges must be paid within 14 days of the date of notification of the decision. Any Club failing to do so will be fined in accordance with the Fines Tariff. Further failure to pay the fine including the additional fine within a further 14 days will result in fixtures being withdrawn until such time as the outstanding fines are paid.
- (J) A member of the Management Committee appointed by the Competition to attend a meeting or Competition Match may have any reasonable expenses incurred refunded by the Competition.
- (K) The Management Committee shall have the power to fill any vacancy that may occur in the membership of the Competition between the AGM or SGM called to decide the constitution and the commencement of the Playing Season.
- (L) The business of the Competition as determined by the Management Committee may be transacted by electronic mail or facsimile.

PROTESTS, CLAIMS, COMPLAINTS, APPEALS

- 7. (A) (i) All questions of eligibility, qualification of Players or interpretations of the Rules shall be referred to the Management Committee or a sub-committee duly appointed by the Management Committee.
- (ii) Objections relevant to the dimensions of the pitch, goals, flag posts or other facilities of the venue will not be entertained by the Management Committee unless a protest is lodged with the referee before the commencement of the Competition Match.
- (B) Except in cases where the Management Committee decide that there are special circumstances, protests and complaints (which must contain full particulars of the grounds upon which they are founded) must be lodged with the Secretary within three days (excluding Sundays) of the Competition Match or occurrence to which they refer. A protest or complaint shall not be withdrawn except by permission of the Management Committee. A member of the Management Committee who is a member of any Club involved shall not be present (except as a witness or representative of his Club) when such protest or complaint is being determined.
- (C) No protest of whatever kind shall be considered by the Management Committee unless the complaining Club shall have deposited with the Secretary a sum in accordance with the Fees Tariff. This may be forfeited in whole or in part in the event of the complaining or protesting Club losing its case. The Competition shall have power to order the defaulting Club or the Club making a losing or frivolous protest or complaint to pay the expenses of the inquiry or to order that the costs to be shared by the parties.
- (D) All parties to a protest or complaint must receive a copy of the submission and must be afforded an opportunity to make a statement at least 7 days prior to the protest or complaint being heard.
 - (i) All parties must have received 7 days' notice of the hearing should they be instructed to attend.
 - (ii) Should a Club elect to state its case in person then it should indicate such when forwarding the written response.
- (E) The Management Committee shall also have power to compel any party to the protest to pay such expenses as the Management Committee shall direct.
- (F) Any appeal against a decision of the Management Committee must be lodged with the Sanctioning Authority within 14 days of the posting of the written notification of the decision causing the appeal, accompanied by a fee (as set out in the Fees Tariff), which may be forfeited in the event of the appeal not being upheld. A copy of the appeal must also be sent to the Secretary. The procedure for the appeal shall be determined by the Sanctioning Authority, in such respect the Sanctioning Authority may (but is not obliged to):
 - (i) invite submissions by the parties involved;
 - (ii) convene a hearing to hear the appeal;
 - (iii) permit new evidence; or
 - (iv) impose deadlines as are appropriate
- (G) No appeal can be lodged against a decision taken at an AGM or SGM unless this is on the ground of unconstitutional conduct.
- (H) All protests, claims or complaints relating to these Rules and appeals arising from a Player's contract shall be heard and determined by the Management Committee, or a sub-committee duly appointed by the Management Committee. The Clubs or Players protesting, appealing, claiming or complaining must send a copy of such protest, appeal, claim or complaint and deposit a fee (as set out in the Fees Tariff) which shall be forfeited in the event of the protest, appeal, claim or complaint not being upheld, and the party not succeeding may, in addition, be ordered to pay the costs at the direction of the Management Committee.

All such protests claims complaints and appeals must be received in writing by the Secretary within fourteen days of the event or decision causing any of these to be submitted.

ANNUAL GENERAL MEETING

- 8. (A) The AGM shall be held not later than 31st July in each year. At this meeting the following business shall be

- transacted provided that at least 50% members are present and entitled to vote:-
- (i) To receive and confirm the minutes of the preceding AGM.
 - (ii) To receive and adopt the annual report, balance sheet and statement of accounts.
 - (iii) Election of Clubs to fill vacancies.
 - (iv) Constitution of the Competition for the ensuing Season.
 - (v) Election of Officers of the Competition and the Management Committee members.
 - (vi) Appointment of auditors.
 - (vii) Alteration of Rules, if any (see Rule 14)
 - (viii) Fix the date for the commencement of the Playing Season and kick off times applicable to the Competition.
 - (ix) Fix the date for the end of the Playing Season (save for Step 7 which shall be determined by The FA)
 - (x) Other business of which due notice shall have been given and accepted as being relevant to an AGM.
- (B) A copy of the duly audited/verified balance sheet, statement of accounts and agenda shall be forwarded to each Club at least 14 days prior to the meeting, together with any proposed Rule changes.
- (C) A signed copy of the duly audited/verified balance sheet and statement of accounts shall be sent to the Sanctioning Authority within 14 days of its adoption by the AGM
- (D) Each Club shall be empowered to send two delegates to an AGM. Each Club shall be entitled to one vote only. 14 days' notice shall be given of any AGM.
- (E) Clubs who have withdrawn their membership of the Competition during the Playing Season being concluded or who are not continuing membership shall be entitled to attend but shall vote only on matters relating to the Season being concluded. This provision will not apply to Clubs expelled in accordance with Rule 12.
- (F) All voting shall be conducted by a show of voting cards unless a ballot be demanded by at least 50% of the delegates qualified to vote or the Chairman so decides.
- (G) No individual shall be entitled to vote on behalf of more than one Club.
- (H) Any continuing Club must be represented at the AGM. Failure to comply with this Rule will result in a fine in accordance with the Fines Tariff.
- (I) Officers of the Competition and Management Committee members shall be entitled to attend and vote at an AGM.
- (J) Where a Competition is an incorporated entity, the Officers of the Competition shall ensure that the Articles of Association of the Competition are consistent with the requirements of these Rules.

SPECIAL GENERAL MEETINGS

9. Upon receiving a requisition signed by two-thirds (2/3) of the Clubs in membership the Secretary shall call a SGM. The Management Committee may call a SGM at any time.
- At least seven (7) days' notice shall be given of a meeting under this Rule, together with an agenda of the business to be transacted at such meeting.
- Each Club shall be empowered to send two delegates to all SGMs. Each Club shall be entitled to one vote only. Any Club failing to be represented at a SGM shall be fined in accordance with the Fines Tariff.
- Officers of the Competition and Management Committee members shall be entitled to attend and vote at all SGMs.

AGREEMENT TO BE SIGNED

10. Each Club shall complete and sign the following agreement which shall be deposited with the Competition together with the application for membership for the coming Season, or upon indicating that the Club intends to compete.
- "We, (A) (name) [] of (address) [] (Chairman)/(Director) and (B) (name) [] of (address) [] (Secretary)/(Director) of [] Football Club (Limited) have been provided with a copy of the Rules and Regulations of the [] Competition and do hereby agree for and on behalf of the said Club, if elected or accepted into membership, to conform to those Rules and Regulations and to accept, abide by and implement the decisions of the Management Committee of the Competition, subject to the right of appeal in accordance with Rule 7."
- The agreement shall be signed by:
- (i) Where a Club is an unincorporated association, the Club chairman and secretary; or
 - (ii) Where a Club is an incorporated entity, two directors of the Club.
- Any alteration of the chairman and /or secretary of the Club on the above agreement must be notified to the Kent County Football Association(s) to which the Club is affiliated and to the Secretary.
- Failure to comply with this Rule will result in a fine in accordance with the Fines Tariff.

CONTINUATION OF MEMBERSHIP, WITHDRAWAL OF A CLUB

11. (A) Any Club intending, or having a provisional intention, to withdraw a Team from the Competition on completion of its fixtures and fulfilment of all other obligations to the Competition must notify the Secretary in writing by 31st March each season. This does not apply to a Club moving in accordance with Rule 22(B). Failure to comply with this Rule will result in a fine in accordance with the Fines Tariff.
- (B) The Management Committee shall have the discretion to deal with a Team being unable to start or complete its fixtures for a Playing Season, including, but not limited to, issuing a fine in accordance with the Fines Tariff.
- (C) Notwithstanding the powers of the Management Committee pursuant to Rule 6(I), in the event of a Club failing to discharge all its financial obligations to the Competition in excess of £50, the Management Committee shall be empowered to refer the debt under The FA Football Debt Recovery provisions.

EXCLUSION OF CLUBS, TEAMS. MISCONDUCT OF CLUBS, OFFICERS, PLAYERS, MANAGEMENT COMMITTEE

12. (A) At the AGM or SGM called for the purpose in accordance with the provisions of Rule 9, notice of motion having been duly circulated on the agenda by direction of the Management Committee, the accredited delegates present

- shall have the power to: (i) remove a member of the Management Committee from office; (ii) exclude any Club or Team from membership, both of which must be supported by more than two thirds (2/3) of those present and voting. Voting on this point shall be conducted by ballot. A member of the Management Committee or Club which is the subject of the vote being taken shall be excluded from voting.
- (B) At the AGM, or at a SGM called for the purpose in accordance with the provisions of Rule 9, the accredited delegates present shall have the power to exclude from further participation in the Competition any Club whose conduct has, in their opinion, been undesirable, which must be supported by more than two-thirds (2/3) of those present and voting. Voting on this point shall be conducted by ballot. A Club whose conduct is the subject of the vote being taken shall be excluded from voting.
- (C) Any Officer or member of a Club proved guilty of either a breach of Rule, other than field offences, or of inducing or attempting to induce a Player or Players of another Club in the Competition to join them shall be liable to such penalty as a General Meeting or Management Committee may decide, and their Club shall also be liable to expulsion in accordance with the provisions of clause (A) and/or (B) of this Rule.

TROPHY

- 13.(A) The following agreement shall be signed on behalf of the winners of the cup or trophy:-
 “We (A) (name) and (B) (name), the Chairman and Secretary of FC (Limited), members of and representing the Club, having been declared winners of cup or trophy, and it having been delivered to us by the Competition, do hereby on behalf of the Club jointly and severally agree to return the cup or trophy to the Competition Secretary on or before 31 March.
 If the cup or trophy is lost or damaged whilst under our care we agree to refund to the Competition the amount of its current value or the cost of its thorough repair.”
 Failure to comply will result in a fine in accordance with the Fines Tariff.
- (B) At the close of each Competition awards shall be made to the winners and runners-up if the funds of the Competition permit.

ALTERATION TO RULES

- 14.Alterations, for which consent has been given by the Sanctioning Authority, shall be made to these Rules only at the AGM or at a SGM specially convened for the purpose called in accordance with Rule 9. Any alteration made during the Playing Season to these Rules shall not take effect until the following Playing Season.
 Notice of proposed alterations to be considered at the AGM shall be submitted to the Secretary by 30th April in each year. The proposals, together with any proposals by the Management Committee, shall be circulated to the Clubs not less than fourteen days before the AGM and any amendments thereto shall be submitted to the Secretary by 31st May. The proposals and proposed amendments thereto shall be circulated to Clubs with the notice of the AGM. A proposal to change a Rule shall be carried if a majority of those present, entitled to vote and voting are in favour.
 A copy of the proposed alterations to Rules to be considered at the AGM or SGM shall be submitted to the Sanctioning Authority or The FA (as applicable) at least 28 days prior to the date of the meeting.

FINANCE

- 15.(A) The Management Committee shall determine with which bank or other financial institution the funds of the Competition will be lodged.
- (B) All expenditure in excess of £1,000.00 shall be approved by the Management Committee. Cheques shall be signed by at least two Officers nominated by the Management Committee.
- (C) The financial year of the Competition will end on 31st December.
- (D) The books, or a certified balance sheet, of a Competition shall be prepared and shall be audited/verified annually by a suitably qualified person(s) who shall be appointed at the AGM.

INSURANCE

- 16.(A) All Clubs must have valid public liability insurance cover of at least ten million pounds (£10,000,000) at all times.
- (B) All Clubs must have valid personal accident cover for all Players registered with them from time to time. The Players' personal accident insurance cover must be in place prior to the Club taking part in any Competition Match and shall be at least equal to the minimum recommended cover determined from time to time by the Sanctioning Authority. In instances where The FA is the Sanctioning Authority, the minimum recommended cover will be the cover required by the Affiliated Association to which a Club affiliates.
 Failure to comply with Rule 16(A) or 16(B) will result in a fine in accordance with the Fines Tariff.

DISSOLUTION

- 17.(A) Dissolution of the Competition shall be by resolution approved at a SGM by a majority of three quarters (3/4) of the members present and shall take effect from the date of the relevant SGM.
- (B) In the event of the dissolution of the Competition, the members of the Management Committee are responsible for the winding up of the assets and liabilities of the Competition.
- (C) The Management Committee shall deal with any surplus assets as follows:
- (i) Any surplus assets, save for a trophy or any other presentation, remaining after the discharge of the debts and liabilities of the Competition shall be transferred only to another Competition or Affiliated Association or The Football Association Benevolent Fund or to such other charitable or benevolent object in the locality of the Competition as determined by resolution at or before the time of winding up, and approved in writing by the Sanctioning Authority.
 - (ii) If a Competition is discontinued for any reason a trophy or any other presentation shall be returned to the donor if the conditions attached to it so provide or, if not, dealt with as the Sanctioning Authority may decide.

MATCH RELATED RULES

QUALIFICATION OF PLAYERS

18.(A) A Player is one who, being in all other respects eligible, has:

- (i) signed a fully and correctly completed Competition registration form in ink, countersigned by an Officer of the Club, which is submitted to the Competition four days prior to the Player playing and whose registration has been confirmed by the Competition prior to that Player playing in a Competition Match;

Or

- (ii) signed a fully and correctly completed Competition registration form in ink on a match day prior to playing which is countersigned by an Officer of the Club and witnessed by an Officer of the opposing Club, and submitted to the Competition within two days (Sundays excluded) subsequent to the Competition Match. The Player shall not play again on a subsequent match day until the Club is in possession of the approval of the Competition. A maximum of five Players may be registered in accordance with this paragraph 18(A)(ii);

or

- (iii) registered through WGS. A stamped-addressed-envelope must be enclosed when submitting Forms. Failure to do so will result in a fine in accordance with the Fines Tariff.

Any registration form which is sent by either of the means set out at Rules 18(A) (i) or (ii) above that is not fully and correctly completed will be returned to the Club unprocessed. If a Club attempts to register a player via WGS but does not fully and correctly complete the necessary information via WGS, the registration will not be processed.

For Clubs registering Players under Rules 18(A) (i) or (ii), registration forms will be provided in a format to be determined by the Competition. For Clubs registering Players via WGS (under Rule 18 (A) (iii)), Clubs must access WGS in order to complete the registration process. NOTE: CLUBS MAY NOT REGISTER PLAYERS VIA WGS.

Failure to comply with this Rule will result in a fine in accordance with the Fines Tariff.

- (B) (i) Contract players are not permitted in this Competition with the exception of those Players who are registered under Contract with the same Club who have a team operating at Steps 1 to 6 of the National League System. It is the responsibility of each Club to ensure that any Player registered to the Club has, where necessary, the required International Transfer Certificate. Clearance is required for any Player aged 10 and over crossing borders including Wales, Scotland and Ireland.

- (ii) Each Club must have at least eleven Players registered fourteen days before the start of each Playing Season.

Failure to comply with this Rule will result in a fine in accordance with the Fines Tariff.

- (C) A Player that owes a Football Debt (as defined under the Football Debt Recovery Regulations) to any club(s) shall be permitted to register and play for a Club in Competition Matches, save that the Player may be liable to be suspended from playing for that Club should the Player fail to comply with the terms of the Football Debt Recovery Regulations in respect of that Football Debt.

- (D) First 25 Registration Forms (at the Annual General Meeting) to be £1.00 each. ALL Registration Forms purchased subsequent to the Annual General Meeting to be £2.00 each.

- (E) The Management Committee shall decide all registration disputes.

In the event of a player signing a registration form or having a registration submitted for more than one Club, priority of registration shall decide for which Club the Player shall be registered. The Secretary shall notify the Club last applying to register the player of the fact of the previous registration.

- (F) It shall be a breach of Rule for a Player to:-

- (i) Play for more than one Club in the Competition in the same Playing Season without first being transferred.
- (ii) Having registered for one Club in the Competition, register for another Club in the Competition in that Playing Season except for the purpose of a transfer.
- (iii) Submit a signed registration form or submit a registration through WGS for registration that the Player had willfully neglected to accurately or fully complete.

Failure to comply with this Rule will result in a fine in accordance with the Fines Tariff.

- (G) (i) The Management Committee shall have the power to accept the registration of any Player subject to the provisions of Rules 18(G) (ii) and (iii) below.

- (ii) The Management Committee shall have power to refuse, cancel or suspend the registration of any Player or may fine any Player, at their discretion (in accordance with the Fines Tariff) who has been charged and found guilty of registration irregularities (subject to Rule 7).

- (iii) The Management Committee shall have power to make application to refuse or cancel the registration of any Player charged and found guilty of undesirable conduct (subject to Rule 7) subject to the right of appeal to the Sanctioning Authority. Application should be made to the parent County of the Club the Player is registered or intending to be registered with.

Undesirable conduct shall mean an incident of repeated proven misconduct, which may deter a Participant from being involved in this Competition.

- (iv) For a Player who has previously had a registration removed in accordance with Rule 18(G)(iii) but has a registration accepted at the expiry of exclusion will be considered to be under a probationary period of 12 months. Whilst under a probationary period, should the Player commit a further act of proven misconduct under the jurisdiction of the Competition, (excluding standard dismissals), the Competition would be empowered to consider a further charge of bringing the Competition into disrepute.

(Note: Action under Rule 18(G) (iii) shall not be taken against a Player for misconduct until the matter has been dealt with by the Sanctioning Authority, and then only in cases of the Player bringing the Competition into

disrepute and will in any event be subject to an appeal to the Sanctioning Authority or The FA. All decisions must include the period of restriction. For the purpose of this Rule, bringing the Competition into disrepute can only be considered where the Player has received in excess of 112 days' suspension, or 10 matches in match based discipline, in any competition (and is not restricted to the Competition) in a period of two years or less from the date of the first offence.)

