

RULES AND GUIDELINES
FOR THE CONDUCT OF

MINIROOS GAMES

2018

 1

27.11.17

RULES AND GUIDELINES FOR THE CONDUCT OF

MINIROOS FOOTBALL GAMES AND EVENTS

Non Competition for Under 6 to Under 11

The following MiniRoos Rules apply to the conduct of the Association MiniRoos - Under
6, 7, 8, 9, 10 and 11 years games and events.

Note that the Rules listed below are contained in the Competition Rules but also apply to
MiniRoos Football:

RULE 2 - CLUB UNIFORMS RULE 4 - REGISTRATION OF PLAYERS
RULE 6 - TEAM GRADING RULE 9 - PUBLISHED DRAW
RULE 12 - MATCH SHEETS RULE 30 - GROUND CONTROL

Managers and Coaches of MiniRoos teams should be aware of the six (6) Rules shown
above in addition to the MiniRoos Rules which follow. See your Club Secretary if
requiring clarification of Rules 2, 4, 6, 9, 12 and 30

POLICY OF S.S.F.A. FOR THE CONDUCT OF MINIROOS FOOTBALL GAMES

It is the Policy of the Association for all MiniRoos games to be conducted within the
following guidelines:

1. Where possible, place players in their correct age group and grade and ensure they are

participating in games commensurate with both their football skill and physical
development and are able to continue to develop their football ability without undue
pressure.

2. Although not in contravention of the Rules of MiniRoos, the following activities are

not in the spirit of the game and should be discouraged:

 Deliberately placing or encouraging players to stand in offside positions
 Placing players close to goals where by doing so they are prevented from their

normal participation in the game

3. Clubs to encourage coaches to follow FFA recommendations and guidelines in

relation to player development, team shape and positional play, broadly defined as
follows:

 In 4 x 4 - Under 6 and 7 – No specific playing shape allowing players to move

freely around the playing area and to learn by playing.

 In 7 x 7 - Under 8 and 9 – The 1-3-3 playing shape with a goalkeeper and 2

lines of 3 players with players learning all positions.

 In 9 x 9 - Under 10 and 11 – The 1-3-2-3 playing shape with a goalkeeper, 3 at
the back, 2 midfielders and 3 forwards with players learning all positions.

 2

INDEX

RULE ITEM PAGE

MR 1 MINIROO FOOTBALL GAMES AND EVENTS 3

MR 2 FIELD OF PLAY

A. Dimensions 3
B. Markings 3
C. Goal Size 4
D. Goal Type 4
E. Penalty Area 4

MR 3 BALL SIZE 5

MR 4 NUMBER OF PLAYERS 5

MR 5 GOALKEEPERS 6

MR 6 DURATION OF THE GAME 7

MR 7 GAME LEADER 7 – 8

MR 8 START OF PLAY AND RESTART AFTER A GOAL

A. Procedure to Start a Game 8
B. Procedure to be Followed for Kick offs 9

MR 9 BALL OUT OF PLAY 9

MR 10 BALL CROSSING THE TOUCH LINE 9

MR 11 BALL CROSSING THE GOAL LINE AFTER 10

TOUCHING THE DEFENDING TEAM LAST

MR12 BALL CROSSING THE GOAL LINE AFTER 10 – 11

TOUCHING THE ATTACKING TEAM LAST

MR 13 METHOD OF SCORING 11

MR 14 OFFSIDE 11

MR 15 FOULS AND MISCONDUCT

A. Fouls and Misconduct 11 – 12
B. Indirect Free Kicks and Penalties 12
C. Free Kicks for Age Divisions 12 – 13

MR 16 BORROWING OF PLAYERS 13 – 14

MR 17 MATCH SHEETS 14 – 15

MR 18 IDENTIFICATION CARDS 15

MR 19 SPORTS GLASSES 15

MINIROO FOOTBALL GAME FORMATS – QUICK GUIDE 16

APPENDIX A GROUND LOCATIONS 17

 3

MR1 MINIROOS FOOTBALL GAMES AND EVENTS

A. MiniRoos, non-competition games and events will be conducted in the Under 6,

Under 7, Under 8, Under 9, Under 10 and Under 11 age divisions.

