

NORTHERN SUBURBS FOOTBALL ASSOCIATION INC

Season 2013 Annual Report

"From the Harbour to the Hawkesbury"

- 34 CLUBS
- 1200 TEAMS
- 17,000 PLAYERS

NSFA Incorporated Board of Directors

Chris Rayner
President

Roy Ashpole
Vice President

Howard Mann
Treasurer

Duncan Tweed
Chief Executive Officer

Caroline Morris
Director

Alan Barwick
Director

Paul Templeman
Director

James Sneddon
Director

Dave Watson
Director

NSFA Incorporated Life Members

J. Thompson	– 1962 †	W. Bazeley	– 1981	V. Poimer	– 1994
E. Hayes	– 1968 †	J. Flint	– 1981	G. O'Neill	– 1995
C. Parsons	– 1968 †	B. Waterhouse	– 1981	I. Booth	– 2001
C. Scott-Kemmis	– 1968 †	C. Wright	– 1981	M. Rushton	– 2007
L. Thomas	– 1968	Mrs. B. Tallis	– 1983	R. Ashpole	– 2008
D. Allen	– 1973 †	Mrs. J. Woods	– 1983	P. Bradfield	– 2008
A. Sheath	– 1973 †	J. Glasby	– 1983 †	D. Miles	– 2008
W. de Ste Croix	– 1974 †	J. Hargreaves	– 1984 †	C. Rayner	– 2008
T. Nossal	– 1974 †	A. Stephens	– 1984	P. Reeves	– 2008
W. Mackay	– 1985	F. Mason	– 1985 †	B. Troy	– 2008
R. Woods	– 1976 †	R. Davis	– 1986 †	C. Freer	– 2011
M. Wharton	– 1978 †	P. Rees	– 1988		
C. May	– 1980	D. Harwin	– 1989		
K. Tallis	– 1980 †	L. Morris	– 1993		

† *Rest in Peace*

Contents

President's Report	2
Chief Executive Officer's Report <i>(Treasurer's Report to be supplied in a separate report document at the Annual General Meeting)</i>	3
Junior Mixed Football Report	5
Men's Football Report	6
Girl's/Women's Football Report	8
5-A-Side Report	10
Special Needs Football Report	12
PD & DC Report	13
Football Development Report	14
Northern Tigers Football	16
Special Projects Manager's Report	18
Gala Day Report 2013	20
Gala Day Winners 2013 Season	22
Junior Points Scores 2012 Season	24
Men's Points Scores 2012 Season	25
Women's Points Scores 2012 Season	27
Premiership, Finals and Pennants Winners 2012 Season	28
Player Registration per Club 2012 Season	30
Number of Teams per Club 2012 Season	32
Statistics of Players per Age Group 2012 Season	34
Statistics of Teams per Age Group 2012 Season	35
Roll of Honour	36
A Short history	40

President's Report

Chris Rayner discussing the days events with former Mayor of Ku-ring-gai Council, Elaine Malicki.

Chris Rayner with Matt Kean MP and Steve Russell, Mayor Hornsby Council.

The 2013 season was our first season under the new Northern Suburbs Football Association banner, and another enjoyable and successful season was had by all. Over the last 12 months not only has the name changed but we have made key changes to the management structures which will only strengthen the way we operate. We have seen the General Manager position enhanced to a Chief Executive role and reduced the number of members of the board to ensure each member has governance over their designated area.

All the changes that have been made could not have happened without all the volunteers that contribute to our Association, whether they are committee members, coaches, managers, or canteen operators. Volunteers are a key component to ensuring our ongoing success and I would like to express how grateful I am to all our volunteers.

2013 produced some fantastic football, highlighted with an all North Sydney KDSA Cup final. Congratulations to the NS United for providing an amazing game with the 'A' team prevailing in golden goal after the 'B' team had fought back bravely from 2-nil down to force extra time.

2014 will continue to see positive changes with the NSFA office relocating to Pymble which will see us centralise our base in the middle of the region. We will also see the Eton Rd project at UTS completed and matches return on the new synthetic pitch; an exciting opportunity for all to get to play on (and avoid wash outs).

Lane Cove West and Chatswood Rangers celebrated significant milestones in 2014

Lane Cove West Football Club celebrated its 40th anniversary in 2013 with a dinner in October. President Ivan Colhoun greeted many past players and committee members – notably John Milce and Gerry Heffernan who played in the first all-age team in 1973; and Mark Bryant president of the club in thirty-two of forty years. Mark and Steve Lydiate were two players from the all-age team of the 1970s who continue to play today. Ten other players each with over twenty years were honoured with life membership. Speeches made on the day reflected on the proud history of a small but diverse welcoming club

Chatswood Rangers celebrated its 50th Anniversary on the June long weekend at Chatswood Oval. The day included a BBQ, jumping castles and plenty of other activities, Junior Football commenced at 8:30am on Saturday, finishing with The Premier League match against Willoughby Dalleys. The PL match was played for the Jim McBreen Memorial trophy, Ladies Day was Sunday with O35 ladies and junior girl's sides playing at the oval. Over the weekend many dignitaries joined in the celebrations, Eddie Moore from Football NSW, Gladys Berejiklian, Member for Willoughby, and Mayor of Willoughby Pat Reilly to name a few.

On a sad note Life Member Walter de Ste Croix passed away early in 2013. Walter was one of the pioneers in the development of the KDSA as a dedicated coach with the Gordon club and KDSA representative teams. Over the years Walter served stints on the Management Committee as Vice President, Treasurer and Junior Football Convenor. Walter was also heavily involved with the formation of the first Referee's Association, which later merged with Northern Suburbs Referees in 1974 to form the KDSRA. Walter was also honoured with Life Membership of KDSRA. Despite retiring to Orange about 20 years ago and then later Bathurst, Walter continued to maintain an interest in the KDSA as a regular letter writer.

Finally thank you to everyone for your personal support in my first year back as President; it has been a pleasure and I'm looking forward to next season being as successful as this.

Chris Rayner

President

Chief Executive Officer's Report

Having only taken over from John Ceccato in June of this year, let me firstly thank all corners of the NSFA community for welcoming me and assisting with the transition. First and foremost in this regard is the staff of the Association. It has been pleasing to see the hard work and professionalism displayed by the NSFA team in seeking always to ensure that your 'football experience' is the highest level possible.

On the pitch, 2013 has been a strong one for community football in the Association. Total player numbers for our 11-a-side winter competitions totalled 15,279, being an increase of around 1% from last year. This total is in line with the typical fluctuations we have seen over the last 5 years from year to year. Summer saw the continuation of two successful 5-a-side programs with over 200 teams competing at St Ives Showground and also Ku-ring-gai Hockey Centre. This summer we will not only be repeating these two programs but also adding a 6-a-side program before Christmas at Mills Park, Asquith. It is hoped that within two years the Association, in conjunction with its Member Clubs, will be able to offer access to summer competitions to people living all over the geographic area of NSFA.

I will leave a review of Northern Tigers' on field activities to its Chairman, however it is appropriate that I comment on the financial results of this Club and its impact on the Association. At the time of writing it is estimated that the financial contribution by the Association to Tigers will be in the vicinity of \$250,000, some \$25,000 under budget and some \$90,000 less than in the 2012. It is expected that this financial contribution shall be smaller again in 2014 - reductions due primarily to the stewardship of Paul Stickland and the work of his team.

Feedback received from the recent NSFA Club Satisfaction Survey is that pathway programs such as Northern Tigers and the Skills Acquisition Program are of paramount importance to a large percentage of our individual members and the Association remains committed to providing these opportunities within a sustainable financial framework. NSFA will also add to this pathway in 2014 by introducing Regional League teams and the Diamond League for U11 girls, allowing players at Association Clubs to also taste a higher level of football.

In my discussions with the Member Clubs, it is apparent that the most pressing issue confronting the Association is the availability of quality pitches for games and training. Accordingly we are in the process of drafting a Strategic Facilities Plan, which will provide a roadmap for medium to long term policy in this area. It is important that NSFA is in a position to work collaboratively with Councils to try and improve facilities, recognising that significant financial investment is required to effect any real change. In particular, while there is acknowledgement that synthetic pitches are a large part of the way forward, each pitch costs over one million dollars to convert from grass to synthetic. The challenge remains getting the most bang for your buck in facilities funding.

With respect to the operation of the NSFA office, the biggest move will be a literal one – from January 2014 the office will be located in the Pymble commercial precinct near the intersection of the Pacific Highway and Ryde Road. It is hoped that this move will allow Clubs based in the south of the Association to become more engaged in the operation of the Association by making NSFA more accessible generally as well as for meetings and committees.

Chief Executive Officer's Report *continued*

This new address will also allow NSFA to make IT improvements that were not possible in its Hornsby location while also cementing the Association's commitment to improving the professionalism of its operations. We look forward to welcoming you to the new digs in the new year.

In terms of Club development, over the next twelve months we will be looking to implement aspects of the FFA Club Accreditation System within the Association. The plan is to assist Member Clubs in improving their administration and management where needed. While each Club has different needs in this regard, it is hoped that we will be able to make a contribution to developing individual Clubs and also to build up best practice groups, allowing some from within the Club community to adopt leadership roles in this process.

Finally, the Board of Directors has recently signed off on the long term Vision of NSFA; "We help our community experience the joy of Football". I believe that this is a powerful yet simple reminder of why the association exists and what we will aspire to in the coming years. It will be the mission of the NSFA team to bring this Vision to life, by making the football experience fun, simple and rewarding.

Importantly, NSFA has listened to the member clubs on the strategies to be employed to make this happen and I thank all of the clubs which participated at the recent planning session held at Killara Golf Club — their engagement in this process and in the direction of NSFA generally is vital. Thank you again for your involvement in the Association, in whatever form that may take, and the NSFA team and I look forward to meeting the challenges of the 2014 season.

Duncan Tweed

Chief Executive Officer

Christine Freer, Secretary of Mt Colah FC and Life Member of Northern Suburbs Football Association being presented with the A-League Community All Stars Award for her dedication to Football, at Parklands Oval Mt Colah, on Saturday 13 July.

Pictured with: Damien Brown, Central Coast Mariners and Josh Hunter, Western Sydney Wanderers.

"Champion of Champions"

Lindfield GU14 and Lindfield AAM are "Champion of Champions" for 2013.

Lindfield has become the first club from KDSA/NSFA to win a female
Champion of Champions title.

Congratulations to the players, coaches Brendan Dalton and Danny Hurwitz (MAA),
Angus Patterson and Gil Merlo (GU14)
and the Lindfield club, a great day for the club and NSFA.

Junior Mixed Football Report

Season 2013 seems to have flown by, with many weekends spent on the pitch by enthusiastic players and along the sidelines by dedicated parents, volunteers and supporters. Thank you to all of you who have helped to make the season great for the players in the Junior mixed non-competition and competition age groups. We were again blessed this season with dry weekends with few wet weekends to interrupt games, allowing for some divisions to have finals at the end of the season.

The season commenced with a Round Robin style knock-out competition for those teams entered into the NSFA Shield competitions. This was again successful with many players taking to the pitch and getting rid of the summer cobwebs in their boots.

The non-competition players continue to develop their skills and this is becoming much more evident with those players from the first small sided-football season now playing in their first competition age group. Those that pulled on the boots for the first time learnt not only football skills but also the thrill of playing in a team and kicking that first goal.

We are pleased to report that this season saw much improved sideline behaviour of parents, coaches and supporters. Very few complaints were presented to the JFC for consideration. Thank you to all Clubs for reinforcing the Code of Conduct to ensure our players had a great season.

Gala day seemed to come and go without too many troubles. A big thank you to Marcia, Damian and the team for making sure that this day was so well run. The games were played in spirited competition and most players finished the season having played some challenging and exiting games. The large centres of Montview and Blackman were a hive of activity with guest appearances from the Central Coast Mariners players.

The season would not come together so well if not for the JFC. A big thank you to Christine Freer, Glen War, Tony Kalogerou, Lee Sullivan and Trent Bird for their efforts during the season. Without them the season would not be as smoothly run and decision making not as transparent.