- (H) Subject to compliance with FA Rule C2(a) when a Club wishes to register a player who is already registered with another club it shall submit a transfer form (in a format as determined by the Competition) to the Competition accompanied by a fee as set out in the Fees Tariff. Such transfer shall be referred by the Competition to the club for which the player is registered. Should this club object to the transfer it should state its objections in writing to the Competition and to the player concerned within 3 days of receipt of the notification. Upon receipt of the club's consent, or upon its failure to give written objection within 3 days, the Secretary may, on behalf of the Management Committee, transfer the player who shall be deemed eligible to play for the new Club from such date or 7 days after receipt of such transfer.
In the event of an objection to a transfer the matter shall be referred to the Management Committee for a decision.
- (I) There shall be NO closing date for registration of players not already registered in the Competition. However, no player may be transferred to another Club in the Competition after 31st March in any year and ALL such Transfer Forms MUST be received by the Registration Secretary on or before 31st March otherwise they may be rejected. However, in exceptional circumstances, the Management Committee may give special permission for transfers after this date upon application. Any such application must be made in writing to the League Secretary not less than 48 hours before a fixture in which the player may be required to participate. If special permission is granted – no more than TWO players may be transferred to any one Club from any other single Club after 31st March.
- (J) A Club shall keep a list of the Players it registers and a record of all matches in which those Players have played for the Club, and shall produce such records upon demand by the Management Committee.
- (K) A register containing the names of all Players registered for each Club, with the date of registration, shall be kept by the (Registrations) Secretary and shall be open to the inspection of an Officer of the Club at all Management Committee meetings or at other times mutually arranged. Registrations are valid for one Playing Season only.
In the event of a Non Contract Player without a written contract changing his status to that of a Contract Player with the same Club, another Club in the Competition or with a club in another competition his registration as a Non Contract Player will automatically be cancelled and declared void unless the Club conforms to the exception detailed in Rule 18(B)(i).
- (L) A Player shall not be eligible to play for a Team in any special championship, promotion or relegation deciding Competition Match (as specified in Rule 22(A)) unless the Player has played two Competition Matches for that Team in the current Playing Season.
- (M) A Team shall not include any player who has taken part in three or more senior Competition Matches during the current Playing Season unless a period of 21 days has elapsed since they last played.
For the purposes of this Rule a senior Competition is the Premier Division of the Kent County League or a League of a higher status.
Failure to comply with this Rule will result in a fine in accordance with the Fines Tariff.
- (N) (i) Subject to Rule 18(N)(ii), any Club found to have played an ineligible Player in a Competition Match or Matches where points are awarded shall have the points gained from that Competition Match deducted from its record, up to a maximum of 12 points, and have levied upon it a fine (in accordance with the Fines Tariff).
(ii) The Management Committee may vary the sanction as relates to the deduction of points set out at Rule 18(N)(i) only in circumstances where the ineligibility is due to the failure to obtain an International Transfer Certificate or where the ineligibility is related to the Player's status.
(ii) Where a Club is found to have played an ineligible Player in accordance with Rule 18(N)(i) above, the Management Committee may also, at its discretion:
a) Award the points available in the Competition Match in question to the opponents, subject to the Competition Match not being ordered to be replayed; or
b) Levy penalty points against the Club in default; or
c) Order that such Competition Match or Matches be replayed (on such terms as are decided by the Management Committee).
- (O) The following clause applies to Competitions involving Players in full-time secondary education:-
Priority must be given at all times to school and school organisations activities. Failure to comply with this Rule will result in a fine in accordance with the Fines Tariff.
(ii) The availability of children must be cleared with the Head Teachers (except for Sunday leagues competitions).
(iii) To play open age football the player must have achieved the age of 16.
- (P) *No team may include more than three players who are recognised members of a team from that Club that plays in a higher Division of the Competition. A recognised member is one who has played in three consecutive games for that team in the current season. A player will, however, lose his "recognised member" status if he has missed three consecutive games for that team.*

CLUB COLOURS

19. Every Club must register the colour of its shirts and shorts with the Secretary by 31st May who shall decide as to their suitability.
Any Club wishing to change its colours during the Playing Season must obtain permission from the Management Committee.
Goalkeepers must wear colours which distinguish them from all other Players and the Match Officials.

No Player, including the goalkeeper, shall be permitted to wear black or very dark shirts.

Any Team not being able to play in its normal colours as registered with the Competition shall notify its opponents the colours in which they will play (including the colours of the goalkeepers jersey) at least 3 days before the Competition Match.

If, in the opinion of the referee, two Teams have the same or similar colours, the away Team shall make the change. Should a Team delay the scheduled time of kick off for a Competition Match by not having a change of colours they will be fined in accordance with the Fines Tariff.

Shirts must be numbered from 1 to 20, failing which a fine will be levied in accordance with the Fines Tariff. All Clubs MUST wear their registered colours. All Clubs must have an alternative kit. Failure to comply with any part of this Rule will result in a fine in accordance with the Fines Tariff.

All players MUST wear the complete team colours registered with the League. Clubs in breach of this Rule will be fined for incomplete kit in accordance with the Fines Tariff. Incomplete kit shall mean Shirts, Shorts or Socks not IDENTICAL to those of the rest of the team. Different makes, manufacturers, styles or shades of colour are NOT acceptable. The colour of alternative Shirts and Socks MUST be different from those registered as first-choice colours. Merely registering alternative colour Shirts is not acceptable.

PLAYING SEASON. CONDITIONS OF PLAY, TIMES OF KICK-OFF. POSTPONEMENTS. SUBSTITUTES

- 20.(A) All Competition Matches shall be played in accordance with the Laws of the Game as determined by the International Football Association Board.

Clubs must take all reasonable precautions to keep their Grounds in a playable condition. All Competition Matches shall be played on pitches deemed suitable by the Management Committee. If through any fault of the home Team a match has to be replayed, the Management Committee shall have power to order the venue to be changed.

The Management Committee shall have power to decide whether a pitch and/or facilities are suitable for Competition Matches and to order the Club concerned to play its Competition Match(es) on another ground.

Football Turf Pitches (3G) are allowed in this Competition provided they meet the required performance standards and are listed on the FA's Register of Football Turf Pitches. All Football Turf Pitches used must be tested (by a FIFA accredited test institute) every three years and the results passed to The FA. The FA will give a decision on the suitability for use and add the pitch to the Register.

The home Club is also responsible for advising Participants of footwear requirements when confirming match arrangements in accordance with Rule 20(C).

Within the National League System ("NLS") all Competition Matches shall have a duration of 90 minutes. All Competition Matches outside of the NLS shall have duration of 90 minutes unless a shorter time (not less than sixty (60) minutes) is mutually arranged by the two Clubs in consultation with the referee prior to the commencement of the match, and in any event shall be of equal halves. Two matches involving the same two Teams can be played on the same day providing the total playing time is not more than 120 minutes.

The times of kick-off shall be fixed at the AGM and can only be altered by the mutual consent of the two competing Clubs prior to the scheduled date of the Competition Match with written notification given to the Competition at least 7 days prior.

Referees must order matches to commence at the appointed time and must report all late starts to the Competition.

The home Team must provide goal nets, corner flags and at least two footballs fit for play and the referee shall make a report to the Competition if the footballs are unsuitable. Failure to comply with this Rule will result in a fine in accordance with the Fines Tariff. The footballs plus two Assistant Referees flags must be supplied to the Referee in his dressing room before the game. A Referees whistle must also be supplied by the Home Team, if necessary. Each Club must supply a suitably stocked First Aid kit at each match. Individual refreshments – tea, coffee, fruit juice, mineral water but NOT TAP WATER – must be offered to the Match Official(s) by the Home Club at half-time. Clubs not conforming with any part of this Rule will result in a fine in accordance with the Fines Tariff. Clubs competing in the Premier Division must rope-off the entire length of the side of their pitch most often used by spectators and club members. Clubs not conforming to this will be fined in accordance with the Fines Tariff.

- (B) Except by permission of the Management Committee all Competition Matches must be played on the dates originally fixed but priority shall be given to The FA and parent County Association Cup Competitions. All other matches must be considered secondary. Clubs may mutually agree to bring forward a Competition match with the consent of the League Secretary. Failure to comply with this Rule will result in a fine in accordance with the Fines Tariff.

In the case of a revised fixture date, the Clubs must be given by the Competition 5 clear days' notice of the match (unless otherwise mutually agreed).

- (C) An Officer of the home Club must give notice of full particulars of the location of, and access to, the Ground and time of kick-off to the Match Officials and an Officer of the opposing Club at least five clear days prior to the playing of the match. If not so provided, the away Club shall seek such details and report the circumstances to the Competition. Failure to comply with this Rule will result in a fine in accordance with the Fines Tariff. The Visiting Club and Match Official(s) are to acknowledge these particulars within 48 hours of receipt.
- (D) In accordance with the Laws of the Game, the minimum number of Players that will constitute a Team for a Competition Match is seven. Failure to comply with this Rule will result in a fine in accordance with the Fines Tariff.
- (E) (i) Home and away matches shall be played. In the event of a Club failing to keep its engagement the Management Committee shall have power to impose a fine (in accordance with the Fines Tariff), deduct points from the defaulting Club, award the points from the Competition Match in question to the opponents, order the defaulting Club to pay any reasonable expenses incurred by the opponents or otherwise

deal with them except the award of goals. Notwithstanding the foregoing home and away provision, the Management Committee shall have power to order a Competition Match to be played on a neutral ground or on the opponent's Ground if they are satisfied that such action is warranted by the circumstances.

- (ii) Any Club with more than one Team in the Competition shall always fulfil its fixture, within the Competition, in the following order of precedence:- First Team, Reserve Team, A Team.
- (iii) Any Club unable to fulfil a fixture or where a Competition Match has been postponed for any reason must, without delay, give notice to the (Fixtures) Secretary, the Competition Secretary, the secretary of the opposing Club and the Match Officials.
- (iv) In the event of a Competition Match not being played or abandoned owing to causes over which neither Club has control, it should be played in its entirety on a date to be mutually agreed by the two Clubs and approved by the Management Committee. Failing such agreement and notification to the Secretary within seven days the Management Committee shall have the power to order the Competition Match to be played on a named date or on or before a given date. Where it is to the advantage of the Competition and the Clubs involved agree, the Management Committee shall also be empowered to order the score at the time of an abandonment to stand. Failure to comply with this Rule will result in a fine in accordance with the Fines Tariff.
- (v) The Management Committee shall review all Competition Matches abandoned in cases where it is consequent upon the conduct of either or both Teams. Where it is to the advantage of the Competition and does no injustice to either Club, the Management Committee shall be empowered to order the score at the time of the abandonment to stand. In all cases where the Management Committee are satisfied that a Competition Match was abandoned owing to the conduct of one Team or its Club member(s) they shall be empowered to award the points for the Competition Match to the opponent. In cases where a Competition Match has been abandoned owing to the conduct of both Teams or their Club member(s), the Management Committee shall rule that neither Team will be awarded any points for that Competition Match and it shall not be replayed. No fine(s) can be applied by the Management Committee for an abandoned Competition Match.
- (vi) The Management Committee shall review any Competition Match that has taken place where either or both Teams were under a suspension imposed upon them by The FA or Affiliated Association. In each case the Team that was under suspension would be dealt with in the same manner as if they had participated with ineligible players in accordance with Rule 18(N) above. Where both Teams were under suspension the game must be declared null and void and shall not be replayed.
- (F) A Club may at its discretion and in accordance with the Laws of the Game use substitute Players in any Competition Match. A Club may name up to five substitute Players of whom not more than five may be used. The referee shall be informed of the names of the substitute Players not later than five minutes before the start of the Competition Match and a Player not so named may not take part in that Competition Match. A Player who has been named as a substitute before the start of the Competition Match but does not actually play in that game shall not be considered to have been a Player in that Competition Match within the meaning of Rule 18 of this Competition.
- (G) The half time interval shall be of ten minutes' duration, but it shall not exceed 15 minutes. The half time interval may only be altered with the consent of the referee.
- (H) The Teams taking part in a Competition Match shall identify a Team captain who shall wear an armband and shall have a responsibility to offer support in the management of the on-field discipline of his teammates. Failure to comply with this Rule will result in a fine in accordance with the Fines Tariff. The Management Committee may, at its absolute discretion, carry out Registration Checks on any game - which shall be carried out during the halftime interval. Any club or player failing to comply with such Registration Checks or verbally abusing the League Official conducting the Registration Check shall be guilty of misconduct.

REPORTING RESULTS

- 21.(A) The Secretary must receive within four days of the date played, the result of each Competition Match in the prescribed manner, such to be a Result Sheet supplied by the League. This must include the forename(s) and surname of the Team Players (in block letters), the relevant players signature, his shirt number and also the referee markings required by Rule 23, or any other information required by the Competition. Both competing teams must also denote their goal-scorers on the Result Sheet. BOTH Clubs MUST give the second copy of the Match Result Sheet to the Referee AND the THIRD copy of the Match Result Sheet to the opposition Club not less than five minutes before kick-off. Failure to comply with any part of this Rule will result in a fine in accordance with the Fines Tariff.
- (B) The Result Sheet correctly completed and which MUST bear each player's signature, shall be signed by an Officer of the Club, or as prescribed by the Competition. The TOP COPY of the Match Result Sheet must be sent to the League Secretary within four days of the game being played. Failure to comply with this Rule will result in a fine in accordance with the Fines Tariff.
- (C) The Home Club shall telephone/SMS/email/notify the result of each Competition Match to Maureen Davies on 07875 204639 or rdfsresults@aol.com between 4.00pm and 6.00pm on Saturdays and before 9.30pm for midweek matches. Failure to comply with this Rule will result in a fine in accordance with the Fines Tariff.

DETERMINING CHAMPIONSHIP

- 22.(A) Team rankings within the Competition will be decided by points with three points to be awarded for a win and one point for a drawn Competition Match. The Teams gaining the highest number of points in their respective divisions at the end of the Playing Season shall be adjudged the winners. Competition Matches must not be played for double points. In the event of two or more Teams being equal on points at the end of the Playing Season, rankings shall be determined by goal difference (where the goals scored against each Team shall be deducted from the goals scored by that Team and the Team with the most favourable goal difference shall be placed highest).

- In the event of two or more Teams still being equal, the Team which has scored the most goals during the Playing Season shall be placed highest.
- In the event of two or more Teams still being equal, the Team that has won the most matches during the Playing Season shall be placed highest.
- In the event of two or more Teams still being equal, the Team which has the better playing record against the other Team in their head to head Competition Matches during the Playing Season will be placed highest.
- If the records of two or more Teams are still equal and it is necessary for any reason to determine the position of each then the Teams affected shall play a deciding match or matches under conditions as determined by the Management Committee.
- (B) Automatic promotion shall be applied for the first two Teams and automatic relegation shall be applied for the last two Teams in each division except as provided for hereunder, subject to the provisions of Rule 2(L).
- (i) Should one or more Teams withdraw from any one division after the Playing Season has commenced an equal number of Teams to those withdrawing in that division shall not be automatically relegated.
- (ii) Vacancies occurring after the conclusion of the Playing Season may be filled in any of the following ways:
- (a) retention of otherwise relegated Team(s); or
- (b) additional promotion of the next ranked Team(s) from the division below; or
- (c) election.
- (iii) NOT ADOPTED.
- (iv) When a senior Team is relegated to a lower division of which its reserve Team is a member, or entitled to be a member, such reserve Team must accept relegation to, or retain its position in, the next lower division; and should the senior Team be relegated to the lowest division its reserve Team automatically retires from the Competition.
- (v) Should either or both of the leading Teams in any of the divisions have its senior Team in the next higher division, promotion shall fall, at the discretion of the General Meeting, to the next highest Team or Teams in the division concerned.
- (C) NOT ADOPTED.
- (D) In the event of a Team withdrawing from the Competition before completing 75% of its fixtures for the Playing Season all points obtained by or recorded against such defaulting Team shall be expunged from the Competition table. For the purposes of this Rule 22(D) a completed fixture shall include any Competition Match(es) which has been awarded by the Management Committee.
- (E) NOT ADOPTED.

MATCH OFFICIALS

- 23.(A) Registered referees (and assistant referees where approved by The FA or County FA) for all Competition Matches shall be appointed in a manner approved by the Management Committee and by the Sanctioning Authority.
- (B) In the event of the non-appearance of the appointed referee the appointed senior assistant referee shall take charge and a substitute assistant referee appointed by the competing Teams. In cases where there are no officially appointed Match Officials in attendance, the Clubs shall agree upon a referee. An individual thus agreed upon shall, for that Competition Match, have the full powers, status and authority of a registered referee. Individuals under the age of 16 must not participate either as a referee or assistant referee in any Competition Match.
- (C) Where assistant referees are not appointed each Team shall provide a Club assistant referee. Failure to comply with this Rule will result in a fine in accordance with the Fines Tariff.
- (D) The appointed referee shall have power to decide as to the fitness of the Ground in all Competition Matches and that decision shall be final, subject to the determination of the Local Authority or the owners of a Ground, which must be accepted.
- (E) Subject to any limits/provisions laid down by the Sanctioning Authority, Match Officials appointed under this Rule shall be paid a match fee in accordance with the Fees Tariff inclusive of travel expenses. Match Officials will be paid their fees in their dressing room by the home Club before the Competition Match. Failure to comply with this Rule will result in a fine in accordance with the Fines Tariff.
- (F) In the event of a Competition Match not being played because of circumstances over which the Clubs have no control, the Match Officials, if present, shall be entitled to half fee. Where a Competition Match is not played owing to one Club being in default, that Club shall be ordered to pay the Match Officials, if they attend the Ground, their full fee. Failure to comply with this Rule will result in a fine in accordance with the Fines Tariff.
- (G) A referee not keeping his or her engagement, and failing to give a satisfactory explanation as to their nonappearance, may be reported to the Affiliated Association with which he or she is registered.
- (H) Each Club shall, in a manner prescribed from time to time by The FA, award marks to the referee for each Competition Match and the name of the referee and the marks awarded shall be submitted to the Competition on the prescribed form provided. Clubs failing to comply with this Rule shall be liable to be fined (in accordance with the Fines Tariff) or dealt with as the Management Committee shall determine.
- (I) The Competition shall keep a record of the markings and, on the form provided by the prescribed date each Season, shall submit a summary to The FA/County FA.
- (J) NOT ADOPTED.
- (K) Match Officials shall be supplied, each season, with a copy of the Competition Rules free of charge.
- (L) NOT ADOPTED.

