

EAST REGION

**S.J.F.A.
HANDBOOK**

2020-2021

G. Irons

Joiners

DUNDEE

- All Joinery Work Undertaken
- Kitchen Installation Specialists

Office:
01382 685166

Mobile:
07881 208464

EAST REGION OF THE SCOTTISH JUNIOR F.A.

(Instituted 2002/2003)

**(INCORPORATING EAST, FIFE AND
TAYSIDE REGIONS)**

CONSTITUTION AND RULES SEASON 2020-21

CONTENTS

	<i>Page</i>
Regional Officials	3
SJFA Officials	5
Membership	7
Office Bearers	7-8
Management	8-9
General	9-10
General Competition Rules	10-13
Meetings	13-14
Finance	14-15
Cup Competition Rules	16-17
League Formations	17-19
Discipline Appeal Protests	19-21
Referees	21-22
Club Directory	24-38
Past Presidents	40-41
Life Members	42-43
Useful Telephone Numbers	I B/C

Regional Colours:

Tangerine and Black

The East Region of the Scottish Junior Football Association would like to thank all Sponsors and Advertisers for their generous support.

REGIONAL OFFICIALS

HONORARY PRESIDENT

John Wilson (Carlsberg)

PRESIDENT

Marc Stanton (Lochee United)

Mob: 07830 144788

VICE-PRESIDENT

Steven Macmillan (Stoneyburn)

Mob: 07824 662273

GENERAL SECRETARY

John Reilly

Tel: 01382 533982 Mob: 07753 689382

E-mail: rjohnreilly18@yahoo.co.uk

ASSISTANT SECRETARY

Syd McAlpine

Mob: 07876 793066

E-mail: syd2mac@gmail.com

ACCOUNTANT

J.(Chic) Spence

Mob: 07989 202466

E-mail: ersjfa@yahoo.co.uk

DISCIPLINE/APPEALS COMMITTEE

Neil Hardie (Arbroath Vics),

Mark Johnson (Carnoustie Panmure),

Scott Watson (Armadaile Thistle),

Brian Coutts (Dundee Violet), Ann Haddow (Whitburn),

Audrey Gray (Harthill Royal)

DELEGATES TO SJFA

Steven Macmillan, Mark Johnson

MANAGEMENT APPEALS

Appeals/Discipline will be heard by the Management/
Discipline Committee

DIRECT SOCCER

*THE FOOTBALL
TEAMWEAR
SPECIALISTS*

**PROUD TO SUPPORT
EAST REGION JUNIORS**

**WORKING WITH CLUBS, TEAMS, SCHOOLS
AND MORE FOR OVER 20 YEARS.
TRUST US TO GET IT RIGHT FOR YOU.**

#PARTOFYOURWEEKEND

Joma®

www.directsoccer.co.uk

S.J.F.A. OFFICIALS

S.J.F.A. OFFICES

Offices: Hampden Park, Glasgow G42 9DD
Tel: 0141 620 4560 Fax: 0141 620 4561
E-mail: scottishjuniorfa@scottish-football.com

PRESIDENT

Felix McKenna, St Anthony's
Tel: 0141 641 9659

VICE PRESIDENT

Marc Stanton (Lochee United)
Mob: 07830 144788

SECRETARY

Tom Johnston
Tel: 0141 880 6568 Mob: 07930 571123

ASSISTANT SECRETARY / TREASURER

Iain McQueen
Tel: 07775 698089

REGIONAL SECRETARIES

North Mr Richard Easton Tel. 01224 748046

SCOTTISH FOOTBALL ASSOCIATION

Hampden Park, Glasgow G42 9AY
Tel: 0141 616 6000

UTILITYCONNECT
SCOTLAND

**For all
your utility
connections
visit**

www.utilityconnectscotland.co.uk

East Region of the S.J.F.A. CONSTITUTION AND RULES

Title

1. The Association of clubs shall be called the East Region of the Scottish Junior Football Association (hereinafter called the Region).

Object

2. The object of the Region is to legislate for, foster, develop and promote the game of Association Football among all Junior clubs who are members of the Region.

Membership

3. Application for membership by clubs for the season shall be made in writing to the General Secretary of the Region on a form supplied, which will be signed by the President, Secretary and Treasurer of the club seeking membership, giving names and addresses of all members of the club Committee. These forms to be submitted by Email and be received by the Association General Secretary no later than 31st May each year. Also, each club shall forward a statement detailing Club name, name of ground, name, address and telephone number of President, Secretary, Treasurer, Committee Members and Representatives along with Club colours and any other details that may be required.

4. The Annual Subscription for each club shall be £100 per annum, payable prior to the AGM. This fee includes the right to participate in all competitions under the jurisdiction of the Region.

4(a) Any new Club applying for membership of the Association shall pay £200 for Membership plus the Annual Subscription of £100. Inter Regional Cup Competitions will be separate subscriptions.

5. Any club in membership with the Region resigning or being expelled shall have no right or interest in the property or assets of the Region.

Office Bearers

6. At the Annual General Meeting of the Region Office Bearers shall be appointed for the ensuing season and shall consist of a President, Vice President, General Secretary, Assistant Secretary(s) and Treasurer all of whom may be

granted an honoraria. The General Secretary, Assistant Secretary(s) and Treasurer shall be neutral and have no votes at any meetings.

7. Application for the post of President, Vice President, General Secretary, Assistant Secretary(s) and Treasurer within the Region shall be delivered to the General Secretary of the East Region Association no later than 31st May each year by e-mail / fax, indicating the position(s) to which election is sought. If in the interval between the 31st May and the date of the AGM a candidate intimates withdrawal of his desire for election the Association General Secretary will proceed as directed by the AGM. The application for the post of General Secretary shall not apply to the incumbent in office, but he/she must indicate his/her intention as in Rule 8.

8. The General Secretary shall on issuing the notice and Agenda for the Annual General Meeting intimate to the member clubs the names of the candidates standing for office.

Management

9. General Committee. The General Committee shall be a bona fide member from each Club in the Association.

10. Management/Disciplinary Committee. The business of the Region shall be conducted by the President and other office bearers together with a Management/Disciplinary Committee of up to 10 members. The Management/Disciplinary Committee shall be elected at the AGM and nominations will be accepted on the day.

11. The General Secretary/Assistant/Fixture Secretaries will be responsible for the allocation of fixtures to all League and Cup Competitions under its jurisdiction.

12. All decisions arrived at by the General or Management/Disciplinary Committee shall be on a majority vote, the President shall have a deliberate and if necessary a casting vote. A member of the Committee shall not be entitled to vote on any issue when the club he represents may be involved. In all matters which require to be decided by a vote, representatives present at the meeting will not be allowed to abstain from voting.