B. Clubs are not permitted to play any players in age divisions younger than the
player’s eligible age division as prescribed in Rule 4. E. - Registrations

MR2 FIELD OF PLAY

A. Dimensions

The field of play should be rectangular in shape. Sizes for each age group are as
follows:-

Under 6 and 7

Length 30m Width 20m

Under 8 and 9

Length 40m – 50m Width 30m – 40m

Approx. ¼ full size pitch – when converting a full size pitch into MiniRoos fields

Under 10 and 11

Length 60m – 70m Width 40m – 50m

Approx. ½ full size pitch – when converting a full size pitch into MiniRoos fields

Note: In the Under 11 age group, the final stage of development in the MiniRoos

Formats before players commence 11 x 11 football, it is recommended that where
facilities and scheduling allows, Clubs set up the field from penalty box to penalty
box and adjust the width of the field with use of markers to meet the maximum
specified width.

B. Markings

 Soft markers or painted line markings, not witches hats.

 4

C. Goal Size

 The size of the goal should be:

 Under 6 and 7

 Minimum 1.50 metres wide x 0.90 metres high
 Maximum 2.00 metres wide x 1.00 metres high

 Under 8 and 9

 Minimum 2.50 metres wide x 2.00 metres high
 Maximum 3.00 metres wide x 2.00 metres high

 Under 10 and 11

 Minimum 4.50 metres wide x 2.00 metres high
 Maximum 5.00 metres wide x 2.00 metres high

D. Goal Type

 Under 6 and 7

 It is preferable that pop-up style portable goals are used where possible however,

the use of poles or markers as goals is also suitable.

 Under 8, 9, 10 and 11

It is preferable that portable goals are used where possible however, the use of
poles or markers as goals is also suitable.

Note: Portable goals must be anchored securely to the ground. The use of sandbags or
pegs is recommended when using portable goals.

E. Penalty Area

 Under 6 and 7

 No penalty area

 Under 8 and Under 9

 Rectangular – 5m deep x 12m wide

 Under 10 and Under 11

 Rectangular – 10m deep x 20m wide

The penalty area can be marked by the use of marked lines, flat or soft markers or
cones.

 5

MR3 BALL SIZE

Under 6 to Under 9 Under 10 and Under 11

 Size 3 Size 4

MR4 NUMBER OF PLAYERS

Under 6 and Under 7

4 x 4 – no goalkeeper

Maximum of three (3) substitutes who may be rotated during the entire game. The
coach or parent is allowed to make the substitutions while the ball is in play, but
must wait until the substituted player has left the field.

Under 8 and Under 9

7 x 7 – including goalkeeper

Maximum of four (4) substitutes who may be rotated during the entire game. The
coach or parent is allowed to make the substitutions while the ball is in play, but
must wait until the substituted player has left the field.

Under 10 and Under 11

9 x 9 – including goalkeeper

Maximum of nine (9) players on the field from each team plus four (4) substitute
players who can be interchanged at any time. The coach may make the
substitutions at any time but must wait until the substituted player has left the
field.

Note: Every effort should be made to ensure all players, regardless of age, gender, and

ability, are given equal playing time.

 6

MR5 GOALKEEPER

Under 6 and Under 7

No goalkeeper.

The Game Leader, coaches and managers should continually discourage children
from permanently and/or persistently standing in front of the goal.

Under 8 and Under 9

Goalkeeper

The goalkeeper is allowed to handle the ball anywhere in the penalty area. To
restart play after a save or gathering the ball with their hands, the goalkeeper is
not allowed to kick or drop kick the ball directly from their hands. The ball must
be thrown or rolled from the hands or played from the ground with their feet.
Opponents must be at least 5 metres outside the penalty area and cannot move
inside the penalty area until the ball is in play. The ball is in play once it moves
out of the penalty area.