SCHEDULE B – INDEX

Rule 1 Definitions

GOVERNANCE RULES

Rule 2 Name and Constitution

Rule 3 Club Name

Rule 4 Entry Fee, Subscription, Deposit

Rule 5 Management, Nomination, Election

Rule 6 Powers of Management

Rule 7 Protests, Claims, Complaints, Appeals

Rule 8 Annual General Meeting

Rule 9 Special General Meeting

Rule 10 Agreement to be Signed

Rule 11 Continuation of Membership, Withdrawal of a Club

Rule 12 Exclusion of Clubs, Teams. Misconduct of Clubs, Officers, Players, Management Committee

Rule 13 Trophy

Rule 14 Alteration to Rules

Rule 15 Finance

Rule 16 Insurance

Rule 17 Dissolution

MATCH RELATED RULES

Rule 18 Qualification of Players

Rule 19 Club Colours

Rule 20 Playing Season. Conditions of Play, Times of Kick-Off. Postponements. Substitutes

Rule 21 Reporting Results

Rule 22 Determining Championship

Rule 23 Match Officials

SCHEDULE A

Fees Tariff

Fines Tariff

FEES TARIFF		
RULE NUMBER	DESCRIPTION	MAXIMUM FEE
4 (A)	CLUB ENTRY FEE	£ NIL
4 (B)	TEAM ANNUAL SUBSCRIPTION	£ 35.00
4 (B)	COST OF HANDBOOKS per club	£ 18.00
4 (C)	DEPOSIT	£ 35.00
4 (B)	SITTINGBOURNE & MILTON CHARITY CUP - ENTRY FEE	£ 5.00
7 (C), 7 (E), 7 (G)	PROTEST/APPEAL FEES	£ 10.00
18 (D)	First 25 Registration Forms (at the Annual General Meeting) to be £1.00 each. ALL Registration Forms purchased subsequent to the Annual General Meeting to be £2.00 each	£ 1.00 , £ 2.00
18 (H)	TRANSFER FEE first transfer £5.00, second £10.00, third £15.00	£ 5.00 , £ 10.00 , £ 15.00
23 (E)	REFEREE FEES	£ 32.00
23 (E)	ASSISTANT REFEREE FEES	£ 20.00

FINES TARIFF		
RULE NUMBER	DESCRIPTION	MAXIMUM FEE
2 (G)	FAILURE TO AFFILIATE	£ 10.00
2 (I)	FAILURE TO COMPLY WITH FA INITIATIVES	£ 20.00
2 (K)	UNAUTHORISED ENTRY OF TEAMS INTO COMPETITIONS	£ 10.00
3	FAILURE TO OBTAIN CONSENT FOR A CHANGE OF CLUB NAME	£ 10.00
4 (B)	FAILURE TO SUPPLY STAMPED ADDRESSED ENVELOPES	£ 10.00
4 (B)	FAILURE TO COLLECT HANDBOOKS ON STIPULATED DATE	£ 10.00
4 (C)	FAILURE TO PAY DEPOSIT	£ 10.00
4 (E)	FAILURE TO PROVIDE AFFILIATION NUMBER/DETAILS FORM	£ 10.00
5 (D)	FAILURE TO APPLY ADEQUATE POSTAGE TO CORRESPONDENCE	£ 10.00
5 (E)	COMMUNICATIONS CONDUCTED BY PERSONS OTHER THAN NOMINATED OFFICERS	£ 10.00
6 (H)	FAILURE TO COMPLY WITH AN INSTRUCTION OF THE MANAGEMENT COMMITTEE	£ 10.00
6 (I)	FAILURE TO PAY A FINE WITHIN REQUIRED TIME FRAME	£ 10.00
8 (H)	FAILURE TO BE REPRESENTED AT AGM	£ 20.00
9	FAILURE TO BE REPRESENTED AT SGM	£ 20.00
10	FAILURE TO SUBMIT THE REQUIRED WRITTEN AGREEMENT OR TO NOTIFY CHANGES TO SIGNATORIES	£ 10.00
11 (A)	FAILURE TO PROVIDE NOTICE OF WITHDRAWAL BEFORE DEADLINE	£ 30.00
11 (B)	FAILURE TO COMMENCE/COMPLETE FIXTURES	MINIMUM £150.00 MAXIMUM £200
13 (A)	FAILURE TO SUBMIT THE REQUIRED WRITTEN AGREEMENT REGARDING THE TROPHY	£ 20.00
16 (A)	FAILURE TO HAVE THE REQUIRED INSURANCE	£ 20.00
16 (B)	FAILURE TO HAVE THE REQUIRED INSURANCE	£ 20.00
18 (A)	FAILURE TO CORRECTLY REGISTER A PLAYER	£ 20.00
18 (A) (iii)	FAILURE TO ENCLOSE S.A.E. WITH REGISTRATION FORMS	£ 10.00
18 (B) (ii)	FAILURE TO HAVE THE REQUIRED NUMBER OF REGISTERED PLAYERS PRIOR TO THE SEASON COMMENCING	£ 20.00
18 (F)	REGISTERING OR PLAYING FOR MULTIPLE CLUBS, OR INACCURATE COMPLETION OF A REGISTRATION FORM	DISCRETION OF MANAGEMENT COMMITTEE
18 (G) (ii)	REGISTRATION IRREGULARITIES	DISCRETION OF MANAGEMENT COMMITTEE
18 (M)	FIELDING MORE THAN THE PERMITTED NUMBER OF PLAYERS WHO HAVE PARTICIPATED IN SENIOR COMPETITIONS MATCHES	DISCRETION OF MANAGEMENT COMMITTEE
18 (N)	PLAYING AN INELIGIBLE PLAYER	DISCRETION OF MANAGEMENT COMMITTEE
18 (O)	FAILURE TO GIVE PRIORITY TO SCHOOL ACTIVITIES	£ 20.00
19	DELAYING KICK OFF DUE TO NO CHANGE OF COLOURS	£ 30.00
19	FAILURE TO NUMBER SHIRTS	£ 20.00
19	FAILURE TO WEAR REGISTERED COLOURS	£ 20.00
19	FAILURE TO HAVE ALTERNATIVE KIT	£ 20.00
19	INCOMPLETE TEAM COLOURS	£ 20.00
20 (A)	DELAYING KICK OFF DUE TO FAILURE TO PROVIDE REQUIRED EQUIPMENT	£ 30.00
20 (A)	FAILURE TO PROVIDE FLAGS, FOOTBALLS TO REFEREE IN PAVILION	£ 10.00
20 (A)	FAILURE TO PROVIDE MATCH OFFICIALS WITH INDIVIDUAL REFRESHMENT	£ 20.00
20 (A)	FAILURE TO ROPE-OFF PITCH (PREMIER DIVISION ONLY)	£ 10.00
20 (B)	FAILURE TO PLAY MATCHES ON THE DATE FIXED	£ 30.00
20 I	FAILURE TO PROVIDE DETAILS OF A FIXTURE	£ 10.00
20 (D)	PLAYING MATCH WITH LESS THAN REQUIRED NUMBER OF PLAYERS	NIL
20 (E) (i) & (iv)	FAILURE TO PLAY FIXTURE	DISCRETION OF MANAGEMENT COMMITTEE
20 (H)	NO CAPTAIN'S ARMBAND	£ 10.00
20 (H)	FAILURE TO COMPLY WITH REGISTRATION CHECK	£ 20.00
21 (A)	LATE RESULT CARD	£ 10.00
21 (B)	FAILURE TO PROVIDE RESULT	£ 10.00 INCREMENTAL
21 (C)	RESULT NOTIFICATION NOT SIGNED BY APPROPRIATE SIGNATORIES	£ 10.00
23 (C)	FAILURE TO PROVIDE CLUB ASSISTANT REFEREE	£ 10.00
23 (E)	FAILURE TO PAY MATCH OFFICIALS' FEES AND EXPENSES	£ 20.00
23 (F)	FAILURE TO PAY MATCH OFFICIALS WHERE A MATCH IS NOT PLAYED	£ 10.00
23 (H)	FAILURE TO PROVIDE REFEREE'S MARK	£ 10.00

Celebrate the festive season in the beautiful surroundings of our Traditional Country House Hotel & Spa. Throughout December we offer a festive menu at lunchtimes and evenings in Lakes Restaurant. There are dedicated party nights held in The Heritage Suite and Lakes Restaurant on all the Fridays and Saturdays which include our 3 course Festive menu, party novelties and dancing to our resident professional disco. Overnight packages are also available over the Christmas period and on New Years Eve.

Call us on 01795 428020 or visit our website
www.hempsteadhouse.co.uk/christmas

Hempstead House Hotel & Spa

London Road, Bapchild, Sittingbourne, Kent, ME9 9PP | t: 01795 428 020 | f: 01795 436 362 | e: info@hempsteadhouse.co.uk

HEMPSTEAD HOUSE
COUNTRY HOUSE HOTEL & SPA

AQUAMANDA

TED SNELLING CUP COMPETITION
sponsored by HEMPSTEAD HOUSE HOTEL AND SPA

RULES

Rochester & District Football League Rules apply where appropriate, together with the following exceptional and additional Rules :

1. The Competition shall be conducted on cup-tie principles and all teams competing in the Rochester & District Football League **MUST** compete.
2. There shall be no grading into Groups – the draw shall be made from ALL competing teams regardless of the Division in which they play their league fixtures.
3. There shall be no “seeding” – all teams shall be treated identically.
4. Should the scores be level at the end of full time in any Round, extra time of thirty minutes (two x fifteen minute halves) must be played. Should the scores remain level at the end of extra time, the tie shall be decided by kicks taken from the penalty mark.
5. All players must be registered with the Registration Secretary and must be bona-fide members of the club they represent. All clubs must submit a minimum of eleven Registration Forms not later than fourteen days prior to their first scheduled Cup fixture in each season. Clubs failing to submit such Forms shall be fined £20.00.
6. A player having represented a club in the Ted Snelling Cup Competition shall be considered as “cup-tied” for that season and shall not be permitted to represent any other club in this Cup during that season.
7. Except by special permission of the League Management Committee only players who have played in **THREE matches for a specific team within** their current club in competitions under the jurisdiction of the League, excluding Friendly matches but including Sittingbourne & Milton Charity Cup ties, shall be eligible to play in the semi-final or Final. Clubs shall be entitled to request the Registration Secretary to check the Register to ascertain a player’s qualification. Such request must be received at least three days prior to the match being played.
8. Any team playing an ineligible player shall be fined a minimum of £20.00 and/or disqualified from the Ted Snelling Cup Competition and the match awarded to their opponents.
9. A club failing to fulfil a fixture without an explanation considered satisfactory by the League Management Committee shall forfeit the cup-tie and shall be fined a minimum of £30.00.
10. In all ties, Match Officials Fees are to be shared equally between the two competing clubs. The visiting Club are to pay their 50% share of Match Officials Fees to the Home Club before the game.
11. All semi-final ties shall be played at the ground of the Home (first named) Club.
12. Each competing club in a Final tie shall receive fifty (50) tickets for that Final and shall be liable to pay the value of sale to adults of those tickets into the funds of the Competition. Such payment must be made to the League Secretary not later than the date of the Final tie to which the tickets relate. Failure by a club to effect payment by the due date will result in a minimum fine of £10.00.
13. Each competing club in a Final tie shall, not less than thirty minutes before kick-off, furnish the Match Referee with a written list of players (including substitutes) representing that club in the game. They shall also include the names of the persons (maximum eight (8) inclusive of substitute players) permitted to be in the Technical Area. Such Forms shall be provided by the League.
14. Should teams in the Final tie have the same or similar colours the AWAY (second named) team shall change to alternative colour Shirts, Shorts and Socks.
15. No members of a club (including players) in a Final tie shall be admitted to the ground more than one hour before scheduled kick-off.
16. Suitable mementoes shall be presented to the winning team, runners-up and Match Officials.
17. The net proceeds of the Final tie shall be paid to the League.

MORE PEOPLE PASS FIRST TIME WITH A-CLASS

KENT'S LEADING DRIVING SCHOOL

Telephone: 01634 913 122

www.a-class.co.uk

CARS • BIKES • HGV

**ROCHESTER & DISTRICT FOOTBALL LEAGUE
WINNERS CUP
SPONSORED BY A-CLASS DRIVING SCHOOL**

RULES

Rochester & District Football League Rules apply, where applicable, together with the following exceptional and additional Rules:

1. The Competition shall be mandatory and shall comprise all teams finishing in first place in their respective Division plus the winners of each Group (A, B and C) of the Centenary Cup, Quarter Century Cup and Sittingbourne & Milton Charity Cup Competition plus the winners of the Ted Snelling Cup in the preceding season— all of whom **MUST** compete. There shall be no exceptions to this. If any team wins more than one of the afore-mentioned Divisions/Cup Competitions, the resulting vacancy shall be filled by the team finishing runners-up in the Division in which the original team competed. In all other cases, the League Council will decide eligibility.
2. The Competition will be played on the second, third and fourth Saturdays in August, with semifinals to be played on the fifth Saturday or the first Saturday in September, as appropriate. The Final Tie will be played on a date and at a venue to be arranged.
3. The Competition will be arranged on a basis of four Groups of four teams. There will be no “seeded” teams. Each team will play the remaining three Group members once. Three points will be awarded for a win, and one point for a draw. Group winners will automatically qualify for the semi-finals. In the event of one or more teams having similar points, goal difference will decide. Should the teams still have similar records, the winners will be the team having scored the higher number of goals in the three matches. Should the teams still have similar records, the winners will be decided by the result of the game played by the teams. The League Council will decide any further issues
4. Match costs (ground hire and match officials fees) will be shared equally by the two competing teams. The visiting Club are to pay their 50% share of Match costs to the Home Club before the game. The League will arrange grounds and kick-off times as appropriate.
5. All players must be registered with the Registration Secretary before they take part in the games. Emergency registrations ARE allowed in accordance with normal League Rules. All Clubs must submit a minimum of eleven Registration Forms not later than fourteen days prior to their first scheduled Cup Fixture in each season. Clubs failing to submit as required will be fined £20.00.
6. Any team playing an unregistered or otherwise ineligible player shall be fined a minimum of £20.00 and may be disqualified from the Competition.
7. No postponements shall be allowed. A Club unable to fulfil its fixture will be liable to a minimum fine of £30.00 and the points from the unplayed game shall be awarded to the non-defaulting Club.
8. All semi-final ties shall be played at the ground of the Home (first named) Club.
9. Each competing Club in a Final Tie shall receive 50 tickets for that game and shall be liable to pay the value of sale to adults of those tickets to the Competition. Such payment must be made to the Chief Executive on or before the date of the Final Tie.
10. Should the scores be level at the end of any round in the knock-out stages, extra time of 15 minutes each way must be played. Should the scores remain level at the end of extra time, the tie shall be decided by kicks from the penalty mark.
11. Each competing Club in a Final tie shall furnish the match Referee with a written list of players (including substitutes) representing that club in the game, not less than thirty minutes before scheduled kick-off time and shall also include the names of the persons (maximum 8 INCLUDING substitute players) permitted to be in the Technical Area. Such forms will be provided by the League.

12. Should teams in final ties have same or similar colours the away (or second named) team shall change to alternative colour shirts, shorts and socks.

13. No members of a Club competing in a Final Tie shall be admitted to the ground more than one hour before kick-off.

All Types of Fencing Supplied & Erected

***West-Sole
Fencing Co. Ltd***

**"BRIGHTSIDES" WESTFIELD SOLE ROAD, BOXLEY,
MAIDSTONE, KENT ME14 3EH**

TEL: 01634 660171 FAX: 01634 666057

Rainham Launderette Sports Kit Washes

Free Collection & Delivery

Opening Hours:

Monday - Friday: 6am-9pm

Saturday: 9am-7pm

Sunday: 10am-6pm

35 Station Road

Rainham

Kent

ME8 7RS

Tel: 01634 388157

Email: info@rainhamlaunderette.com

Web: www.rainhamlaunderette.com

**Football
Kits
Washed**

from £12

(terms and conditions apply)

<https://twitter.com/#!/Rainhamlaunder>

<http://www.facebook.com/rainham.launderette>

We accept:

ROCHESTER & DISTRICT FOOTBALL LEAGUE
CENTENARY CUP
Groups 'A', 'B' and 'C
SPONSORED BY RAINHAM LAUNDERETTE

RULES

Rochester and District Football League Rules where applicable, together with the following exceptional and additional rules, apply.

1. The Competition shall be conducted on cup-tie principle and all teams competing in the Rochester & District Football League **MUST** compete.
2. Teams in the Premier Division shall constitute Group A. teams in Divisions One and Two shall constitute Group B and teams in Divisions Three and Four shall constitute Group C.
3. A player shall not be eligible to play in Groups 'B' or 'C' if during the current season he has played for Club in Group 'A' similarly a player shall not be eligible to play for his Club in Group 'C' having previously played in Group 'B'. A player, having played in a Group C, may play for his Club in Group A or B, likewise a player having played in Group B may play for his club in Group A.
4. No player having played for his Club in Groups 'A', 'B', 'C' shall be allowed to play for any other Club in any group in the same season even though he be transferred from the former to the latter.
5. All players must be registered with the Registration Secretary for the competition and must be bona-fide members of the Club they represent. All Clubs must submit a minimum of eleven Registration Forms not later than fourteen days prior to their first scheduled Cup Fixture in each season. Clubs failing to submit as required will be fined £20.00.
6. Except by special permission of the Council, only players who have played in **THREE** matches for a **specific team within** their current Club in competitions under the jurisdiction of the League, excluding friendly matches but including Sittingbourne & Milton Charity Cup ties, shall be eligible for the semi-final and final. Clubs shall be entitled to request the Registration Secretary to check the Register to ascertain a player's qualification. Such request must be received, in writing, at least three days prior to the match being played.
7. Any Team playing an ineligible player may be fined a minimum of £20.00 and/or disqualified from the Competition, and the match awarded to the opposing team, or otherwise dealt with at the discretion of the Council.
8. In all ties, Match Officials Fees are to be shared equally between the two competing clubs. The visiting Club are to pay their 50% share of Match Officials Fees to the Home Club before the game.
9. Request to postpone any match must first be made, by telephone, to the Chief Executive. If such request is granted, the reasons for the postponement must be sent, in writing, to the League Secretary within three days, and opponents and Referee notified immediately. Any Club failing to notify these officials correctly shall be liable to a minimum fine of £30.00 for each offence. A Club failing to keep its engagement without an explanation considered satisfactory by the League Council shall be liable to a minimum fine of £20.00 and the game may be awarded to their opponents, at the discretion of the League Council. An administration fee of £2.00 will be charged.
10. All semi-final ties shall be played at the ground of the Home (first named) Club.
11. The net proceeds of the final tie shall be paid to the Competition. The profits arising from the competition shall be dealt with at the discretion of the Council.
12. Should the scores be level at the end of full time in any round, extra time of 15 minutes each way must be played. Should the scores remain level at the end of extra time, the tie shall be decided by kicks from the penalty mark.

13. Each competing Club in a Final tie shall receive 50 tickets for that Final and shall be liable to pay the value of sale to adults of those tickets into the Funds of the Competition. Such payment must be made to the Chief Executive not later than seven days after the match to which the tickets relate is played. Failure by a Club to effect payment by the due date will result in a minimum fine of £10.00.

14. Each competing Club in a Final tie shall furnish the match Referee with a written list of players (including substitutes) representing that club in the game, not less than thirty minutes before scheduled kick-off time and shall also include the names of the persons (maximum 8 INCLUDING substitute players) permitted to be in the Technical Area. Such forms will be provided by the League.

15. Should teams in final ties have same or similar colours the away (or second named) team shall change to alternative colour shirts, shorts and socks.

16. No members of a Club competing in a Final Tie shall be admitted to the ground more than one hour before kick-off.

EDWIN WARD

PROVIDING ALL YOUR LANDSCAPE NEEDS

95 High Street
Newington, Kent ME9 7JJ

edwinwardlandscaping@hotmail.co.uk
www.edwinwardlandscaping-kent.co.uk

07759 129819
01795 844011

OUR SERVICES INCLUDE:-

FENCING • BLOCK PAVING • GARDEN LANDSCAPING
PATIOS • DECKING GARDEN WALLS • PRUNING
AND CONIFER REMOVAL

STAR MEADOW SPORTS CLUB

*For catering & booking functions
From weddings, birthdays, sports days etc..*

MARQUEE FOR HIRE

Marquee for hire.
Available for all Celebrations
from £250
At Star Meadow Sports Club

Available on match days

Soup and Hot drinks
Freshly hand made rolls
(various selection)
Bacon Rolls, burgers and hot dogs

Contact: Barry Peirce at
Darland Avenue Gillingham ME7 3AN
or Call 01634 573839

Contact: Wayne Peirce at
Star Meadow Sports Club ME7 3AN
or Call 07734 162413

**Open Mon to Fri 12 noon until 23.30,
SAT 9am till 23.30, Sun 9am till 22.30.**

**Full Sized Floodlit Grass Football Pitch and 7-a-side 3g pitch
Function Room for Hire
Private Marquee for Hire
Bar Open to the Public**

www.starmeadowsportsclub.com

QUARTER CENTURY CUP
Groups 'A', 'B' and 'C'
SPONSORED BY STAR MEADOW SPORTS CLUB

RULES

Rochester and District Football League Rules where applicable, together with the following exceptional and additional rules apply.