13. The Management/Disciplinary Committee shall have control in all matters connected with football played under its jurisdiction and shall have power to deal by way of

expulsion, suspension or fine or otherwise as may be thought fit with any club in membership of the Region, its official representatives, members and players who in the opinion of the Management/ Disciplinary Committee afore mentioned are guilty of misconduct or of a breach of these rules or is any way acting prejudicial to the interests of the Region. Any matter considered to be of a more serious nature, will be referred to the General Committee. Each club, its officials, representative members and players shall have the right of appeal to the Appeals Committee appointed by the Scottish Junior Football Association under and in terms of that Association's Rules.

14. The General Committee and Management Committee shall have the power to fill any vacancy in the Office Bearers and Management/Discipline Committee which may occur during the season.

15. Any member completing five years on the Management/ Discipline Committee with a minimum of 75% attendance per season, shall be created an Honorary Life Member and shall receive a token to mark the occasion.

16. The General Committee will have the powers to add to the Rules and Constitution as they from time to time may deem expedient, provided they do not annul or conflict with any Rule adopted at the Annual General Meeting. In the event of an alteration to the Rules of the Region notice of the proposed alterations must be sent in writing to the General Secretary of the Region on or before 31st May each year.

17. The Management/Disciplinary Committee will have full power to administer the disciplinary code of punishment issued by the SJFA on all players found guilty of field offence by the Referee.

General

18. Each club, its members, Officials, representative members and players shall be bound by these Constitution and Rules and by the decision of the Region and of the Committee and such decisions subject to the right of appeal aforementioned shall be final and binding on the Region, its members and all others mentioned shall not be subject to review in or by Court of Law. Each club, its officials, representative members and players shall have the right of appeal to the Appeals Committee appointed by the SJFA under and in terms of that Associations Rules.

19. Any points omitted from these Rules will be governed by the Rules of the Scottish Junior Football Association.
20. Notice of change of address of the Club Secretary or delegate must be advised to the General Secretary within 10 days.
21. All correspondence to the General Secretary which requires a reply will be acknowledged by e-mail.
22. Any Club player, or official failing to reply to a communication from the General Secretary or Assistant Secretary(s) within 10 days will be fined £20.
23. All communications must be addressed to the General Secretary who shall conduct the correspondence of the Region.
24. Disciplinary notification will be handled by the Assistant Secretary.
25. No business of the Region will be communicated to the Press until the matter has been fully considered by the Management/Disciplinary Committee.
26. Professional referees will not be eligible to take part in the administration of Junior Football and cannot represent a club in membership of this Region.
27. Any member of the Committee may give evidence on any business being transacted by the Committee but must retire from the meeting prior to the case being discussed.

General Competition Rules

28. All players must be numbered on back of Jersey and relate to the listing on the team sheet.
29. Where in a league match a club plays a player who is suspended or who is otherwise ineligible, the said Club if found guilty shall lose any points gained in the said match, plus any additional fine the Management Committee may deem appropriate.

30. All competitions may carry the name or logo of a sponsor subject to the approval of Management/Disciplinary Committee.

31. If a match is brought to a premature finish through the conduct of officials, players or supporters of one of the contesting clubs, in a Cup tie the game may be awarded to their opponents irrespective of the score at the time of abandonment of the game. Similarly in a League game, points may be deducted from the offending clubs and full points may be awarded to the opponents. In both instances the Management/Disciplinary Committee may take any further action against the offending club and full points may be awarded to the opponents. In both instances the Management/Disciplinary Committee may take any further action against the offending club.

32. Five named substitutes and a maximum of four named officials only to be allowed in the technical areas at all games.

33. All friendly games must be played under permit issued by General Secretary and Assistant Secretary. Permits cost £3. Teamlines must be used in all matches.

34. In all representative games each club is required when called upon to supply players. Failure to comply, clubs and players will be dealt with by the Management/Disciplinary Committee. No player selected will be eligible to play for any club that day.

35. Clubs shall play fixtures as arranged by the General Secretary or Assistant Secretary(s). Clubs shall not however be compelled to play games on the 25th/26th December or 1st/2nd January. Once fixtures have been issued these cannot be changed unless under exceptional circumstances.

36. In circumstances of illness the club affected must produce a minimum of seven Medical Certificates for the players, signed by each individual player's General Practitioner. Injured players will not count towards the seven. Medical Certificates to be in the hands of the General Secretary no later than 7.00pm on the day prior to the game being played. Failure to implement this procedure will result in the match proceeding.

37. In all League games clubs must not have less than seven registered players in the starting line-up. Clubs failing to comply with this rule will be fined £100 for each unregistered player over the number allowed. The opposing club will receive £10 of each fine for the number of unregistered players. Upon expiry of contract, a Professional/Contract/Non-contract player may only play a maximum of three trial games for any other club whilst out of contract.

38. In all matches the club Secretary shall ensure completed team lines are handed to the Referee at least 15 minutes prior to the start of the game. The General and Assistant Secretary will fix the time for all matches to begin, and clubs failing to comply with same will be reported and dealt with by the Management/Disciplinary Committee as they think fit.

39. (a) In the event of a game being unfinished through darkness due to the late appearance of one or both teams, or any other cause, the Referee shall report same to the General Secretary, stating the time at which both teams appeared on the pitch or any other reason for the failure to complete.

(b) The Committee shall have the power to hold each match as finished and allow the result at the time of stoppage to stand if circumstances in the opinion of the Committee, warrant such actions.

(c) In the event of a League game which has commenced timeously being abandoned due to inclement weather, deteriorating ground conditions, or darkness, the game will be replayed at the original venue and the visiting team will receive 50% of admission money after a deduction of expenses for Match Official(s).

40. Members of Club Committees shall be allowed to act as Assistant Referees where these officials are not nominated by Scottish Football Association.

41. Season Tickets will only be valid for clubs home league fixtures. Life Members, Regional Committee and members of the Committee and Officials of the SJFA shall on production of their Membership Card be admitted to the ground of all clubs in the Region. Visiting clubs will receive a maximum of 30 complimentary admissions for players and officials.

42. Home club season tickets are valid for replayed League matches. In respect of Cup Ties which have commenced

timeously being abandoned due to inclement weather, deteriorating ground conditions or darkness the game will be replayed at the original venue. The visiting team will receive 50% of the admission money after deductions of expenses for Match Official(s).

43. Third party ground may only be used at the discretion of the General Secretary.

44. When a fixture is issued the Home team must inform and confirm the Kick-off time, referee and colours with opponents and Referee 48 hours before game. Failure to do so, and should any problems arise due to lack of communication, action will be taken by the Management Committee as they see fit.

Meetings

45. At a General Committee Meeting a quorum of 50% of members will be required before a meeting can commence. At a Management/Disciplinary Committee the number shall be 3, this does not include the neutral officials, but does include the President and Vice President.