An indirect free kick is awarded if the goalkeeper touches the ball with their hands
after it has been deliberately kicked to them by a team-mate.

Under 10 and Under 11

Goalkeeper

The goalkeeper is allowed to handle the ball anywhere in the penalty area. To
restart play after a save or gathering the ball with their hands, the goalkeeper is
not allowed to kick or drop kick the ball directly from their hands. The ball must
be thrown or rolled from the hands or played from the ground with their feet.
Opponents must be at least 5 metres outside the penalty area and cannot move
inside the penalty area until the ball is in play. The ball is in play once it moves
out of the penalty area.

An indirect free kick is awarded if the goalkeeper touches the ball with their hands
after it has been deliberately kicked to them by a team-mate.

 7

MR6 DURATION OF THE GAME

 Under 6 and Under 7

 2 x 20 minutes (half time break 5 minutes)

 Under 8 and Under 9

 2 x 20 minutes (half time break 5 minutes)

 Under 10 and Under 11

 2 x 25 minutes (half time break 5 minutes)

MR7 GAME LEADER

 Under 6, 7, 8, 9, 10 and 11

 Game Leader

The main role of the Game Leader is to keep the game moving fluently, limit
stoppages and assist players with all match restarts. Most importantly, they must
make every effort to create an environment that ensures that all players have fun
and have maximum involvement.

The Game Leader can be a club official, parent, older child or player or young
referee and should always be enthusiastic and approachable. Most importantly,
remember the children are learning the game - be flexible and patient.

The Game Leader should:

 Encourage all children to have fun and different children to take restarts

 Ensure the correct number of players are on the field

 Discourage players from permanently over-guarding the goal

 Check all players are wearing shin guards

 Use a “Ready, Set, Go” prompt to encourage quick decisions when

restarting play

 Encourage children to dribble or pass ball to team mates rather than kick the
ball long

 Ensure opposing team is back to the halfway line for all goal line restarts

 Ensure team officials and parents create a safe, enjoyable and positive

playing environment for the children and do not emphasise winning or
losing

 8

 Encourage children to be involved in all aspects of the game, attacking and

defending

 Award free kicks as appropriate to help children learn the rules and
consequences of committing fouls.

Remember most acts of handball or fouls and misconduct at this level are
caused by a lack of coordination, with no intent. If you decide a deliberate
or serious act of handball or foul and misconduct has occurred, explain to
the child they have done the wrong thing and that they should not do this
again

 Let the game flow and give instruction to all players on the run where you

can

 Praise and encourage both teams

 Be enthusiastic and approachable

 Most Importantly – Remember the children are learning the game – be

flexible and patient

MR8 START OF PLAY AND RESTART AFTER A GOAL

A. Procedure to Start a Game

(a) Under 6 to Under 9

(i) The ‘home’ team will take the kick off and the Game Leader will
decide the direction of play.

(ii) The kick off and direction of play will be reversed at half time.

(b) Under 10 and Under 11

(i) The Game Leader will toss a coin, or similar action, and the ‘home’

team will call the toss.

 (ii) The winner of the toss will nominate the direction of play to start the
game and the loser of the toss will kick off.

 (iii) The kick off and direction of play will be reversed at half time.

 9

B. Procedure to be Followed for Kickoffs

(a) For all starts and restarts of play at the commencement of a game, after half
time and after a goal is scored, all players must be in their own half of the
field. Kick offs will be taken from the centre of the field.

(b) The team taking the kick off may kick the ball in any direction. In Under 6

and Under 7 the player taking the kick off may kick the ball more than once.

(c) All members of the opposing team must be at least 5 metres from the ball
until the ball is kicked to start or restart the game.

(d) For a goal to be scored directly from a kick off the ball must touch another

player before entering the goal or a goal kick will be awarded.

MR9 BALL OUT OF PLAY

The ball is out of play when it has wholly crossed the goal line or the touch line
on the ground or in the air, or when play has been stopped by the Game Leader.

