

CFU BEACH SOCCER

FEBRUARY 2015, VOLUME 3, ISSUE 2, CARIBBEAN FOOTBALL UNION NEWSLETTER

ARTICLES

- 3 Bahamas to host 2017 Beach Soccer World Cup

- 4 CFU teams gear up for CONCACAF Men's U-17 Championship

- 6 Bajan female prodigy sets sights on Chelsea FC

- 7 Veteran football official Allen revels in favourite sport

- 8 WIFA targets U-14 Youths in inaugural event

- 9 Haitian midfielder Mustivar signs with Kansas City FC

- 10 Menzies is new Technical Advisor to JFF's Women's Programme

15 teams on track for CFU Club Championship

Fifteen teams representing nine Member Associations from the Caribbean region are busily preparing for the seventeenth edition of the Caribbean Football Union's (CFU) annual event, the CFU Club Championship scheduled to start in April at four venues. Details of the groupings and schedules will be announced soon.

Slated to tackle each other are Alpha United and Guyana Defence Force (Guyana); SAP FC (Antigua and Barbuda); Central FC and DirectTVW Connection FC (Trinidad & Tobago); Inter Moengotapoe and SV Excelsior (Suriname); Waterhouse FC and Montego Bay United FC (Jamaica); Helenites Sporting Club (US Virgin Islands); Club Sportif and Unite Sainte Rose (Guadeloupe); Lyford Cay FC (Bahamas); America FC and Don Bosco FC de Petion Ville (Haiti).

The clubs will vie for three automatic places in the prestigious CONCACAF Champions League (CCL) competition. All matches are scheduled to be played simultaneously, with the final round to be played as a straight knock-out to determine the champions and decide the three teams which will qualify for the CCL.

The teams will compete in four groups (four teams in three groups and three in one). There will be no defending champions as no final was played last year. According to the records, the 2014 defending champion, Valencia FC of Haiti, were given a bye but failed to compete with the other three teams at the finals.

The CFU Club Championship Trophy is an annual competition held among association football clubs from the Caribbean Islands for clubs that are affiliates of the Caribbean

Football Union (CFU). This CFU Club Championship tournament serves as a qualifying event for the CONCACAF Champions League Tournament from which teams qualify for the FIFA Club World Cup.

Initially, thirty-one Member Associations affiliated to the CFU were invited to participate with National Premier League, Cup Champion or Sub Champion League teams. Only fifteen accepted the invitation and met the registration and fee payment deadline of January 7, 2015.

At the end of the competition, the CFU will present an exact replica of the CFU Club Championship trophy to the winning team for the club's permanent possession.

The competition was inaugurated in 1997, and since then, the competition has only been won by clubs from Jamaica, Trinidad & Tobago and Puerto Rico. The CFU in previous years

allowed Puerto Rican team, the Puerto Rico Islanders, and Antigua's Barracuda FC to compete despite being members of the United States league system.

Last year three CFU affiliated teams qualified for the Champions League competition - Waterhouse FC, Alpha United and Bayamon FC. However, only Waterhouse managed to create a stir at that level as they twice defeated Tauro FC of Panama. Meanwhile, DC United from the United States prevented the marauding Waterhouse from reaching the quarter finals of the Champions League.

All nine member associations have experienced this level of competition, except for the Bahamas, who will be making their debut in this years competition.

2015 CFU CLUB CHAMPIONSHIP MATCH SCHEDULE

GROUP 1

DATE	TEAM A	TEAM B
April 15	Alpha United Football Club	Inter Moengotapoe
April 17	Inter Moengotapoe	Central Football Club
April 19	Alpha United Football Club	Central Football Club

GROUP 2

DATE	TEAM A	TEAM B
April 15	SAP Football Club	Waterhouse Football Club
April 15	Direct TV WConnection	Guyana Defence Force
April 17	Waterhouse Football Club	Guyana Defence Force
April 17	Direct TV WConnection	SAP Football Club
April 19	Guyana Defence Force	SAP Football Club
April 19	Direct TV WConnection	Waterhouse Football Club

GROUP 3

DATE	TEAM A	TEAM B
April 15	Montego Bay United	Club Sportif
April 15	America Football Club	SV Excelsior
April 17	Club Sportif	SV Excelsior
April 17	America Football Club	Montego Bay United
April 19	SV Excelsior	Montego Bay United
April 19	America Football Club	Club Sportif