A special thank you to Damian for ensuring that the draw was completed and that washed out games were scheduled and re-arranged to make sure that games could go ahead. A thankless and often highly stressful job, so thank you Damian. To the NSFA office staff, thanks you for making sure that things just happen such as trophies, communication to clubs and all the administration required making sure the competition runs.

Finally, to all the Clubs for making sure nets are up, canteens are open and teams are ready to play – thank you.

Belinda Templeman

Junior Chair

Men's Football Report – Season 2013

Committee Members

Roy Ashpole	Chairman and Cups	Chris Goldrick	AA7
David Kirley	Premier League	Dorian Munting	Over 35, Division 1
Brian Norton	AA2	Nigel Lazarus	Over 35, Division 2
Frank Hamersley	AA3	Andrew Mobberley	Over 35, Division 3
Peter Reeves	AA4	Mark Bryant	Over 45, Division 1
Ian Plant	AA5	Richard Lyon	Over 45, Division 2
Matt Feros	AA6		

Season 2013 has seen another increase in teams over 2011/2012 figures which still places the competitions almost at saturation point (at present this figure is around 4 to 8 teams away) and continues to place an enormous amount of pressure on our already stretched ground resources which means more games being played on available grounds on Sundays. This continues to create more pressure on resources for Sundays as the Womens competitions also continues to grow and with most Councils not allowing the same access to grounds on Sundays to what is used on Saturdays which increases the problem. Some Councils now have rules that at least one team competing on a ground must come from that Council area which is also creating pressure on resources. The increase this season in team numbers has occurred across the divisions, which continues the need of playing more games on Sundays with most divisions playing three, sometimes four Sunday rounds.

On top of the need to schedule Sunday fixtures both in the various competitions and for Cup fixtures the dreaded wet weather fortunately did not cause as much havoc with our scheduling of fixtures as in previous years. The Committee has wet weather plans in place which basically means that replays were being scheduled as quickly as the various schedules permit. This saw all competition fixtures being finished on schedule and most divisions were able to fit finals in for the first time in many years. This meant that some divisions completed their additional fixtures (round robins, pennants, competition rounds and so on) that were duly scheduled as requested by the various divisions. The main aim of the Committee is to ensure all normal competition fixtures are played and this was achieved. The Committee strives to play every fixture planned however this is not always possible but we were able to do so this season.

During the wet weather we encountered the Committee continued its policy to get as many fixtures played as possible on open grounds to get full rounds played, then "odd" games required to even out the various competitions. We feel this is the best way to go however occasionally the plans we put in place to get games played can go awry with unforeseen and very late changes having to be made. Unfortunately as numbers continue to increase and as Councils spend less time and money on ground maintenance, this situation will only get worse. We can only hope that this trend will reverse and together with a strong co-operative approach between NSFA, Member Clubs and the Councils that this will become a reality.

Throughout the year the Committee sent out a few circulars regarding various items such as a Men's Sunday Competition (with a view to replace some of the normal Sunday round rotation), and Single Team Divisions in 2014 which I hope were read by all. We have received a couple of submissions from Member Clubs for our due consideration which is appreciated. The Committee continues to urge all Clubs to take ownership of the grounds they use and start to approach Council in order to take the necessary steps to improve the ground and the facilities used. Also there are a number of grants available to Members that will assist you with this process. A lot of this information goes out to clubs from the NSFA Office.

Despite the challenges we faced during the season most divisions were very hard fought with many divisions going down to the last day which is reflected in the various division tables. Premier League went down to the wire with Lindfield coming out on top. North Sydney PL won the KDSA Cup. In Over 35 Division 1 North Sydney overcame usual top spot contenders West Pymble and Northbridge. The Rick Close Cup was won by Wahroonga in their 4th attempt. In the Premier League North v South fixture the South team prevailed again. In Over 45 Division 1 the Premiers were West Pymble. Congratulations to all Division Winners and Cup Winners (*as listed below*).

Generally the competitions have run well over the season, despite the wet weather and re-scheduling of fixtures, with only minor problems which were quickly solved by the Liaison Officers and the Committee. With the introduction of electronic match cards in 2010 they are now widely accepted in 2013 as well as the use of the team photo sheets rather than personal ID cards for all players and officials. The committee will continue to improve systems to endeavour to make the Team Managers job on the weekend as easy as possible. Improvements for match cards will continue into 2014.

We have again seen the benefits from the Club Officials (Referees) courses this season following on from previous. This year we had upskilling courses, as well as starter courses, to build on knowledge gained and will look to improve on this again in 2014 with a full review of the Club Official program with the Committee aiming to have all Club Officials being fully qualified KDFRA members. This will be done as a joint venture with KDFRA using the knowledge gained from running these courses and feedback from members, the KDFRA and the Committee. The Men's Football Committee acknowledges the support of KDFRA and its members in covering our games and also the support of Member Clubs.

Throughout the year we again conducted KDSA Cup and Rick Close Cup fixtures. The KDSA Cup was won by North Sydney PL and the Rick Close Cup was won by Wahroonga. A big thank you to the Committee Members who attended these fixtures and to Chris Rayner for his assistance here as well.

The Men's Football Committee has continued with its formula of allocating members to a division (as above) and we welcomed new members Frank, Ian, Chris and Nigel. The Committee is always open for more members so if anyone would like to volunteer to assist and join the committee then please let me know.

The Committee members are there to assist their divisions with communications, management and to ensure all teams are kept in the loop with current events (especially wet weather) and to ensure scores are entered and any problems that may arise are solved quickly and efficiently. The Committee meets on a monthly basis and all members fully contribute. I would like to thank all my Committee for their hard work and diligence throughout the year and for their individual and various contributions to our team and hope to see most of you back in 2014.

Roy Ashpole

Chairman – Men's Football Committee

The spread of teams/squads for Season 2013:

Premier League	10 squads
All Age 2, 3, 4, 5	10 squads each
All Age 6	9 squads
All Age 7	7 Teams
Over 35 – 1	10 Squads
Over 35 – 2	10 Squads
Over 35 – 3	14 Squads
Over 45 – 1	8 Squads
Over 45 – 2	19 Teams
<i>(playing as "quasi-squads" as required)</i>	

Premier League Awards

Player of the Year:

- 1st: Joshua Ciabatti (*Lindfield*)
- 2nd: Jason Lal (*Dalleys*)
- 3rd: Matthew Fisher (*Nth Sydney*)

Golden Boot:

- 1st: Joshua Ciabatti (24) (*Lindfield*)
- 2nd: Mitchell Bath (*Hornsby Heights*)
- 3rd: Declan Kendrick (*Kissing Point*)

Premier League Challenge

South (*Winner*) v North

Fair Play Awards

Premier League – Lindfield
AA2 – Northbridge White

Girl's/Women's Football Report

Caroline Morris, Women's Co-ordinator and NSFA Director with Michael Neill and Hayden Morton, Central Coast Mariners.

2013 "Champion of Champions" winner – Lindfield GU14s.

The 2013 season for Women and Girls was a season of great football with some stand out performances during the year. Our non-competition teams (G8, G9, G10 and G11) participated in a well-balanced and well run series of games where the young girls of NSFA enjoyed playing with their female peers and started early to learn football skills which will stay with them for life. There was an increase in player numbers within this age group.

The G12's played their first year of competition football and moved on to a full size pitch. To discourage kick and chase football a new goal kick rule (supported by FNSW) was introduced encouraging playing out from the back. Division 1 was won by Northbridge A. This stand out team also made the semi-finals in the State Cup, a great achievement for the girls. Division 2 was won by West Pymble A.

The G14's consisted of three divisions. Division 1 was won by Lindfield A. This outstanding team also reached the quarter finals in the State Cup and are still in Champion of Champions at the writing of this report. It is also the fourth consecutive time Lindfield has won the G14 Division 1, quite a club achievement. Chatswood Rangers A won Division 2 and Northbridge D was victorious in Division 3.

The G16 division 1 competition was won by Lindfield A. The G16 division 3 also included two teams from the G18s who were struggling in their age group; as a result these girls enjoyed their season of football playing at a more appropriate level. I thank the girls from Division 3 for accepting this change. Division 2 was won by Berowra A and Division 3 by Asquith A.

The G18's were a difficult year this year as there was an enormous difference in skill level which ultimately resulted in only 9 teams in the one division. It was a very close finish to the end of the season, but West Pymble A prevailed and represented NSFA in the Champion of Champions. They made it through to the quarter finals. It is the first time that West Pymble has won this age group!

WAA also had a new winner this year with North Sydney winning Division 1. Division 2 was won by Berowra, Division 3 by Mt Colah B and Division 4 by Hornsby RSL. W35 Division 1 was won again by Gladesville Ravens however they recorded their first ever loss in our competition when they played Greenwich and also were kept to a draw by Chatswood Rangers. Greenwich represented NSFA in Champion of Champions. Division 2 honours were claimed by St Michael's White and Division 3 by Northbridge.

During my first year as Women's Chair I was able to review and assess the range of competitions in the NSFA and the player experience within them. From the information I gathered with my committee we set about making some changes. The Girls' and Women's Football committee (GWFC) is composed of a group of volunteers who meet once a month to discuss their allocated age group and the competition as a whole. My team included Rhondra Shaw (non-comp and W40 small sided), Chris Wilkinson (G12), Tim Taylor (G14) Sussi Fitzsimmons (G16) Glen War (G18) Michelle Cross (WAA) and Rob Fitzgerald (W35). At the end of last year the Girls and Women's football manual was overhauled and updated. It now includes more explanations and information. This has resulted in a huge drop in the fines for 2013. We are hoping that this information will be even more widely circulated in 2014

My amazing committee have worked hard to make sure the competitions run smoothly within their age groups and have been the first point of contact for issues arising during the year. They have also sought to have more direct communication with the team managers in the competition while also including all club executive. This has helped the communication lines be more instantaneous and relevant. It was our aim to reduce complaints, improve communication and penetration of communications to the people who need it. We wanted also to find ways of increasing player enjoyment and in turn increase player participation in football across all age groups.

Within the GWFC, I have followed on from the start made last year, by putting in place job descriptions and systems to assist in the management of the GWFC. We are currently working on Terms of Reference for the committee, this will make clear the responsibilities and expectations of committee members and make improvements to governance and the handover of roles more streamlined in future years. We are always looking for more volunteers to make the work load lighter, please feel free to contact me if you would like to be part of the vision for women's and girls' football in the NSFA.

One of my main concerns this year was the apparent plateauing of female participation in football within the NSFA. This statistic is also reflected in the majority of football associations across NSW. After some research into female sport participation and also after talking to clubs within NSFA who are reversing this trend; I felt that to correct this situation we needed to encourage clubs to place girls' football development as a priority. As a result the NSFA has launched the Diamond League for 2014. The Diamond League is primarily an initiative to encourage our member clubs to participate and promote football development for girls and women. As a result the Diamond League will start to correct the imbalance within the competitions, provide a tier between Premier League and club football and also incorporate the ideals that make women and girls want to play sport. In the years to come we hope that Diamond League initiative will address the disparity in skill level between teams in the club competition which is the number one cause of dissatisfaction. By increasing skill levels at a young age, these girls will be more likely to continue with football into their senior years and be advocates for female football in the community. Football is a skill which needs to be learnt early and it has been shown to be most effective for girls when they play and train with other like-minded girls.

The Diamond League initiative has been extremely well received and at present we are likely to have 8 Diamond League Teams in our inaugural year for G11s in 2014. Diamond League has definitely been a collaborative initiative and I thank those of you who have contributed. To help consolidate teams and integrate some new players we will be running an Open Round Robin competition on Sunday 20th October 2013.

This year was also the inaugural year for W40 small sided football played on Saturday afternoons. This was a great success with 6 teams participating from all areas of the association. This initiative has brought more women to football and encouraged some women back into 11 a side football. There will be some changes next year with the competition likely to be open to W35 as well.

In 2014 we are also looking to launch the Women's Over 45 competition to provide appropriate football opportunities across the whole community. Other goals we have for 2014 include promoting consistent home game venues for all Clubs, streamlining the regrading process within age groups, further improving draw communication and increase communication via social media and the NSFA website.