MR10 BALL CROSSING THE TOUCH LINE

 Under 6 and Under 7

 There is no throw in.

 A player from the opposing team to the player that touched the ball last before

crossing the touch line will place the ball on the touch line and pass or dribble the
ball into play. Opponents must be a least 5 metres away from the ball until it is in
play. The ball must touch a team mate before a goal can be scored. The player
taking the kick in may kick the ball more than once before it is played by another
player.

Under 8 to Under 11

Throw In.

Player faces the field of play, has part of each foot on the ground either on or
behind the touch line, uses both hands and delivers the ball from behind and over
the head. The thrower must not touch the ball again until it has touched another
player. Opponents must be a least 5 metres away from the ball until it is in play.
The ball is in play once it enters the field of play.

A goal cannot be scored directly from a throw in.

 10

MR11 BALL CROSSING THE GOAL LINE AFTER TOUCHING THE
DEFENDING TEAM LAST

Under 6 and Under 7

There is no corner kick.

Regardless of which team touched the ball last, a player from the team whose goal
line the ball has crossed will place the ball anywhere along the goal line and pass
or dribble the ball into play. Opponents must retreat to the half way line and can
move once the ball is in play. The ball must touch a team mate before a goal can
be scored. The player kicking the ball into play may kick the ball more than once
before it is played by another player.

Under 8 to Under 11

Corner kick.

A player from the attacking team places the ball inside the corner arc nearest to
the point where the ball crossed the line. Opponents must be a least 5 metres away
from the ball until it is in play. The ball is in play when it is kicked and moves.

A goal may be scored directly from a corner kick.

A player taking a corner kick is not permitted to kick the ball a second time until
the ball touches a team mate or an opponent.

MR12 BALL CROSSING THE GOAL LINE AFTER TOUCHING THE
ATTACKING TEAM LAST

 Under 6 and Under 7

 Regardless of which team touched the ball last, a player from the team whose goal

line the ball has crossed will place the ball anywhere along the goal line and pass
or dribble the ball into play. Opponents must retreat to the half way line and can
move once the ball is in play. The ball must touch a team mate before a goal can
be scored. The player kicking or dribbling the ball out is permitted to kick the ball
more than once before it is played by another player.

Under 8 and Under 9

Goal kicks to be taken from anywhere within the penalty area. Opponents must
retreat to the half way line and can move once the ball is in play. The ball is in
play once it is kicked directly out of the penalty area. The ball must contact a team
mate or an opponent before the kicker may kick the ball a second time.

 11

Under 10 and Under 11

Goal kick from anywhere within the penalty area. Opposing players MUST be
15m from the goal line. The opposing players cannot move forward until the ball
is kicked. Clubs must indicate this distance through large cones or poles on
BOTH sides of the field. The ball is in play once it is kicked directly out of the
penalty area. The ball must contact a team mate or an opponent before the kicker
may kick the ball a second time.

MR13 METHOD OF SCORING

A goal is scored when the whole of the ball passes over the goal line, between the
goalposts and under the crossbar. When goal posts are not available and cones are
used for goals, the goal is scored when the ball passes between the cones without
touching them, below shoulder height of the player.

An own goal cannot be scored directly from any restart of play. If the defending
team kicks the ball directly into their own goal from any restart, the kick shall be
retaken.

MR14 OFFSIDE

 Under 6 to Under 11

 No offside

Note: In the Under 8 to Under 11 age groups, team coaches and managers should
strongly discourage children from permanently and/or persistently standing
in blatant offside positions. In the Under 10 and 11 age groups, children
should be made aware of the offside rule during training and be encouraged
to adopt this philosophy during the game at all times.

Game Leaders should direct players permanently and/or persistently
standing in blatant offside positions to move into onside positions.