GROUP 4

DATE	TEAM A	TEAM B
April 15	Helenites Sporting Club	Unite Sainte Rose
April 15	Don Bosco Football Club	Lyford Cay Football Club
April 17	Unite Sainte Rose	Lyford Cay Football Club
April 17	Don Bosco Football Club	Helenites Sporting Club
April 19	Lyford Cay Football Club	Helenites Sporting Club
April 19	Don Bosco Football Club	Unite Sainte Rose

FINAL ROUND • SEMI FINALS & FINAL

DATE	TEAM A	TEAM B
May 22	Winner Group 1	Winner Group 2
May 22	Winner Group 3	Winner Group 4
May 24	Loser Semi-Final 1	Loser Semi-Final 2
May 24	Winner Semi-Final 1	Winner Semi-Final 2

2015 CLUB CHAMPIONSHIP GROUPINGS

CLUB CHAMPIONSHIP PHASE I / GROUP I

TEAMS
Alpha United FC (GUY)
Central FC (TRI)
Inter Moengotapoe (SUR)

CLUB CHAMPIONSHIP PHASE I / GROUP II

TEAMS
DirectTV W Connection FC (TRI)
SAP FC (ATG)
Guyana Defence Force (GUY)
Waterhouse FC (JAM)

CLUB CHAMPIONSHIP PHASE I / GROUP III

TEAMS
America FC (HAI)
Montego Bay United FC (JAM)
SV Excelsior (SUR)
Club Sportif (GLP)

CLUB CHAMPIONSHIP PHASE I / GROUP IV

TEAMS
Don Bosco FC de Petion Ville (HAI)
Helenites Sporting Club (VIR)
Unite Sainte Rose (GLP)
Lyford Cay FC (BAH)

CLUB CHAMPIONSHIP / FINAL PHASE

TEAMS
Winner Group 1
Winner Group 2
Winner Group 3
Winner Group 4

Bahamas makes history in hosting FIFA 2017 Beach Soccer World Cup

The Bahamas Football Association (BFA) has created history as the first member of the Caribbean Football Union (CFU) to secure a bid to host a prestigious FIFA World Cup event. Bahamas will be host to sixteen (16) teams for the 2017 Beach Soccer World event.

President of the Caribbean Football Union (CFU) Gordon Derrick wasted no time in telling the BEACON how elated he was when he learnt of this event coming to the region for the first time. "This event is a very significant and historical breakthrough in the Caribbean region. The Bahamas is a beautiful island and I am sure that the Bahamas Football Association, the Government and all sundry affiliates will ensure that the event sets a precedent for the other Caribbean islands to emulate."

"On behalf of the CFU, I extend best wishes to the Bahamians in their endeavour and to publicly advise the authorities, that the CFU will be more than happy to assist to ensure the success of this event. This occasion will provide an excellent opportunity to showcase the skills of the Caribbean people in organizing a FIFA World Cup event," end of quote.

Gordon Derrick President of the CFU

Vice President of FIFA and President of CONCACAF Jeffrey Webb

Cont'd page 4

Meanwhile, FIFA Vice President and the President of CONCACAF Jeffrey Webb had this to say, "It is an honor and privilege for CONCACAF to welcome such an appropriate tournament to the Caribbean region. Congratulations to the Bahamas Football Association for their timely efforts in securing the bid. We wish them all the best in the ongoing preparations for this historic event and look forward to extending the Caribbean's warmth and hospitality to all qualified teams in 2017."

President of the Bahamas Football Association Anton Sealey was delighted and said, "CONCACAF has been steadily gaining presence in the international football arena by committing to the full range of opportunities for growth. Beach soccer has gained increased momentum and popularity since the first World Cup in 2005 and was popular when a tournament was held at Public Beach earlier this year. This is a fantastic and welcomed news, not only for the football family of the BFA, but the Bahamas in general," said a proud president Sealey.

The FIFA Beach Soccer World Cup is a bi-annual international beach soccer competition contested by the national teams of the member associations of FIFA, the sport's global governing body. The tournament has been staged every year since its establishment in 1995, when it was originally supervised by Beach Soccer World Wide (BSWW) and was called the Beach Soccer World Championship.

Due to the sport's rapid growth, FIFA took over the organization of the competition in 2005 and rebranded it as an official FIFA tournament and since 2009, the tournament takes place every two years to allow continental tournaments to flourish without the burden of the World Cup qualifiers crowding the schedule.