It has been a challenging but rewarding year which has been made so much better by the people within the NSFA executive and the myriad of volunteers who give freely of their time to assist. There is still much to do but I am looking forward to making the NSFA Women's and Girls' football competitions become the benchmark for excellence within NSW football.

Caroline Morris Downing

Chair — NSFA Girls' and Women's Committee

Diamond League trials held on Karuah Oval.

Women's Gala Day W35 Group 2 Winner: Chatswood Rangers.

*Women's Gala Day WAA Group 2 Winners: Northbridge;
Runners Up: Lindfield.*

5-A-Side Report

The 5-A-Side competitions have again proved to be extremely popular with a large number of players and teams entered. Our competitions catered from the Under 11s through to the Over 45s, with most age groups continuing to provide both male and female competitions.

During this period we coordinated separate competitions pre-Christmas at St Ives Showground, and post summer school holidays on the all-weather hockey field surface at the rear of Ku-ring-gai Creative Arts High School (North Turramurra).

Our Summer Football programs started in mid September 2012, and ran throughout until early March 2013 with some 1,500 players participating.

There were a few major milestones, including:

(i) **The continued growth and popularity of our Thursday Mixed AA competitions.** I believe Mixed competitions will continue to gain in popularity over the next 5 or so years, and it is only a matter of time before our junior age groups become more interested in these fun and competitive games.

(ii) **PigDucks (Men AA Wed)**

PigDucks celebrated an amazing 10th successive season in our 5aside competitions.

(iii) **PASA Stallions FC (Men AA Tues/Thur & Mixed AA Thur)**

The continued growth and development of PASA Stallions FC is a credit to Enrique Alonso Horna and his vision. The club fielded an amazing 4 teams into our competitions. For a bit of history on the PASA club, read on . . . PASA Stallions FC was formed on 16 January 2007 by two friends Enrique Horna and Nick Melia. The name PASA Stallions came about as the Spanish word for pass is "PASA" which was yelled more often than not by Enrique's dad and Stallions is due to Nick's Italian heritage. The jersey colours of red and white are due to Enrique's birthplace, Peru. PASA Stallions FC competed in the Kenthurst Summer Competition in 2007, winning the competition. In the 2008/09 season, PASA Stallions FC competed in the St Ives 5-a-side competition, where they won the Division 2 title. In the 2009/10, PASA Stallions FC made it 3 Championships in a row. In the 2010/11 season, PASA Stallions FC entered 2 teams into the St. Ives Showground Season with both of them finishing in the Top 4. 2011/12 Season finished with the two teams finishing 2nd and 3rd in their respective comps. Season 2012 saw PASA Stallions FC enter 3 Men's All Age teams into the St. Ives Competition, and for the first time ever, entered a Mixed team to the same competition. Over the last 6 years, the club has grown from 8 male players, to 38 players both male and female. For season 2013, PASA Stallions FC is growing. It is absolutely fantastic to see the club have their first ever kids' team competing under the PASA Stallions FC banner. PASA Stallions FC hope to add one more kids' team and also an Over 35s men's team to their club.

(iv) **"Wii Not Fit" (Mixed AA Thur)**

Wii Not Fit was established in 2011 after much research into finding a sport that could be played by 3 sporty siblings. It had to be competitive, fast, skillful, require a minimum amount of equipment and be played after work during the week. 5aside became the most appropriate choice with 4 family members already playing soccer for Lindfield Football Club. A couple of the ladies were not as experienced in soccer but were competitive in other sports, and very willing to give it a go.

Our desire to join the Northern Sydney 5-Aside Competition meant that we needed 8 players to fill a team, and we sought out the assistance of a friend to come up with the team's logo and the uniforms were ordered. "Wii Not Fit" was officially established and, unbeknown to us, set to make an impression in our first season. During the 2011-2012 NSFC 5-Aside Competition we played consistently and competitively, and came away with wins in both competitions. Due to the enormous amount of fun we all had during the 2011-2012 round of competition Wii Not Fit was re-registered for the 2012-2013 season and will enjoy many more seasons together.

With competitions of this scale goes a heck of a lot of efforts and very hard work behind the scenes. A special mention of thanks, in no particular order is extended to:

- **Brian Binfield** (aka 'Uncle Brian' or 'Santa') - Ground Manager, who also takes on the dual role of the 'smiling referee'.
- **Andy Bayles** - Assistant Ground Manager, whose reputation as our seasoned BBQ chef is second to none.
- **Ian Mackay** - fortnightly line marking.
- **David Howard** - the engine room, always happy to be available to help sort out those nasty 'website glitches', often at short notice.
- **Marcus Green** - maintained the website and ironed out those technical problems way beyond my comprehension.
- **Ku-ring-gai Council**, especially the groundsmen who often worked in closely with our own Ground Managers to ensure the grounds were always playable and in the best possible condition 'out of season'.
- **Ross Hendry** - set up the goals with 'Uncle Brian' often in stifling conditions in the middle of the day.
- **Marcia Allman** - who was always happy to assist from the KDSA office (now NSFA).
- **John Ceccato** - for your support at those crucial times, when it was most needed.
- **Our Referees and Accredited 5aside Officials (AFOs)** - who collectively need to be thanked for your amazing efforts to ensure we covered 99% of our games across the season. Your efforts do not go unnoticed and you often bear the brunt of unwarranted criticism abuse - all I can say is thank you, and keep up what you are doing so well.

On a final note, I would like also to thank all players and their team volunteers (some 300+) that make our community-oriented summer competitions the success they have become.

See you all next season.

Mark Rushton

5-A-Side Organiser - Life Member

AA Mixed Competition winners Wii Not Fit.

Special Needs Football Report

10 Years of Achievement

This year marks the 10th year of the NSFA Special Needs Program and a time to reflect on what has been achieved.

When it began, it was a first not only for NSFA but for Football NSW and the FFA. The proposal was initiated locally, like anything new, was greeted with a certain degree of caution. Described as a "Pilot Program" in the NSFA 2004 Annual Report, the potential was embraced and supported by both FNSW. The following year saw FNSW recognise a second centre at Sutherland, by the third year the single centre in NSFA had so many participants that it divided into two groups based on age establishing a third centre recognised by FNSW and a second in NSFA.

There are now 16 centres across NSW running under the banner "**Football for All**", two within NSFA located in St Ives and West Pymble.

Along the way our team including Paul Phelan, Shaun Cromie, Ross, Lindsay and Rob Fry have lead hundreds of children in activities that that others often take for granted. We have also been instrumental in developing a similar program for the summer through Hornsby/Kuringai/ Hills cricket called Blowfly Cricket.

Unfortunately, none of those who participated in the first year are still playing but with 4 players achieving 9 years, we are looking forward to having our first 10 year veteran next year.

2013

This year we ran a Saturday morning program at St Ives and a Sunday morning program at West Pymble. These players travel greater distance than mainstream players so we integrate training and game. Typically, the children will undertake modified training activity followed by a game.

The ages used to establish the two centres 8 years ago have long since blurred giving us the opportunity to introduce a range of integrated games and activities. Players were given the opportunity to participate in their own games and also visiting the other centre. The integrated approach allowed us to identify the most appropriate program for each child and better target and tailor the programs to meet the unique needs of each participant.

The integrated events were also an opportunity for our coaches, already amongst the most experienced in Australia, to come together and share ideas and techniques from each centre. The newer volunteers were given suggestions, positive support and mentoring from our older hands.

Having been involved since before the start, this is my 11th and final year of active involvement with the Special Needs program. It has been a fantastic and very rewarding experience and I am sure it will continue to innovate and grow from strength to strength.

David Howard

Special Needs Coordinator — St Ives

PD & DC Report

(above): Some of the referees who officiated at this years Gala Day at Montview Oval, Hornsby.

(below): KDFRA referees at club and 5-a-side match.

Vice President Shield 2013 match officials.

Another busy year for the PD & DC team this year.

Firstly a big thank you to Edwina Robinson, Penny Howell , Jo Zafos, John Bradfield, Alan Clarke, Chris Hemming, Paul O'Donnell, Daniel Reiss and Chris Steptoe for all your time and efforts throughout the year .

This year saw us move to an electronic database with clubs having a greater ability to track and monitor cards and suspensions.

2013 also had its challenges for the PD&DC Committee as the following statistics show:

- Cautions overall increased by 15%
- Players receiving more than 4 cautions increased by 55%
- Send offs overall increased by 32% (2nd caution up by 57%)
- Number of Men's All Age players sent off increased by 34%
- Number of players in Men's Over aged completions sent off increased by an **alarming** 74%

These are all record high levels for the Association. I would remind clubs and players that football matches are for everyone's enjoyment and not a stress relief after a busy week. Players' attitudes and behaviours must change in 2014 as the above numbers are not what we expect in our Association

Chris Rayner

PD & DC Chair

	2013	2012	2011
Send Offs	229	173	162
Cautions	2134	1846	1599
Misconduct	N/A	39	37
4 Cautions	82	53	55
6 Cautions	12	5	7
7 Cautions	6	0	1
8 Cautions	1	0	0

Football Development Report

Mt Colah FC – skills training day – A-League Community All Stars day July 2013.

(above): An U11 NSFA SAP player in a race for the ball.

(below): U11 NSFA SAP v Sydney Olympic SAP

Player and coach development initiatives are key elements to growing player registrations in the Association as well as creating “footballers for life” out of existing players. The past year has been another successful one for development as we continue to build on the foundations laid in prior years.

Our coaching staff, headed by Technical Director Jason Eagar (A Licence) has been busy providing a range of development opportunities for players and coaches and I am very pleased to report on the progress made at both a Community Football and Elite Football level over the past twelve months.

Community Football

Coach Education

The following community coach education courses have been conducted over the period.

COACH COURSE	NUMBER OF COURSES	TOTAL PARTICIPANTS
Grassroots Certificate	8	227
Junior Licence	3	74
Youth Licence	2	38
Senior Licence	1	20
Goalkeeper Certificate	1	13
FNSW Coach Update	2	76
Total (over 12 months)	17	448

The Junior/Youth/Senior licence course content is being updated to more closely align with the National Curriculum. This includes name changes for the Junior Licence (to Skill Training Certificate) and Youth Licence (to Game Training Certificate). We expect to be able to offer these revised programs from November 2013 onwards.

Holiday Clinics

School holiday clinics run by our Northern Tigers coaching staff have continued to grow in popularity, once again demonstrating the demand that exists for coaching across all levels of player ability.

HOLIDAY PERIOD	LOCATION	TOTAL PLAYER REGISTRATIONS
October 12	Koola Park	51
January 13	Northbridge Oval	32
April 13	Koola Park	135
July 13	Koola Park	313

NSFA Football School

The Football School has now been operating for four consecutive terms on Monday and Friday nights. The Football School is a training program (including Goalkeeper specific training) that closely follows the National Curriculum for community players aged U6 to U14.

TERM 2013	TOTAL REGISTRATIONS	TERM 2012	TOTAL REGISTRATIONS
Term 1, 2013	60	Term 3, 2012	82
Term 2, 2013	71	Term 4, 2012	65
Term 3, 2013	69		

Regional League

NSFA has applied for a licence to enter teams in the Regional League competition. This competition is for boys aged U12, U13, U14 and U15. It is a representative team selected from players registered with NSFA clubs. These players will continue to play weekly with their Club team as well as participate in the Regional League competition. Regional League fills the gap between players not yet ready for Premier League 2 (PL2) football but who are amongst the best players in Club football. It provides these players with an additional challenge and a further development opportunity.

FFA National Curriculum

The 2nd edition of the curriculum was released in September 2013 and we will work with Member Clubs to assist with its rollout to community football in 2014.

Representative Football

NSFA Skill Acquisition Program (SAP)

The SAP program forms part of the FNSW official pathway for talented players and is available to U9, U10 and U11 boys and girls. Our inaugural year was a massive success with our players showing huge improvements in their skill level and understanding of the game. It has been an excellent example of what the combination of player commitment and quality coaching can produce.