45(a) A General meeting of all Clubs will be held in the Months of November and March. Any Club failing to attend these meetings will be fined £50.00.

46. The representatives of each club must sign attendance register at each meeting, which shall be included in the minutes of the subsequent meetings.

47. On his retiral from office the President will be presented with the token of the Region, which will entitle him/her to admission to all matches played by clubs under the jurisdiction of the Region. Life Members will, on application to the General Secretary of the Region, receive complimentary tickets for any of the final ties or Inter Region games under the auspice of this Region.

48. The Annual General Meeting will be held on the 1st Tuesday after the 3rd Saturday in June annually. Each club will be entitled to send a bona fide member but any club whose subscription remains unpaid prior to the Meeting, will not be entitled to participate in the proceedings. Life Members who are not Club Representatives may attend meetings of the Region but cannot take part in the business of the meeting. The quorum for the Annual General Meetings should be 75% member clubs.

49. Any club failing to be represented at the Annual General Meeting shall be fined £50.

50. The AGM and all other Meetings shall be held at a suitable venue or by Conference video link as determined by the Management Committee. In the absence of the President and Vice President, the meeting shall appoint a Chairman. In all matter representatives present at the meeting will not be allowed to abstain from voting.

51. The Annual General Meeting of the Region will appoint two representatives to the Scottish Junior Football Association.

52. On the General Secretary receiving a requisition signed by 50% of the members in the Region, he shall convene a Special General Committee Meeting of all clubs in the Region.

53. The Management/Disciplinary Committee will meet on the 2nd Tuesday of each month at 6.30pm in a suitable venue or as otherwise agreed. A General Committee Meeting will be held when required.

Finance

54. The funds of the Region will be lodged in its name in a bank approved by the Committee and all cheques drawn thereon shall be signed by any two of the following – President, Vice President, General Secretary or Treasurer. The Treasurer will submit a monthly statement of Finance.

55. The President, Vice President, General Secretary and Treasurer for the time being shall be Trustees ex-officio of the Region. They shall hold all the property of the Region and all investments shall be in their names and their successors in office as Trustees on behalf of the Region. All accounts and payments over £100 shall be submitted to the Committee and the Treasurer shall submit a financial statement each month. This statement to be included in the Minutes. Accounts and payments where possible shall be paid by cheque or Bank Transfer.

56. A financial statement duly audited shall be submitted to each club in membership seven days prior to the Annual General Meeting. These accounts will be audited by two members appointed at the Annual General Meeting, one of whom will not be eligible for re-election after two years service.

57. The financial year shall end on 30th April each year.
58. Each club in membership of the Region shall keep proper books showing its financial and other transactions.
59. Traveling expenses and any other necessary expenses of Officials shall be defrayed by the Region, where such members are engaged on the business of the Region.
60. Admission charges to all grounds under the jurisdiction of the Region shall be:

League and Cup Games:

Adult: £6 Child & Senior Citizen £3

Cup Finals:

Adult £7 Child & Senior Citizen £3

Numbered admission tickets must be used in all Cup-Ties

61. The gross receipts of all League matches shall be retained by the home club unless otherwise mutually agreed upon.

62. In Final ties the Region shall receive 25% of the net gate drawings and the balance divided equally amongst participating clubs. The home Club in the Semi-Final is responsible for the administration of the game.

63. The charge for use of a neutral ground for clubs in membership of the Region shall be 10% of money drawn as admission to the ground with a minimum charge of £100. Charges additional for grandstand accommodation to be retained by the ground club.

64. The home club shall be responsible for Referee and Assistant Referees' fees in all League fixtures unless otherwise agreed by the Management/Disciplinary Committee.

Cup Competition Rules

65. The Region shall conduct Cup Competitions amongst its Members subject to the approval of the SJFA. All Cup Competitions, which end in a draw after 90 minutes will be resolved by the penalty kick system.

66. The Management Committee shall conduct the business of all Competitions, assisted by the Assistant Secretary(s) where required.

67. (a) The East Region Cup will be competed for by all member Clubs in the Region and will be an all-in draw.

(b) The Thornton's Property Cup shall be competed for by all Clubs in the Region.

(c) The G.A. Engineering Cup will be competed for by former Clubs in Tayside and North Region.

68. Up to and including semi-finals, all Cup draws will be played on the ground of the first drawn of the contesting Clubs. Where a Club's ground is unplayable or unavailable, on the day set for playing the Cup tie both Clubs can agree to reverse the venue subject to the permission of the General, Assistant or Fixture Secretaries.

69. The final of all Cup competitions will be played at a neutral venue unless otherwise decided by the Management Committee.

70. The visiting club shall have the option to provide gate checkers in all cup competitions.

71. A player who has played in a Cup Competition in current season including the knock-out stages of the League Cup cannot play in the same season for another club in the same competition.

72. All clubs in Region must take part in Cup Competitions unless otherwise decided by the Management/Discipline Committee.

73. Players must appear in registered colours in Cup Ties otherwise their club shall be liable to be fined or disqualified. But it shall not be grounds for a replay. In each game up to and including the Semi-Final, when the clubs have the same or nearly the same colours, the away club must change.

74. In Final ties where the club colours are similar or nearly similar both teams must change. In all games the goal keeper shall wear a jersey distinctive in colour or colours from that of his opponent.

75. Goal nets will be used in all matches played under the jurisdiction of the Region.

76. Visiting Clubs in Cup ties prior to the semi-finals are entitled to 30 admission tickets, including players and officials.

League Rules

League Formation

77. The formation of the League for Season 2020/2021 would be as follows:

- a. East Region Tayside League shall consist of 17 Clubs.
- b. East Region Lothian League shall consist of 13 Clubs.

Operational set-ups to be finalised depending on date for start of season 2020-21.

78. In special circumstances, it may be necessary to promote an additional team or teams.

79. The awarding of points for League matches shall be 3 points for a win, 1 point for a draw. After the fulfilment of its League fixtures in each season the club in each League having gained the most points will be declared the winner and awarded prizes and any money from sponsorship as agreed by the Management Committee.

80. Should two or more clubs finish level on points at the end of their League programme, then goal difference shall decide their positions. If points and goal difference be equal the club scoring the most goals will be deemed the winner. Should Clubs still be equal as afore mentioned, Clubs will play a deciding game. The game, or games, will be played at a neutral venue.

81. In the event of a deciding game being necessary to decide a League winner or promotion/relegation the General Secretary shall fix a ground and date for such match. The gate drawings (after match expenses have been taken) will be divided equally between the Region and the contending Clubs

82. Any Clubs in a deciding match refusing to play on the date fixed by the Secretary shall be liable for disqualification and a fine.