The growing global popularity of beach soccer resulted in FIFA's decision to move the stage of the World Cup from Brazil, its native home, to other parts of the globe.

Anton Sealey, President of the Bahamas Football Association

The first edition held outside Brazil was in 2008 in Marseille, France.

The current format of the tournament lasts over a week and involves sixteen (16 teams) competing initially in four groups of four teams. The group winners and runners-up advance to a series of knockout stages until the final. The losing semi-finalist teams play each other in a 3rd place play-off match to determine the third-placed team. The most recent edition, the 2013 World Cup, was held in Papeete, French Polynesia, and crowned Russia as champions for the second consecutive time, Russia defeated Spain 5-1.

Seventeen tournaments has been held so far, only four nations have taken the title. Brazil is the leading and most dominant national team, having won the title thirteen times. The other three champions are Portugal, in 2001, France, in 2005 and Russia, in 2011 and 2013.

CFU teams gear up for CONCACAF Men's U-17 Championship

The national teams from five Caribbean Football Union (CFU) Member Association are gearing up for action in the Confederation of North, Central America and Caribbean Association Football (CONCACAF) Men's Under-17 Championship which begins on February 27. The tournament will end on March 15 with the grand finale at the Olympic Stadium in San Pedro Sula, Honduras.

Cuba National U-17 team

The CFU quintet booked their berths in the competition based on their performances and placements in the 2014 CFU Men's Under-17 tournament held in Haiti last October. The teams are CFU champions Haiti, runners-up Jamaica, Cuba, St Lucia and best third-place team Trinidad and Tobago.

At the Sylvio Cato Stadium in Haiti, a double strike from the prolific forward Jacques Saul Metellus propelled the home team past Jamaica, 2-0, to take first-place honours at the 2014 CFU Qualifiers. Cuba blanked St Lucia by the same score line in the third-place play-off contest.

The five CFU teams will be joined by hosts Honduras, defending champions Mexico, Canada, USA, Panama, Costa Rica and Guatemala. The teams will be placed in two groups, A and B. Group A games will be hosted at the Francisco Morazán Stadium, while those in Group B will take place at the Olympic Stadium.

The tournament will crown the Confederation champion at this age-group level and also qualify four teams for the FIFA Under-17 World Cup to be held in Chile later this year. After round-robin play, the top team from each group will advance to the World Cup, while the other two places will be determined by the results of the final day elimination matches.

The twelve teams have been drawn into two groups of six apiece. Contesting Group A are hosts Honduras, Jamaica, Trinidad & Tobago, USA, Cuba and Guatemala, while Group B comprises Canada, Haiti, Panama, Mexico, St Lucia and Costa Rica.

A new format has been implemented for the tournament, thus increasing the number of matches to five for each competing nation - up from two in previous editions of the championship. The new format also aims to enhance development and competition. Mexico claimed the title in the previous edition of the championship which was contested in Panama in 2013.

Ten of twenty-four teams have qualified for the Under-17 World Cup so far. They are Australia, Chile, Guinea, Korea DPR, Korea Republic, Mali, New Zealand, Nigeria, South Africa and Syria.