Headed up by Steve Hurd (A Licence) the program involves two teams in each age group, almost 70 players in total. The NSFA teams played against other Association and Premier League Club teams across the year and finished the season with a gala day at FNSW headquarters, Valentine Park.

State Titles

A number of Northern Suburbs players were successful in being selected to compete in the State Titles as part of the U12, U13, U14 and U15 Metro Far North teams. These teams are drawn from players residing in the NSFA and Central Coast Football boundaries.

Two of our Northern Tigers coaches were appointed by FNSW as coaches for Metro Far North teams.

Northern Tigers FC

Items of note include:

- U12 boys team competing for the first time in 2013 (formerly U12s was part of the Skills Acquisition League and prior to that the Metro League).
- Our Youth team coaches all received excellent coach assessments by FNSW involving assessment of their performance at several training sessions and games through the year.
- Our teams played against NSFA Champion of Champion teams to help in their preparation for the Champion of Champions tournament.
- Our U12 boys team was selected to compete in the final of the VW Junior Masters tournament in October. Twenty teams from around Australia have been selected to compete with the winner advancing to the World Junior Masters in Rome in early 2014.
- An U13 player was selected to attend FNSW State Team trials.
- Two players (U18 and an U20 player) were selected to trial with the Central Coast Mariners National Youth League team.

James Sneddon

Director

Northern Tigers Football Report

With a focus on development and representing the 34 member clubs of the association we have provided players with the opportunity to make the step up from grassroots club football to NSW Elite competition.

2013 Season saw the Northern Tigers Men and Youth competing in the FNSW Elite 2 Division following the competition review at the end of the 2012 Season. The Girls and Women enjoyed their 1st year competing in Women's Elite 1 Competition.

Northern Tigers coaching philosophy is to "develop better players for tomorrow." It adopts and follows the FFA curriculum to prepare players through the *Skills Acquisition and Development Phase* to be ready for *Performance Football*.

Men and Youth in 2013

Playing 176 games from March through to September from U12 to First Grade resulted in the Northern Tigers achieving the following:

GRADE	POSITION	POINTS
U12	8	26
U13	8	25
U14	9	25
U15	6	26
U16	5	38
U18	6	37
U20	7	30
First Grade	8	30

Women and Girls in 2013

Experiencing their first year in Women's Premier League 1 was a step up for our Women and Girls Program. Our girls U12, U14 & U16 were competitive with our Reserve and First Grade coming up against some very stiff opposition.

GRADE	PLAYED	POSITION	POINTS
U12G	24	6	40
U14G	24	6	40
U16G	24	6	38
Reserves	22	11	8
First Grade	22	11	4

U12 - U16 Includes games played against NSW Institute of Sport – results do not contribute to competition table

Football Development

With 2 'A' Licence, 6 'B' Licence and 2 'C' licence Coaches the focus has been on development of players. In 2013 Northern Tigers was recognised by FNSW assessors to be following the FFA National curriculum in achieving an average of 90% assessment throughout the season. A number of the Northern Tigers Coaches conducted Coaching at the NSFA Football School as well as conducting Coach education.

Northern Tigers U12 were successful in being selected to compete in the Volkswagen Junior Masters Competition, one of 20 junior teams selected in Australia. At the time of writing this report they will be representing the Northern Suburbs Football Association in the Australian group of the Global competition. If successful they will go on to play against 19 other teams from around the globe in Europe later this year. There selection is testament to the quality and attractiveness of the Football played at Northern Tigers.

The 2014 season bodes well for Northern Tigers, building on the strong foundations laid in 2013 retaining a number of our existing Coaches and attracting 2 new Coaches to our Youth Program. Our Women's and Girls' program will benefit from having a new 'A' licenced Head Coach, with a track record of Coaching Women's elite Football at the highest level. He will be supported by Sharon Dewar who will be the Tigers Women's League Manager. Sharon who herself holds a C Licence, was also a Matilda having represented her country in 10 appearances.

Off the Field

During 2013 Northern Tigers supported the community both in Australia and overseas by providing unwanted kit to Aboriginal communities in the Northern Territory and collecting more than 150 pairs of boots as part of the Boots for Africa campaign.

As the representative arm of the Northern Suburbs Football Association the new Northern Tigers Committee has in 2013 worked hard to reduce the cost of running a Representative teams, reducing by 34% the contribution from Member Clubs from the level of 2012 and coming 17% under budget in 2013. In 2014 the contribution from Member Clubs to Northern Tigers will be more than half the level of funding provided in 2012.

From all the Players, Coaches and Volunteers involved in the Northern Tigers we would like to thank the member Clubs for their continued support. Their recognition that having a Representative arm to the Association is an important pathway for football development, which helps ensure continued playing membership against stiff competition from other codes.

Paul Stickland

Chair – Northern Tigers

Special Projects Manager's Report

Presentation of a grant cheque (\$27,250) to Northern Suburbs Football Association from Matt Kean MP, for the upgrade of lights at Berowra Oval.

Warrimoo club house opened on the 6 September 2013 by Ku-ring-gai Council.

(above): The new upgrade of Eton Road (UTS).

Allan Small Oval, Saiala Road, East Killara

Ku-ring-gai Council has closed this location for the work underneath the playing surface. Ku-ring-gai Council advises that the aim is to have the playing surface available for competition matches during April, 2014.

Anderson Park Oval, Neutral Bay

\$800,000 has been budgeted by North Sydney Council to upgrade the change rooms and the amenities building during the 2013/2014.

Barra Brui Oval, St Ives

Ku-ring-gai Council aims to encourage rugby union to move from this location before winter 2014 to Lofberg Oval, another home for rugby union.

Blackman Park Ovals, Lane Cove

Lane Cove Council in the 2013/2014 capital expenditure budget has allocated \$300,000 for an all weather playing fields report. Lane Cove Council has also allocated an extra \$2,000,000 for a new amenities building plus an all weather playing surface on the No 1 and No 2 ovals.

Burns Bay Ovals, Lane Cove

Listed by Lane Cove Council to receive an allocation of \$50,000 to "improvements" (no details provided).

Cammeray Park Oval, Cammeray

North Sydney Council has determined that any synthetic surface at Cammeray Park Oval is to be "multi – purpose". Currently a DA is before North Sydney Council to consider an artificial surface and upgraded floodlighting. Unfunded capital works shows an amount of \$1,360,000 for synthetic sports field construction and upgrades to the lighting.

Castle Cove Ovals, Castle Cove

The master plan suggests that floodlighting for night training is a possibility on No 2 oval.

Chatswood High School Oval, Chatswood

The NSW Education Department and Willoughby City Council are "in discussions" for this to be another artificial surface.

Eton Road Oval, Lindfield (previously UTS Oval)

Defence Housing Australia is currently paying for the installation of an artificial surface with "all systems go" to achieve a December, 2013 opening. The 200 LUX floodlighting is a separate project managed by Kuring-gai Council assisted by the donation of \$100,000 by NSFA.

Foxglove Ovals, Mt Colah

Scheduled by Hornsby Shire Council as per the delivery program for 2014/2015 to receive an upgrade to the floodlighting system.

Friars Oval, Pymble

Toilets at Friars are not in the Ku-ring-gai Council budget

Golden Jubilee

No 2 oval, Wahroonga capital works are almost complete to the playing surface with some floodlighting but limited to two (2) towers.

Greville Street Park Oval, Chatswood West

Willoughby City Council priority improvement program (PIP) for 2013/2014 has scheduled \$35,000 for Irrigation.

Howson Oval, Turramurra South

Ku-ring-gai Council capital works program for 2015/2016 has scheduled \$ 441,000 for a sports field upgrade.

Kent Oval, Turrumurra

Ku-ring-gai Council has scheduled \$24,000 for a report of a possible sports field upgrade. Upgrade to the playing surface and installation of floodlights estimated at \$478,000 is scheduled for 2016/2017.

Koola No 1, No 2, No 3 and No 4, East Killara

Reconstruction into four (4) sports fields at \$1,745,900. These Ovals will not be available for the 2014 winter season and may well be closed for reconstruction until April, 2016.

Lofberg Oval, West Pymble

Ku-ring-gai Council staff advise that this location is "lost to soccer football" as two (2) Rugby Union Clubs are to enjoy the use of this Oval.

Montview Ovals, Hornsby Heights

Scheduled to receive an upgrade to the irrigation system and the drainage but requires funding as does the floodlighting.

Mowbray School Oval, Chatswood West

Advice has been heard that the Education Department and Willoughby City Council will continue to maintain the playing surface especially in view of the anticipated increase in the number of residents directly opposite.

Norman Griffiths Oval, West Pymble

Ku-ring-gai Council has scheduled \$35,000 for a report on a possible sports field upgrade.

North Turrumurra Recreation Area (NTRA) No 1, No 2 and No 3 ovals

Work continues to spend \$5,710,000 currently and then \$5,932,000 in 2014/2015 with no specific budget for 2015/2016 as yet to complete this Project.

Parklands Oval, Mt Colah

An upgrade to the floodlighting and fencing is listed by Hornsby Shire Council but requires funding.

Primrose No.1 and No 2 ovals, Cremorne

The availability of these Ovals is subject to the weather as they need an upgrade. Primrose No 3 oval, Cremorne a "multi use" synthetic surface for both hockey and football is just a proposal.

Primula Oval, Lindfield

Ku-ring-gai Council capital works program for 2016/2017 has scheduled \$25,000 for an investigation and report of a possible sports field upgrade.

Queen Elizabeth Oval, Lindfield West

Ku-ring-gai Council always closely review this playing surface due to the ongoing problems of "dogs off leash" and this dry surface.

Roseville Park Oval, Roseville

Continues to provide a venue for competition games, but without lighting for night training.

Sacred Heart, Pymble School Oval

This playing surface is heavily used and it may be suitable for an artificial surface, subject to the consent of the Bishop.

Samuel King Oval, North Turrumurra

Ku-ring-gai Council capital works program suggests an upgrade to the floodlighting, fencing and wicket of \$325,000.

St Ives Showground Main Arena, Mona Vale Road, St Ives

Ku-ring-gai Council has scheduled \$25,000 for an investigation of a possible sports field upgrade. Essentially a showground available to the circus, equestrian events, the Annual Show and community activities. Football is just one more activity that hires these two ovals.

St Ives Showground Nursery Site, Mona Vale Road, St Ives

Ku-ring-gai Council has scheduled \$10,706,000 for an indoor sports and two (2) outdoor "multi use" fields.

Thomson Park Ovals, Artarmon

Willoughby City Council has scheduled \$150,000 for an upgrade/replacement of the floodlight system.

Tunks Park Ovals, Cammeray

\$140,000 has been budgeted by North Sydney Council for leveling and drainage work and an amount of \$50,000 to prepare a DA for field lighting — plus \$800,000 for an upgrade to the amenities block.

Turrumurra Oval, Turrumurra

As a "shared oval" by football with rugby union and Pacific Athletics Club this oval is heavily used for training.

Warrimoo Oval, St Ives

Ku-ring-gai Council has scheduled \$35,000 for a possible sports field upgrade, but no specific date.

Warrina Street, Small Oval

Scheduled to receive an upgrade to the playing surface.

Waverton Oval, Waverton

North Sydney Council has projected an upgrade to the drainage and the surface levels to cost \$160,000 plus an upgrade to the floodlighting to cost \$100,000 and "new change rooms" to cost \$760,000.

Thank you to all five (5) Local Councils and the Schools for the use of their Ovals.

Greg Hay

Special Projects Manager

Gala Day Report

Gala Day within the NSFA has always had a special atmosphere

In 2013, Under 6 to Under 18 players started from very early on Saturday morning to play their pool matches and then to hopefully make their way to the Finals venues in the North and South of the NSFA. Hornsby Heights Football Club hosted Montview Oval for finals in the North on Saturday and Sunday and the Lane Cove Football Club hosted Blackman Oval for the Finals in the South on Saturday.

Both Clubs provided BBQ and Canteens for the hungry participants and supporters. They supplied sausages, steak, eggs and bacon and I am sure everyone went away thinking that was the best BBQ they have ever tasted!