83. In the event of a Club withdrawing during the current playing season all points gained by Clubs winning or drawing with such teams shall be deducted. Similarly goals for and against shall be declared null and void.

84. All league matches will be played as Home and Away fixtures no Club will be allowed to play a League fixture and a Cup Tie as one and the same match. No Club shall play a Home fixture on the ground other than the Club's registered ground without the consent of the Management Committee.

85. In league games where Clubs have the same or nearly the same colours, the Away Club will change.

86. No Club will be allowed to play more than one opponent on any date fixed for a League game without the permission of the Management Committee.

87. Any infringement of the League Rules shall be dealt with in such manner as the General Committee shall think fit. Aggrieved clubs shall have the power to call a special meeting of the Region clubs within 7 days on payment of a deposit of £50, which shall be forfeited in the event of the complaint being considered frivolous or groundless.

Discipline Appeal Protests

88. The Region shall have control in all matters connected with football played under its jurisdiction and shall have power to deal with by way of expulsion, suspension, fine or otherwise with any club in Membership, its officials, representatives, members and players who in the opinion of the Region are guilty of misconduct or breach of these rules, or if in any way act prejudicial to the interest of the Region (subject to appeal to the S.J.F.A.).

(a). Any, Official or Player seeking a personal hearing must submit a letter of defence at time of appeal, so that in event of being unable to attend or failing to appear, the case will be heard in their absence.

89. A Club intending to protest in a League or Cup match, must lodge same specifying the date and nature of the objection with the opponents Secretary and verbatim copy to the General Secretary. Both letters must be sent by Royal Mail Recorded Delivery and bear the post date not later than the third day following the date of the game (excluding Saturday, Sunday and public or Bank holidays). The letter sent to the Regional Secretary must be accompanied by a deposit of £20.

90. If the protest be sustained, the deposit fee shall be returned after the requisite period has elapsed without appeal but if it be dismissed it shall be retained by the Region. If a protest be considered trivial or groundless or be dismissed unanimously, the Management/ Discipline Committee may order the protesting Club to pay the expenses in whole or part incurred by both the Region and the Club protested against or inflict a fine or both.

91. (a). Should any club in connection with a protested match have a member on the Committee that member shall not be eligible to sit during the hearing and shall retire from the meeting.

(b). If the hearing be not finished at the first sitting both sides shall hand over all documentary evidence and the names of witnesses to the General Secretary. No evidence other than that handed in shall be taken at the second or subsequent hearing.

(c) Any objection relative to the ground, goal posts, list of players names or other appurtenances of the game must be lodged with the Referee prior to the match and the Club on whose ground on which the match is played shall be responsible that the Condition of Law 1 The Field of Play (Laws of the game) are complied with.

(d) On a protest being sustained in a League match, the Management/Discipline Committee may take the following action:

1. Award the three points and 3 – 0 score line to the successful Club.
2. Fine the offending Club any sum of money commensurate with the seriousness of the offence.
3. Take any other action deemed necessary.
4. In exceptional circumstances the game may be replayed.
5. Any offending player found guilty shall not resume playing until he has reported himself and been dealt with by the S.J.F.A.

(e) In the event of a protest being sustained in a Cup Competition, the Management/Discipline Committee may take the following action:

1. Can order a replay or disqualify the offending Club and award the tie to the successful protesting Club.
2. Fine the offending Club any sum of money commensurate with the seriousness of the offence.
3. Take any other action deemed necessary.

(f) In matters submitted to the Management/ Discipline Committee requiring proof of a player having taken part in any game under the control of the Region the proof required will be by means of a certificate to be obtained from the Assistant Secretary. Team Lines which have been exchanged by clubs, will not be accepted by the Committee as evidence of proof.

Referees

92. Any club within the Region when playing at home may request the use of neutral Assistant Referees subject to availability. Their expenses to be the responsibility of the home club. In all league matches Assistant Referees shall be used where available and expenses will be the responsibility of the home club.

93. If in the opinion of the General Secretary it is deemed desirable that Assistant Referees should officiate at a particular game then the Regional Secretary(s) shall have the power to appoint.

94. Referees and Assistant Referees fees for Seasons 2020-2021.

All League Games: Referee £55, Assistants £27.50.

All Cup Games including Semi-Final & Final:

Referee £55, Assistants £27.50.

95. If because of the prevailing weather conditions it is doubtful whether the ground is playable, the Home club must arrange via the General or Assistant Secretary(s) a ground inspection no later than 11am on the day of the match. The Home team are to inform their opponents, and General and Assistant Secretary immediately if ground is declared unplayable following inspection.

96. The inspecting Referee shall have the power in all matters to decide the fitness of the ground.

97. No objections to a Referee appointed by the Scottish Football Association will be entertained and it shall be an offence for a club or official to request same.

98. In the event of the Official referee failing to appear both clubs must agree to another Referee of appropriate Grade who shall receive the agreed tariff. Failure of Clubs to agree to this, then the game will be postponed.

99. Referees carrying out a ground inspection, as agreed by the General/Assistant Secretary, to be paid a fee of £20. The fee to be paid by the Home Club and in the event of this being a Cup tie, the £20 is to be shown as an expense.

Please Note: Any club whose fees are not paid will not be eligible to take part in the A.G.M.

**COLIN
SMITH**

FORFAR
139 Castle Street
01307 464 187

ARBROATH
247 High Street
01241 877 877

KIRRIEMUIR
20 Glengate
01575 572 809

ONLINE
Shop Safely & Securely
www.colinmsmith.com

for all your home electricals

INSTORE - ONLINE - DELIVERED

We're pleased to announce that all of our stores are reopening this coming Monday, 29th June.

We would like to remind our customers you can still order or contact us online or by phone.

Shop Online & Pay at www.colinmsmith.com

Forfar 01307 464187 • Arbroath: 01241 877877 • Kirriemuir: 01575 572809

We ask for your patience and cooperation whilst we all get used to this new situation these measures are in place to protect both our colleagues and you - our customers.

We can't wait to welcome you back to our stores.

BOSCH

beko

Blomberg

SIEMENS

Local Service Great Knowledge Flexible Finance Free Delivery Expert Installation

All offers are subject to availability while stocks last. * Free delivery on orders over £200. Delivery exclusions & radius may apply. Call for full details. Images for illustration purposes only. Prices correct at time of print, subject to change.