Haiti National U-17 team

Jamaica National U-17 team

St Lucia U-17 team

Trinidad Tobago U-17 team

GROUP PHASE																					FINALS	
VENUES	KICK OFF	DAY 1	DAY 2	DAY 3	DAY 4	DAY 5	DAY 6	DAY 7	DAY 8	DAY 9	KO	DAY 10	KO	DAY 11	DAY 12	DAY 13	DAY 14	DAY 15	DAY 16	KO	DAY 17	
	LOCAL TIME	FRI 27	SAT 28	SUN 1	MON 2	TUE 3	WED 4	THU 5	FRI 6	SAT 7	LT	SUN 8	LT	MON 9	TUE 10	WED 11	THU 12	FRI 13	SAT 14	LT	SUN 15	
 FRANCISCO MORAZAN STADIUM	14:30	GUA VS TRI (NO. 1)		REST DAY	JAM VS GUA (NO. 7)		REST DAY	CUB VS JAM (NO. 13)		REST DAY	15:00	TRI VS JAM (NO. 19)	14:30		REST DAY	TRI VS CUB (NO. 25)		REST DAY	REST DAY			
	17:00	USA VS CUB (NO. 2)			TRI VS USA (NO. 8)			GUA VS USA (NO. 14)			17:30	CUB VS GUA (NO. 20)	17:00			USA VS JAM (NO. 26)						
	19:30	HON VS JAM (NO. 3)			CUB VS HON (NO. 9)			HON VS TRI (NO. 15)			20:00	USA VS HON (NO. 21)	19:30			HON VS GUA (NO. 27)						
 OLIMPICO METROPOLITANO STADIUM	14:30		PAN VS MEX (NO. 4)			HAI VS PAN (NO. 10)			CRC VS HAI (NO. 16)		14:30		14:30	MEX VS HAI (NO. 22)			MEX VS CRC (NO. 28)		REST DAY	REST DAY	14:00	4TH PLACE (Nº. 31)
	17:00		LCA VS CRC (NO. 5)			MEX VS LCA (NO. 11)			PAN VS LCA (NO. 17)		17:00		17:00	CRC VS PAN (NO. 23)			LCA VS HAI (NO. 29)				17:00	3RD PLACE (Nº. 32)
	19:30		CAN VS HAI (NO. 6)			CRC VS CAN (NO. 12)			CAN VS MEX (NO. 18)		19:30		19:30	LCA VS CAN (NO. 24)			CAN VS PAN (NO. 30)				20:00	FINAL (Nº. 33)

AI: HON

A2: JAM

A3: GUA

A4: TRI

A5: USA

A6: CUB

B1: CAN

B2: HAI

B3: PAN

B4: MEX

B5: LCA

B6: CRC

A1: HON	A2: JAM	A3: GUA
A4: TRI	A5: USA	A6: CUB

B1: CAN	B2: HAI	B3: PAN
B4: MEX	B5: LCA	B6: CRC

CONCACAF reserves the right to change the schedule and order of the games.

www.concacaf.com

Bajan female prodigy sets sights on Chelsea FC

Twenty-three year old Cedar Crest College student Gabriella Stephanie Lopez has been a defensive midfielder on the Barbados National Women's team since she was fifteen years old.

Lopez was born in George Town, Barbados, and was introduced to the sport by her friends while attending Primary School. She is a past student of the St. Michaels School, The Combermere School, Temple University, and whenever she is not playing for the Barbados National team she plays for Pro Shottas, the Empire Club in the Women's League competition in her homeland.

The budding star, who is the only member of her family who plays football, discovered her extraordinary passion for the sport while she was just eleven years old. Despite her love for tennis, she made the big choice to parade her skills on the football stage.

However, Lopez would not have been such an outstanding player had it not been for the professional coaching skills of

Gabrielle Lopez Barbados female national football player in black

Richard Forde, Eric Alleyne, Renaldo Gilkes and Edward Smith who played significant roles in her football development.

Lopez completed her Bachelor's Degree in Communications and is currently doing a Master's Degree in Education at the Cedar Crest College, a private Liberal Arts Women's College in Allentown, Pennsylvania, in the United States.

Her role model is Ivorian and Chelsea star striker Didier Drogba, the all-time top scorer and former captain of the Ivory Coast national team. Drogba has been dubbed one of the English Premier League's toughest strikers.

The two-footed defender said her worst moment in the sport so far was when her team lost the Barbados Women's League title to National Sports Council Women's team during extra time in 2012.

When asked by the CFU BEACON what were her challenges in the game and what it has done for her, Lopez said: "My

greatest challenge playing football has been suffering from injuries, but my greatest dream is to play for Chelsea. Women's football is definitely getting better in the Caribbean and more women are getting involved."

"Women's football is definitely getting better in the Caribbean and more women are getting involved."

"Football has taught me many things; it has taught me how to be a team player, how to discipline myself, and how to overcome adversity. It has allowed me to accept my defeats and celebrate my victories. It has taught me how to be humble, but also given me confidence," she asserted.

She added: "But most of all, football has allowed me to meet many new and interesting people from the many teams I have played for, the teams I have coached, to the many places I have been; my teammates, my coaches, my students, and my opponents. I have met some lifelong friends playing the sport, and for that I will be forever grateful."

Veteran football official Allen revels in favourite sport

Levi Allen is a FIFA Referee Instructor from the Cayman Islands. He is a former referee and currently works with the Cayman Islands government as a Training and Safety Manager in the Ministry of Planning, Lands, Agriculture, Housing and Infrastructure.