1. The Competition shall be conducted on Cup-Tie principle and shall be competed for by the losing teams in the first and second rounds of the Centenary Cup Group 'A', 'B' and 'C'.
2. Teams in the Premier Division shall constitute Group A, teams in Divisions One and Two shall constitute Group B and teams in Divisions Three and Four shall constitute Group C.
3. A player shall not be eligible to play in Groups 'B' or 'C' if during the current season he has played for Club in Group 'A' similarly a player shall not be eligible to play for his Club in Group 'C' having previously played in Group 'B'. A player having played in Group 'C' may play for his Club in Groups 'A' or 'B', likewise a player having in Group 'B' may play for his Club in Group 'A'.
4. No player having played for his Club in Groups 'A', 'B' or 'C', shall be allowed to play for any other Club in any Group in the same season, even though he be transferred from the former to the latter.
5. All players must be registered with the Registration Secretary for the competition and must be bona-fide members of the Club they represent. All Clubs must submit a minimum of eleven Registration Forms not later than fourteen days prior to their first scheduled Cup Fixture in each season. Clubs failing to submit as required will be fined £20.00.
6. Except by special permission of the Council, only players who have played in THREE matches for a **specific team within** their current Club in competitions under the jurisdiction of the League, excluding friendly matches but including Sittingbourne & Milton Charity Cup ties, shall be eligible for the semi-final and final. Clubs shall be entitled to request the Registration Secretary to check the Register to ascertain a player's qualification. Such request must be received, in writing, at least three days prior to the match being played.
7. Any Team playing an ineligible player may be fined a minimum of £20.00 and/or disqualified from the Competition, and the match awarded to the opposing team, or otherwise dealt with at the discretion of the Council.
8. In all ties, Match Officials Fees are to be shared equally between the two competing clubs. The visiting Club are to pay their 50% share of Match Officials Fees to the Home Club before the game.
9. Request to postpone any match must first be made, by telephone, to the Chief Secretary. If such request is granted, the reasons for the postponement must be sent, in writing, to the League Secretary within three days, and opponents and Referee notified immediately. Any Club failing to notify these officials correctly shall be liable to a minimum fine of £30.00 for each offence. A Club failing to keep its engagement without an explanation considered satisfactory by the League Council shall be liable to a minimum fine of £20.00 and the game may be awarded to their opponents, at the discretion of the League Council. An administration fee of £2.00 will be charged.
10. All semi-final ties shall be played at the ground of the Home (first named) Club.
11. The net proceeds of the final tie shall be paid to the Competition. The profits arising from the competition shall be dealt with at the discretion of the Council.
12. Should the scores be level at the end of full time in any round, extra time of 15 minutes each way must be played. Should the scores remain level at the end of extra time, the tie shall be decided by kicks from the penalty mark.
13. Each competing Club in a Final tie shall receive 50 tickets for that Final and shall be liable to pay the value of sale to adults of those tickets into the Funds of the Competition. Such payment must be made to the Chief Secretary not later than seven days after the match to which the tickets relate is played. Failure

by a Club to effect payment by the due date will result in a minimum fine of £10.00.

14. Each competing Club in a Final tie shall furnish the match Referee with a written list of players (including substitutes) representing that club in the game, not less than thirty minutes before scheduled kick-off time and shall also include the names of the persons (maximum 8 INCLUDING substitute players) permitted to be in the Technical Area. Such forms will be provided by the League.

15. Should teams in finals ties have same or similar colours the away (or second named) team shall change to alternative colour shirts, shorts and socks.

16. No members of a Club competing in a Final Tie shall be admitted to the ground more than one hour before kick-off.

CLIFFE WOODS SOCIAL CLUB

**7-9 Tennyson Avenue
Cliffe Woods, Rochester, Kent ME3 8JF**

BIG SCREEN TELEVISION

**Telephone: 01634 221630
for availability, pricing and bookings**

MEMBERSHIP AVAILABLE

01634 221630

Medway ✓
Fair Trader
scheme

Checkatrade.com
Where reputation matters

***Proud Sponsors of
Rochester & District
Football League
Division 3 and the
Sittingbourne & Milton
Charity Cup***

*Our family run business
started in 1991 in the village
of Bobbing in Kent. 27 years
later we have manufactured
and supplied window frames
for over 16,000 contracts.*

*We are proud to be recognised
as one of the largest suppliers
and installers of windows, doors
and conservatories in Kent and
south east London.*

Suppliers and Installers of PVCu

***WINDOWS • DOORS • CONSERVATORIES
SOFFITS AND FASCIAS
DOMESTIC • COMMERCIAL • TRADE***

T. 01795 431600
www.kent-trade-frames.co.uk

ROCHESTER & DISTRICT FOOTBALL LEAGUE
SITTINGBOURNE & MILTON CHARITY CUP COMPETITION
Groups 'A', 'B' and 'C'
SPONSORED BY KENT TRADE FRAMES LTD

RULES

Rochester and District Football League Rules where applicable, together with the following exceptional and additional rules apply.

1. The Competition shall be conducted on cup-tie principle and all teams competing in the Rochester & District Football League **MUST** compete.
2. Teams in the Premier Division shall constitute Group A, teams in Divisions One and Two shall constitute Group B and teams in Divisions Three and Four shall constitute Group C.
3. A player shall not be eligible to play in Groups 'B' or 'C' if during the current season he has played for Club in Group 'A' similarly a player shall not be eligible to play for his Club in Group 'C' having previously played in Group 'B'. A player, having played in a Group C, may play for his Club in Group A & B, likewise a player having played in Group B may play for his club in Group A.
4. No player having played for his Club in Groups 'A', 'B', 'C' shall be allowed to play for any other Club in either group in the same season even though he be transferred from the former to the latter.
5. All players must be registered with the Registration Secretary for the competition and must be bona-fide members of the Club they represent. Clubs shall be entitled to request the Registration Secretary to check the Register to ascertain a player's qualification. Such request must be received, in writing, at least three days prior to the match being played. All Clubs must submit a minimum of eleven Registration Forms not later than fourteen days prior to their first scheduled Cup Fixture in each season. Clubs failing to submit as required will be fined £20.00.
6. Except by special permission of the Council, only players who have played in **THREE** matches for a **specific team within** their current Club in competitions under the jurisdiction of the League, shall be eligible for the semi-final and final.
7. Any Team playing an ineligible player may be fined a minimum of £20.00 and /or disqualified from the Competition, and the match awarded to the opposing team, or otherwise dealt with at the discretion of the Council.
8. In all ties, Match Officials Fees are to be shared equally between the two competing clubs. The visiting Club are to pay their 50% share of Match Officials Fees to the Home Club before the game.
9. Request to postpone any match must first be made, by telephone, to the Chief Executive. If such request is granted, the reasons for the postponement must be sent, in writing, to the League Secretary within three days, and opponents and Referee notified immediately. Any Club failing to notify these officials correctly shall be liable to a minimum fine of £30.00 for each offence. A Club failing to keep its engagement without an explanation considered satisfactory by the League Council shall be liable to a minimum fine of £30.00 and the game may be awarded to their opponents, at the discretion of the League Council. An administration fee of £2.00 will be charged.
10. All semi-final ties shall be played at the ground of the Home (first named) Club.
11. The net proceeds of the final tie shall be paid to the Competition. The profits arising from the Competition shall be dealt with at the discretion of the Council.
12. Should the scores be level at the end of full time in any round, extra time of 15 minutes each way must be played. Should the scores remain level at the end of extra time, the tie shall be decided by kicks from the penalty mark.
13. Each competing Club in a Final tie shall receive 50 tickets for that Final and shall be liable to pay the value of sale to adults of those tickets into the Funds of the Competition. Such payment must be made to the Chief Executive not later than seven days after the match to which the tickets relate is played. Failure

by a Club to effect payment by the due date will result in a minimum fine of £10.00.

14. Each competing Club in a Final tie shall furnish the match Referee with a written list of players (including substitutes) representing that club in the game, not less than thirty minutes before scheduled kick-off time and shall also include the names of the persons (maximum 8 INCLUDING substitute players) permitted to be in the Technical Area. Such forms will be provided by the League.

15. Should teams in final ties have same or similar colours the away (or second named) team shall change to alternative colour shirts, shorts and socks.

16. No members of a Club competing in a Final Tie shall be admitted to the ground more than one hour before kick-off.

CHILD PROTECTION POLICY

The Rochester & District Football League recognises its responsibility to safeguard the welfare of all children (defined as those under eighteen years of age) and fully supports the Child Protection Policy of the Football Association and Kent County Football Association.

FIRST AID KITS

All Clubs MUST have a Fully Stocked First Aid Kit. It is recommended that each first-aid kit comprises the following:

1 x 3 bandage, 1 x4 bandage, 1 x 2 crepe bandage, 1 x 3 crepe bandage, pack of waterproof plasters, 2x1/2 adhesive tape, 1 x 1 adhesive tape, 4 pairs plastic gloves (for treatment of cuts), safety pins, 1 x No. 3 Extra Large wound dressing, 1 x No 9 Large wound dressing, 1 x triangular bandage, a small pair of scissors, a freeze-spray, Deep Heat spray, disinfectant and Embrocation.

**FOR DETAILS OF OUR MATCH RESULTS
& LEAGUE TABLES**

Visit <http://randd.pitchero.com/>

Buy British

Double Glazing

Mon - Fri

9.00am - 5.00pm

Saturday

10.00am - 4.00pm

Sunday

10.30am - 1.30pm

ALL REPAIRS

Including Units,
Hinges & Handles

Your local
manufacturer,
installer and
supplier of
windows, doors,
conservatories
and sealed units

Secured for Life

Locks, handles & hinges

plus up to £1,000 towards home insurance excess

FENSA

Registered Company

FINANCE NOW AVAILABLE

PLEASE APPLY SEE OUR WEBSITE FOR DETAILS OR PICK UP A LEAFLET

01634 843 148 |

Elm Court Garden Centre
Capstone Rd, Gillingham, ME7 3JQ

LUKEHURST

FURNITURE | BEDS | CARPETS | CURTAINS

lukehurst.co.uk

Sofas • Chairs • Dining Furniture • Beds & Bedroom Furniture • Carpets & Flooring • Curtains & Blinds

WIEMANN

HYPNOS

LUKEHURST

FURNITURE | BEDS | CARPETS | CURTAINS

lukehurst.co.uk

Supporters of football in Medway

High Street, Rainham ME8 7JH.

Tel: 01634 236956

Bargebrick House, Eurolink Way, Sittingbourne

ME10 3HH Tel: 01795 430299

Buy online at lukehurst.co.uk

LIST OF REFEREES FOR SEASON 2019-2020

1. **IAN AUBORN** N/A
07732 954998 (mob) i.auborn@btinternet.com (e-mail)
42 Milton Hall Road, Gravesend. DA12 1QU
2. **GEOFFREY BAINS**
01474 333053 (home) 07761 461361 (mob) gbains@phaidon.com (e-mail)
24 South Road, Faversham. ME13 7LR
3. **ADAM BERRY**
07736 586263 (mob) adammatthewberry@yahoo.co.uk (e-mail)
600 Mierscourt Road, Rainham. ME8 8RQ
4. **JOHN BRADFORD**
01634 370282 (home) 07929 620661 (mob) johnny_b_ref@yahoo.co.uk (e-mail)
29 Randle Way, Bapchild, Sittingbourne. ME9 9PW
5. **DAVID BROWN**
07917 030578 (mobile) djb1975@icloud.com (e-mail)
6 Stadler Close, Allington, Maidstone. ME16 0FL
6. **ANDREW BUTLER**
01622 695993 (home) 07931 948091 (mobile) hannah_29@tiscali.cp.uk (e-mail)
20 Roberts Close, Sittingbourne. ME10 2JG
7. **ROBERT CALLEN**
01795 421966 (home) rwlcswoonline@yahoo.co.uk (e-mail)
57 Pattens Lane, Chatham. ME4 6JR
8. **FRED CHAPMAN**
01634 327023 (home) 07990 906517 (mob)
17 Fairleas, Sittingbourne. ME10 4LS
9. **DAVID COGGER**
01795 429322 (home) 07952 550412 (mob) coggerdave533@gmail.com (e-mail)
52 Burma Way, Chatham. ME5 0JR
10. **PETER COLE**
01634 287238 (home) 07986 460460 (mob) peteandwendyburma@btinternet.com (e-mail)
79 Gadby Road, Sittingbourne. ME10 1PY
11. **LAUREL COLLINS**
01795 470966 (home) 07703 668020 (mobile) laurel.collins@outlook.com
18 The Platters, Rainham. ME8 0DJ
12. **TERRY COOPER**
01634 387502 (home) 07894 594347 (mob) tcooper46@btinternet.com (e-mail)
17 Old School Place, Maidstone. ME14 1EQ
13. **JOHN CROSS**
07594 441089 (mobile) johncross502502@btinternet.com (e-mail)
296 The Tideway, Rochester. ME1 3PS
14. **PETER CURRAN**
01634 846734 (home) peter@pcurran.co.uk (e-mail)
N/A
15. **SIMON CUTLER**
07883 682768 (mobile) simon_james-cutler89@hotmail.com (e-mail)
119 Wigmore Road, Wigmore, Gillingham. ME8 0TH
16. **HUGH COVENEY**
01634 328089 (home) 07907 742513 (e-mail) coveneyh17@gmail.com (e-mail)
8 Curlew Crescent, Strood, Rochester. ME2 2RE
17. **MICHAEL DAVISON**
07806 762485 (mob) michaeldavison41@gmail.com (e-mail)
309 Darnley Road, Strood, Rochester. ME2 2UL
18. **MATTHEW EARL**
01634 920703 (home) 07799 327824 (mob) matt_earl1@hotmail.co.uk (e-mail)
49 Maida Road, Chatham. ME4 5EB
19. **GRAHAM EDWARDS**
07519 045994 (mob)
6 Kitchener Avenue, Chatham. ME4 5XS
20. **RICKY ELLIS**
01634 616216 (home) 07498 296772 (mob) ellisrichard534@gmail.com (e-mail)
41 River View, Gillingham. ME8 6XW
21. **JAMES FINCH**
07540 195887 (mob) jfinchyl6@hotmail.co.uk (e-mail)
11 Lapwing Close, Minster, Sheppey. ME12 3LW
22. **BEN FOSTER**
07835 541747 (mobile) ben.fosterref@btinternet.com (e-mail)
3 Edyngham Cloae, Sittingbourne. ME10 2SN
23. **KEVIN FRASER**
01795 425882 (home) 07941 438383 (mob) mariofra@blueyonder.co.uk (e-mail)
265 London Road, Gillingham. ME8 6YS
24. **JOURDAIN GRECH**
01634 316774 (home) 07543 641989 (mobile) jourdaingrech@outlook.com (e-mail)
161 Barnsole Road, Gillingham. ME7 4JH
25. **ANGELA HILL**
01634 853427 (home) 07885 706641 (mobile) bredhurst.juniors@icloud.com (e-mail)
7 Haven Close, Istead Rise, Gracesend. DA13 9JR
26. **MARK HILL**
01474 834048 (home) 07738 221455 (mob) bigmarkhill@hotmail.com (e-mail)

27. **TOBY HINDMARSH** 24 Broad Street, Sheerness. ME12 1PY
07712 270724 (mob) hindmarshstoby@gmail.com (e-mail)
28. **STEPHEN HODGSON** 137 Hempstead Road, Gillingham. ME7 3QE
07412 078371 (mobile) shodgson.referee@gmail.com (e-mail)
29. **STUART HOLPIN** 25 Pepys Way, Rochester. ME2 3LJ
01634 291130 (home) 07760 331587 (mob) sholpin@sky.com (e-mail)
30. **RHYS JEFFERY** 7 Osiers Road, Teynham. Sittingbourne. ME9 9LS
01795 521867 (home) 07429 679767 (mobile) rjeffery12@outlook.com (e-mail)
31. **MARK JOY** 66 Butlers Park Way, Rochester. ME2 2GN
01634 714860 (home) 07483 327563 (mobile) markpjjoy@btinternet.com (e-mail)
32. **STEVE JULIAN** 5 Nuthatch Place, Rainham. ME8 7BH
07736 327009 (mob) stevejulian@hotmail.com (e-mail)
33. **LUCY KERR** 58 Vincent Gardens, Sheerness. ME12 1XX
01795 660992 (home) 07984 645967 (mobile) lucykerr58@aol.com (e-mail)
34. **DANIEL KLEIN** 45 Constitution Hill, Snodland. ME6 5DH
01634 241854 (home) 07802 225995 (mobile) kpwe@sky.com (e-mail)
35. **KEVIN LAURENCE** 176 Knights Road, Hoo, Rochester. ME3 9JN
01634 254361 (home) 07772 786104 (mob) kevin68laurence@gmail.com (e-mail)
36. **DAVID LLOYD** 37 Roberts Road, Rainham. ME8 0AZ
01634 373616 (home) 07710 492404 (mobile) daveandemmsy@live.co.uk (e-mail)
37. **MARK LLOYD** 37 Roberts Road, Rainham. ME8 0AZ
01634 373616 (home) 07852 266502 (mobile) markll@live.co.uk (e-mail)
38. **ANDREW MILLS** 81 Sedley Close, Rainham. ME8 0QY
01634 316151 (home) 07584 663488 (mobile) andygooner13@aol.com (e-mail)
39. **DAVID MOULE** 10 Old Castle Walk, Rainham. ME8 8UE
01634 615838 (home) 07588 722172 (mobile) d.moule@sky.com (e-mail)
40. **GARY NICHOLLS** 3 Robson Mews, Ellison Way, Rainham. ME8 7PQ
07879 615358 (mob) nichollsg@btinternet.com (e-mail)
41. **AMARACHI OKAMGBA** 47 Downsview, Chatham. ME5 0AP
07828 706723 (mobile) asokamgba@hotmail.com (e-mail)
42. **JASON PACKARD** 24 Hereford Road, Shepway, Maidstone. ME15 7NE
01622 756097 (home) 07881 645517 jasontheduke@virginmedia.com (e-mail)
43. **ROBERT PAIGE** 39 Green Lane, Isle of Grain, Rochester. ME3 0DQ
07842 422288 (mob) robert.paige@tilney.co.uk (e-mail)
44. **GARY PATERSON** 24 Hurst Place, Rainham. ME8 9AJ
07588 128458 (mob) agj2017@hotmail.com (e-mail)
45. **ROGER PIERI** 15 Oak Lane, Minster, Sheppey. ME12 3QW
01795 873764 (home) 07531 666259 (mobile) rogerandbarb@btinternet.com (e-mail)
46. **BAMIDELE POPOOLA** 3 Archer Court, Kemsley, Sittingbourne. ME10 2GJ
07572 004192 (mobile) dimejidele.popoola@gmail.com (e-mail)
47. **GARY PRENTIS** 181 Pagitt Street, Chatham. ME4 6RB
01634 817470 (home) 07960 949499 (mobile) gprentis@btinternet.com (e-mail)
48. **NICOLA QUAYLE** N/A
07877 819726 (mobile) nicola.quayle88@gmail.com (e-mail)
49. **MARK RELF** 20 Pannell Road, Isle of Grain, Rochester. ME3 0ED
07725 030767 (e-mail) relfm1984@gmail.com (e-mail)
50. **COLIN ROGERS** 22 Unity Street, Sittingbourne. ME10 1HX
01795 426477 (home) 07926 111762 (mob) colin@parkregis.co.uk (e-mail)
51. **JACK ROGERS** 22 Unity Street, Sittingbourne. ME10 1HX
01795 426477 (home) 07856 211408 (mobile) jkpr3@outlook.com (e-mail)
52. **CHRIS RUSSELL** 3 Watson's Hill, Sittingbourne. ME10 2JS
01795 553706 (home) 07527 809462 (mob) chrisrussell1951@aol.com (e-mail)

53. **TONY SANDERS** 51 Clarence Road, Chatham. ME4 5EH
07391 644172 (mob) toneref5@gmail.com (e-mail)
N/A
54. **GREGORY SAXTON** 07738 738986 (mobile) gregoryjohn39@aol.com (e-mail)
N/A
55. **GRAHAM SCOTT** 01634 307505 (home) 07504 881179 (mob) bodysnatcher126@hotmail.com (e-mail)
56. **ALLAN SEDGWICK** 10 Holmoaks, Rainham. ME8 7DF
01634 261544 (home) 07791 113007 (mobile) sedgmo@hotmail.com (e-mail)
57. **LEONARD SMITH** Flat 2, Four Brothers Court, King Edward Road, Gillingham. ME7 2AS
01634 927569 (home) 07746 905377 (mobile) lensmith57@yahoo.co.uk (e-mail)
58. **PAUL SMITH** 52 Stag Road, Lordswood, Chatham. ME5 8LG
01634 318881 (home) 07582 272630 (mob) pasmith3950@gmail.com (e-mail)
59. **PAUL STEVENS** 80 Saltings Road, Snodland. ME6 5HA
01634 352138 (home) 07716 472666 (mob) stevens.p@blueyonder.co.uk (e-mail)
60. **VINCE SWAN** 164 Boundary Road, Chatham. ME4 6UW
01634 315912 (home) 07722 565793 (mob) vinnyswan@yahoo.co.uk (e-mail)
61. **TERRY THOMSON** Flat 8, Room 1, Bower Terrace, 29 Tonbridge Road, Maidstone. ME16 8RY
07393 938100 (mobile) terry.thomson@hotmail.co.uk (e-mail)
62. **MARTIN TISON** 4 Cimba Wood, Gravesend. DA12 4SD
01474 748573 (home) 07834 278393 (mob) martin.tison@outlook.com (e-mail)
63. **MARK TUCKER** N/A
07912 994779 (mob) mtuckerjp@yahoo.co.uk (e-mail)
64. **NICK WHEELER** 6 Lawday Avenue, Eastchurch, Sheppey. ME12 4BJ
07465 656654 (mobile) deb_nick_joe@yahoo.co.uk (e-mail)
65. **TREVOR WILKINSON** 130 Clandon Road, Lordswood, Chatham. ME5 8UT
01634 682165 (home) 07715 552100 (mob) trevorvw@hotmail.co.uk (e-mail)
66. **MARK WILKES** 48 Brambletree Crescent, Borstal, Rochester. ME1 3LQ
07775 675016 (mobile) markwilkes00@sky.com (e-mail)
67. **MATT WILLING** 43 Ploughmans Way, Rainham. ME8 8LH
01634 374742 (home) 07951 647690 (mob) matthewwilling@aol.com (e-mail)

This image shows a single sheet of white paper with horizontal ruling lines. The lines are evenly spaced and run across the width of the page. There are no margins, text, or other markings on the paper.

