[image: image1.jpg]s

Mini Community Premier

(Players, Coaches, Assistant Coaches and Managers of the following divisions are required to have player cards: U10/U12 City Wide, All Premier (Tier 1, 2 & 3) teams, All U16/U18 Community Teams (Groups that DO NOT require cards – U10/U12/U14 Community Teams).
(Person getting the I.D. card must be present for the carding session as this is a picture ID card.

(ID is required to receive your EMSA I.D. card. Acceptable I.D.’s are – Birth Certificate, Passport, *Alberta Health Care Card (*must have full name – NO initials on the card), Driver’s License. We DO NOT accept school I.D.’s.
(The following Player Carding Sessions will be held in the EMSA office located in the SOUTH Edmonton Soccer Centre at 6520 Roper Road.
Please keep in mind that wait times can be up to and over an hour
pending line ups.
Tuesday, October 7th – 3:00 p.m. to 8:00 p.m.

Wednesday, October 8th – 3:00 p.m. to 8:00 p.m.

Thursday, October 9th – 3:00 p.m. to 8:00 p.m.

Thursday, October 16th – 3:00 p.m. to 8:00 p.m.

Friday, October 17th – 3:00 p.m. to 8:00 p.m.
Tuesday, October 21nd – 3:00 p.m. to 8:00 p.m.

(EMAIL PROCESSING FOR EMSA I.D CARDS

You also have the option of having your card processed via email. You can fill out the player card information form, scan it and email it along with a current photo (just neck upwards please, must be JPEG and sent as an attachment) to leonoran@edmontonsoccer.com, we will also need to see a copy of the required ID. You will receive an email back when your card is ready for pick up. Processing times can be anywhere from 1 day to 1 week.
(There is no charge for new cards or to get a replacement card if the current card has expired.

(There is a $20.00 fee for lost/misplaced cards payable by the player.
Player/Coach/Manager EMSA I.D. Carding Dates & Info