The aim of Gala Day is to provide players, especially Under 6 to Under 9 SSF, the opportunity to play the wonderful game of Football on grounds and against clubs they have not encountered during the normal season.

Management and Staff of NSFA arrive early each morning to ensure the set up is correct and that everyone and everything is ready for this very important day. As people start to arrive you can see the anticipation on the players' faces, eager to get started with their pools and to enjoy everything the day has to offer. Parents, grandparents, siblings and friends converge on Montview Oval at Hornsby Heights and Blackman Oval at Lane Cove, for the end of year Gala Day. During the day a constant stream of supporters file through the grounds and support not only the players but their Club.

The view looking out over the fields is fantastic; the day this year started a little cool with very heavy dew, but ended up being magic and a really sunny, hot day. The excitement of the players enjoying their game with their team mates is a sight to see.

This year we were sponsored by ME bank who donated \$1,000 to your Gala Day. There were many photos taken with the big blue ball, and players joined in the ME game, with shots being kicked through the goals watched by former Socceroos Paul Okon at Montview Oval and Ante Milicic at Blackman Oval. Central Coast Mariners came along to talk to the players and signed autographs. Thank you to Mariners for their support.

Nudie Juice gave away samples of juice and provided the chance for players to see how fast they could pedal on the stationary bikes. I am sure everyone enjoyed the variety at Gala Day this year.

A very big thankyou to “Football United” and Florian Birouste and his team, for coming along to give skills training to our young players. Football United came along to gain support for their initiative ‘1 Million Keep Ups’. If you would like more information on this worthy cause contact the NSFA office. Thank you to Lindfield for giving Gala Day at Regimental Oval a great atmosphere. The Club provided a jumping castle, BBQ and many other attractions for all who attended.

Girls’ Gala Day on Sunday was a sea of Pink. Donations were made through the Cancer Council with \$495.00 being raised. Not only did the players turn out with pink hair, socks, face paint and the list goes on, you could see families including pets arrive dressed up as well, to make Sunday a very special day. Many VIP guests from the State Government and local councils, as well as NSFA Life Members, came along to assist in presenting the medals and Perpetual Trophies to the winners and runners up. Many thanks to Mr Jonathan O’Dea MP and Mr Matt Kean MP, Mayor Steve Russell (HSC), Mayor Elaine Malicki (KMC), Deputy Mayor Stuart Coppock (WCC), Councillor Karola Brent (LCC), Councillor Stephen Barbour (NSC), Councillor Wendy Norton (WCC), Mr Chris Rayner (NSFA Life Member), Mr Roy Ashpole (NSFA Life Member), Mr Philip Bradfield (NSFA Life Member), and Mr Bill McKay (NSFA Life Member) for setting aside the time to support our players.

Women’s Gala Day was held on the 18 August. WAA and W035 Gala Day Finals and Presentations were held at Blackman Oval with the theme of the day being “Think Pink” in support of Breast Cancer Awareness. **Group 1 Winners:** Lindfield B, Runners Up: Mt Colah • **Group 2 Winners:** Northbridge, Runners Up: Lindfield **W035 Group 1 Winners:** St Ives, Runners Up: Prouille • **W35 Group 2 Winners:** Rangers, Runners Up: Lindfield. Thank you to Central Coast Mariners who came along to support Gala day, and all the family and friends who supported the Women.

A huge ‘Thankyou’ to the referees who volunteered to assist on Gala Days, refereeing not just one game each, but many. And to those who worked tirelessly, NSFA extends a big “Thank you”; without your efforts the Gala Days would not be the wonderful event we all enjoy each year.

Marcia Allman
Administration NSFA

Gala Day Winners 2013 Season

U18 Group 3 Winners, Lindfield B.

GU11 Group 1 Winners, Kissing Point S.

U18 Group 1 Winners, St Ives K.

AGE	GROUP	WINNER	RUNNER UP
Under 6	Group 1	Lindfield Liverpool	St Ives Black
Under 6	Group 2	Not advised	
Under 6	Group 3	Not advised	
Under 6	Group 4	Mt Colah Colts	Sacred Heart Pymble Silver
Under 6	Group 5	Mt Colah Brumbies	Lindfield West Ham
Under 6	Group 6	Not advised	
Under 6	Group 7	Berowra Green	Lindfield Man City
Under 6	Group 8	Lindfield Aston Villa	Hornsby Heights Possums
Under 6	Group 9	Maccabi Northside	Mt Colah Huskies
Under 6	Group 10	Northbridge Avengers	North Turramurra Magpies
Under 6	Group 11	St Ives Blue	SH Mosman Rookies
Under 6	Group 12	Lindfield Everton	Northbridge WPS All Stars
Under 6	Group 13	Wahroonga Purple	NS United Redbacks.
Under 6	Group 14	Rangers Jaguars	BCRFC Pasfield
Under 6	Group 15	Not advised	
Under 6	Group 16	Not advised	
Under 7	Group 1	Lindfield Juventus	Lane Cove Alligators
Under 7	Group 2	Kissing Point Hunters	St Ives Highlanders
Under 7	Group 3	North Sydney Del Pieros	Greenwich Redbacks
Under 7	Group 4	St Ives Spitfires	BCRFC Cahill
Under 7	Group 5	Not advised	
Under 7	Group 6	Northbridge Benfica	Northbridge Barcelona 7
Under 7	Group 7	Not advised	
Under 7	Group 8	Lindfield Partizan	Lane Cove Buffalos
Under 7	Group 9	Not advised	
Under 7	Group 10	Maccabi Northside Yellow	Lane Cove Funnelwebs
Under 7	Group 11	Rangers Hornets	Wahroonga Purple
Under 7	Group 12	Not advised	
Under 7	Group 13	Gordon Jets	Lindfield Barcelona
Under 7	Group 14	St Michaels Piranhas	St Michaels Barracudas
Under 7	Group 15	Not advised	
Under 7	Group 16	Highfield Green	Greenwich Vipers
Under 7	Group 17	Northbridge Manchester United	St Michaels Stingrays

AGE	GROUP	WINNER	RUNNER UP
Under 8	Group 1	North Sydney Heart	St Michaels Panthers
Under 8	Group 2	Mongo FC	Northbridge Turbo Jets
Under 8	Group 3	Northbridge Chelsea	Rangers Vikings
Under 8	Group 4	Lindfield Royals	Lindfield Saints
Under 8	Group 5	Northbridge Titans	Northbridge Wildcats
Under 8	Group 6	Berowra Green	Gordon Alligators
Under 8	Group 7	Northbridge Wizards	Lane Cove Bullets
Under 8	Group 8	Lindfield Kings	Asquith White
Under 8	Group 9	Northbridge Redbacks	Brooklyn A
Under 8	Group 10	Kissing Point Bombers	Northbridge Wanderers
Under 8	Group 11	Lane Cove Deamons	Highfield Family Green
Girls U8	Group 1	NS United Ladybirds	St Michaels A
Under 9	Group 1	NS United Wanderers	HRSLY Dragons
Under 9	Group 2	Northbridge Academy 1	Lindfield Panthers
Under 9	Group 3	HRSLY Taipan	West Pymble Kangaroos
Under 9	Group 4	Rangers Vikings	Wahroonga Yellow
Under 9	Group 5	Mt Colah Falcons	Northbridge Rockets
Under 9	Group 6	Rangers Pumas	Berowra White
Under 9	Group 7	Northbridge Cubs	Corpus Christi Reds
Under 9	Group 8	Wahroonga Tigers White	Lindfield Vipers
Under 9	Group 9	Prouille Lions	St Michaels Lightning
Girls U9	Group 1	Greenwich Firecats	Northbridge Pink Devils
Under 10	Group 1	Mongo FC	Prouille A
Under 10	Group 2	Rangers A	Northbridge E
Under 10	Group 3	Lindfield D	Lane Cove A
Under 10	Group 4	Kissing Point B	Lane Cove C
Under 10	Group 5	Lindfield H	Kissing Point C
Under 10	Group 6	Mt Colah	Prouille B

AGE	GROUP	WINNER	RUNNER UP
Girls U11	Group 1	Kissing Point Seluaggio	Northbridge A
Under 11	Group 1	Northbridge A	St Ives A
Under 11	Group 2	Lane Cove A	Hornsby Heights
Under 11	Group 3	Greenwich A	NSFA Tigers G
Under 11	Group 4	Asquith A	Wahroonga B
Under 11	Group 5	St Ives C	Asquith B
Under 12	Group 1	Northbridge A	Hornsby RSLY A
Under 12	Group 2	Asquith A	Mt Colah
Under 12	Group 3	Lindfield A	Greenwich
Under 12	Group 4	North Sydney United	St Michael's A
Girls U12	Group 1	Northbridge A	Wahroonga A
Under 13	Group 1	Wahroonga A	Kissing Point A
Under 13	Group 2	Northbridge B	Berowra B
Under 14	Group 1	Northbridge	Kissing Point A
Under 14	Group 2	Mt Colah	Lindfield A
Under 14	Group 3	Berowra A	Rangers A
Girls U14	Group 1	Lindfield A	Mt Colah B
Girls U14	Group 2	Northbridge A	Lindfield C
Under 15	Group 1	Northbridge A	Northbridge B
Under 15	Group 2	Berowra A	West Pymble A
Under 16	Group 1	BCRFC A	Hornsby Heights A
Under 16	Group 2	North Sydney United	Maccabi Northside
Girls U16	Group 1	Lindfield A	West Pymble
Girls U16	Group 2	Lindfield L	Northbridge B
Under 18 Group 1		St Ives K	Mt Colah A
Under 18 Group 2		West Pymble A	North Sydney United B
Under 18 Group 3		Lindfield B	Gordon A
Girls U18 Group 1		St Ives A	Wahroonga

Junior Competition Points Scores 2013 Season

	P	W	D	L	GF	GA	Pts
Under 12 Division 1							
Mongo FC A	13	11	1	1	42	6	34
Northbridge B	13	10	1	2	43	13	31
Northbridge A	13	9	1	3	44	13	28
West Pymble A	13	5	2	6	21	24	17
N Sydney Utd M	13	5	1	7	24	32	16
Lindfield A	13	3	2	8	14	30	11
North Sydney Utd V	13	1	2	10	7	46	5
St Ives A	8	1	0	7	6	33	3

Under 12 Division 2							
Hornsby RSL Youth A	14	10	2	2	34	11	32
Wahroonga A	14	9	2	3	35	21	29
Berowra A	14	7	3	4	32	22	24
Mt Colah A	14	7	2	5	24	17	23
Kissing Point A	14	7	1	4	30	20	22
Lane Cove A	14	6	2	6	26	26	20
Greenwich A	14	6	1	7	24	24	19
BCRFC A	14	3	2	8	19	31	12
Northbridge C	14	2	2	10	14	37	8
Lindfield B	14	1	4	9	12	38	7

Under 12 Division 3							
Chatswood Rangers A	15	9	6	0	45	15	33
Hornsby Hts A	15	7	5	3	35	15	26
Northbridge D	15	7	5	3	33	21	26
SH Pymble A	15	4	5	6	30	36	17
Gordon A	15	3	4	9	25	60	13
St Michael's A	15	2	1	12	16	44	7

Under 12 Division 4							
Lindfield C	15	14	0	1	51	9	42
Gordon B	15	9	5	1	37	11	32
Prouille A	15	8	2	5	34	18	26
Brooklyn A	15	5	4	6	26	31	19
St Ives B	15	5	2	8	22	30	17
Mt Colah B	15	5	1	9	25	36	16
Berowra B	15	3	4	8	11	25	13
Kissing Point B	15	2	0	13	7	53	6

Under 12 Division 5							
Asquith A	15	14	1	0	87	8	43
West Pymble B	15	9	3	3	42	22	30
Northbridge E	15	8	2	5	58	33	26
BCRFC B	15	4	4	7	23	45	16
BCRFC C	15	2	2	11	24	73	8
Lindfield D	15	0	4	11	11	32	4