MR15 FOULS AND MISCONDUCT

A. Fouls and Misconduct Are:

 Kicks or attempts to kick an opponent
 Trips or attempts to trip an opponent
 Jumps at an opponent
 Charges an opponent
 Strikes or attempts to strike an opponent
 Pushes an opponent
 Tackles an opponent from behind to gain possession of the ball
 Making contact with the opponent before touching the ball

 12

 Holds an opponent
 Spits at an opponent
 Handles the ball deliberately
 Plays in a dangerous manner
 Impedes the progress of a player

B. Indirect Free Kicks and Penalties

 (i) Indirect Free Kicks are awarded for all acts of deliberate handball or fouls or

misconduct.

 The kick shall be taken from the spot where the breach occurred and
defending players must remain at least 5 metres from the ball until the
kick is taken

 If the breach occurs close to either goal line, the kick shall be taken 8

metres from that goal line on a line parallel to the sideline with all
opposing players at least 5 metres away

 From an Indirect Free Kick a goal can only be scored if the ball is

played by or touches another player, team mate or opposition, before
it enters the goal

(ii) Penalty Kicks may be awarded in Under 8 to Under 11 only for deliberate or
serious acts of handball, fouls or misconduct in the penalty area.

The penalty kick is taken from a spot 8 metres from the centre of the goal
with only a goalkeeper in position. All other players must be outside the
penalty area and be at least 5 metres behind the penalty mark until the kick
is taken.

C. Free Kicks for Age Divisions

(i) Under 6 and Under 7

All free kicks are Indirect Free Kicks. There are no penalty kicks in these
age divisions. (An indirect free kick is where a goal can be scored only if
the ball subsequently touches another player before it enters the goal).

Note: Most acts of handball or fouls at this level are caused by a lack of co-
ordination, with no real intent to infringe. In this case the Game Leader
should, if possible, give the advantage to the attacking team and allow play
to continue.

If the offence is considered to be clearly deliberate the play should be
stopped, the offence explained to the player, and an Indirect Free Kick
awarded to the opposition team.

 13

(ii) Under 8 to Under 11

Indirect Free Kicks are awarded for all instances of deliberate handball and
fouls or misconduct unless the offence occurs within the penalty area. An
indirect free kick is where a goal can be scored only if the ball subsequently
touches another player before it enters the goal.

If there is a clear advantage to the non-offending team, play may be allowed
to continue with the offending player warned of the breach “on the run”.

For offences by or against a goalkeeper as covered by Rule MR5, an
Indirect Free Kick shall be awarded against the offending player or team.

Penalty Kicks may be awarded for offences committed inside the penalty
area and taken in accordance with Rule MR15. B. (ii)

MR16 BORROWING OF PLAYERS

In order to provide a full team for a game, players can be borrowed from other
teams in accordance with the following guidelines. Only under special
circumstances should a listed player in a team be replaced by a borrowed player.

Players Involved in MiniRoos Under 6 Up to Under 11

(a) Players in Under 6, 7, 8, 9, 10 and 11 years MiniRoos may be borrowed into

any other side within their age group at any time. Coaches should not
borrow players who are obviously of too high an ability for the grade into
which they are being borrowed. This is to ensure some equity is retained.

(b) Players in Under 6, 7, 8, 9, 10 and 11 years MiniRoos may be borrowed into

a higher age group but cannot go up more than two (2) years in age as given
by the age they turn in that year. They may be borrowed into any grade of
MiniRoos.

(c) Under 10 players may be borrowed into any Under 10 or Under 11 side but

they are only allowed to go down one (1) grade when being borrowed into
an Under 12 side. i.e. 10B to 12C, 10C to 12D etc., excepting 10A may only
play in 12A, but can be borrowed into any Under 10 or Under 11 grade. No
more than TWO (2) Under 10 players who have gone up to the Under 12
age group and down a grade may participate in a match. Players may only
be borrowed to the same team three (3) times in total during the season.
MiniRoos players cannot be transferred into Under 12 teams at any time in
the season.