In an interview with the CFU BEACON, Allen said he got involved in refereeing in the Cayman Islands as a way of staying close to the action with his favourite sport, which he played during his youth as a goalkeeper.

"Refereeing was my way of staying involved in football after I stopped playing competitively. I continued my relationship with the game in the capacity of a coach by coaching a female football college team and initially did refereeing as a hobby," Allen told the CFU BEACON.

FIFA Futsal Instructor Levi Allen shows thumbs up while sitting with fellow instructors at a seminar

"However, it was my friend Dave Howell who inspired me to seriously take on the profession of becoming a referee. In addition to that, former FIFA referee Alfredo Whittaker and Livingston Bailey saw my potential, believed in me and encouraged me to take on the role of refereeing. I took the

Cont'd page 8

profession seriously in 2009 and in 2013 was recommended to the FIFA Men's Referee panel," he added.

According to Allen, "I enjoyed playing football while growing up in Jamaica where I was born. I played football at the College of Arts Science and Technology (CAST), now known as the University of Technology (UTECH). I also played Division One football for Black Stars, a club in St Ann, and was called up for the Jamaica National U-23 squad in 1998"

Allen said he was appointed as a member of the Cayman Islands Football Association (CIFA) team of football instructors in 2011, and as a CONCACAF Beach Soccer and Futsal instructor in July 2014. That same year he was also appointed as an Assessor in the Guatemala International Futsal Club Championship and was recommended as a FIFA instructor and selected to attend the FIFA seminar that took place in conjunction with the Beach Soccer Intercontinental Cup in Dubai.

"I am elated, but at the same time humbled that I was given the opportunity to represent the Cayman Islands at the highest level."

He was asked to return to Costa Rica for a four-day FIFA course for Futsal Referee Instructors and was then appointed as a Futsal Referee Instructor.

Said Allen: "I am elated, but at the same time humbled that I was given the opportunity to represent the Cayman Islands at the highest level. I see it as my duty to share these experiences and knowledge gained with current and aspiring referees in the Cayman Islands."

On reflection, Allen said his most memorable moment in officiating was as a referee at the CONCACAF Under-15 Championship held in the Cayman Islands in 2013. He has currently held the CONCACAF appointment for eight months, while the position with FIFA is three months old.

The veteran official said refereeing was steadily developing in the Caribbean region, adding that there were talented administrators such as Alfredo Whitaker and Peter Prendergast, who are helping to ensure that referees in the region are on par with the rest of the world.

WIFA targets U-14 Youths in inaugural event

The Windward Islands Football Association (WIFA) have decided to stage an inaugural Girls and Boys WIFA Under-14 Youth Tournament in St Vincent and the Grenadines. This decision came out of the meeting held by the WIFA members to unveil the new Logo at The Rex Resort in St Lucia earlier this year.

The Under 14 Girls will have their event in December in St Vincent and the Grenadines, while the Boys will see theirs happening in June next year at a venue to be announced. At the meeting it was discussed that serious efforts must be made to develop football in the sub-region.

WIFA was formed with four Caribbean islands namely St Lucia, St Vincent and the Grenadines, Grenada and Dominica. It was formed as a football entity years ago to facilitate competitions/tournaments administrated by the association in an effort to develop football. After going underground for some years it was revived two years ago under the presidency of the President of the St Vincent and the Grenadine Football Association (SVGFA) Venold Coombs.

St. Lucia Football Association President, Lyndon Cooper, who paid host to his Windward Counterparts said he believes the time has come when more emphasis must be placed on football at the lower level in the sub-region.

"We have seen what the results can be when you put resources into Grassroots football and hence I am very happy that my colleagues have given this priority" said Cooper.

St. Lucia has qualified for the CONCACAF Under seventeen (U17) Boys finals being staged in Honduras and Cooper believes that St. Lucia's success is as a result of the earlier investments.

President of Grenada Football Association (GFA) Cheney Joseph was at the meeting and said, "If we really want to see a tree grow we cannot just plant. We must nurture it. So we want to capture the talent at an earlier age. We have seen youngsters sticking to academics alone while attending educational institutions and we believe with the introduction of sports they could be more well-rounded balancing the two disciplines," end of quote.

Haitian midfielder Mustivar signs with Kansas City FC

Haitian international defensive midfielder Soni Mustivar has signed a professional contract with the Sporting Kansas City FC of the United States on Friday, February 6, after spending three years in Romania playing for Petrolul Ploiesti FC with over 61 League appearances.