Under 12 Division 6							
SH Mosman A	15	12	2	1	57	7	38
Wahroonga B	15	12	1	2	58	10	37
Northbridge F	15	8	3	4	45	19	27
Lane Cove B	15	7	3	5	35	28	24
Lindfield E	15	6	2	7	28	33	20
Chatswood Rangers B	15	5	3	7	30	43	18
Asquith B	15	3	0	12	24	57	9
Berowra C	15	0	0	15	3	83	0

Under 13 Division 1							
Northbridge A	14	12	1	1	64	6	37
Lindfield A	14	6	6	2	29	27	24
Wahroonga A	14	6	5	3	27	14	23
Hornsby Hts A	14	7	2	5	37	29	23
Northbridge B	14	5	2	7	23	34	17
Mongo FC A	14	3	4	7	24	38	13
Berowra A	14	3	3	8	16	31	12
North Sydney Utd M	14	2	1	11	16	57	7

Under 13 Division 2							
Kissing Point A	15	11	1	3	51	14	34
Northbridge C	15	10	3	2	32	14	33
Lane Cove A	15	9	3	3	28	17	30
Chatswood Rangers A	15	3	4	8	18	36	13
Berowra B	15	1	6	8	10	33	9
Hornsby Hts B	15	2	1	12	20	45	7

	P	W	D	L	GF	GA	Pts
Under 13 Division 3							
NSBHS A	12	11	0	1	62	6	33
Lindfield B	12	11	0	1	49	10	33
Wahroonga B	12	8	0	4	31	22	24
Northbridge D	12	4	1	7	19	49	13
Berowra C	12	2	2	8	8	30	8
Hornsby RSL Youth A	12	2	1	9	12	35	7
St Ives A	12	1	2	9	13	42	5

Under 13 Division 4							
Greenwich A	12	10	0	2	60	14	30
Hornsby Hts C	12	10	0	2	46	15	30
North Sydney Utd A	12	6	0	6	34	26	18
Lindfield C	12	6	0	6	26	19	18
West Pymble A	9	5	0	4	25	16	15
Brooklyn A	12	4	0	8	29	46	12
St Ives B	3	1	0	2	7	13	3
Berowra D	12	0	0	12	1	79	0

Under 14 Division 1							
Northbridge A	14	13	0	1	54	7	39
Mongo FC I	14	12	1	1	65	9	37
North Sydney Utd A	14	11	1	2	54	12	34
Kissing Point A	14	7	1	6	40	24	22
Lindfield A	14	5	3	6	21	35	18
North Sydney Utd M	14	5	2	7	19	34	17
Mt Colah A	14	4	3	7	20	53	15
Berowra A	14	2	4	8	21	35	10
Chatswood Rangers A	14	1	3	10	12	47	6
St Ives A	14	0	2	12	6	56	2

Under 14 Division 2							
Hornsby Hts A	12	10	1	1	56	16	31
Wahroonga A	12	8	3	1	36	14	27
Maccabi N'side A	12	6	1	5	30	30	19
Northbridge B	12	6	0	6	17	20	18
West Pymble A	12	5	0	7	26	36	15
Lane Cove A	12	3	1	8	13	38	10
Northbridge C	12	1	0	11	10	34	3

Under 14 Division 3							
Hornsby Hts B	12	10	1	1	48	14	31
NSBHS A	12	9	1	2	60	10	28
Lindfield B	11	5	1	5	20	26	16
Mt Colah B	11	5	0	6	14	29	15
Kissing Point B	8	4	1	3	21	19	13
Hornsby Hts C	11	2	2	7	16	30	8
Chatswood Rangers B	11	0	0	11	3	54	0

Under 14 Division 4							
West Pymble B	15	13	2	0	66	8	41
St Ives B	15	11	3	1	58	14	36
Berowra B	15	6	2	7	27	32	20
Asquith A	15	5	2	8	20	42	17
Lindfield C	15	4	1	10	25	35	13
Northbridge D	15	1	0	14	18	83	3

Under 15 Division 1							
Lindfield A	15	14	0	1	73	9	42
Northbridge A	15	10	1	4	41	19	31
St Ives A	15	7	3	5	41	27	24
Northbridge B	15	7	1	7	24	20	22
Berowra A	15	2	2	11	13	54	8
Kissing Point A	15	1	1	13	8	71	4

Under 15 Division 2							
Asquith A	14	12	1	1	76	9	37
NSBHS A	14	11	0	3	29	19	33
Lindfield B	14	10	1	3	55	17	31
St Ives B	14	6	0	8	23	42	18
Northbridge C	14	5	1	8	26	28	16
Lane Cove A	14	5	1	8	16	32	16
West Pymble A	14	2	2	10	11	39	8
Kissing Point B	14	2	0	12	12	62	6

	P	W	D	L	GF	GA	Pts
Under 15 Division 3							
Lindfield C	15	13	2	0	68	10	41
Berowra B	15	8	1	6	42	23	25
St Ives C	15	8	1	6	20	20	25
Lindfield D	15	7	0	8	22	41	21
Northbridge D	15	4	1	10	25	42	13
Mt Colah A	15	2	1	12	10	51	7

Under 16 Division 1							
Hornsby Hts A	14	10	3	1	36	10	33
Lindfield A	14	8	4	2	31	7	28
BCRFC A	14	8	1	5	29	19	25
Maccabi N'side A	14	6	3	5	21	24	21
Berowra A	14	5	5	4	26	27	20
NSBHS A	14	4	2	8	15	26	14
St Ives A	14	3	2	9	16	30	11
North Sydney Utd A	14	1	2	11	14	45	5

Under 16 Division 2							
Hornsby Hts B	14	13	0	1	63	6	39
Lane Cove A	14	12	0	2	42	8	36
Lindfield B	14	11	1	2	49	7	34
West Pymble A	14	9	1	4	48	15	28
Lindfield C	14	4	2	8	34	40	14
Chatswood Rangers A	14	4	1	9	20	56	13
North Sydney Utd B	14	4	0	10	20	38	12
Berowra B	14	3	3	8	21	47	12
St Ives B	14	3	2	9	19	41	11
Hornsby Hts C	14	2	0	12	10	68	6

Under 18 Division 1							
Mt Colah A	14	12	1	1	61	14	37
Lindfield A	14	10	3	1	40	14	33
Northbridge A	14	10	2	2	63	19	32
West Pymble A	14	6	1	7	28	27	19
Northbridge B	14	5	0	9	17	30	15
Kissing Point A	14	4	2	8	24	31	14
Gordon A	14	3	1	10	12	51	10
Lindfield B	14	1	0	13	13	72	3

Under 18 Division 2							
Mt Colah B	14	9	3	2	51	20	30
St Ives K	14	9	3	2	45	25	30
Northbridge C	14	9	2	3	35	18	29
Kissing Point B	14	6	3	5	25	25	21
Berowra A	14	5	5	4	29	23	20
North Sydney Utd A	14	6	2	6	32	44	20
Hornsby Hts A	14	6	1	7	47	37	19
SH Pymble A	14	4	1	9	31	57	13
North Turramurra A	14	3	3	8	28	39	12
NSBHS A	14	1	1	12	19	54	4

Men's Competition Points Scores 2013 Season

	P	W	D	L	GF	GA	Pts
Mens All Age Division 1							
Lindfield	18	12	3	3	45	24	39
North Sydney Utd	18	12	1	5	44	26	37
Willoughby Dalleys	18	10	3	5	38	21	33
Berowra	18	10	2	6	32	27	32
Kissing Point	18	7	4	7	29	29	25
West Pymble	18	7	1	10	24	31	22
Mt Colah	18	7	0	11	27	40	21
Hornsby Hts	18	5	2	11	20	38	17
Maccabi N'side	18	5	1	12	25	43	16
Chatswood Rangers*	18	5	3	10	19	24	6

*Chatswood Rangers deducted 12 points

Mens All Age Division 1R							
North Sydney Utd	18	15	3	0	42	15	48
Lindfield	18	12	3	3	31	13	39
Willoughby Dalleys	18	11	3	4	44	18	36
West Pymble	18	8	4	6	33	20	28
Mt Colah	18	8	4	6	31	28	28
Berowra	18	7	1	10	25	34	22
Kissing Point	18	5	3	10	24	31	18
Hornsby Hts	18	5	2	11	34	52	17
Chatswood Rangers	18	4	4	10	23	40	16
Maccabi N'side	18	0	3	15	19	55	3

Mens All Age Division 2							
Knox United	18	12	1	5	66	32	37
North Sydney Utd B	18	12	1	5	52	28	37
Barker Old Boys	18	12	0	6	59	36	36
North Sydney Utd C	18	11	2	5	40	35	35
Lane Cove	18	10	3	5	40	29	33
N Sydney Utd A	18	9	0	9	45	38	27
Lindfield	18	8	0	10	31	43	24
Chatswood Rangers	18	5	1	12	33	59	16
Northbridge White	18	3	1	14	34	66	10
Northbridge Red	18	2	3	13	21	55	9

Mens All Age Division 2R							
N Sydney Utd A	18	13	2	3	52	18	41
Knox United	18	13	2	3	54	24	41
N Sydney Utd B	18	11	5	2	49	20	38
N Sydney Utd C	18	9	4	5	34	23	31
Lane Cove	18	7	4	7	39	36	25
Lindfield	18	5	5	8	29	34	20
Northbridge White	18	6	1	11	28	64	19
Northbridge Red	18	5	1	12	28	46	16
Ch. Rangers	18	3	5	10	31	51	14
Barker Old Boys	18	3	1	14	22	50	10

Mens All Age Division 3							
North Sydney Utd B*	18	13	0	5	46	27	38
North Sydney Utd A	18	10	4	4	42	23	34
Wahroonga	18	10	3	5	33	25	33
St Ives	18	10	2	6	45	30	32
Lindfield	18	9	5	4	40	26	32
Knox United	18	7	2	9	31	46	23
Greenwich	18	6	4	8	41	35	22
Mt Colah	18	6	4	8	29	28	22
Berowra	18	4	2	12	26	44	14
Maccabi N'side^	18	2	0	16	16	65	0

* 1 pt deducted ^ 6 pts deducted

Mens All Age Division 3R							
Lindfield	18	12	3	3	43	24	39
North Sydney Utd A	18	12	2	4	38	22	38
St Ives	18	11	3	4	34	18	36
Mt Colah	18	8	4	6	39	23	28
Wahroonga	18	8	3	7	43	27	27
Greenwich	18	8	3	7	34	24	27
Berowra	18	8	1	9	34	32	25
North Sydney Utd B	18	6	3	9	29	35	21
Knox United	18	4	1	13	26	67	13
Maccabi N'side	18	1	1	16	11	59	4

	P	W	D	L	GF	GA	Pt
Mens All Age Division 4							
Lane Cove A	18	13	2	3	46	20	41
Wahroonga	18	13	1	4	54	29	40
Northbridge	18	11	4	3	54	31	37
Hornsby RSL	18	9	4	5	37	31	26
Lane Cove West	18	7	5	6	30	31	26
Lindfield	18	7	2	9	32	33	23
Lane Cove B	18	5	5	8	26	32	20
Kissing Point	18	6	1	11	34	35	19
UTS	18	5	2	11	29	42	17
West Pymble	18	0	2	16	16	74	2

Mens All Age Division 4R							
Wahroonga	18	15	3	0	67	19	48
UTS	18	15	1	2	69	18	46
Lindfield	18	11	3	4	46	30	36
Lane Cove B	18	8	4	6	40	35	28
Lane Cove West	18	8	4	6	47	44	28
Lane Cove A	18	6	5	7	33	32	23
Kissing Point	18	5	5	8	29	47	20
Northbridge	18	2	4	12	17	39	10
West Pymble	18	1	4	13	22	61	7
Hornsby RSL	18	1	3	14	21	66	6

Mens All Age Division 5							
Asquith	18	16	0	2	65	11	48
Maccabi N'side	18	10	3	5	33	18	33
NSBHS B	18	8	3	7	24	28	27
Chatswood Rangers	18	7	5	6	29	31	26
North Turramurra	18	6	5	7	27	20	23
BCRFC	18	6	4	8	32	38	22
NSBHS A	18	5	4	9	26	41	19
Lindfield	18	4	5	9	20	42	17
UTS	18	3	6	9	16	34	15