CLUB DIRECTORY

ARBROATH VICTORIA

Ground: Ogilvy Park, Cairnie Loan, Arbroath DD11 4HY

Secretary: Neil Hardie

Tel: 01241 876326 Mob: 07774 030028 Wrk: 01307 492044

E-mail: neilhardiepics@btinternet.com or

hardien@angus.gov.uk

Alternative: Russell Ruxton

Tel: 01241 872855 Mob: 07746 024889

Delegate: Neil Hardie

Club Colours: Black & White Striped Shirts,

Black or White Shorts, Black, White or Red Socks

Alternative: Sky Blue Shirts, Black or White Shorts,

Sky Blue, Black or White Socks

2nd Alternative: Red Shirts, Red, Black or White Shorts,

Red, Black or White Socks

ARMADALE THISTLE FC

Ground: Volunteer Park, North Street, Armadale

Secretary: Scott Watson

Tel: 01501734607 Mob: 07980 730178

E-mail: armadalethistle@gmail.com

Alternative: Andrew Brown

Mob: 07882 939948

E-mail: brightsparkandy@gmail.com

Delegate: Scott Watson

Club Colours: Royal Blue Shirts,

Royal Blue Shorts, Royal Blue Socks

Alternative: Red Shirts, Red Shorts, Red Socks

BATHGATE THISTLE FC

Ground: Creamery Park,
Hardhill Road, Bathgate EH48 2BW

Secretary: Robert Napier

Tel: 01506 635594 Mob: 07864 071506

E-mail: robertnapier21@btinternet.com

Alternative: Jim Walker

Tel: 01506 652483 Mob: 07909 891663

E-mail: bathgateland@aol.com

Delegate: Robert Napier

Club Colours: Royal Blue with White Trim Shirts, Royal Blue
with White Trim Shorts, Royal Blue with White Trim Socks

Alternative: Black Shirts with White Trim, Black Shorts with
White Trim, Black Socks with White Trim

BLAIRGOWRIE JUNIOR FC

Ground: Davie Park, Blairgowrie PH10 7BJ

Secretary: Martin W. Mackay

Mob: 07858 089312

E-mail: martin.mackay2@googlemail.com

Alternative: Mike Coyle

Mob: 07504 650475

E-mail: mike.coyle@email.com

Delegate: Dennis Elder

Club Colours: Royal Blue Shirts, Royal Blue Shorts,
Royal Blue Socks

Alternative: Red Shirts, Black Shorts, Red Socks

BO'NESS UNITED JUNIOR FC

Ground: Newtown Park, Bo'ness

Secretary: Derek Oliver

Mob: 07802 758333

E-mail: Secretary@BonessUnitedJFC.com

Alternative: Graham Orr

Mob: 07709 392673

E-mail: Secretary@BonessUnitedJFC.com

Delegate: Derek Oliver

Club Colours: Royal Blue Shirts, White Shorts,
Royal Blue Socks

Alternative: Yellow Shirts, Royal Blue Shorts, Yellow Socks

BRECHIN VICTORIA JUNIOR FC

Ground: Victoria Park, Nursery Lane, Brechin

Secretary: Clark Crighton

Tel: 01356 622239 Mob: 07512 206416

E-mail: c.crighton2@yahoo.com

Alternative: Brian Eaton

Tel: 01356 623534 Mob: 07740 861898

E-mail: brian.eaton@brechinvics.co.uk

Delegate: Clark Crighton

Club Colours: Red Shirts, Red Shorts, Red Socks

Alternative: White with Black Trim Shirts, Black with White
Trim Shorts, Black Socks

BROUGHTY ATHLETIC JFC

Ground: Whitton Park, Arbroath Road, Dundee DD5 3LB

Secretary: Willie Henderson

Mob: 07565 477146

E-mail: wh515191@ncr.com

Alternative: Jim Finlayson

Mob: 07887 966741

E-mail: jimfinlayson@icloud.com

Delegate: Willie Henderson

Club Colours: Red Shirts, Red Shorts, Red Socks

Alternative: Blue Shirts, Blue Shorts, Blue Socks

CARNOUSTIE PANMURE FC

Ground: Laing Park, Pitskelly Road, Carnoustie DD7 7QX

Secretary: Mark Johnson, General Manager

Mob: 07825 883608

E-mail: cpfcgenmanager@outlook.com

Alternative: Andrew Finlay

Mob: 07516 000984

E-mail: andrew.finlay@hotmail.com

Delegate: Mark Johnson

Club Colours: Red Shirts, Red Shorts, Red Socks

Alternative: Blue Shirts, Blue Shorts,

Blue Socks

COUPAR ANGUS JFC

Ground: Foxhall Park, Forfar Road, Coupar Angus PH13 9AN

Secretary: Hazel Burgess

Tel: 01250 369099 Mob: 07917 137821

E-mail: hazel.burgess@hotmail.co.uk

Alternative: William McGregor

Tel: 01250 874461 Mob: 07790 770692

E-mail: mcgregwil@btinternet.com

Delegate: William McGregor

Club Colours: Red & Black Shirts,

Black Shorts, Black Socks

Alternative: Purple Shirts, Purple Shorts,

Purple Socks

DOWNFIELD JFC

Ground: Downfield Park, Dundee

Secretary: Ryan Marr

Mob: 07584 630042

E-mail: ryanmarr12e@gmail.com

Alternative: Paul Marr

Mob: 07703 601635

E-mail: marr.87@yahoo.com

Delegate: Ryan Marr

Club Colours: Black and White Hooped Shirts,

Black Shorts, Black Socks

Alternative: Red Shirts, Red Shorts, Red Socks

DUNDEE EAST CRAIGIE JFC

Ground: Craigie Park, Old Craigie Road, Dundee

Secretary: Jack Stephenson

Tel: 01382 502712 Mob: 07773 582908

E-mail: jakestephenson583@yahoo.co.uk

Alternative: William Lawson

Tel: 01382 778836 Mob: 07545 429240

E-mail: willie.lawsoncwu@hotmail.com

Delegate: Jack Stephenson

Club Colours: Sky Blue with White Vertical Striped Shirts,
Sky Blue Shorts, Sky Blue Socks

