

REMAIN

~~RETURN TO PLAY~~
FALL '21

LONG ISLAND JUNIOR
SOCCER LEAGUE

REMAIN TO PLAY

- NO Major Changes to the successful 2020-21 Game Day, In-Match protocols
- Continue to follow Governing Authorities & Governing Bodies Protocols and Directives (NYS/CDC, US Soccer/ENY)
- Participants & Non-Participants alike are NOT required to wear face coverings, before, during or after matches**
- Individuals may choose to wear face coverings, maintain social distancing as they feel appropriate
- No specific limitation on # of spectators per participant (Current NYS Reopening)**
- However, Facility owners/permit issuers maintain the right to set specific protocols for the use of their facility or permitted field**

LONG ISLAND JUNIOR
SOCCER LEAGUE

Team Communication Prior To The Match

- VISITING team coach contacts Home coach**, the week of the match to confirm location (and directions as needed), time and uniform colors
- It is the **HOME coaches' responsibility** at that time to communicate any specific COVID protocols required by that facility owner/operator
- It is the **VISTING team's responsibility** to acknowledge and abide by these protocols
- HOME team coach** should receive **contact from assigned center referee (CR)** prior to the match **responsible to review, advise referee of specific facility protocols**. CR will communicate to other members of the assigned crew (AR's)

LONG ISLAND JUNIOR
SOCCER LEAGUE

At The Field

- HOME** team coaches, players AND spectators on the **SAME** side
- VISITING** team coaches, players AND spectators on the **OPPOSITE** side
- Coaches or Referees do **NOT** have the independent authority to alter League protocols
- Follow these protocols unless club has received approved waiver from LIJSL

ONE FIELD LAYOUT

TWO FIELD LAYOUT

LONG ISLAND JUNIOR
SOCCER LEAGUE

Pre-Match, Check-In

- Upon request from referee, teams should line up, be ready for check-in
- Coach hands referee two (2) completed copies of their roster and appropriate share of referee fees
- Use correct roster *Resources/Forms & Documents/Gameday Roster & Sportsmanship*
- Fees should be in either sealed envelope(s) or a clear resealable bag(s), for each referee
- Coach will hold laminated passes (or phone with digital passes) and show to the referee when player steps forward
- All coaches, trainers must also present themselves to referee with a valid pass

LONG ISLAND JUNIOR
SOCCER LEAGUE

Pre-Match, Check-In

- NO Coin Toss (Modification of Law 8)
- VISITING team will choose the ball (kick off) or the goal to attack to begin the match
- HOME team to supply match ball
- U9-U12 Assigned 1 Referee System NO Club Linesman to be used
- U9-U12 No Referee Appears, Coaches agree on one volunteer referee
- U13-U19 Assigned 3-Referee System NO Club Linesman to be used
- U13-U19 No Referee Appears, or no member of the crew can be assigned, no other appropriate level referee available, can be assigned, games MUST be rescheduled

LONG ISLAND JUNIOR
SOCCER LEAGUE

In-Match, Post-Match Protocols

- Do not touch or share anyone else's equipment, water bottles, energy drinks, etc.
- Group celebrations, high fives, chest bumps, hugs, handshakes, etc. not encouraged
- At completion of match, handshakes between players, coaches as well as referees are not encouraged
- Players & Coaches should acknowledge opposing teams and referee; clapping, thumbs-up
- Teams and spectators should immediately gather personal belongings, equipment and proceed immediately from the field area
- PLEASE: NO post-match discussions at the field

LONG ISLAND JUNIOR
SOCCER LEAGUE

COVID RESPONSE PROTOCOLS

- Any communication from player-family regarding positive COVID test, or potential close contact with another positive (COVID) individual, whether soccer-related or not
- MUST** be brought to the attention of your club immediately (Club President, Registrar, or Safety Officer if club has one)
- Your club officials will give you instructions, directions on next steps, **BEFORE** contacting other player-families
- Please provide your club with as much information, contact tracing details (when player last at a match or session) or can obtain from the player-family regarding close contact
- Your club will communicate with the League, and take appropriate steps regarding postponement of practices, training sessions, and potentially any league matches

LONG ISLAND JUNIOR
SOCCER LEAGUE

Have a Great Fall Season!

Stay Safe & Healthy

#LIJSLBetterTogether

LONG ISLAND JUNIOR SOCCER LEAGUE

BUILDING CHARACTER THROUGH SOCCER

SINCE 1966