Mens All Age Division 5R							
Lindfield	18	13	5	0	62	17	44
UTS	18	12	3	3	50	21	39
NSBHS A	18	10	4	4	32	21	34
Asquith	18	9	5	4	34	23	32
NSBHS B	18	6	6	6	31	35	24
Chatswood Rangers	18	6	3	9	25	36	21
St Ives	18	4	7	7	34	40	19
Maccabi N'side	18	5	3	10	17	39	18
BCRFC	18	4	2	12	28	48	14
North Turramurra	18	1	2	15	17	50	5

Mens All Age Division 6							
Barker Old Boys	16	11	2	3	40	17	35
North Sydney Utd	16	11	2	3	43	25	35
Lindfield A	15	10	2	3	34	20	32
UTS	16	8	2	6	39	37	26
Mt Colah	16	6	4	6	41	29	22
Lane Cove	16	5	5	6	17	20	20
Northbridge	15	4	5	6	23	26	17
Asquith	16	2	1	13	22	51	7
Lindfield B	16	1	3	12	26	60	6

Mens All Age Division 6R							
North Sydney Utd	16	12	1	3	45	17	37
Asquith	16	10	3	3	39	21	33
Barker Old Boys	16	10	2	4	40	17	32
Lindfield A	16	9	2	5	44	25	29
UTS	16	8	0	8	38	26	24
Lindfield B	16	5	3	8	30	34	18
Lane Cove	16	4	3	9	28	52	15
Northbridge	16	2	4	10	17	54	10

	P	W	D	L	GF	GA	Pt
Mens All Age Division 7							
Brooklyn	14	14	0	0	70	12	42
St Ives	14	7	2	5	37	32	23
Berowra	14	6	2	6	37	32	20
Lindfield	14	6	1	7	39	40	19
Gordon	14	5	1	8	28	47	16
Kissing Point	14	4	3	7	30	39	15
Hornsby Hts	14	2	1	11	34	73	7

Mens Over 35 Division 1							
North Sydney Utd	18	17	1	0	73	13	52
Northbridge White	18	14	2	2	51	13	44
West Pymble	18	14	1	3	63	19	43
Kissing Point	18	9	4	5	43	22	30
Wahroonga	18	7	4	7	26	26	25
Berowra	18	5	4	9	29	47	19
Lindfield	18	5	2	11	21	30	17
Chatswood Rangers	18	4	2	12	28	55	14
St Ives	18	2	3	13	13	74	9
Northbridge Red	18	0	3	15	20	68	3

Mens Over 35 Division 1R							
Northbridge White	18	16	1	1	67	13	49
West Pymble	18	14	2	2	50	15	44
North Sydney Utd	18	9	4	5	33	26	31
St Ives	18	9	2	7	37	34	29
Kissing Point	18	6	3	9	25	40	21
Berowra	18	6	1	11	33	40	19
Wahroonga	18	5	4	9	25	35	19
Northbridge Red	18	5	4	9	21	40	19
Lindfield	18	5	1	12	28	38	16
Chatswood Rangers	18	3	2	13	21	59	11

Mens Over 35 Division 2							
Northbridge	18	12	2	4	43	20	38
Lane Cove	18	11	4	3	37	18	37
St Michael's	18	10	5	3	59	25	35
North Sydney Utd	18	10	1	7	41	28	31
Lane Cove West	18	9	3	6	39	28	30
Hornsby RSL	18	7	5	6	29	23	26
West Pymble	18	7	4	7	34	41	25
St Ives	18	6	1	11	19	41	19
Lindfield	18	2	5	11	17	33	11
Berowra	18	1	0	17	21	82	3

Mens Over 35 Division 2R							
St Michael's	18	12	3	3	45	24	39
West Pymble	18	12	2	4	50	28	38
Lane Cove West	18	9	4	5	40	31	31
Hornsby RSL	18	7	7	4	26	26	28
Noeth Sydney Utd	18	8	3	7	40	32	27
Lindfield	18	6	7	5	35	35	25
Northbridge	18	6	3	9	41	38	21
St Ives	18	4	4	10	29	45	16
Berowra	18	3	4	11	33	56	13
Lane Cove	18	2	5	11	30	54	11

Mens Over 35 Division 3	
--------------------------------	--

Men's Competition Points Scores 2013 Season *continued*

	P	W	D	L	GF	GA	Pts
Mens Over 35 Division 3R							
St Michael's White	16	11	5	0	57	19	38
Prouille	16	10	2	4	50	19	32
St Ives	16	9	3	4	65	38	30
BCRFC	16	8	4	4	43	26	28
Greenwich	16	9	1	6	38	30	28
Lindfield	16	9	1	6	34	27	28
St Michael's Green	16	7	4	5	28	24	25
Asquith	16	7	1	8	32	40	22
West Pymble	16	7	1	8	25	35	22
SH Pymble	16	6	1	9	26	35	19
Kissing Point	16	6	0	10	30	53	19
Hornsby Hts	16	5	2	9	35	44	18
Berowra	16	2	3	11	19	50	9
Mt Colah	16	1	2	13	14	56	5

Mens Over 45 Division 1

West Pymble	17	14	1	2	72	20	43
St Ives	17	12	2	3	58	27	38
Lindfield	17	10	2	5	58	34	32
Chatswood Rangers	17	7	4	6	37	38	25
Lane Cove	17	7	2	8	31	30	23
Northbridge	17	5	3	9	24	37	18
North Sydney Utd	17	2	4	11	34	66	10
Kissing Point	17	2	0	15	14	76	6

Mens Over 45 Division 1R

Chatswood Rangers	17	12	3	2	55	16	39
Northbridge	17	10	2	5	35	16	32
West Pymble	17	8	5	4	37	27	29
Kissing Point	17	8	3	6	27	21	27
Lindfield	17	5	5	7	31	32	20
Lane Cove	17	4	5	8	20	36	17
N Sydney Utd	17	3	5	9	14	47	14
St Ives	17	2	4	11	22	46	10

Mens Over 45 Division 2A

Gordon	16	10	4	2	53	20	34
Chatswood Rangers	16	10	3	3	41	17	33
Knox United	16	10	3	3	40	18	33
St Michael's	16	8	3	5	37	20	27
Maccabi N'side	16	8	2	6	39	20	26
BCRFC	16	5	4	7	28	27	19
Wahroonga	16	5	3	8	22	37	18
Lindfield	16	3	2	11	17	50	11
Northbridge White	16	1	0	15	6	74	3

Mens Over 45 Division 2B

Brooklyn	18	15	3	0	59	10	48
Knox United	18	13	1	4	46	17	40
Kissing Point	18	11	2	5	45	22	35
Lane Cove West	18	10	2	6	42	35	32
Greenwich	18	9	2	7	39	29	29
Northbridge WBuff	18	5	5	8	26	40	20
West Pymble	18	4	5	9	20	29	17
Prouille	18	5	2	11	27	47	17
St Michael's	18	3	3	12	21	39	12
Northbridge Red	18	2	1	15	20	77	7

2013 AAM "Champion of Champions" – Lindfield.

KDSA Cup 2013 winners – North Sydney United A with runners up North Sydney United B.

Rick Close Cup 2013 winners – Wahroonga 035's.

Women's Competition Points Scores 2013 Season

	P	W	D	L	GF	GA	Pts
Girls Under 12 Division 1							
Northbridge A	15	13	1	1	31	2	40
Northbridge B	15	9	4	2	27	8	31
St Michael's	15	6	5	4	17	10	23
Lindfield A	15	7	0	8	16	21	21
Wahroonga A	15	1	5	9	11	25	8
Chatswood Rangers	15	0	3	12	4	40	3

Girls Under 12 Division 2							
West Pymble A	12	9	3	0	24	4	30
Northbridge Red	12	7	1	4	18	7	22
Hornsby Hts A	12	5	4	3	26	11	19
St Ives A	12	4	5	3	14	16	17
Greenwich A	12	5	1	6	18	16	16
Lindfield B	12	2	4	6	5	16	10
Northbridge White	12	0	2	10	4	39	2

Girls Under 14 Division 1							
Lindfield A	13	10	2	1	38	9	32
Northbridge A	13	8	3	2	35	12	27
Lindfield B	13	5	4	4	27	17	19
Wahroonga A	13	5	1	7	25	33	16
St Ives A	13	1	2	10	19	50	5

Girls Under 14 Division 2							
Chatswood Rangers A	11	10	0	1	41	8	30
Northbridge B	11	8	1	2	22	5	25
Hornsby Hts	11	4	2	5	14	21	14
West Pymble A	11	3	2	6	11	21	11
Mt Colah A	11	3	0	8	13	22	9
Lindfield C	11	2	2	7	12	29	8
Kissing Point A	11	2	1	8	8	38	7

Girls Under 14 Division 3							
Northbridge D	14	10	3	1	32	8	33
Mt Colah B	14	8	3	3	20	10	27
Greenwich A	14	6	4	4	16	11	22
Northbridge C	14	6	4	4	17	14	22
St Ives B	14	5	4	5	16	16	19
Kissing Point B	14	4	3	7	10	27	15
Prouille A	14	3	4	7	14	20	13
Lindfield D	14	0	3	11	1	20	3

	P	W	D	L	GF	GA	Pts
Girls Under 16 Division 1							
Lindfield A	13	12	0	1	44	10	36
Lane Cove A	13	7	3	3	19	9	24
Northbridge A	13	7	2	4	33	13	23
Mt Colah A	13	3	2	8	12	26	11
Kissing Point A	13	2	1	10	11	34	7

Girls Under 16 Division 2							
Berowra A	11	8	1	2	23	16	25
Wahroonga A	11	7	2	2	30	15	23
Greenwich A	11	6	3	2	21	10	21
St Ives A	11	4	1	6	16	20	13
Lindfield C	11	1	4	6	7	17	7
Lindfield B	11	2	1	8	6	35	7
Northbridge B	11	1	2	8	7	24	5

Girls Under 16 Division 3							
Asquith A	10	9	0	1	53	18	27
West Pymble B	10	7	0	3	36	21	21
Lindfield F	10	5	1	4	20	28	16
Kissing Point B	10	4	1	5	13	16	13
Lindfield E	10	2	0	8	18	36	6
Lindfield D	10	2	0	8	21	42	6
Greenwich G16B*	0	0	0	0	0	0	0
Lindfield G16T*	0	0	0	0	0	0	0

* Regraded from G18/2 – played friendlies

Girls Under 18 Division 1							
West Pymble A	11	8	1	2	53	10	25
Wahroonga A	11	8	0	3	45	15	24
Northbridge A	11	7	2	2	36	13	23
Mt Colah A	11	6	3	2	39	26	21
West Pymble B	11	6	0	5	22	19	18
St Ives A	11	5	0	6	36	32	15
Hornsby Hts	10	3	2	5	31	30	11
Kissing Point A	10	1	0	9	7	53	3
Lindfield L	10	0	0	10	8	79	0

Womens All Age Division 1							
North Sydney Utd A	15	10	3	2	41	18	33
Wahroonga A	15	8	3	4	22	15	27
Lindfield A	15	7	5	3	45	22	26
Northbridge A	15	6	3	6	29	22	21
UTS A	15	3	3	9	7	34	12
Kissing Point A	15	1	3	11	12	45	6

Womens All Age Division 2							
Berowra A	14	13	1	0	61	11	40
Lindfield B	14	9	2	3	32	15	29
Hornsby Hts A	14	8	0	6	46	38	24
Willoughby Dalleys	14	6	5	3	33	26	23
North Sydney Utd B	14	6	4	4	24	33	22
St Ives A	14	5	1	8	30	42	16
Greenwich A	14	1	1	12	12	38	4
Mt Colah A	14	0	2	12	8	43	2