STROOD SOCCER 5s

Strood Sports Centre

3G Soccer Pitches

New Soccer 5s Leagues

Launching this Autumn and throughout the 2019/20 football season

Weekly Match Prices only £20 per game

If your league fixture is cancelled and replaced with a friendly fixture then all friendlies are charged at only £12 per team

Teams affiliated to the Rochester & District football league wanting to start an additional week-day 5-a-side team get a discounted match price of £16 per game

Contact Medway Sport and Quote 'R&D' with your team name and secretary details

New special leagues are also available upon request, these could include but are not limited to: VETs, Local Business, Ladies or Junior.

For more information
or to register a team please email

medwaysport@medway.gov.uk

or call

01634 336640

Medway
COUNCIL
Serving You

Medway Sport
Play • Compete • Spectate

PREMIER DIVISION
Sponsored by MEMS POWER GENERATION LTD.,

1. ANCHORIANS

Martyn King, 7 Bond Road, Rainham. ME8 9JJ **07825 986278 (mobile)**
kingmartyn8@msn.com (e-mail) **Ground** : Beechings Cross, Gillingham. ME7 2UD
Colours : Purple Shirts, Black Shorts, Black Socks. **Alternative**: Blue Shirts, Blue
Shorts, Blue Socks.

2. BORSTAL 88

Nicholas Hunt, 1 Squires Close, Rochester. ME2 2TZ **01634 711940 (home)** **07478**
646688 (mobile) **hunttops@btinternet.com (e-mail)** **Ground**: Knights Place
Recreation Ground, Bligh Way, Strood. ME2 2TU **Colours** : White & Black Striped
Shirts, Black Shorts, Black Socks. **Alternative** : Yellow & Black Striped Shirts, Black
Shorts, Yellow Socks.

3. CLIFFE WOODS COLTS

Emma Woodcock, 88 Reed Street, Cliffe, Rochester. ME3 7UJ **01634 220178**
(home) **07970 198984 (mobile)** **cwcfsecretary@gmail.com (e-mail)** **Ground** :
Cliffe Woods Recreation Ground, Merryboys Lane, Cliffe Woods. ME3 8UL **Colours**
: Yellow & Green Shirts, Green Shorts, Yellow & Green Socks. **Alternative** : Red &
Black Shirts, Black Shorts, Red Socks.

4. K SPORTS WANDERERS

Tony Highsted, 10 The Green, Bexleyheath. DA7 5DW **0208 303 0238 (home)** **07885**
578803 (mobile) **secretary@ksportsfc.co.uk (e-mail)** **Ground** : Cobdown, Station
Road, Aylesford, ME20 6AU **Colours** : Black & White Striped Shirts, Black Shorts,
Black & White Socks. **Alternative** : Yellow Shirts, Yellow Shorts, Yellow Socks.

5. MACKLAND ARMS

Will Lusted, c/o Mackland Arms P.H., 213 Station Road, Rainham. ME8 7PS **07835**
903777 (mobile) **macklandarmsfc@outlook.com (e-mail)** **Ground** : Beechings
Cross, Gillingham. ME7 2UD **Colours** : Sky Blue Shirts, Black Shorts, Black Socks.
Alternative : Red & White Shirts, Blue Shorts, Red Socks.

6. MANGRAVET UNITED

Jason Packard, 24 Hereford Road, Shepway, Maidstone. ME15 7 NE **01622 756097**
(home) **07881 645517 (mobile)** **jasontheduke@virginmedia.com (e-mail)** **Ground**
: Sutton Valence Memorial Ground, Maidstone Road, Sutton Valence. ME17 3LS
Colours : Red & White Shirts, Red Shorts, Red Socks. **Alternative** : Yellow Shirts,
Blue Shorts, Blue Socks.

7. MEDWAY CITY

Paul Martin, 92 Frindsbury Road, Strood, Rochester. ME2 4HY **07718 866938**
(mobile) **pmmflooringltd@btconnect.com (e-mail)** **Ground** : Lordswood Football
Ground, Martin Grove, North Dane Way, Chatham. ME5 8YD **Colours** : Blue &
White Shirts, Blue Shorts, Blue & White Socks. **Alternative** : White Shirts, Blue
Shorts, White Socks.

8. PARKWOOD COMMUNITY ASSOCIATION

William McKimm, 6 Old Castle Walk, Rainham. ME8 9UD **01634 261026 (home)**
07830 380368 (mobile) **willat3tg@hotmail.com (e-mail)** **Ground** : Luton
Recreation Ground, Capstone Road, Chatham. ME5 7NH **Colours** : Red & White
Striped Shirts, Red Shorts, Red Socks. **Alternative** : Yellow Shirts, Black Shorts,
Black Socks.

9. RIVERSIDE

John Hatchett, 23 Dombey Close, Higham. ME3 7AE **01474 822042 (home) 07841 838127 (mobile) riversidefc@live.co.uk (e-mail) OR john_hatchett@hotmail.co.uk (e-mail)** **Ground** : APCM, Church Street, Cliffe. ME3 7QL **Colours** : Orange Shirts, Orange Shorts, Black Socks. **Alternative** : White & Blue Shirts, Blue Shorts, White Socks.

10. ROCHESTER CITY

Sam Randall, Nullisec, Main Road, Chattenden, Rochester. ME3 8LW **07506 475391 (mobile) secretaryrcfc@yahoo.com (e-mail)** **Ground** : The Victory Academy, Magpie Hall Road, Chatham. ME4 5JB **Colours** : Sky & Navy Blue Shirts, Navy Blue Shorts, Navy Blue Socks. **Alternative** : Orange & Black Shirts, Black Shorts, Black Socks.

11. SHEERNESS EAST

Aaron Kerry, 8 Medway Road, Sheerness. ME12 1BT **07936 358341 (mobile) aaronkerry1@outlook.com (e-mail)** **Ground** : Sheerness East WMC, 47 Queenborough Road, Halfway, Sheppey. ME12 3BZ **Colours** : Yellow & Blue Shirts, Blue Shorts, Blue Socks. **Alternative** : Blue Shirts, White Shorts, White Socks.

12. THE STAG

Graham Smith, 13 Pankhurst Road, Hoo, Rochester. ME3 9DF **01634 255574 (home) 07702 668439 (mobile) 13pankhurst@gmail.com (e-mail)** **Ground** : Beechings Cross, Gillingham. ME7 2UD **Colours** : Red Shirts, Black Shorts, Red Socks. **Alternative** : Yellow Shirts, Black Shorts, Yellow Socks.

13. THE VILLAGE, UPCHURCH

Mrs Marina Fenton, The Round House, Susans Lane, Upchurch. ME9 7HA **07944 086663 (mobile) stavrook@icloud.com (e-mail)** **Ground** : Upchurch Cricket Club, Holywell Lane, Upchurch. ME9 7HN **Colours** : Orange Shirts, Orange Shorts, Orange Socks. **Alternative** : Red & Black Striped Shirts, Black Shorts, Red Socks.

PM FLOORING (Medway Ltd)

Complete Flooring Services

Paul Martin

Company Director

Tel: **07718 866938**

Fax/Office: **01634 717273**

pmflooringltd@btconnect.com

Unit 1 Keel Court, Enterprise Close,
Medway City Estate, Rochester,
Kent ME2 4LY

Domestic & Commercial
FREE Measuring Service
Samples brought to your door

DIVISION ONE
Sponsored by KENT TRADE FRAMES LTD.,

1. AFC MINSTER

Abi Oniye, 68 Penny Cress Road, Minster. ME12 3AQ **07506 793479 (mobile)** **abi.oniye@afcminster.co.uk (e-mail)** **Ground** : Sheppey Sports Club, Holm Park, Halfway, Sheppey. ME12 3DB **Colours** : Red & White Striped Shirts, Navy Blue Shorts, Red Socks. **Alternative** : Navy Blue Shirts, Maroon Shorts, Navy Blue Socks.

2. ASH GREEN

Owain Meale, Hard Times, Rhododendron Avenue, Meopham. DA13 0TU **01474 249773 (home)** **07368 239666 (mobile)** **owainmeale@me.com (e-mail)** **Ground** : New Ash Green Sports Pavilion, Punchcroft Road, New Ash Green, DA3 8HS **Colours** : Green & White Hooped Shirts, White Shorts, Green Socks. **Alternative** : Red Shirts, Black Shorts, Black Socks.

3. ECCLES

Kevin Baldwin, 12 Mackenders Lane, Eccles, Aylesford. ME20 7HX **01622 710504 (home)** **07989 869016 (mobile)** **julias@talktalk.net (e-mail)** **Ground** : Bull Lane, Eccles, Aylesford. ME20 7HE **Colours** : Red & White Shirts, Red Shorts, Red Socks. **Alternative** : Yellow & Blue Shirts, Blue Shorts, Yellow Socks.

4. GILLINGHAM GREEN

Daniel Simmonds, 63 Cheffins House, St Albans Road, Gillingham. ME7 1TX **07821 146498 (mobile)** **gillinghamgreenfc@hotmail.com (e-mail)** **Ground** : Beechings Cross, Gillingham. ME7 2UD **Colours** : Green Shirts, Black Shorts, Black Socks. **Alternative** : Yellow Shirts, Black Shorts, Black Socks.

5. HUNTON

David Elliott, 1 Tomlinson Close, Fairford, Gloucestershire. GL7 4FW **07766 732259 (mobile)** **e4recruitment@outlook.com (e-mail)** **Ground** : King George V Playing Field, East Street, Hunton, Maidstone. ME15 0RR **Colours** : Yellow Shirts, Black Shorts, Black Socks. **Alternative** : White Shirts, Black Shorts, Black Socks.

6. MEDWAY BOROUGH

Tony Ling, 17 Cherry Road, Hoo Marina Park, Hoo, Rochester. ME3 9TF **01634 939212 (home)** **07756 254800 (mobile)** **tonyling62@sky.com (e-mail)** **Ground** : Beechings Cross, Gillingham. ME7 2UD **Colours** : Sky & Navy Blue Shirts, Navy Blue Shorts, Navy Blue Socks. **Alternative** : White Shirts, Black Shorts, Black Socks.

7. MEDWAY ROVERS 18

Shirley Bowles, 88 St Johns Road, Gillingham. ME7 5PL **01634 612414 (home)** **07810 717007 (mobile)** **shirley.bowles@medwayroversfc.co.uk (e-mail)** **Ground** : Robert Napier School, Third Avenue, Gillingham. ME7 2LX **Colours** : Green Shirts, Black Shorts, Black Socks. **Alternative** : Yellow & Green Shirts, Yellow Shorts, Yellow Socks.

8. MEDWAY STARS

Jerry Agbe, 49 Milton Road, Gillingham. ME7 4NB **07734 222154 (mobile)** **agbejerry@msn.com (e-mail)** **Ground** : Luton Recreation Ground, Capstone Road, Chatham. ME5 7NH **Colours** : Orange Shirts, Black Shorts, Orange Socks. **Alternative** : Red & White Striped Shirts, Red Shorts, Red Socks.

9. PARK REGIS ATHLETIC

Colin Rogers, 22 Unity Street, Sittingbourne. ME10 1HX **01795 426477 (home)**
07926 111762 (mobile) colin@parkregis.co.uk (e-mail) **Ground** : The Appleyard
Sports Ground, Gore Court Road, Sittingbourne. ME10 1QN **Colours** : Light Green
Shirts, Navy Blue Shorts, Navy Blue Socks. **Alternative** : Yellow & Black Shirts,
Black Shorts, Black & Yellow Socks.

10. PENINSULA

Kevin Somersett, 6 Knights Close, Hoo, Rochester. ME3 9DR **01634 295835 (home)**
07395 812608 (mobile) keysomersett@live.co.uk (e-mail) **Ground** : Cliffe Woods
Recreation Ground, Merryboys Lane, Cliffe Woods. ME3 8UL **Colours** : Navy Blue &
White Shirts, Navy Blue Shorts, Navy Blue Socks. **Alternative** : Red & Black Shirts,
Black Shorts, Red Socks.

11. PRINCES PARK

Kayleigh Bonney, 25 Steven Close, Chatham. ME4 5NG **07464 749525 (mobile)**
mitchellwilliambonney@live.co.uk (e-mail) **Ground** : Snodhurst Bottom, Roosevelt
Avenue, Chatham. ME5 0LU **Colours** : Orange Shirts, Black Shorts, Black Socks.
Alternative : Bright Green Shirts, Black Shorts, Green Socks.

**The First Hundred Years of the
Rochester and District Football
League's history published in
2005.**

Originally available as a souvenir
edition at £9.95.

A few copies are now available
directly from the league for
£4.99 plus postage.

Contact : tcooper46@btinternet.com

Contains many team photos from years gone by. An ideal Christmas or Birthday Gift!

DIVISION TWO
Sponsored by LUXURY LIGHTING & ELECTRICAL SUPPLIES

1. AEI SPORTS

Peter Stanton, 51 Bryant Road, Strood, Rochester. ME2 3EP **01634 318569 (home) 07834 980113 (mobile) peter.stanton@hotmail.co.uk (e-mail)** Ground : Cliffe Woods Recreation Ground, Merryboys Lane, Cliffe Woods. ME3 8UL **Colours** : Black & White Shirts, Black Shorts, Black Socks. **Alternative** : Blue Shirts, Black Shorts, Blue Socks.

2. AFC UNITED MEDWAY

Emma Hewitt, 31 Wheatsheaf Gardens, Sheerness. ME12 1YH **07821 595951 (mobile) benandemmaheewitt@hotmail.com (e-mail)** Ground : Knights Place Recreation Ground, Bligh Way, Strood. ME2 2TU **Colours** : Red & Black Shirts, Black Shorts, Red Socks. **Alternative** : Blue Shirts, Black Shorts, Black Socks.

3. BORSTAL WANDERERS

Jake Robinson, 44 Quickthorn Crescent, Chatham. ME5 0TL **07467 592740 (mobile) borstalwanderersfc@gmail.com (e-mail)** Ground : Rainham Recreation Ground, Station Road, Rainham. ME8 7PR **Colours** : Red Shirts, Black Shorts, Black Socks. **Alternative** : Navy Blue Shirts, Navy Blue Shorts, Navy Blue Socks.

4. CHATHAM TOWN ATHLETIC

Leigh Wildish, 50 Farley Close, Chatham. ME5 8UE **07707 308087 (mobile) wildishl@virginmedia.com (e-mail)** Ground : Snodhurst Bottom, Roosevelt Avenue, Chatham. ME5 0LU **Colours** : Red & Black Shirts, Black Shorts, Black Socks. **Alternative** : Blue & Black Shirts, Black Shorts, Blue Socks.

5. GOLDEN KNIGHTS UNITED

Steve Baker, 13 King Arthur's Drive, Strood, Rochester. ME2 3NA **01634 722925 (home) 07989 859107 (mobile) appliancesfitted4u@hotmail.co.uk (e-mail)** Ground : Knights Place Recreation Ground, Bligh Way, Strood. ME2 2TU **Colours** : Red & Black Shirts, Red & Black Shorts, Red & Black Socks. **Alternative** : TBA

6. KENT ATHLETIC

Lee Moseley, 116 Farm Holt, Longfield. DA3 8QD **07547 898935 (mobile) kentathleticfootball club@hotmail.com (e-mail)** Ground : Beechings Way Playing Fields, Twydall, Gillingham. ME8 6RX **Colours** : Navy Blue & Yellow Shirts, Navy Blue & Yellow Shorts, Navy Blue & Yellow Socks. **Alternative** : Pink Shirts, Black Shorts, Black Socks.

7. LITTLE SHARSTED

Richard Chesson, Little Sharsted Farmhouse, Doddington, Sittingbourne. ME9 0JT **01795 886884 (home) 07590 015828 (mobile) r.chesson@btopenworld.com (e-mail)** Ground : Sharsted Sports Club, Faversham Road, Newnham, Faversham. ME9 0NB **Colours** : Red Shirts, Black Shorts, Black Socks. **Alternative** : Blue Shirts, Blue Shorts, White Socks.

8. MEDWAY KNIGHTS

Charley Frost, c/o S.J.Marsden & Sons, 52-54 Balmoral Road, Gillingham. ME7 4PG **07875 667189 (mobile) cmjf@medwayknights.com (e-mail)** Ground : Beechings Way Playing Fields, Twydall, Gillingham. ME8 6RX **Colours** : Blue Shirts, White Shorts, Blue Socks. **Alternative** : White Shirts, Blue Shorts, White Socks.

9. PARKWOOD COMMUNITY ASSOCIATION RESERVES

William McKimm, 6 Old Castle Walk, Rainham. ME8 9UD **01634 261026 (home) 07830 380368 (mobile) willat3tg@hotmail.com (e-mail)** **Ground** : Luton Recreation Ground, Capstone Road, Chatham. ME5 7NH **Colours** : Red Shirts, Black Shorts, Black Socks. **Alternative** : Gold & Black Shirts, Black Shorts, Gold Socks.

10. PAVILION ATHLETIC

Chris Aldous, 3 Copperhouse Road, Strood, Rochester. ME2 2TQ **07572 372687 (mobile) chris.aldous@hotmail.co.uk (e-mail)** **Ground** : Cascades Leisure Centre, Thong Lane, Gravesend. DA12 4LG **Colours** : Bright Yellow Shirts, Black Shorts, Black Socks. **Alternative** : Blue Shirts, Blue Shorts, Blue Socks.

11. PRINCE OF WALES, CHATHAM

Adam Stanley, Flat 11, Dowding House, Commercial Road, Paddock Wood. TN12 6DP **07841 482399 (mobile) stano2@hotmail.co.uk (e-mail)** **Ground** : Luton Recreation Ground, Capstone Road, Chatham. ME5 7NH **Colours** : Green & Black Shirts, Green Shorts, Green Socks. **Alternative** : Red & Black Shirts, Black Shorts, Black Socks.