Alternative: Black/Sky Blue Vertical Striped Shirts,
Black Shorts, Black Socks

DUNDEE NORTH END JFC

Ground: North End Park, Fairmuir Street, Dundee DD3 8HU

Tel: 01382 810166

Secretary: Billy Mitchell

Mob: 07963 549919

E-mail: bilymitchell2810@gmail.com

Alternative: Bruce Harper

Mob: 07825 211167

E-mail: bharper67@hotmail.co.uk

Delegate: Billy Mitchell

Club Colours: Maroon Shirts, White Shorts, Maroon Socks

Alternative: White Shirts, Black Shorts, White Socks

DUNDEE VIOLET

Ground: Glenesk Park, Balfield Road, Dundee

Secretary: Brian Coutts

Mob: 07720 443374

E-mail: briancouttsdvjfc@gmail.com

Alternative: Andrew Heggie

Mob: 07737 521024

E-mail: andyheggie1969@gmail.com

Delegate: Brian Coutts

Club Colours: Royal Blue Shirts,

White Shorts, Royal Blue Socks

Alternative: Yellow Shirts, Black Shorts, Yellow Socks

FAULDHOUSE UNITED

Ground: Park View, Fauldhouse

Secretary: Dave Huddleston

Tel: 01501 771017 Mob: 07881 938534

E-mail: dave.huddleston@live.co.uk

Alternative: Billy Close

Mob: 07864 584896

E-mail: billyclose130753@gmail.com

Delegate: Dave Huddleston

Club Colours: Red Shirts, Red Shorts, Red Socks

Alternative: Black with White Face Shirts,

Black Shorts, Black Socks

FORFAR ALBION JFC

Ground: Guthrie Park, Lochside Road, Forfar DD8 3JF

Secretary: Jack Florence

Mob: 07899 937340

E-mail: jackflorence1969@gmail.com

Alternative: Sean Szillat

Mob: 0787 1900066

E-mail: seanzill@hotmail.com

Delegate: Sean Szillat

Club Colours: Maroon Shirts, Maroon Shorts, Maroon Socks

Alternative: Navy Blue Shirts,

Navy Blue Shorts, Navy Blue Socks

FORFAR WEST END JFC

Ground: Strathmore Park, Craigoloch Road, Forfar

Tel: 01307 462935

Secretary: Jamie Hart

Tel: 01307 467381 Mob: 07905 261960

E-mail: forfarwestend1892@hotmail.com

Alternative: Ian Gowans

Tel: 01307 465271 Mob: 07517 685304

E-mail: ian@ramsayladders.co.uk

Delegate: Jamie Hart

Club Colours: Royal Blue Shirts, Black Grey Shorts,

Black Socks

Alternative: Yellow and Gold Shirts,

Yellow and Gold Shorts, Yellow and Gold Socks

HARTHILL ROYAL COMMUNITY FC

Ground: Gibbshill Park, Harthill ML7 5QW

Secretary: Audrey Gray

Mob: 07956 236706

E-mail: audsgray1224@gmail.com

Alternative: David Dowds

Mob: 07514 048425

E-mail: dowdsdavid1@gmail.com

Delegate: David Dowds

Club Colours: Royal Blue Shirts,
Royal Blue Shorts, Royal Blue Socks

Alternative: Orange with White Stripes Shirts,
Orange Shorts, Orange Socks

KIRRIEMUIR THISTLE JFC

Ground: Westview Park, Kirriemuir

Secretary: Leesa Collie

Tel: 01575 574219 Mob: 07928 418347

E-mail: stephen.collie@sky.com

Alternative: Wilson Coupar

Mob: 07871 542738

E-mail: wcouparthistle@outlook.com

Delegate: Wilson Coupar

Club Colours: Royal Blue Shirts,
Royal Blue Shorts, Royal Blue Socks

Alternative: Red & Black Shirts, Black Shorts, Red Socks

LINLITHGOW ROSE COMMUNITY JUNIOR FC

Ground: Xcite 4G McGinley Way, Linlithgow EH49 6SQ

Secretary: Dougie Gray

Mob: 07776 293099

E-mail: thejuniors@lrcfc.co.uk

Alternative: Marc Leishman

Mob: 07878 330247

E-mail: Marc.1873@hotmail.co.uk

Delegate: Dougie Gray

Club Colours: Maroon Shirts, White Shorts, Maroon Socks

Alternative: White Shirts, Maroon Shorts, White Socks

LIVINGSTON UNITED JFC

Ground: Station Park, Nellburn Road, Deans, Livingston

Secretary: Scott Burgess

Mob: 07747 195312

E-mail: scottburgess@live.co.uk

Alternative: Robert Ramsay

Tel: 01236 763383 Mob: 07799 612789

E-mail: r.ramsay5@btinternet.com

Delegate: Scott Burgess/Mark Kelly

Club Colours: Black Shirts, Black Shorts, White Socks

Alternative: Sky Blue Shirts, Dark Blue Shorts,

Dark Blue Socks

LOCHEE HARP JFC

Ground: (Unnamed New Stadium)

