LEEDS BILLIARDS & SNOOKER ORGANISATION
KINDLY SPONSORED BY ‘THE NORTHERN SNOOKER CENTRE’

[image: image1.jpg]

 [image: image2.jpg]

 [image: image3.jpg]

31st August 2013

Dear Secretary,

RE: LBSO - JUNIOR SNOOKER!

I write this letter to you in your official capacity as the Secretary of your club, which once again this year, we are pleased to accept as a member of the Leeds Billiards & Snooker Organisation (LBSO), promoting the playing of snooker and billiards in Leeds.
As one specific aim of this general principle, encouraging the participation by persons under the age of 18 in the 8 divisions of the weekly LBSO Snooker League, is an important on-going issue for the LBSO.

The game of snooker has changed over the last 3 decades in many respects, not least of which is the age which players start taking the game up, which seems to be younger as time moves on.

The registration form submitted by your club for the forthcoming 2013-14 season starting on the 4th September 2013, indicates that Under 16’s / Under 18’s are either not allowed to watch or play snooker in your club, or both.

The LBSO fully acknowledge and respect that the rules of any club are paramount, to such an extent in fact, that we ourselves adopt a league rule specifically to this effect.

Notwithstanding this, and purely with the afore-mentioned motivation to encourage junior snooker in mind, we have in the last couple of years, relaxed our LBSO rules in respect of juniors entering other LBSO competitions, which has met with a favourable response from some clubs which normally prohibit the access or the playing of snooker by juniors in their club.

Therefore, this letter is intended to take this process one stage further, by asking your club, if it would be at all possible, to temporarily relax the club rules to allow juniors to play in weekly Leeds League matches in your club, usually on a Wednesday night (very occasionally on a Thursday), but only where the following criteria applies first-:

· The Captain from the opposing team, makes contact with the Captain from your club team, prior to the match to seek approval;

· The number and the proper age/s of the junior/s involved is/are declared and approved between the two Captains, prior to the match taking place;

· All juniors involved must be supervised at all times by responsible adults from the opposing team over the age of 18; &

· The opposing team are ultimately responsible for the behaviour of the juniors at all times they are on your club premises, and can be disciplined by the LBSO if complaints are made by obliging clubs.

I envisage that you may receive one or two requests throughout the season at the most, if indeed you receive any at all!

Therefore, if your club could oblige to this request, this would be greatly appreciated by everybody connected with the LBSO.

However, a decision to decline the request would equally be fully understood and accepted by the LBSO.
I look forward to any replies in writing, preferably positive ones and preferably by email.
Yours truly,
Bob Patterson

General Secretary / Treasurer

07808 218049

bob.patterson622@virginmedia.com