12. STOCKBURY ATHLETIC

Mrs Ann Jones, Bay Tree House, The Street, Borden, Sittingbourne. ME9 8JN **01795 423102 (home) 07805 759850 (mobile) anniejones.1@btinternet.com (e-mail)** **Ground** : Sittingbourne Community College, Swanstree Avenue, Sittingbourne. ME10 4NL **Colours** : Yellow, Pink & Cobalt Blue Striped Shirts, Cobalt Blue Shorts, Yellow Socks. **Alternative** : Royal Blue & Yellow Shirts, Royal Blue & Yellow Shorts, Royal Blue & Yellow Socks

13. WOODCOOMBE SPORTS & SOCIAL

Shaun Tyler, 52 Watsons Hill, Sittingbourne. ME10 2JR **01795 435944 (home) 07894 148544 (mobile) shauntyler68@gmail.com (e-mail)** **Ground** : Murston Park, Church Road, Sittingbourne. ME10 3RT **Colours** : Red & Black Striped Shirts, Black Shorts, Red Socks. **Alternative** : Yellow Shirts, Black Shorts, Black Socks.

Showroom Open
9am - 5pm Monday - Saturday

85 Shakespeare Road
Gillingham
Kent
ME7 5QH

Tel: 01634 855118

www.luxurylighting.co.uk

DIVISION THREE
Sponsored by AFORD AWARDS LTD.,

1. AFC HEMPSTEAD

Ryan Foster, Qusted Cottage, Frith Road, Aldington, Ashford. TN25 7DQ **07503 329200 (mobile) rywills@hotmail.co.uk (e-mail) Ground** : Hempstead Recreation Ground, Hempstead Road. ME7 3RH **Colours** : Red & Black Shirts, Black Shorts, Black Socks. **Alternative** : Dark Grey Shirts, Dark Grey Shorts, Dark Grey Socks.

2. BEECHWOOD 76

John Lawrence, 34 Roseleigh Road, Sittingbourne. ME10 1RS **01795 425115 (home) 07522 495536 (mobile) (emergency contact 07795 006548 - Matt Lewis) Ground** ; Frognal Lane, Teynham. ME9 9DD **Colours** : Tangerine Shirts, Black Shorts, Orange Socks. **Alternative** : Maroon Shirts, Maroon Shorts, Maroon Socks.

3. BREDHURST JUNIORS

Michael Pryer, 1 Quinnell Street, Rainham. ME8 7JW **07979 620309 (mobile) michaelpryer4@gmail.com (e-mail) Ground** : Central Park Stadium, Church Road, Sittingbourne. ME10 3SB **Colours** : Blue & White Quartered Shirts, Blue Shorts, White Socks. **Alternative** : White Shirts, Black Shorts, Black Socks.

4. BURHAM

Paul Fitzpatrick, 303 Rochester Road, Burham. ME1 3RS **07805 198937 (mobile) secretaryt@burhamfc.co.uk (e-mail) Ground** : Burham Recreation Ground, Rochester Road,, Burham. ME1 3SF **Colours** : Sky Blue & White Striped Shirts, Sky Blue Shorts, Sky Blue Socks. **Alternative** : Purple Shirts, Black Shorts, Black Socks.

5. F.C. GRAND

Ravinder Marwaha, 20 Stanbrook Road, Gravesend. DA11 0JN **01474 324229 (home) 07969 326169 (mobile) ravinder.marwaha@thegrand.org.uk (e-mail) Ground** : Kings Farm Playing Fields, Cedar Avenue, Gravesend. DA12 5JT **Colours** : Red & Black Halved Shirts, Black Shorts, Red & Black Socks. **Alternative** : Gold & Black Shirts, Black Shorts, Gold & Black Socks.

6. INVICTA COLTS

Ms. Tracey Collins, 23 Charing Road, Gillingham. ME8 6LW **07889 625666 (mobile) 07923 802279 (emergency - Ray) invictacolts@outlook.com (e-mail) Ground** : Luton Recreation Ground, Capstone Road, Chatham. ME5 7NH **Colours** : Grey Shirts, Black Shorts, Black Socks. **Alternative** : Sky Blue Shirts, Navy Blue Shorts, Sky Blue Socks.

7. ISTEAD UNITED COLTS

Sarah Dennis, 11 Castlefields, Istead Rise, Gravesend. DA13 9EJ **01474 395601 (home) emergency 07912 414973 (Terry Fowell) terryfowell@yahoo.co.uk (e-mail) Ground** : Istead Rise Community Centre, Worcester Close, Istead Rise. DA13 9LB **Colours** : Red, White & Black Shirts, Red White & Black Shorts, Red, White & Black Socks. **Alternative** : Blue Shirts, Blue Shorts, Blue Socks.

8. MACKLAND ARMS 16

Will Lusted, c/o Mackland Arms P.H., 213 Station Road, Rainham, ME8 7PS **07835 903777 (mobile) macklandarmsfc@outlook.com (e-mail) Ground** : Rainham Recreation Ground, Station Road, ME8 7PR **Colours** : Sky Blue Shirts, Black Shorts, Black Socks. **Alternative** : Red & White Shirts, Royal Blue Shorts, Red Socks.

9. MANGRAVET UNITED RESERVES

Jason Packard, 24 Hereford Road, Shepway, Maidstone. ME15 7 NE **01622 756097 (home) 07881 645517 (mobile) jasontheduke@virginmedia.com (e-mail)** **Ground** : Sutton Valence Memorial Ground, Maidstone Road, Sutton Valence. ME17 3LS **Colours** : Red & White Shirts, Blue Shorts, Blue Socks. **Alternative** : Yellow Shirts, Blue Shorts, Blue Socks.

10. MEDWAY ATHLETIC 17

Mrs. Carla Few, 37 Pimpernel Way, Weedswood, Chatham. ME5 0SF **07908 431311 (mobile) carla.wright69@hotmail.co.uk (e-mail)** **Ground** : Barnfields, Street End Road, Chatham. ME5 0HT **Colours** : Gold & Black Shirts, Black & Gold Shorts, Black Socks. **Alternative** : Red & Yellow Shirts, Red & Yellow Shorts, Red Socks.

11. SWALLOW RISE 93

Mrs. Phyllis Knapp, 7 Plover Close, Chatham. ME5 8NH **01634 864660 (home) knapp29@hotmail.com (e-mail)** **Ground** : Barnfields, Street End Road, Chatham. ME5 0HT **Colours** : Rrd Shirts, Navy Blue Shorts, Red Socks. **Alternative** : Blue & White Shirts, Royal Blue Shorts, Blue & White Socks.

12. TEKKERS

Gary Jacobs, 12 Stirling Close, Rainham. ME8 9LW **01634 326023 (home) 07725 970913 (mobile) jacobino69@yahoo.co.uk OR hock83@gmail.com (e-mail)** **Ground** : Hempstead Recreation Ground, Hempstead Road. ME7 3RH **Colours** : Pine Green Shirts, Blue Shorts, Blue Socks. **Alternative** : Blue & White Shirts, Blue Shorts, White Socks.

13. THE SPORTS YARD

Ben Parr-Collins, 4 Exchange Court, Sittingbourne. ME10 4SA **07525 435375 (mobile) dangower09@hotmail.com (e-mail)** **Ground** : The Appleyard Sports Ground, Gore Court Road, Sittingbourne. ME10 1QN **Colours** : Maroon Shirts, Maroon Shorts, Maroon Socks. **Alternative** : Blue Shirts, Blue Shorts, Blue Socks.

DIVISION FOUR
Sponsored by RAINHAM SPORTS

1. ANCHORIANS ACADEMICALS

Jenny Longbottom, 19 Sandling Way, St Mary's Island, Chatham. ME4 3AZ **01634 316376 (home) 07989 473132 (mobile) leigh.willis@ubisoft.com (e-mail)** **Ground :** Anchorians Sports Club, Darland Avenue, Gillingham. ME7 3AN **Colours :** Purple, Black & White Shirts, Black Shorts, Black & White Socks. **Alternative :** White, Purple & Black Shirts, Black Shorts, Purple Socks.

2. BLEAKWOOD RANGERS

John Wright, 51 Somerset Close, Chatham. ME5 7SN **07751 917275 (home) 07751 918890 (mobile)** **Ground :** Hempstead Recreation Ground, Hempstead Road. ME7 3RH **Colours :** Blue & Black Shirts, Black Shorts, Black Socks. **Alternative :** Yellow Shirts, Black Shorts, Yellow Socks.

3. BLIGH SPORTS

Mrs. Jen Birch, 19 Fir Tree Grove, Lordswood, Chatham. ME5 8XD **07825 515653 (mobile) blighsportsfc@yahoo.com (e-mail)** **Ground :** Knights Place Recreation Ground, Bligh Way, Strood. ME2 2TU **Colours :** Red Shirts, Red Shorts, Red Socks. **Alternative :** Yellow & Black Shirts, Black Shorts, Yellow Socks.

4. CANNON 24

Gary Flenley, 32 East Street, Gillingham. ME7 1EH **07734 470250 (mobile) gazflen@hotmail.co.uk (e-mail)** **Ground :** Beechings Cross, Gillingham. ME7 2UD **Colours :** White Shirts, White Shorts, White Socks. **Alternative :** Yellow Shirts, Black Shorts, Black Socks.

5. ECCLES RESERVES

Kevin Baldwin, 12 Mackenders Lane, Eccles, Aylesford. ME20 7HX **01622 710504 (home) 07989 869016 (mobile) juliaast@talktalk.net (e-mail)** **Ground :** Bull Lane, Eccles, Aylesford. ME20 7HE **Colours :** Red & Black Shirts, Black Shorts, Red Socks. **Alternative :** Sky Blue Shirts, Black Shorts, Sky Blue Socks.

6. F.C. WOULDHAM

Michael Watson, 49 Norman Close, Wigmore, Gillingham. ME8 0TQ **07837 593284 (mobile) mikewatson1990@hotmail.com (e-mail)** **Ground :** Borstal Recreation Ground, Manor Lane, Borstal, Rochester. ME1 3HR **Colours :** Red & White Shirts, Red & White Shorts, Red & White Socks. **Alternative :** White Shirts, Blue Shorts, Blue Socks.

7. GREENWAYS ACES

Andy Debnam, 38 Gloucester Road, Gravesend. DA12 5JY **01474 6745160 (home) 07950 301247 (mobile) andydebnam@blueyonder.co.uk (e-mail)** **Ground :** Old Southfields Green, Cedar Avenue, Gravesend. DA12 5JT **Colours :** Green Shirts, Black Shorts, Black Socks. **Alternative :** Blue Shirts, Blue Shorts, Blue Socks.

8. INTER 19

John Tierney, 139 Ordnance Street, Chatham. ME4 6SE **01634 828907 (home) 07956 395500 (mobile) johntierney26@yahoo.com (e-mail)** **Ground :** Snodhurst Bottom, Roosevelt Avenue, Chatham. ME5 0LU **Colours :** Orange & Black Shirts, Black Shorts, Black Socks. **Alternative :** Red Shirts, Black Shorts, Red Socks.

9. MADEEKA SPORTS

Mrs. Sandra Wells, 33 Lime Tree Close, Chatham. ME5 0DR **01634 614724 (home) 07805 882661 (mobile) billyboy8281@gmail.com (e-mail)** **Ground** : Barnfields, Street End Road, Chatham. ME5 0HT **Colours** : Red Shirts, Black Shorts, Red Socks. **Alternative** : Blue Shirts, Blue Shorts, Blue Socks. **Second alternative** : Grey Shirts, Grey Shorts, Grey Socks.

10. MAIDSTONE JAGUARS

Michael Donnelly, 24 Wrangleden Road, Maidstone. ME15 9LR **07476 718621 (mobile) michaeldonnelly1992@gmail.com (e-mail)** **Ground** : TBA **Colours** : Pink & Black Shirts, Black Shorts, Black Socks. **Alternative** : Navy & Royal Blue Shirts, Blue Shorts, Blue Socks.

11. MEDWAY ATHLETIC

Mrs. Carla Few, 37 Pimpernel Way, Weedswood, Chatham. ME5 0SF **07908 431311 (mobile) carla.wright69@hotmail.co.uk (e-mail)** **Ground** : Luton Recreation Ground, Capstone Road, Chatham. ME5 7NH **Colours** : Red Shirts, Black Shorts, Red Socks. **Alternative** : Navy Blue & Cherry Shirts, Navy Blue Shorts, Navy Blue Socks.

12. PARK REGIS

Colin Rogers, 22 Unity Street, Sittingbourne. ME10 1HX **01795 426477 (home) 07926 111762 (mobile) colin@parkregis.co.uk (e-mail)** **Ground** : The Appleyard Sports Ground, Gore Court Road, Sittingbourne. ME10 1QN **Colours** : Red Shirts, Navy Blue Shorts, Red Socks. **Alternative** : Blue Shirts, Black Shorts, Blue Socks.

mddcad
M. Davies. Draughting Services

Building Services CAD.
Mechanical-Electrical-Public Health

54 Milton Avenue, Cliffe Woods,
Rochester, Kent. ME3 8TX

01634 222893
mddcad@aol.com
07974 140008

Bar & Indian Restaurant

Indian Restaurant 5.30pm - 11pm Daily

Sunday Roasts 12pm to 4pm

Craft, Lagers, Wines, Beers ,Spirits,

Cocktails & Speciality Coffees

Sky, B.T. Amazon & RTÉ Sport

Proudly Sponsor F.C. Wouldham

The Medway Inn | 2 High Street | Wouldham | Rochester | Kent | ME1 3XB

Day: 01634 666619 | Night : 01634 869181 | E: info@medwayinn.com

medwayinn.com

facebook.com/medwayinn

PLAYFOOTBALL.

5-A-SIDE PITCH HIRE

PREPARE FOR THE NEW SEASON BY HIRING ONE OF OUR
STATE-OF-THE-ART 3G PITCHES ON A CASUAL OR BLOCK BASIS
AT PLAYFOOTBALL GILLINGHAM

IN PARTNERSHIP WITH

PRO:DIRECT

BOOK YOUR PITCH TODAY • 01634 565 920 • PLAYFOOTBALL.NET

PlayFootball Gillingham, London Road, Rainham, Gillingham, Kent, ME8 7RJ

FINAL LEAGUE TABLES - SEASON 2018-2019

PREMIER DIVISION - sponsored by ARCHES LOCAL

		P	W	D	L	F	A	GD	Pts
1	MACKLAND ARMS	16	15	1	0	65	11	54	46
2	MEDWAY CITY	16	11	2	3	34	21	13	35
3	RIVERSIDE	16	9	3	4	48	19	29	30
4	ANCHORIANS	16	9	1	6	51	27	24	28
5	THE STAG	16	9	1	6	32	35	-3	28
6	GENERAL AT SEA	16	5	1	10	19	31	-12	16
7	STOCKBURY ATHLETIC	16	5	0	11	34	37	-3	15
8	FC WOULDHAM	16	3	1	12	25	56	-31	10
9	GILLINGHAM TOWN	16	1	0	15	8	79	-71	3

DIVISION ONE - sponsored by MEMS POWER GENERATION LTD

	CLUB	P	W	D	L	F	A	GD	Pts
1	MANGRAVET UNITED	18	15	3	0	80	23	57	48
2	PARKWOOD COM. ASS.	18	15	2	1	99	27	72	47
3	HAM HILL ATHLETIC	18	13	1	4	76	39	37	40
4	THE VILLAGE UPCH'CH	18	8	3	7	44	45		27
5	HUNTON	18	6	2	10	31	66	-35	20
6	HEMPSTEAD TIGERS	18	6	1	11	33	47	-14	19
7	MEDWAY ROVERS 18	18	6	1	11	36	51	-15	19
8	TEKKERS	18	5	0	13	27	59	-32	15
9	ASH GREEN	18	4	2	12	33	67	-34	14
10	BURHAM	18	3	3	12	23	58	-35	12

DIVISION TWO - sponsored by LUXURY LIGHTING & ELECTRICAL SUPPLIES

	CLUB	P	W	D	L	F	A	GD	Pts
1	SHEERNESS EAST	16	12	1	3	40	19	21	37
2	BORSTAL 88	16	12	1	3	47	34	13	37
3	MEDWAY STARS	16	9	3	4	58	31	27	30
4	ECCLES	16	9	1	6	52	36	16	28
5	PARK REGIS ATHLETIC	16	7	5	4	42	35	7	26
6	HIGH HALSTOW	16	6	3	7	44	42	2	21
7	HALFWAY UNITED	16	5	1	10	32	52	-20	16
8	ATHLETIC 90	16	3	1	12	23	56	-33	10
9	MADEEKA SPORTS	16	1	0	15	6	39	-33	3

DIVISION THREE - sponsored by KENT TRADE FRAMES LTD

	CLUB	P	W	D	L	F	A	GD	Pts
1	MEDWAY BOROUGH	20	17	2	1	59	15	44	53
2	GILLINGHAM GREEN	20	13	5	2	59	29	30	44
3	PRINCES PARK	20	13	3	4	82	27	55	42
4	U.K. PAVILION	20	11	2	7	44	30	14	35
5	PRINCE OF WALES	20	11	2	7	44	35	9	35
6	KENT ATHLETIC	20	9	5	6	43	40	3	32
7	BEECHWOOD 76	20	5	7	8	56	40	16	22
8	FC WOULDHAM RES.	20	6	1	13	32	62	-30	19
9	MEDWAY GALACTICOS	20	4	1	15	36	85	-49	13
10	ISTEAD RISE COLTS	20	3	2	15	28	71	-43	11
11	FC CRICKETERS	20	2	2	16	35	84	-49	8

DIVISION FOUR - sponsored by AFORD AWARDS LTD

	CLUB	P	W	D	L	F	A	GD	Pts
1	CHEQUERS	18	18	0	0	80	14	66	54
2	BORSTAL WANDERERS	18	11	2	5	81	42	39	35
3	PAVILION ATHLETIC	18	10	4	4	55	38	17	34
4	WOODCOOMBE S & S	18	9	5	4	57	34	23	32
5	MEDWAY ROVERS 16	18	9	1	8	44	32	12	28
6	AFC UNITED MEDWAY	18	9	1	8	51	40	11	28
7	MACKLAND ARMS 16	18	6	4	8	57	48	9	22
8	CANNON 24	18	4	3	11	24	29	-5	15
9	MEDWAY ATHLETIC 17	18	1	2	15	18	86	-68	5
10	BLEAKWOOD RANGERS	18	1	2	15	17	121	-104	5

DIVISION FIVE - sponsored by RAINHAM SPORTS

	CLUB	P	W	D	L	F	A	GD	Pts
1	LITTLE SHARSTED	16	12	3	1	59	22	37	39
2	PARKWOOD C.A. RES.	16	10	2	4	47	34	13	32
3	CHATHAM TOWN ATH.	16	10	1	5	44	23	21	31
4	SWALLOW RISE	16	8	3	5	57	33	24	27
5	BREDHURST	16	7	3	6	36	38	-2	24
6	FC GRAND	16	6	0	10	35	39	-4	18
7	MEDWAY ATHLETIC	16	5	1	10	31	55	-24	16
8	PARK REGIS REDS	16	5	0	11	42	59	-17	15
9	NEW TOWN SOCIAL	16	2	1	13	26	74	-48	7

SPORTSMANSHIP TABLES - SEASON 2018-2019

PREMIER DIVISION

1. RIVERSIDE	10 votes
2. ANCHORIANS	6 votes
3. THE STAG	3 votes
4. GILLINGHAM TOWN	2 votes
MACKLAND ARMS	2 votes
6. STOCKBURY ATHLETIC	1 vote
7. F.C. WOULDHAM	0 votes
MEDWAY CITY	0 votes
9. GENERAL AT SEA	DISQUALIFIED*

DIVISION TWO

1. PARK REGIS ATHLETIC	7 votes
2. SHEERNESS EAST	5 votes
3. ECCLES	4 votes
MADEEKA SPORTS	4 votes
5. BORSTAL 88	2 votes
HALFWAY UNITED	2 votes
MEDWAY STARS	2 votes
8. HIGH HALSTOW	1 vote
9. ATHLETIC 90	0 votes

DIVISION FOUR

1. CANNON 24	6 votes
2. AFC UNITED MEDWAY	4 votes
3. BORSTAL WANDERERS	3 votes
MEDWAY ATHLETIC 17	3 votes
PAVILION ATHLETIC	3 votes
6. BLEAKWOOD RANGERS	2 votes
WOODCOOMBE SPTS & SCL	2 votes
8. MACKLAND ARMS 16	1 vote
9. CHEQUERS	DISQUALIFIED*
MEDWAY ROVERS 16	DISQUALIFIED*

DIVISION ONE

1. TEKKERS	9 votes
2. HEMPSTEAD TIGERS	6 votes
3. TEKKERS	5 votes
4. HUNTON	4 votes
5. BURHAM	3 votes
6. PARKWOOD C.A.	2 votes
7. THE VILLAGE, UPCHURCH	1 vote
8. HAM HILL ATHLETIC	0 votes
MANGRAVET UNITED	0 votes
MEDWAY ROVERS 18	0 votes

DIVISION THREE

1. BEECHWOOD 76	8 votes
2. ISTEAD UNITED COLTS	6 votes
3. MEDWAY BOROUGH	5 votes
MEDWAY GALACTICOS	5 votes
5. GILLINGHAM GREEN	3 votes
U.K. PAVILION	3 votes
7. KENT ATHLETIC	2 votes
8. F.C. CRICKETERS	1 vote
9. F.C. WOULDHAM RESERVES	0 votes
PRINCE OF WALES, CHATH'M	0 votes
PRINCES PARK	0 votes

DIVISION FIVE

1. SWALLOW RISE	7 votes
2. BREDHURST	5 votes
3. LITTLE SHARSTED	4 votes
4. CHATHAM TOWN ATHLETIC	3 votes
F.C. GRAND	3 votes
6. MEDWAY ATHLETIC	2 votes
NEW TOWN SOCIAL	2 votes
8. PARK REGIS REDS	1 vote
9. PARKWOOD C.A. RESERVES	0 votes

* Disqualified for failing to return Voting Form.

