


FIXTURES 20th – 21st August 2016

Saturday 20 th August - Finals			
Blacktown ISP Oval 1			
9:00	North Shore Bombers Change Room 2	West Sydney Magpies Clash Change Room 3	Under 19s Division Two – 1 st Semi Final
11:05	St George Dragons Change Room 1	Western Magic Change Room 4	Under 19s Division Two – 2 nd Semi Final
13:30	Sydney University Change Room 2	Sydney Swans Change Room 3	NEAFL - Round 21
16:15	Penrith Rams Change Room 1	North Shore Bombers Change Room 4	Division Two Qualifying Final
18:20	Wollondilly Knights Change Room 2	Nor-West Jets Change Room 3	Division Three Qualifying Final
Sunday 21 st August - Finals			
Blacktown ISP Oval 1			
9:00	Macquarie University Change Room 1	UTS Bats Change Room 4	Division Four – 1 st Semi Final
11:10	Camden Cats Change Room 2	North Shore Bombers Change Room 3	Division Four – 2 nd Semi Final
13:20	Campbelltown Blues Change Room 1	Penrith Rams Change Room 4	Division Three Elimination Final
15:30	UNSW Eastern Suburbs Bulldogs Change Room 2	South West Sydney Magpies Change Room 3	Division Two Qualifying Final
Henson Park			
9:00	Western Magic Change Room 1	Penrith Ramettes Change Room 2	Women's Division One – 1 st Semi Final
11:10	UTS Shamrocks Change Room 1	Wollongong Saints Change Room 2	Women's Division One – 2 nd Semi Final
13:20	UTS Bats Change Room 1	Sydney University Change Room 2	Division Five – 1 st Semi Final
15:30	Pennant Hills Demons Change Room 1	UNSW ES Bulldogs Change Room 2	Division Five – 2 nd Semi Final

Saturday 20 th August (Regular Season)			
Blacktown ISP 2			
14:00 TBC	Western Magic	St George Dragons	Division One
Harrington Park			
13:00	Camden Cats	Pennant Hills Demons	Under 19s Division One
Kanebridge Oval			
12:00	East Coast Eagles	Balmain Tigers	Division One

Mona Park			
14:00	Auburn Giants	Power Wolves	Women's Premier Division
Mortgage Choice Oval			
12:00	North Shore Bombers	Manly Warringah Giants	Under 19s Division One
14:10	North Shore Bombers	East Coast Eagles	Premier Division
North Dalton Park			
10:15	South Coast Thunder	St George Dragons	Under 19s Division One
Picken Oval			
14:10	Western Suburbs Magpies	St George Dragons	Premier Division
Sydney University Oval 1			
10:00	Sydney University	East Coast Eagles Clash	Under 19s Division One
12:00	Sydney University	Pennant Hills Demons	Division One
14:10	Sydney University	Pennant Hills Demons	Premier Division
17:00	Sydney University Bombers	Newtown Breakaways	Women's Premier Division
Trumper Park			
12:00	UTS Bats	Southern Power Clash	Division One
14:10	UTS Bats	Manly Warringah Giants	Premier Division
Sunday 22nd August			
University Oval (Macquarie Uni)			
13:00	Macquarie University	UNSW Eastern Suburbs Stingrays	Women's Premier Division
15:00	Macquarie University	Holroyd Parramatta Goannas	Division One