Mustivar moved to FC Petrolul Ploiesti following a loan spell at US Orleans (France) and was part of the team which won the 2012/13 Romanian Cup.

Sporting Kansas City is an American professional Soccer club based in Kansas City, Kansas. The club is a member of the Western Conference of Major League Soccer (MLS). It is one of the ten charter clubs of MLS, having competed in the league since 1996.

For the most of the Club's first fifteen (15) years of existence it was commonly known as the Kansas City Wizards. The team was renamed in November 2010, coinciding with its move to a new stadium, Sporting Park.

The club won both the MLS Cup and the MLS Supporters' Shield in 2000, and the Lamar Hunt U.S. Open Cup in 2004 and 2012. In 2013, the club again won the MLS Cup, its first after rebranding.

Twenty-five year old Soni is a Haitian Senior National player. In his early football career he was trained at the Centre de Formation de Football de Paris, commonly called CFFP, in the heart of Paris, before moving to club CM Aubervilliers.

Thereafter, he headed to the island of Corsica and joined Ligue 2 club SC Bastia and was called up to the first team for the Ligue 2 in the 2008–09 season. He made his professional debut against Tours FC, coming on as a substitute in the 35th

Soni Mustivar

minute for the injured Hassoun Camara. He played the rest of the match as Bastia secured a 1-0 victory, with a goal from Pierre-Yves André.

Mustivar has so far made six appearances for Haiti, including three during the country's third-place finish at the 2014 Caribbean Cup, which secured a place in the 2015 CONCACAF Gold Cup competition. He also played in eight UEFA Europa League games.

An elated Head Coach of Kansas City, Peter Vermes, said: "We are always looking to add quality players to our team and we feel as if we have done that. With the addition of Soni I believe that once he gets acclimatized to the way we play, there are some special qualities in his game that will become very apparent."

Said Soni: "I am very excited to join Sporting Kansas City. This is a great team with great fans. I am going to work hard from day one to contribute to the team in any way I can."

Menzies is new Technical Advisor to JFF's Women's Programme

Hue Menzies was appointed as the New Technical Advisor for the Jamaica Football Federation (JFF) National Women's Programme by Cedella Marley, the JFF's Ambassador for the Women's National Programme in early February.

Menzies was born in England but raised in Jamaica. He is currently the Executive Director of the Florida-based Kraze Krush Football Club in the United States. He assisted with the preparation of the Senior Women's Team during the CONCACAF round of qualifiers late last year.

The Senior National Women's Team does not currently have a permanent head coach following the departure of Merron Gordon after the CONCACAF qualifiers. Menzies insisted his responsibilities extend beyond that specific portfolio.

"My job is to inject myself in the entire programme and oversee the whole programme. The head coach needs to be someone who can focus specifically on the team," he added.

Xavier Gilbert is currently the interim head coach. Menzies said that he had made recommendations to the JFF for a Senior Women's head coach, but doesn't know who will get the job."

Meanwhile, General Secretary of the JFF, Raymond Grant, told the CFU BEACON that the JFF strongly supports the decision of Reggae Girls Ambassador Cedella Marley to appoint Menzies.

"The JFF strongly supports the appointment of Hue Menzies to the position of Technical Advisor to the Women's Programme. His remarkable expertise will strengthen the

Hue Menzies

female programme from the Grassroots to the Senior level. He is required to work with and assist in coordinating female football development through systematic evaluation in collaboration with the Reggae Girls Ambassador."

The Reggae Girlz failed to advance to the 2015 World Cup finals and last month Menzies was asked to help develop the national programme on the recommendation of Cedella Marley.

He began coaching full time in 1993 and holds a US Soccer National 'A' License and National Youth Coaching License. He has also assisted the US Women's Programme.

Menzies, according to the JFF, will direct other advisers supporting the Women's Programme, including former national player Lorne

Donaldson and US-based conditioning coach William Hitzelberger, who both assisted during the CONCACAF qualifiers.

OUR PARTNERS

FIFA®

For the Game. For the World.

Digicel

TRAFFIC

For further information please contact the CFU General Secretariat,
Communications Department
The Towers - 10th Floor • 25 Dominica Drive, Kingston 5. Jamaica
Tel: +1(876) 754-4411 / 4657 • Fax: +1(876) 906-2973
Email: media@cfufootball.org, info@cfufootball.org

CFU

Member Associations