CHATHAM TOWN YOUTH FC

ARE LOOKING FOR

- > Experienced Managers and coaches to join our ambitious set up
- > New players committed to learning the game whilst having fun.
- > Volunteers interested in becoming managers, coaches and admin

WHAT WE OFFER

- > FA qualified coaches, keen to guide our stars of tomorrow
- > Support and guidance to those new to the coaching pathway
- > Player fees that cover all footballing needs, including training at facilities all year round and home and away kits
- > A youth set up with a genuine pathway to the first team
- > The chance of Kent Youth league football
- > A fun safe learning environment with all coaches DBS checked
- > FA Charter Standard Club

contact info:
Secretary-
Head of Youth
Danny Hammell
07743 884076

Youth Chairman
Mark Spurgeon
07770 912437

Chatham town youth

Respect

RECRUITING FOR 2018/19 SEASON

BRETTS Trophy Centre Ltd.

Over 2000 products on display
Bespoke products available
While you wait engraving
Friendly, helpful staff
Well established

We are able to replicate
company and club logos
onto metal and glass,
humorous caricatures
and even the boss's
signature, with their
permission of course!

Annual engravings
undertaken,

Special Prices for
R&D Clubs

*Engraving Specialists
for Glass, Awards & Presentations*

T: 01634 850442

145 Watling Street, Gillingham ME7 2YY

www.brettstrophycentre.co.uk

ROLL OF HONOUR PREMIER DIVISION

WINNERS

1981-82 Chatham Amateurs
1982-83 Chatham Amateurs
1983-84 Chatham Amateurs
1984-85 Chatham Amateurs
1985-86 Gillingham Cricketers
1986-87 R.D.C.S.
1987-88 Riverside
1988-89 Medway Star
1989-90 Hollands & Blair
1990-91 Strood County
1991-92 Milton Athletic
1992-93 Milton Athletic
1993-94 Hollands & Blair
1994-95 Medway Ports
1995-96 Gillingham Green
1996-97 Bluebell Hill
1997-98 Gillingham Green
1998-99 Gillingham Green
1999-00 Gillingham Green
2000-01 Gillingham Green
2001-02 Gillingham Green
2002-03 Hollands & Blair
2003-04 Hollands & Blair
2004-05 White Horse Borstal
2005-06 Gillingham Green
2006-07 Wayfield Athletic
2007-08 Gillingham Green
2008-09 F.C. Quayside
2009-10 Hollands & Blair
2010-11 V.C.S. Sports
2011-12 V.C.S. Sports
2012-13 V.C.S. Sports
2013-14 V.C.S. Sports
2014-15 Cliffe Woods
2015-16 Peninsula Sports
2016-17 Peninsula Sports
2017-18 Peninsula Sports
2018-19 Mackland Arms

WINNERS

1981-82 Chatham Amateur Res
1982-83 Grain W.M.C.
1983-84 El Toba
1984-85 Riverside
1985-86 Blaw Knox
1986-87 Luton Sports
1987-88 Earl Estate
1988-89 Medway 71
1989-90 UKP
1990-91 Allhallows
1991-92 Walnut Tree
1992-93 Flying Dutchman
1993-94 Athletico
1994-95 Earl Estate Social
1995-96 Hoo Village
1996-97 Brook Rovers
1997-98 Sittingbourne Athletic
1998-99 Bly Spartans
1999-00 Crown 2000
2000-01 Uniflo
2001-02 Jubilee

RUNNERS UP

Rochagas
Rainham Rangers
Grain
Gillingham Cricketers
MedwayStar
Riverside
Hollands & Blair
Riverside
Riverside
Riverside
Hollands & Blair
Parkwood 79
Rochagas
Walnut Tree
Earl Estate Social
Earl Estate Social
Walnut Tree
Earl Estate Social
Borden Village
Hollands & Blair
Uniflo
Gillingham Green
White Horse Borstal
Gillingham Green
White Horse Borstal
Gillingham Green
F.C. Quayside
Gillingham Green
FC Quayside
FC Quayside
Viewpoint
Cliffe Woods
Cliffe Woods
Peninsula Sports
Swallow Rise 93
Cannon 24
Sherwood Oak
Medway City

DIVISION ONE

RUNNERS UP

Five Bells
AkzoChemie
Medway Star
Waggon Wanderers
Strood County
Lloyds
Cliffe
Brompton Templars
Milton Athletic
Rochagas
General at Sea
Hobourn
Borden Village
Pickhill
Burnt Oak
Stoke
Pegasus 81
Rochagas
Hollands
Milton Athletic
Trafalgar Maid

SPORTSMANSHIP

Cliffe
Redwood Rangers
W.M.C. Hollands & Blair
St. Marys
Riverside
Riverside
Blaw Knox
Riverside
Hollands & Blair
Hollands & Blair
Milton Athletic
Walnut Tree
Medway Ports
Walnut Tree
Bluebell Hill
Walnut Tree
Parkwood 79
Bluebell Hill
Medway Ports
Medway Ports
Bluebell Hill
Milton Athletic
U.K. Paper
White Horse Borstal
Cliffe Woods
Greenwich Thistle
F.C. Quayside
Cliffe Woods
Medway Knights
United Services
F.C. Quayside
Pavilion Athletic
Cliffe Woods
Riverside
Cliffe WoodsLions
Gillingham Town
Bredhurst Juniors
Riverside

SPORTSMANSHIP

West End/B.P Kent
Bluebell Hill
St. Marys
Milton Athletic
Rochagas
General at Sea
Rochagas
Blaw Knox
Templars
D & M Sports
Templars
Wigmore
Hoo Village
Medway Port Res
Hobourn
Hobourn
Bluebell Hill Res
Stoke
Malta 24
Trafalgar Maid
Medway Ports

2002-03 Genovar Athletic
 2003-04 Towns Club
 2004-05 Newington
 2005-06 Medway City
 2006-07 F.C. Quayside
 2007-08 Medway Knights
 2008-09 B.A.E. Systems
 2009-10 Luton Athletic
 2010-11 Cliffe Woods
 2011-12 Three Crutches
 2012-13 Swallow Rise 93
 2013-14 Bean
 2014-15 Cliffe Woods
 2015-16 Peninsula Sports
 2016-17 Peninsula Sports
 2017-18 Peninsula Sports
 2014-15 Insanity
 2015-16 Rochester City
 2016-17 F.C. Wouldham
 2017-18 General at Sea
 2018-19 Mangravet United

WINNERS

1981-82 Abbotts Sports
 1982-83 Rochagas
 1983-84 MAV/BP
 1984-85 Beechwood 76
 1985-86 Lordswood Reserves
 1986-87 Earl Estate
 1987-88 Medway71
 1988-89 Cuxton Social
 1989-90 Allhallows Athletic
 1990-91 Walnut Tree
 1991-92 Temple Farm
 1992-93 Viking Bill
 1993-94 St. Thomas
 1994-95 Weston Arms
 1995-96 Boatswain & Call
 1996-97 Milton Athletic
 1997-98 O'Connells
 1998-99 Hollands
 1999-00 Lordswood Crusaders
 2000-01 A.S.W. Sheerness
 2001-02 Star Inn (Rochester)
 2002-03 Newington
 2003-04 Emerald Star
 2004-05 Medway City
 2005-06 Cliffe Woods Reserves
 2006-07 Cannon 24
 2007-08 Evolution Reserves
 2008-09 Riverside
 2009-10 Pegasus Reserves
 2010-11 Three Crutches
 2011-12 Bean
 2012-13 Parkwood C.A.
 2013-14 Cannon 24 Park
 2014-15 Rainham 84 Rangers
 2015-16 F.C. Wouldham
 2016-17 Range Rovers
 2018-19 Sheerness East

WINNERS

1981-82 EEM
 1982-83 Wheatsheaf 82

White Horse Borstal
 Lordswood Athletic
 Cliffe Woods
 Rochester Prince of Wales
 Bredhurst
 Cannon 24
 Evolution
 Upchurch
 Medway Colts
 Riverside
 Walderslade Wdrs
 Mackland Arms
 Peninsula Sports
 Swallow Rise 93
 Cannon 24
 Sherwood Oak
 Park Regis United
 Real Knights
 Rochester City 16
 Borden Village Reserves
 Parkwood C.A.

DIVISION TWO

RUNNERS UP

Akzo Chemie
 Park
 Strood County
 BP Kent
 Strood County
 Milton Athletic
 Hollands & Blair
 UKP
 Lordswood Reserves
 General at Sea
 Hoo Village
 Redwood Rangers
 Cuxton Social
 Gaswarm 87
 Cricketers Arms
 Lordswood
 Newington
 Wayfield Athletic
 Hop & Vine
 Flying Saucer Sports
 Cuxton Social
 Medway Queen
 Bosun
 Rochester Prince of Wales
 O'Connell's
 Stockbury
 F.C. Cobras
 Fitters United
 Plough & Cheq
 Collyers
 Walderslade Wdrs
 Park Regis Sheppey
 Regis United
 Bredhurst Juniors
 Halfway United
 U.K.Leisure
 Borstal 88

DIVISION THREE

RUNNERS UP

Mierscourt Valley
 Milton Nomads

Wouldham
 Pegasus 81
 Cannon 24
 Cliffe Woods "B"
 F.C. Quayside
 Medway Knights
 Park Regis
 Riverside
 Cliffe Woods Lions
 Cliffe Woods Lions
 Emerald Star
 Insanity
 Riverside
 Cliffe WoodsLions
 Gillingham Town
 Bredhurst Juniors
 Tywdall Dewdrop
 Hempstead Tigers
 Cliffe Woods
 Cliffe Woods
 Tekkers

SPORTSMANSHIP

Riverside/Hartlip & Rochester
 Crusaders
 Emerald Star
 Lordswood Reserves
 Rede Old Boys
 Wheatsheaf 82
 Res Walnut Tree
 Hobourn
 Woodcombe
 Walnut Tree
 Walnut Tree
 KC Nomads
 Blaw Knox
 Blaw Knox
 Weston Arms
 Blaw Knox
 Greenwich Thistle
 Blaw Knox
 Sheerness Steel
 The Huntsman
 Emerald Star
 CRAFC
 The Huntsman
 O'Connells
 FC Quayside
 Emerald Star Reserves
 Bredhurst Reserves
 Collyers
 Strood
 Insanity
 Stone Club & Institute
 Medway United
 Pavilion Athletic
 Pavilion Athletic
 High Halstow
 U.K.Leisure
 Park Regis Athletic

SPORTSMANSHIP

Nags Head
 L&N Social

1983-84 Bowater Rangers
 1984-85 Luton Sports
 1985-86 Parkwood 79
 1986-87 Gillingham Green
 1987-88 Brompton
 1988-89 Wellington Lions
 1989-90 Betabake
 1990-91 Flying Dutchman
 1991-92 Hobourn
 1992-93 Gaswarm 87
 1993-94 Brook Rovers
 1994-95 Trafalgar Maid
 1995-96 Vernpack Veterans
 1996-97 Pegasus 81
 1997-98 Hollands
 1998-99 Jubilee
 1999-00 White Horse Borstal
 2000-01 Borden Village
 2001-02 Bosun
 2002-03 Sheppey Athletic
 2003-04 Emerald Star Reserves
 2004-05 Hastings Arms
 2005-06 Grain Athletics
 2006-07 Evolution Reserves
 2007-08 Park Regis F.C.
 2008-09 Minster WMC
 2009-10 Medway Colts
 2010-11 Princes Park Nemesis
 2011-12 Chartha Lions
 2012-13 Mackland Arms
 2013-14 The Coach
 2014-15 AEI Sports
 2015-16 Medway Stars
 2016-17 Parkwood C.A.
 2017-18 Park Regis Athletic
 2018-19 Medway Borough

WINNERS

1981-82 Park
 1982-83 Medway Star
 1983-84 Waggon Wanderers
 1984-85 General at Sea
 1985-86 Wellington Lions
 1986-87 Bridgewardens Bulldogs
 1987-88 Medway Packaging
 1988-89 Trafalgar
 1989-90 Kings Arms
 1990-91 Wigmore FC
 1991-92 St. Thomas
 1992-93 Royal Oak
 1993-94 Newington
 1994-95 Bluebell Hill Reserves
 1995-96 Uniflo
 1996-97 Swale Co-op Sports
 1997-98 Expressions
 1998-99 Uniflo Reserves
 1999-00 Genovar Ath. Reserves
 2000-01 The Huntsman
 2001-02 The Rose Inn, Rainham
 2002-03 Earl Rangers
 2003-04 Veena Leisure
 2004-05 Featherby Saturday
 2005-06 Cannon 24
 2006-07 Strood
 2007-08 Riverside

Newington
 Woodcombe
 Earl Estate
 Borden
 Lawrences
 Templars
 Athletico
 Hoo Village
 Kings Arms
 Lordswood Crusaders
 Barton
 Cricketers Arms
 Wigmore
 Uniflo
 Institution Sports
 Hop & Vine
 Beach Hotel
 Reserves
 Medway Queen
 O'Connells
 Medway City
 Medway Knights
 General at Sea
 F.C. Cobras
 Istead
 Park Regis Reserves
 Cliffe Woods A
 Cliffe Woods Lions
 Gillingham Town
 Annexe
 Twydall
 Signdoc
 Three Hats, Milton
 Medway Rovers XI
 Athletic 90
 Gillingham Green

DIVISION FOUR RUNNERS UP

Cherry Orchard
 Redwood Rangers Res
 Hollands & Blair Res
 Cuxton Social
 Gillingham Green
 Hobourn
 Templars
 Betabake
 Flying Dutchman
 Parkwood 79 Reserves
 Hoo Village Reserves
 Sir Robert Peel
 Burnt Oak Reserves
 Vernpack Veterans
 Emerald Star
 General at Sea
 Jubilee
 Sherwood Oak
 Sheerness Steel Sports Res
 Horsted
 Newington
 F.C. Quayside
 Bounty
 Atheltico
 Medway Galvanising
 The Good Intent
 Woodcoombe Sports & Soc.

Nags Head
 Institution Sports
 Spartac
 Institution Sports
 Oakbridge
 Templars
 Athletico
 Brook Rovers
 Gaswarm 87
 Weston Arms
 Thameside Rangers
 Institution Sports
 Wouldham
 Pegasus 81
 St. Thomas
 Blaw Knox
 White Horse Borstal
 Wouldham Lloyds
 The Cannon
 Sheppey Athletic
 Beechwood 76
 Beechwood 76
 Collyers
 Beechwood 76
 Park Regis
 Emerald Star
 Southern Belle
 Emerald Star
 The Dewdrop
 Ravenswood
 Beechwood 76
 Beechwood 76
 Joydens Wood
 Pavilion Athletic
 Medway Rovers
 Beechwood 76

SPORTSMANSHIP

Walnut Tree
 Strood
 Sittingbourne Athletic
 Templars
 Wouldham
 Emerald Star
 Wouldham
 The Peelers
 Parkwood 79 Reserves
 Spartac
 Wheatsheaf 82 Res
 Nurdin & Peacock
 Nurdin & Peacock
 Wheatsheaf 82
 K.C. Nomads
 Masons Arms
 Borden Village Res
 G.A.V.
 Upchurch
 Greenwich Thistle
 The Rose Inn, Rainham
 Collyers
 Lycos
 Lycos
 Lycos
 Sturdee
 Woodcoombe Sports & Soc.

2008-09 Cliffe Woods B
 2009-10 Snodland Nomads
 2010-11 Bean
 2011-12 Real Knights
 2012-13 The Vineyard
 2013-14 Rainham 84 Rangers
 2014-15 Hoo FC
 2015-16 Gillingham Town Res.
 2016-17 Brompton Athletic
 2017-18 Grain
 2018-19 Chequers

WINNERS

1979-80 Wainscott Stag
 1980-81 Abbotts Sports
 1981-82 L&N Social
 1982-83 Windsor
 1983-84 Beechwood 76
 1984-85 Granville Arms
 1985-86 Rainham
 1986-87 Templars
 1987-88 Sittingbourne Athletic
 1988-89 KC Nomads
 1989-90 Emerald Star
 1990-91 Weston Arms
 1994-95 Madeeka Sports
 1995-96 Swale Co-op Sports
 1996-97 Bridgewardens
 1997-98 Tag Industrial
 1998-99 Canopus
 1999-00 Lloyds
 2000-01 The Clarendon
 2001-02 Greenwich Thistle
 2002-03 General at Sea
 2003-04 Athletico
 2004-05 Frog & Toad
 2005-06 F.C. Cobras
 2006-07 Park Regis Reserves
 2007-08 Southern Belle
 2008-09 Hoo Village
 2009-10 Young Planners
 2010-11 Poachers Pocket
 2011-12 Outer Fenn
 2012-13 Uniflo
 2013-14 Swale Sports
 2014-15 General at Sea
 2015-16 Medway Rovers
 2016-17 Park Regis Athletic
 2017-18 Prince of Wales Chatham
 2018-19 Little Sharsted

WINNERS

2007-08 Bredhurst Juniors Reserves
 2008-09 Snodland Nomads
 2009-10 Snodland Town
 2010-11 Rainham Cricketers
 2011-12 Lepsons Reserves
 2012-13 AFC Poachers
 2013-14 Hoo Institute
 2014-15 Hoo FC
 2017-18 Grain
 2014-15 General at Sea
 2017-18 Prince of Wales Chatham
 2014-15 Medway Rovers XI

Woodcoombe Social
 Princes Pk Nems
 White Horse Borstal
 Parkwood C.A.
 Halfway United
 Grain
 Dynamites
 Borstal 88
 Anchorians
 High Halstow
 Borstal Wanderers

DIVISION FIVE

RUNNERS UP

Akzo Chemie
 EEM Reserves
 Hobourn Reserves
 Lime Court Reserves
 Borden
 Parkwood 79
 Riverside Reserves
 Wouldham
 Betabake
 Strood
 Supaglazing
 Prince of Wales
 Pegasus 81
 British Pilot
 Hop & Vine
 Greenwich Thistle
 White Horse Borstal
 Horshoe, Strood
 The Stag
 Medway Ports Reserves
 Medway Knights
 Cliffe Woods Reserves
 Horsted Reserves
 Strood
 Riverside
 Rainham 84
 Medway Colts
 Sturdee S.C.C.
 O'Connell's
 Annexe
 Hoo Institute
 AFC Gillingham
 Medway Knights
 Park Regis
 Medway Borough Res.
 AFC United Medway
 Parkwood C.A. Res.

