Inter-County Soccer League

Emergency Reschedule Form

1. One request per season per Team.

2. Cost $ 150.00, paid by the Team making the request.

3. Request must be agreed upon by both Teams. This will include the new recommended date, time, and location. (Locations should be checked by your club coordinator to make sure field is available)
4. Request will be made to the ICSL Office in writing. 10 Days prior notice is required (Ten days from the original game date).
5. The recommended date, time, and location that are agreed upon by both teams will be submitted to the Office Staff (Once the office staff receives the form, email confirmation, and check within the ten day window, the game will be moved) NOTE: all three components must come in together.
6. The Games Commissioner and Office Staff will approve the date within a 10 day period. The date will be approved based on the availability of fields, referees, Club and ICSL schedules.

7. This option will be in addition to the request that can be made in the July submission of the Team/Club paperwork.

	Requesting Club Name:
	Requesting Team Name:

	
	

	Game Date:
	Game #
	Sr Division
	Requestor:

	
	
	
	

	Opposing Club Name:
	Opposing Team Name:

	
	

	Requested New Date:
	Requested Time:
	Requested Location:

	
	
	

	ICSL Official use Only- Approvals Received:

	Received Requesting Club:

	Received Opposing Club:

	ICSL Approval Date: Received Payment: Check #

	Referee Assignor Advised Date: Staff Initials:

	Approved Date:
	Approved Time:
	Approved Location :

	
	
	

Please attach all E-mails to the request form.
ICSL - 10/2/2015