Secretary: Mark Duffy

Mob: 07454 020098

E-mail: markduffy.1@hotmail.com

Alternative: Mike Kelly

Mob: 07722 116842

E-mail: mike.kelly@edinburgh.gov.uk

Delegate: Jack Kelly

Club Colours: Green Shirts,

White Shorts, Green Socks

Alternative: Electric Green/Black Shirts,

Black Shorts, Black Socks

LOCHEE UNITED JFC

Ground: Thomson Park, Napier Drive, Dundee

Tel: 01382 400961

Secretary: Marc Stanton

Mob: 07830 144788

E-mail: marcstanton67@hotmail.com

Alternative: Larry Duncan

Mob: 07808 587741

E-mail: larry@larryduncan.co.uk

Delegate: Marc Stanton

Club Colours: Blue Shirts, Blue Shorts, Blue Socks

Alternative: Red Shirts, Red Shorts, Red Socks

PUMPHERSTON JUNIOR FC

Ground: Recreation Park

Secretary: William Rogers

Mob: 07786 021303

E-mail: billy.rogers@hotmail.co.uk

Alternative: Robert Rogers

Mob: 07999 967056

E-mail: rogeroges80@icloud.com

Delegate: William Rogers

Club Colours: Gold & Black Shirts, Black Shorts, Black Socks

Alternative: Blue and White Shirts, Blue Shorts, Blue Socks

SAUCHIE JUNIORS CFC

Ground: Beechwood Park, Sauchie FK10 3AX

Secretary: David Melvin

Mob: 07834 155003

E-mail: ocomowgils@hotmail.com

Alternative: Stuart McInnes

Mob: 07760 861793

E-mail: mcinnesw121@aol.com

Delegate: David Melvin

Club Colours: Red Shirts, Red Shorts, Red Socks

Alternative: Blue Shirts, Blue Shorts, Blue Socks

SCONE THISTLE FC

Ground: Farquharson Park, Stormont Road, Scone PH2 6NT

Secretary: Jon Baker

Mob: 07984 408366

E-mail: secretary@sconethistlefc.org

Alternative: Derek Adam

Mob: 07736 037243

E-mail: deko1802@googlemail.com

Delegate: Jon Baker

Club Colours: Red & Black Striped Shirts,
Black Shorts, Black Socks

Alternative: White Shirts, White Shorts, White Socks

STONEYBURN JFC

Ground: Beechwood Park, Strathyre Drive,
Stoneyburn EH47 8AZ

Secretary: Steven MacMillan

Tel: 01501 762032 Mob: 07824 662273

E-mail: stevielyn22uk@yahoo.com

Alternative: Andrew Abbott

Mob: 07818 403012

E-mail: samabbott@btinternet.com

Delegate: Steven MacMillan

Club Colours: Black & White Shirts,
Black Shorts, Black Socks

Alternative: Red & White Shirts, Red Shorts, Red Socks

SYNGENTA JFC

Ground: Grangemouth Stadium

Secretary: Ian Hutton

Mob: 07414 811249

E-mail: themadbun@yahoo.com

Alternative: Steven Allison

Mob: 07852 792002

E-mail: stevenallison21@icloud.com

Delegate: Steven Allison

Club Colours: Orange Shirts, White Shorts, Orange Socks

Alternative: Black Shirts, Black Shorts, Black Socks

TAYPORT JFC

Ground: Canniepairt, Shanwell Road, Tayport DD6 9DX

Tel: 01382 553670

Secretary: John Morris

Tel: 01382 553320 Mob: 07889 170364

E-mail: johnmorris37@btinternet.com

Alternative: David Baikie

Tel: 01382 552307 Mob: 07939 566406

E-mail: davidbaikie@hotmail.co.uk

Delegate: John Morris

Club Colours: Red Shirts, Red Shorts, Red Socks

Alternative: White Shirts, Black Shorts, Black Socks

WEST CALDER UNITED J.F.C.

Ground: Hermand Park, Harburn Road,
West Calder EH55 8BG

Secretary: Christine Lowther

Mob: 07557 143517

E-mail: westcalderjuniors@hotmail.co.uk

Alternative: Lyndsay Lammie

Mob: 07850 567728

E-mail: westcalderjuniors@hotmail.co.uk

Delegate: Christina Forrester

Club Colours: Red Shirts,
Black Shorts, Black Socks

Alternative: Azure Blue Shirts,
Azure Blue Shorts, Blue Socks

WHITBURN JUNIOR FC

Ground: Central Park, Whitburn EH47 0RB

Tel: 01501 740557

Secretary: Ann Haddow

Mob: 07917 753017

E-mail: annhaddie@yahoo.com

Alternative: Robert Cook

Mob: 07906 335162

E-mail: rlcook777@gmail.com

Delegate: Ann Haddow

Club Colours: Amber with Claret Band Shirts,
Claret Shorts, Claret Socks

Alternative: White Shirts, Black Shorts, Black Socks

Thinking of moving?
Get in touch with
Thorntons today

03330 430090 thorntons-property.co.uk

Thorntons
The right way to move

HONORARY PRESIDENTS

NAME	DATES
Mr John Wilson (Carlsberg)	1990

PAST PRESIDENTS

EAST REGION

NAME	DATES
Mr Lyall Murdoch (Broughty Ath)	2002-06 Deceased
Mr Harry Lawrie (Fauldhouse United)	2006-2011
Ian Sherlock (Whitburn)	2011-2014
Douglas Hynd (Oakley United)	2015-2017

FORMER EAST REGION

NAME/CLUB	DATES	NAME/CLUB	DATES
Mr J.G.S.McLean		Mr Alex Dickson	
Mr Robert Law		Mr John Dean	
Mr Robert Sinclair		Mr David L.Watson	
Mr Alex L.Miller		Mr James Robertson	
Mr H.W.Lorimer (Thrice)		Mr J.McGlinchey	
Mr John McLaughlan (Twice)		Mr Thomas H.Dryburgh	
Mr James Anderson		Mr George Roberts (Thrice)	
Mr Matthew Stobbs		Mr James Ward	
Mr James C.Cunningham		Mr John E.Cowper	
Mr William Kirkwood		Mr George Johnston	
Mr John Murray		Mr Patrick McEwan	
Mr Joseph Fleming		Mr A.Ewing	
Mr J. R.Gordon		Mr George Brydon	
Mr D.R.Adams		Mr J.C.Ford	
Mr H.W.Watson		Mr James Hill	
Mr James Winning		Mr D.Findlay	
Mr D.Pryde		Mr J.Dow	
Mr J.H.Allan		Mr D.Roy MBE (Linlithgow Rose)	
Mr W.Wilson		Mr Jas.McKinnon	
Mr G.Tait		Mr J.Holburn	
Mr A.Anderson		Mr J.Donald	
Mr J.Hamilton		Mr A.Cunningham	
Mr A.McFarlane		Mr J.Thomson (Arniston Rangers)	
Mr Robert C.Smith (West Calder)		Mr J.Robertson (Blackburn Utd)	

FORMER FIFE REGION

DATE	NAME	CLUB
1938-40	James McHale	Hearts of Beath F.C.
1940-41	John Hynd (Closed during war period)	Kelty North End F.C.
1947-48	John Hynd	Kelty North End F.C.
1948-52	James Robertson	Dundonald Bluebell F.C.
1952-56	Thomas McInnes	Valleyfield Colliery F. C.
1956-57	William Irvine (Resigned)	St Andrews United F.C.
1957-60	Jack Hart	Steelend Victoria F.C.

FORMER FIFE REGION		
DATE	NAME	CLUB
1960-63	Andrew Welch	St Andrews United F.C.
1963-65	George Dabskin	Frances Colliery F.C.
1965-70	Andrew Campbell	Newburgh F.C.
1970-73	James Ferguson	Glenrothes F.C.
1973-76	James Allison	Oakley United F.C.
1976-79	Adam Young	Jubilee Athletic F.C.
1979-82	Robert Sinclair	Comrie Colliery F.C.
1982-85	Andrew Campbell	Newburgh F.C.
1985-88	Walter Jackson	Thornton Hibs F.C.
1988-91	John Lister	St Andrews United F.C.
1991-94	Gordon Young	Kelty Hearts F.C.
1994-97	Charles Crawford	Rosyth Recreation F.C.
1997-00	Robert Weldon (Deceased)	Oakley United F.C.
2000-02	Norman Clark	Glenrothes F.C.
FORMER TAYSIDE REGION		
DATE	NAME	CLUB
	John Reilly	Dundee North End
19??-02*	Lyll Murdoch (Deceased)	Dundee Violet

LIFE MEMBERS

EAST REGION

DATE	NAME	CLUB
2004	Jim Provan	Broxburn Athletic F.C.
2004	Ian Sherlock	Whitburn Juniors F.C.
2004	William George McDonald MBE BEM	Bonnybridge Juniors F.C.
2005	Robert Ormond	Referee Supervisor
2007	Harry Lawrie	Fauldhouse United
2007	Douglas Hynd	Oakley United
2007	Alex Hamilton	Assistant Secretary
2008	Robert McTaggart	Camelon
2008	Malcolm Sandilands	Lochee United
2010	Stuart Black	Hill Of Beath Hawthorn F.C.
2011	Larry Duncan	Lochee Utd