DIVISION SIX

RUNNERS UP

General At Sea
 Hoo Institute
 Rainham 84 Rangers
 Gillingham Town
 Halfway United
 Grain
 AEI Sports
 Dynamites
 High Halstow
 Medway Knights
 AFC United Medway
 Ash Green

Star Sports Saturday
 White Horse Borstal
 Real Knights
 Real Knights
 Beechwood 76
 Burham
 High Halstow
 Pavilion Athletic
 Kedan
 Medway Athletic
 Cannon 24

SPORTSMANSHIP

Akzo Chemie
 Rede Old Boys Res
 Rede Old Boys Res
 Wheatsheaf 82 Res
 Kings Arms
 Hoo Engineering
 Sittingbourne Ath.
 St. Thomas
 St.Thomas
 St. Regis
 Prince of Wales
 Lordswood Crusaders
 Uniflo
 F.C. Royale
 Thameside Rangers
 Wheatsheaf 82 Res
 Waggon at Hale
 Lycos
 Lycos
 Rainham 84
 Lycos
 Prince of Wales Chatham
 Frog & Toad
 Bowaters
 Roofing Care
 Southern Belle
 Sirtcom
 Old Boy
 Park
 Rainham 84 Rangers
 O'Connell's
 Medway Angels
 Medway Angels
 F.C.Grand
 F.C.Grand
 Medway Rovers 16
 Swallow Rise

SPORTSMANSHIP

The Three Mariners
 Woodcoombe Social A
 Snodland Roosters
 Medway Rovers
 Phoenix 30
 Wainscott Wanderers
 St George Knights
 High Halstow
 Medway Athletic
 Medway Angels
 Medway Rovers 16
 Medway Angels "A"

WINNERS

2010-11 Parmar
2011-12 Woodstock Park

GROUP A

2005-06 Gillingham Green
2006-07 Gillingham Green
2007-08 Cannon 24
2008-09 Medway Knights
2009-10 F.C. Quayside
2010-11 Cliffe Woods
2011-12 Lordswood Athletic
2012-13 Viewpoint
2013-14 V.C.S. Sports
2014-15 Peninsula Sports
2015-16 Peninsula Sports
2016-17 Cannon 24
2017-18 Peninsula Sports
2018-19 Riverside

GROUP A

1981-82 Medway Khalsa
1982-83 Hollands & Blair
1983-84 Hollands & Blair
1984-85 Bluebell Hill
1985-86 Gillingham Cricketers
1986-87 R.D.C.S.
1987-88 Riverside
1988-89 Earl Estate
1989-90 Riverside
1990-91 Milton Athletic
1991-92 Hollands & Blair
1992-93 Milton Athletic
1993-94 Allhallows
1994-95 Parkwood 79
1995-96 Bluebell Hill
1996-97 Medway Ports
1997-98 Gillingham Green
1998-99 Borden Village
1999-00 Bly Spartans
2000-01 Borden Village
2001-02 Gillingham Green
2002-03 Hollands & Blair
2003-04 Hollands & Blair
2004-05 Emerald Star
2005-06 Wayfield Athletics
2006-07 Bredhurst
2007-08 Medway Knights
2008-09 Cannon 24
2009-10 Lordswood Athletic
2010-11 V.C.S. Sports
2011-12 V.C.S. Sports
2012-13 Riverside
2013-14 Cliffe Woods
2014-15 Riverside
2015-16 AEI Sports
2016-17 Bredhurst Juniors
2017-18 Sherwood Oak
2018-19 Mangravet United FC

COMBINATION**RUNNERS UP**

Princes Park Nemesis Reserves
Woodcoombe Social A

CENTENARY CUP**GROUP B**

Cliffe Woods Reserves
Cannon 24
Park Regis
Riverside
Medway Colts
Collyers
Bean
Parkwood C.A.
Park Regis United
Rochester City
F.C. Wouldham
Gillingham Town Res.
Borstal 88
Halfway United

QUARTER CENTURY CUP**GROUP B**

Abbotts Sports
Rochagas
Waggon Wanderers
General at Sea
Parkwood 79
Rainham
Medway 71
Allhallows Athletic
Lordswood
Flying Dutchman
Temple Farm
Viking Bill
Cricketers Arms
Weston Arms
Boatswain & Call
Pegasus 81
Hollands
Wayfield Athletic
Hop & Vine
Emerald Star
Wouldham
Uniflo Reserves
F.C.
Upchurch
Upchurch
B.A.E. Systems Sports
Evolution Reserves
Plough & Chequers Sports
Park Regis Reserves
Cliffe Woods Lions
Walderslade Wdrs
Snodland Town
Stockbury Athletic
AEI Sports
Burham
Mackland Arms
Parkwood Community Association
Medway Stars

SPORTSMANSHIP

The Jubilee
The Dewdrop A

GROUP C

Cannon 24
Strood
Riverside
Woodcoombe Social Res
Hoo Institute
Snodland Town
F.C. Wouldham
AFC Poachers
Hoo Institute A
Void
Gillingham Town Res.
Brompton Athletic
High Halstow
F.C. Grand

GROUP C

L&N Social
Spartac
Beechwood 76
Earl Estate
Rainham
Oakbridge
Strood
Flying Dutchman
Flying Dutchman
Parkwood 79 Reserves
St. Thomas
Emerald Star (Rainham)
Newington
Vernpack Veterans
Pegasus 81
Bridgewarden
Masons Arms
Canopus
Wouldham
Medway Queen
Newington
F.C. Quayside
Quayside Poachers
Stockbury Athletic
Park Regis
Park Regis Reserves
Rainham 84
The Rose Inn, Gillingham
Young Planners
Gillingham Town
Lepsons Reserves
Halfway United
Rainham 84 Rangers
FC Cricketers
Medway Borough
High Halstow
Golden Knights United
AFC United Medway

H. RIGDEN MEMORIAL CUP

GROUP A

1985-86 Waggon Wanderers
1986-87 Strood County
1987-88 Bluebell Hill
1988-89 Bluebell Hill
1989-90 Parkwood 79
1990-91 Hollands & Blair Reserves
1991-92 Walnut Tree
1992-93 Walnut Tree
1993-94 Hollands & Blair
1994-95 Earl Estate Social
1995-96 Medway Ports
1996-97 Earl Estate Social
1997-98 Earl Estate Social
1998-99 Athletico
1999-00 Walnut Tree
2000-01 Bluebell Hill
2001-02 Uniflo
2002-03 Genovar Athletic
2003-04 Plough & Chequers
2004-05 White Horse Borstal

GROUP B

Earl Estate
Hobourn
Lime Court
Templars
Rochagas
Institute Sports
Kings Arms
Pickhill
Cuxton Social
Strood
Stoke
Newington
Wayfield Athletic Hop & Vine
Trafalgar Maid
Jubilee
St.Thomas
Parkwood 79
Horsted
Cliffe Woods
The Ship

GROUP C

Riverside Reserves
Brompton
Flying Dutchman
Kings Arms
Hoo Village
Mierscourt Valley
Pickhill
Sir Robert Peel
Emerald Star (Rainham)
Uniflo
Uniflo
Barton

Lloyds
Genovar Athletic Reserves
Hollands Reserves
O'Connells
Medway City
Veena Leisure
Frindsbury G.A.V.

SITTINGBOURNE & MILTON CHARITY CUP

GROUP A

2005-06 Gillingham Green
2006-07 Gillingham Green
2007-08 F.C. Quayside
2008-09 Gillingham Green
2009-10 B.A.E. Systems
2010-11 V.C.S. Sports
2011-12 V.C.S. Sports
2012-13 V.C.S. Sports
2013-14 V.C.S. Sports
2015-16 Hollands & Blair
2016-17 Real Knights
2014-15 Cannon 24
2017-18 Gillingham Town
2018-19 The Stag

GROUP B

Cliffe Woods Reserves
Anchorians
Park Regis
Riverside
Emerald Star
Three Crutches
Walderslade Wdrs
Stockbury Athletic
F.C. Quayside
Ham Hill Athletic
Medway Rovers XI
FC Wouldham
Parkwood Community Association
Borstal 88

GROUP C

Cannon 24
Park Regis Reserves
Emerald Star Classics
Real Knights
Hoo Institute
White Horse Borstal
Parkwood C.A.
The Vineyard
Rainham 84 Rangers
Madeeka Sports
Park Regis Athletic
Hoo FC
High Halstow
Woodcoombe Sports & Social

WINNERS CUP

2009-10	Cannon 24
2010-11	V.C.S. Sports
2011-12	Medway Colts
2012-13	Cliffe Woods
2013-14	Viewpoint
2014-15	Peninsula Sports
2015-16	Swallow Rise 93
2016-17	Gillingham Town Reserves
2017-18	Peninsula Sports
2018-19	Medway Stars

TOMMY KNEEL SEVEN-A-SIDE TOURNAMENT

2003	Hollands & Blair
2004	Plough & Chequers
2005	Evolution "A"
2006	Rochester Prince of Wales
2007	Upchurch
2008	Gillingham Green
2009	Medway Knights
2010	Gillingham Green
2011	Gillingham Green
2012	Woodcoombe Sports & Social "A"
2013	Swallow Rise 93
2014	Cliffe Woods "B"
2015	Swallow Rise 93
2016	Cannon 24
2017	Sherwood Oak FC
2018	Sherwood Oak FC

KENT TODAY

FAIR PLAY TROPHY

1995-96	Beechwood76
1996-97	Greenwich Thistle
1997-98	Beechwood 76
1998-99	Strood
1999-00	Transco
2000-01	Beechwood 76

NEILL SAUNDERS CLUB SECRETARY OF THE YEAR AWARD

2009-10	Jane Brown (White Stallions FC)
2010-11	Mike Holt (United Services FC)
2011-12	Damon Verrall (Lordswood)
2012-13	Anthony Elms (AFC Jordans)
2013-14	Roland Riley (Twydall Dewdrop)
2014-15	Michael Davies (Cliffe Woods FC)
2015-16	Roger Norman (Stone Club C & I FC)
2016-17	Michael Pryer (Bredhurst Juniors FC)
2017-18	Martyn King (O.S.P. FC))
2018-19	Tony Ling (Medway Borough FC)

REFEREE OF THE YEAR AWARD

2011-12	John Proctor
2012-13	Keith McCourt
2013-14	Ricky Ellis
2014-15	Tony Sanders
2015-16	Colin Rogers
2016-17	Matt Earl
2017-18	Geoff Bains
2018-19	Kevin Fraser

MEDWAY NEWS & STANDARD

FAIR PLAY TROPHY

2001-02	CRAFC
2002-03	Beechwood 76
2003-04	Lycos
2004-05	Cannon 24
2005-06	F.C. Quayside
2006-07	F.C. Quayside
2007-08	F.C. Quayside
2008-09	F.C. Quayside
2009-10	Park Regis

A-CLASS DRIVING SCHOOL FAIR PLAY TROPHY

2010-11	Medway Rovers
2011-12	The Dewdrop A
2012-13	Wainscott Wanderers
2013-14	Medway Angels A
2014-15	Newtown Social
2015-16	Newtown Social
2016-17	F.C.Grand
2017-18	Medway Athletic
2018-19	Medway Galacticos

EMERALD STAR LONG SERVICE AWARD

2001-02	Bui Aluwalia
2002-03	David Day
2003-04	John Lawrence
2004-05	Bill Kelly
2005-06	David Ellis
2006-07	Andy Sheminant
2007-08	David Fuller
2008-09	Marilyn Kelly
2009-10	Andy Crispe
2010-11	Bob Callen
2011-12	Steve Dolby
2012-13	Frank Woollett
2013-14	Sandra Wells
2014-15	Norman Earl
2015-16	Paul Smith
2016-17	Peter Curran
2017-18	John Bradford
2018-19	Ricky Ellis

SPECIAL RECOGNITION AWARD

2005-06	Colin Clarke
2006-07	Fred Chapman
2007-08	Kevin Chelton
2008-09	Trevor Griffiths
2009-10	Dennis Finch
2010-11	Clive Whalin
2011-12	Brian Goodhew
2012-13	Terry Morgan
2013-14	The late Cliff Edwards, The late David Milton & The late Nigel Pointon
2014-15	Paul Carroll
2015-16	Ian Thomas
2016-17	Paul Martin
2017-18	John Wright
2018-19	Ann Jones

CARP TO 50lb+
CATFISH UP TO 110lb+

La Daulerie
Oak Cottage

3 ACRE PRIVATE LAKE WITH 4 BEDROOM COTTAGE SOUTH MAYENNE, FRANCE

So if you want a quiet relaxing holiday with some good fishing, then this is the place for you. From £1,000 per week. Exclusive COTTAGE and LAKE. Please contact us for details. Fast WiFi now installed. Hot tub coming soon! Coffee maker, 42" Lcd Tv Freesat, Blue ray, Hifi, Wii, Table tennis & bikes available.

Situated halfway between the historic towns of Château Gontier on the River Mayenne and Sablé-sur-Sarthe on the River Sarthe, in the heart of chateau country is **La Daulerie-Oak Cottage**. An 18th century stone property with 4 bedrooms sleeps 8+ with private 3 acre lake for fishing, wheelchair accessible.

Only 2 hours from Caen.

Call Darren or Paul for availability and details: 07887442397
www.oakcottagefrance.co.uk • www.francefishingholiday.co.uk

 oak cottage fishing in France

The Cottage

If you are looking for a family fishing holiday, wheelchair accessible in France, then we have the perfect place for you. Oak Cottage

is an English owned family friendly fishing lake with excellent accommodation. Set among acres of rolling countryside, leading down to a magnificent 3 acre private fishing lake. Oak Cottage should be firmly placed at the top of your list, if you need a family fishing holiday in France like never before! Stroll around the grounds, all 17 acres of them exclusively yours, or take one of the bikes for a ride into the village for freshly baked bread and to discover the delights of a sleepy French backwater. With fantastic markets, interesting museums, impressive golf courses, a local zoo and swimming pool, boating on the River Mayenne and stunning scenery all around the area! We know you are going to love the place as much as we do. So if you want a quiet relaxing holiday with some good fishing. Then this is the place for you.

The Area

We are located in Bierre in South Mayenne, 9 miles from Château Gontier.

Ferry Ports

CALAIS	4 hours-40 mins
DIEPPE	3 hours
ST. MALO	2 hours-30 mins
CAEN	2 hours
LE HAVRE	3 hours
CHERBOURG	3 hours-10 mins

Aford Awards

LTD

THE FOOTBALL TROPHY COMPANY

FREE DELIVERY ON ORDERS OVER £90

UP TO 60% DISCOUNT ON RRP

FREE TROPHY ENGRAVING

EXCLUSIVE TROPHY DESIGNS

ALL PRICES INCLUDE VAT

OVER
30 YEARS
FOOTBALL
TROPHY
EXPERIENCE

HOW TO ORDER

TEL: 01622 738711 EMAIL: orders@afordawards.co.uk ONLINE: www.afordawards.co.uk

SPONSORS

The League wishes to place on record
its appreciation of the support of our sponsors

Sponsors of The Rochester & District Football League for the 2019-2020 Season:

Main Sponsor:	MEMS POWER GENERATION
Premier Division:	MEMS POWER GENERATION
Division One:	KENT TRADE FRAMES LTD
Division Two:	LUXURY LIGHTING & ELECTRICAL SUPPLIES
Division Three:	AFORD AWARDS LTD
Division Four:	RAINHAM SPORTS
Winners Cup:	A-CLASS DRIVING SCHOOL
Centenary Cup:	RAINHAM LAUNDERETTE
Quarter Century Cup:	STAR MEADOW SPORTS CLUB
Sittingbourne & Milton Charity Cup Competition:	KENT TRADE FRAMES LTD
Ted Snelling Cup:	HEMPSTEAD HOUSE HOTEL & SPA
Fair Play Trophy:	A-CLASS DRIVING SCHOOL
Neill Saunders Club Secretary of the Year:	TONY SAUNDERS
Long Service Award:	EMERALD STAR RAINHAM F.C.

TOWER

SPORTS &
LEISUREWEAR

01959 523634

sales@towersports.net

4 Sevenoaks Road, Otford, Kent, TN14 5PB

: kit

: teamwear

: footballs

: equipment

: schoolwear

: leisurewear

: workwear

: trophies

: print & design

: embroidery

: engraving

: banners

: netball

: dancewear

hummel

STANNO

mitre

www.towersports.net

Rainham

SPORTS &
SCHOOLWEAR

01634 363098

sales@rainhamsports.co.uk

76a Station Road : Rainham : Gillingham : Kent : ME8 7PJ

Family Law Solicitors in Walderslade

Relationship Issues

- Prenups / Cohabitation Deeds
- Divorce / Separation
- Financial settlements
- Family Business Implications
- Children arrangements

Fixed Fee Initial Interview for Family Law Issues

Family Mediation Service

“Practical advice for life in the modern world”

Deborah Hatton

Sharon Davey-Holpin

Suite 6, 8 Chestnut Avenue, Walderslade,
Chatham, Kent, ME5 9AJ

Email us – dh@hattonlaw.co.uk

Telephone - 01634 686822

www.hattonlaw.co.uk

INDEX OF ADVERTISERS FOR THE 2019-2020 SEASON

Page No.	Advertiser
IFC	AVENUE TENNIS
16	HEMPSTEAD HOUSE HOTEL & SPA (Sponsors of Ted Snelling Cup)
18	A-CLASS DRIVING SCHOOL (Sponsors of Winners Cup and Fair Play Trophy)
20	WEST-SOLE FENCING LTD
21	RAINHAM LAUNDERETTE (Sponsors of Centenary Cup)
23	EDWIN WARD
24	STAR MEADOW SPORTS CLUB (Sponsors of Quarter Century Cup)
26	CLIFFE WOODS SOCIAL CLUB
27	KENT TRADE FRAMES LTD (Sponsors of Sittingbourne & Milton Charity Cup Competition and Division One)
30	FL DOUBLE GLAZING
31	LUKEHURST
36	STROOD SPORTS CENTRE
38	PM FLOORING
42	LUXURY LIGHTING & ELECTRICAL SUPPLIES (Sponsors of Division Two)
44	DESIGN SHACK (Printers of Handbook)
46	MDDCAD - M.D. DAVIES DRAUGHTING SERVICES
47	RUBY'S THE MEDWAY INN
48	PLAY FOOTBALL.COM
53	CHATHAM TOWN YOUTH CENTRE
54	BRETTS TROPHY CENTRE
62/63	OAK COTTAGE FISH FARM
64	AFORD AWARDS LTD (Sponsors of Division Three)
66	RAINHAM SPORTS (Sponsors of Division Four)
67	HATTON LAW
69	A-CLASS DRIVING SCHOOL (Sponsors of Winners Cup and Fair Play Trophy)
OBC	MEMS POWER GENERATION (Main League Sponsors and Sponsors of the Premier Division)

DRIVING INSTRUCTORS WANTED

WE NEED YOU!

**POTENTIAL EARNINGS OF
FROM £500 PER WEEK**

A-CLASS DRIVING SCHOOL

Telephone: **0845 459 5004**

email: **info@a-class.co.uk** **www.a-class.co.uk**

ALL YOU NEED ON YOUR SIDE