 14

(d) Under 11 players may be borrowed into any Under 11 side but they are only
allowed to go down one (1) grade when being borrowed into an Under 12 or
Under 13 side. i.e. 11B to 12C, 11C to 13D etc., excepting 11A may only
play in 12A or 13A, but can be borrowed into any Under 11 grade. No more
than TWO (2) Under 11 players who have gone up to the Under 12 or
Under 13 age group and down a grade may participate in a match. Players
may only be borrowed to the same team three (3) times in total during the
season. MiniRoos players cannot be transferred into Under 12 or Under 13
teams at any time in the season.

(e) Players in 10A may be borrowed into any Under 10 or Under 11 grade but

may only be borrowed into 12A sides.

(f) Players in 11A may be borrowed into any Under 11 grade but may only be

borrowed into 12A and 13A sides.

(g) All players borrowed into competition grades (Under 12 and above) must be

recorded onto the match sheet with the age and grade noted.

(h) The maximum number of players any team can borrow for a match is four

(4).

(i) Note that girls cannot be borrowed into any 13 years and older men’s

competitions nor can boys be borrowed into any 12 years and older
girl’s/women’s competitions.

(j) Boys 6, 7, 8, 9, 10 and 11 are not to be borrowed into girl’s only grades, but

girls 6, 7, 8, 9, 10 and 11 may be borrowed into Junior Mixed Divisions.

(k) Breaches of the Borrowing Rules for competition grades (Under 12 and

above) will result in the match being declared LOST BY FORFEIT.

MR17 MATCH SHEETS

A. A match sheet is required to be completed for all matches in Under 6 to Under 11

games.

B. Match sheets shall be made available by the Clubs allocated responsibility for the
ground by the Association for all games drawn to the ground.

C. (i) Both teams must show on the Match Sheet the given name (or initial) and

the full surname (family name) for every player participating in the game or
competition match.

(ii) The I.D. number for all players must be shown in the appropriate space on

the Match Sheet.

(iii) Any borrowed player shall have shown alongside their name, the age

division and grade of their registered team.

 15

D. The given name (or initial) and full surname (family name) of the persons

coaching and managing the team for the game must be printed on the Match Sheet
before the game commences.

E. On completion of the game the coach or manager for both teams must sign the

sheet.

MR18 IDENTIFICATION CARDS

All players in Under 10 and Under 11 Divisions must have I.D. cards but only
need to present these for inspection if they take part in Under 12 or older
competition matches.

MR19 SPORTS GLASSES

 Wearing of Sport Glasses for Playing

(a) A player requiring to wear sports (safety) glasses in the Under 10 and Under

11 age groups must have the glasses approved by the E.C. before they can
be worn in a game.

(b) The player’s I.D. photograph must be taken with the player wearing the

approved glasses.

 16

MiniRoos Football Games Formats

A quick view of the format of MiniRoos games is seen below.

Playing Format Under 6 & 7 Under 8 & 9 Under 10 & 11

Number of Players

4 v 4

7 v 7

(incl. goalkeeper)

9 v 9

(incl. goalkeeper)

Max Number of
substitutes

3

4

4

Field Size

30m x 20m

40m x 30m

60m x 40m

Field Markings

Markers or painted

line markings

Markers or painted

line markings

Markers or painted

line markings

Penalty Area

Nil

5m deep by 12m

wide

10m deep by 20m

wide

Goal Size

Min: 1.5m x 0.90m

Max 2m x 1m

Min: 2.5m x 2m
Max 3m x 2m

Min: 4.5m x 2m
Max 5m x 2m

Goal Type

Markers, poles,

Goals

Markers, poles,

Goals

Goal Posts

Ball Size

Size 3

Size 3

Size 4

Goalkeeper

No

Yes

Yes

Recommended
Playing Time

2 x 20 minutes

2 x 20 minutes

2 x 25 minutes

Half Time Break

5 minutes

5 minutes

5 minutes

Referee

Game Leader

Game Leader

Game Leader

Competition

No

No

No

 17

APPENDIX ‘A’