FORMER EAST REGION

DATE	NAME	DATE	NAME	DATE	NAME
1935	Harry Gordon	1935	George Brydon	1936	Peter Anthony
1938	David R Jack	1938	George McIntosh	1939	James Scott
1940	George Johnston	1942	P. Sinclair	1943	A.Duncan
1945	H.Purves	1945	R.McNeil	1945	George Mowatt
1948	George D Allan	1950	Daniel Innes	1950	Anthony McMichael
1951	H.Hill	1951	R.Bell	1952	M.Dick
1955	J. Reid	1956	A. Welsh	1960	D.J.Cossar
1962	Jas. Anthony	1962	D.Young	1963	R.Archibald
1963	Jas. Macrae	1965	A.Smith	1965	J.Stewart
1965	R.Walker	1967	R.Bradshaw	1967	D Roy MBE
1969	George Liddell	1970	J Wardrope MBE	1971	B.Chalmers
1972	Mrs Ruby Connell	1973	W.Burnton	1973	Wm Hutchison
1974	Jas McKinnon	1975	Jas Allan	1976	Jas Wilson
1976	F.Moffat	1977	L.Porteous	1979	N.Craig
1981	A.Anderson	1981	A.McDonald	1982	D.Forbes
1982	J.Smith	1983	R.Hay	1983	A.Langley
1984	Jas McCrae	1984	George Black	1985	J.Muir
1985	A.Clark	1985	W.Ross	1986	Wm Inglis
1986	Jas Williams	1987	G.Spalding	1987	A.O'Neill
1987	B.Rainford	1988	D.King	1988	I.Smith
1988	D.Maitland	1988	J.Landells	1988	J.Thomson
1990	A.McFarlane	1991	J.Adam	1993	A.Bryce
1993	I.Anderson	1994	J.Cousin	1994	J.Gray
1994	Les Donaldson MBE	1994	James Robertson	1994	T.McCormack
1995	W.Gunn	1995	Mrs Vicky Donnelly	1995	W.Scotland
1995	W.Rogers	1995	Ian White	1996	J.Spence
1996	A.Crozier	1996	T.Thornton	1996	R.Smith
1997	T.Weir	1999	Duncan Purdie	1999	D.Toland
1999	John Paterson				

FORMER FIFE REGION

DATE	NAME	CLUB
1974	Ron Ross	Association Secretary
	James Ferguson	Glenrothes
	Norman Clark	Glenrothes
	John Laing	Thornton Hibs
	George Clark	Kelty Hearts
	Lewis Rodger	St Andrews United

LIFE MEMBERS

FORMER TAYSIDE REGION		
DATE	NAME	CLUB
	Rab Gray	Secretary Perth League
	W.Hennesey	Dundee East Craigie
	F.Fraser	Kinnoull
	J.Wilkie	Perth Celtic
	D.Robertson	Osburn
	D.Cowieson	Montrose Roselea
	Angus Adam	Stobswell
	Russell Park	Carnoustie Panmure
	A.Richards	Secretary Tayside Region
	A. Campbell	Arbroath Sporting Club
	J.Kelly	Lochee Harp
	P.Winton	Jeanfield Swifts
	I.Smith	Alyth United
	C.Stewart	Forfar West End
	R.Taylor	Lochee United
	L.Robertson	Balbeggie
	John Reilly	Dundee North End
	M.Wilkie	Perth Celtic
	D.Jeffrey	Kinnoull
	S.Duff	Luncarty
	S.Bell	Dundee East Craigie
	T.Hamilton	Broughty Athletic
	J.Peebles	Jeanfield Swifts
	L.Deuchars	Kinnoull
	I.Wallace	Bankfoot Athletic
	S.Aitken	Kirriemuir Thistle
	A.Morrison	Lochee United
	N.Hardie	Arbroath Victoria
	J.S. Scott Farquarson	Scone Thistle
	S.Mitchell	Dundee East Craigie
	E.Hay	Forfar West End
	D.McNaughton	Coupar Angus
	L.Barnet	Arbroath Sporting Club
	D.Croal	Luncarty
	J.Mulligan	Dundee Elmwood
	J.McKenzie	Jeanfield Swifts
	Mel Goodwin	Downfield
	Jock Myles	Secretary Tayside/East Region
	I.Sherriffs	Montrose Roselea
	L.Leonard	Downfield
	L.Harper	Kirriemuir Thistle
	Jack Kelly	Lochee Harp
	Dennis Elder	Blairgowrie
	Atholl Adam	Brechin Vics
	David Scott	Blairgowrie
	Robert Napier	Bathgate Thistle
	David Don	Bathgate Thistle
	Steven McMillan	Stoneyburn

McBookie.com

Sponsors of the
**Tayside &
Lothian
Leagues**

*Your online
betting
specialists*

THE HAWKHILL TAVERN

Traditional Beers
in a
Traditional Pub

sky SPORTS

247 Hawkhill, Dundee DD2 1DQ Call: 01382 668800 Opening hours: 11am – 12am every day of the week.

IT'S OK TO NOT BE OK

SUPPORT THROUGH SPORT

MENTAL HEALTH MATTERS

CONTACT

www.backonside.co.uk

07528 243100

FOR HELP AND SUPPORT

NOTES

Dundee's only dedicated workforce accommodation

DUNDEE
DIGS

www.dundeedigs.com

USEFUL TELEPHONE NUMBERS

MEDIA

Edinburgh Evening News	(0131) 243 3693
Striker	(0131) 663 0556
Linlithgow & Bo'ness Journal	(01506) 844 819
West Lothian Courier	(01506) 633 544
Glenrothes Gazette	(01592) 754 261
Evening Telegraph (Dundee) Graham Finnansport@eveningtelegraph.co.uk	(01382) 223 131
Rab Gray Perth Advertiser/Evening Telegraph	(01738) 627 686
Teletext	0870 124 0155
Bill MacDonald	(01506) 414 689
	Mob: 07831 201 205
John Gilmour	Tel/Fax: (01501) 771 892
	Mob: 07944 057 132
Bill Killgour	Tel: (01698) 249 221
	Fax: (08712) 428 326
	Mob: 07733 007 814
Bill Berry	(01386) 858 036
Scottish Amateur F.A. H.Knapp	(0141) 616 6000
East of Scotland F.A. John Greenhorn	(0131) 442 1402
Lothian Amateur T.Allison	(0131) 664 7587
Scottish Youth F.A. – D.Little	(0141) 620 4591

WELCOME TO QUEST PRECISION
ENGINEERING YOUR
MANUFACTURING PARTNER.

"ENGINEERING YOUR
JOURNEY TO
EXCELLENCE"

Unit 5B, Whittle Place
West Gourdie Industrial Estate
Dundee DD2 4US

Tel: 01382 725165

Email: enquiries@questprecision.co.uk