GROUND LOCATION TELEPHONE

ANZAC OVAL ANZAC AVENUE, ENGADINE 9520 – 2386

BILLA ROAD BILLA ROAD, BANGOR 0449 924 313
BOX ROAD BOX ROAD, SYLVANIA HEIGHTS 9522 – 4087
BOYS TOWN WARATAH ROAD, ENGADINE 9545 – 5576
BUCKLE BARNES CRES. (off Hall Dr.) MENAI 9543 – 2587
BUNDEENA BUNDEENA DRIVE, BUNDEENA (opp Fire Station) 0422 490 743

CANBERRA ROAD CANBERRA ROAD, SYLVANIA 9522 – 0800
CAROL AVENUE CAROL AVENUE, JANNALI
CASUARINA CASUARINA DRIVE, ALFORDS POINT 9543 – 2587
COACHWOOD DRIVE COACHWOOD CRESCENT, ALFORDS POINT

DOBELL ROAD DOBELL ROAD, ENGADINE 9520 – 6956

FOREST ROAD FOREST ROAD, KIRRAWEE 9521 – 1233

GRAYS POINT ANGLE ROAD, GRAYS POINT 9524 – 5729
GLENN McGRATH OFF WILLARONG ROAD, CARINGBAH 9542 – 7216
GREENHILLS CNR. LINDUM RD & CAPTAIN COOK DR, KURNELL
GYMEA BAY CNR.AVENAL & GYMEA BAY RDS, GYMEA 9525 – 1516

HARRIE DENING F.C. BATES DRIVE, KAREELA 9542 – 3577
HEATHCOTE WILSON PARADE, HEATHCOTE 9520 – 3918

JANNALI SUTHERLAND ROAD, JANNALI 9528 – 3519

KAREELA PRINCES HIGHWAY, KIRRAWEE 9521 – 8780
KINGSWOOD ROAD KINGSWOOD ROAD, ENGADINE 9548 – 1159

LAKEWOOD CITY COOLIDGE CRESCENT, BONNET BAY 9528 – 2838
LILLI PILLI PORT HACKING ROAD, LILLI PILLI 9526 – 1958
LOFTUS PRINCES HIGHWAY, LOFTUS 9521 – 8528

NORTH CARINGBAH DIANELLA STREET, CARINGBAH 9524 – 4914

OYSTER BAY OYSTER BAY ROAD, OYSTER BAY 9528 – 4949

PORT HACKING HIGH WANDELLA ROAD, MIRANDA
PRINCE EDWARD PARK PRINCE EDWARD PK ROAD, WORONORA
PRESTON PARK ENGADINE AVENUE, ENGADINE 9520 – 5610

SEYMOUR SHAW 1 THE BOULEVARDE, MIRANDA
SEYMOUR SHAW 2, 3, 4 CENTRAL ROAD, MIRANDA 9524 – 3907
SOLANDER CAPTAIN COOK DRIVE, WOOLOOWARE 9523 – 9447
SUTHERLAND GRAND PARADE, SUTHERLAND 9521 – 1681

THE RIDGE 1 & 2 OFF NEW ILLAWARRA RD. BARDEN RIDGE 0424 532 071
THE RIDGE 3, 4, 5, 9 OFF NEW ILLAWARRA RD. BARDEN RIDGE 0478 108 356
TONKIN OVAL TONKIN STREET, CRONULLA

WARATAH PARK RAWSON AVENUE, SUTHERLAND 9521 – 6694
WOOLOOWARE CNR. KINGSWAY & WOOLOOWARE RD, W'WARE 9523 – 8172
WOOLOOWARE HIGH WOOLOOWARE ROAD NTH, WOOLOOWARE
WORONORA HEIGHTS WILLAROO AVENUE, WORONORA HTS 9545 – 5576

5 SPORTS CARINGBAH THE BOULEVARDE, CARINGBAH 9540 – 6555
 (In grounds of ENDEAVOUR HIGH SCHOOL)