	P	W	D	L	GF	GA	Pts
Womens All Age Division 3							
Mt Colah B	15	11	2	2	36	12	35
Lindfield C	15	9	1	5	35	19	28
Northbridge B	14	8	1	5	31	20	25
Lindfield D	15	4	5	6	20	27	17
Lane Cove A	15	3	5	7	15	35	14
Barker Old Boys	14	1	2	11	11	35	5

Womens All Age Division 4							
Hornsby RSL	12	8	3	1	27	8	27
Lane Cove B	12	6	2	4	30	26	20
Berowra B	11	5	3	3	13	13	18
West Pymble	12	5	2	5	27	21	17
Lindfield E	11	4	0	7	20	25	12
UTS B	12	3	2	7	12	27	11
Kissing Point B	12	2	4	6	17	26	10

Womens Over 35 Division 1							
Gladesville Ravens	15	13	1	1	85	9	40
Greenwich A	15	8	2	5	28	19	26
North Sydney Utd	15	7	2	6	35	35	23
Chatswood Rangers A	15	5	5	5	29	22	20
St Ives A	15	4	4	7	19	43	16
Berowra A	15	0	2	13	3	71	2

Womens Over 35 Division 2							
St Michael's W	14	11	1	2	36	12	34
Prouille A	14	9	1	4	38	18	28
West Pymble A	14	8	1	5	20	18	25
Kissing Point A	14	6	4	4	13	12	22
Lindfield A	14	5	3	6	18	28	15
St Michael's G	14	5	1	8	20	27	16
Greenwich B	14	3	2	9	14	31	11
Lindfield B	14	2	1	11	11	24	7

Womens Over 35 Division 3							
Northbridge A	14	14	0	0	54	2	42
Asquith	14	7	4	3	18	11	25
Chatswood Rangers	14	7	3	4	23	18	24
West Pymble B	14	3	4	7	8	24	13
Greenwich C	14	1	5	8	3	26	8
Lindfield C	14	1	2	11	7	36	5

Womens Over 40 (5-a-side)							
Kissing Point B	15	8	3	4	56	44	27
Berowra	15	8	2	5	59	55	26
Kissing Point A	15	6	5	4	48	35	23
Kissing Point C	15	7	0	8	56	57	21
St Michael's	15	6	1	8	38	48	19
Brooklyn	15	3	3	9	39	57	12

Premiership, Finals and Pennants Winners 2013 Season

President's Shield Winner – Lindfield 18A
with Chris Rayner, President NSFA.

Vice President's Shield Winner – Lindfield 15A
with Roy Ashpole, Vice President NSFA.

Treasurer's Shield Winner – Northbridge A
with Phil Bradfield, Life Member NSFA.

Premiership

	PREMIERS	RUNNERS UP
Junior Mixed		
U12/1	Mongo FC	Northbridge B
U12/2	Hornsby RSL Youth	Wahroonga
U12/3	Chatswood Rangers A	Hornsby Heights A
U12/4	Lindfield C	Gordon B
U12/5	Asquith A	West Pymble B
U12/6	Sacred Heart Mosman A	Wahroonga B
U13/1	Northbridge A	Lindfield A
U13/2	Kissing Point A	Northbridge C
U13/3	NSBHS A	Lindfield B
U13/4	Greenwich A	Hornsby Heights C
U14/1	Northbridge A	Mongo FC
U14/2	Hornsby Heights A	Wahroonga A
U14/3	Hornsby Heights B	NSBHS A
U14/4	West Pymble B	St Ives B
U15/1	Lindfield A	Northbridge A
U15/2	Asquith A	NSBHS A
U15/3	Lindfield C	Berowra B
U16/1	Hornsby Heights A	Lindfield A
U16/2	Hornsby Heights B	Lane Cove A
U18/1	Mt Colah A	Lindfield A
U18/2	Mt Colah B	St Ives K
U18/3	Lane Cove A	Berowra B

Premiership

	PREMIERS	RUNNERS UP
Men's		
MAA1	Lindfield	North Sydney United
MAA1R	North Sydney United	Lindfield
MAA2	Knox United	North Sydney United B
MAA2R	North Sydney United A	Knox United
MAA3	North Sydney United B	North Sydney United A
MAA3R	Lindfield	North Sydney United A
MAA4	Lane Cove A	Wahroonga
MAA4R	Wahroonga	UTS
MAA5	Asquith	Maccabi Northside
MAA5R	Lindfield	UTS
MAA6	Barker Old Boys	North Sydney United
MAA6R	North Sydney United	Asquith
MAA7	Brooklyn	St Ives
M35/1	North Sydney United	Northbridge White
M35/1R	Northbridge White	West Pymble
M35/2	Northbridge	Lane Cove
M35/2R	St Michael's	West Pymble
M35/3	St Michael's White	Prouille
M35/3R	St Michael's White	Prouille
M45/1	West Pymble	St Ives
M45/1R	Chatswood Rangers	Northbridge
M45/2A	Gordon	Chatswood Rangers
M45/2B	Brooklyn	Knox United

Premiership

	PREMIERS	RUNNERS UP
Girl's		
G12/1	Northbridge A	Northbridge B
G12/2	West Pymble A	Northbridge Red
G14/1	Lindfield A	Northbridge A
G14/2	Chatswood Rangers A	Northbridge B
G14/3	Northbridge D	Mt Colah B
G16/1	Lindfield A	Lane Cove A
G16/2	Berowra A	Wahroonga A
G16/3	Asquith A	West Pymble B
G18/1	West Pymble A	Wahroonga

Women's

WAA1	North Sydney United A	Wahroonga A
WAA2	Berowra A	Lindfield B
WAA3	Mt Colah B	Not declared
WAA4	Hornsby RSL	Not declared
W35/1	Gladesville Ravens	Greenwich A
W35/2	St Michael's White	Prouille A
W35/3	Northbridge	Asquith

Cup & Shield Winners

	WINNERS
KDSA Cup:	North Sydney United A
Rick Close Cup:	Wahroonga
President's Shield:	Lindfield
Vice President's Shield:	Lindfield
Treasurer's Shield:	Northbridge
Fair Play Trophy:	Premier League — Lindfield MAA2 — Northbridge White
Club Championship:	Asquith

Finals

	WINNERS	RUNNERS UP
Mixed		
U13/1	Lindfield A	
U13/3	NSBHS A	
U13/4	Hornsby Heights C	
U14/1	Northbridge A	
U14/3	NSBHS A	
U16/2	Hornsby Heights B	
U18/2	Mt Colah B	

Men's

MAA1	Willoughby Dalleys
MAA1R	West Pymble
MAA2	Barker Old Boys
MAA2R	North Sydney United C
MAA3	North Sydney United A
MAA3R	Lindfield
MAA4	Northbridge
MAA4R	UTS
MAA5	Asquith
MAA5R	UTS
MAA6	Barker Old Boys
MAA6R	Asquith
M35/1	North Sydney United
M35/1R	Northbridge White
M35/2	St Michael's
M35/2R	Hornsby RSL
M45/1	Lindfield
M45/1R	Northbridge

Girl's

G14/2	Northbridge B
G16/2	Greenwich A

Player Registration per Club 2013 Season

CLUB	JUNIOR MIXED											
	6	7	8	9	10	11	12	13	14	15	16	18
Asquith	14	25	18	22	17	18	24	—	11	16	—	15
Bannockburn Clarke Road	55	38	40	21	26	13	41	—	—	—	19	—
Barker Old Boys	—	—	—	—	—	—	—	—	—	—	—	—
Berowra	60	64	44	65	50	31	36	52	30	28	28	31
Brooklyn	—	15	22	8	9	11	12	12	—	—	—	—
Chatswood Rangers	23	45	45	45	42	24	26	14	26	—	15	14
Corpus Christi	20	23	16	17	11	—	—	—	—	—	—	—
Gordon	32	44	43	23	37	13	29	—	—	—	—	18
Greenwich	48	41	24	29	—	13	15	15	—	—	—	—
Highfield Family	34	35	33	—	—	—	—	—	—	—	—	—
Hornsby Heights	45	47	39	37	45	36	14	38	39	—	45	16
Hornsby RSL	—	—	—	—	—	—	—	—	—	—	—	—
Hornsby RSL Youth	19	24	30	30	22	22	15	16	—	—	—	—
Kissing Point	69	65	57	32	32	33	30	15	31	28	—	47
Knox United	—	—	—	—	—	—	—	—	—	—	—	—
Lane Cove	47	83	59	43	42	29	29	15	12	15	13	16
Lane Cove West	—	—	—	—	—	—	—	—	—	—	—	—
Lindfield	155	149	138	125	92	76	71	50	45	56	44	48
Maccabi Northside	14	14	—	—	—	—	—	—	14	—	15	—
Mongo	—	—	17	8	12	17	17	13	14	—	—	—
Mt Colah	41	38	48	47	35	25	28	—	28	12	—	30
Northbridge	292	288	223	161	151	103	87	59	59	69	—	53
NSBHS	—	—	—	—	—	—	—	12	16	17	17	30
NSFA Tigers	—	—	—	—	—	12	—	—	—	—	—	—
North Sydney United	56	63	87	73	21	32	24	32	23	—	25	32
North Turramurra	15	—	—	—	—	—	—	—	—	—	—	13
Prouille	30	22	21	23	10	10	13	—	—	—	—	—
SH Mosman	36	30	10	13	—	—	16	—	—	—	—	—
SH Pymble	33	23	24	21	23	12	17	—	—	—	—	16
St Ives	78	78	60	58	37	49	30	19	28	42	26	14
St Michael's	70	67	36	21	26	16	13	—	—	—	—	—
UTS	—	—	—	—	—	—	—	—	—	—	—	—
Wahroonga	58	73	65	65	45	25	32	30	15	—	—	15
West Pymble	76	55	59	53	39	50	31	15	28	18	14	17
Willoughby Dalleys	—	—	—	—	—	—	—	—	—	—	—	—
Sub-total	1,419	1,449	1,258	1,040	834	670	650	407	419	301	261	425
Northern Tigers				15	24	23	15	17	12	16	14	17
Summer Soccer												
Total												

CLUB	JUNIOR GIRLS								SENIORS							Total
	8G	9G	10G	11G	12G	14G	16G	18G	MAA	M35	M45	WAA	W35	W40	SN	
Asquith	—	—	—	—	—	—	10	—	58	32	—	—	16	—	—	296
Bannockburn Clarke Road	—	—	12	—	—	—	—	—	32	35	17	—	—	—	—	349
Barker Old Boys	—	—	—	—	—	—	—	—	79	—	—	18	—	—	—	97
Berowra	—	—	—	—	—	—	17	—	80	98	—	33	30	7	—	784
Brooklyn	—	—	—	—	—	—	—	—	—	18	—	19	—	10	—	128
Chatswood Rangers	10	—	14	—	15	15	—	—	100	35	46	—	51	—	—	605
Corpus Christi	—	—	—	—	—	—	—	—	—	24	—	—	—	—	—	111
Gordon	—	—	—	—	—	—	—	—	18	—	19	—	—	—	—	276
Greenwich	—	17	13	12	15	16	15	16	30	25	21	15	50	—	—	430
Highfield Family	—	—	11	12	—	—	—	—	—	—	—	—	—	—	—	125
Hornsby Heights	—	—	—	—	10	15	—	14	46	34	—	16	—	—	—	537
Hornsby RSL	—	—	—	—	—	—	—	—	31	34	—	19	—	—	—	84
Hornsby RSL Youth	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	178
Kissing Point	—	8	24	24	—	30	30	16	86	65	47	35	19	19	—	842
Knox United	—	—	—	—	—	—	—	—	67	—	26	—	—	—	—	93
Lane Cove	—	—	—	12	—	—	18	—	134	39	36	34	—	—	—	676
Lane Cove West	—	—	—	—	—	—	—	—	36	33	19	—	—	—	—	88
Lindfield	—	10	21	—	30	64	107	17	244	104	54	80	51	—	—	1,831
Maccabi Northside	—	—	—	—	—	—	—	—	93	—	20	—	—	—	—	170
Mongo	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	99
Mt Colah	—	—	—	—	—	26	16	16	91	34	—	34	—	—	—	549
Northbridge	22	43	23	24	62	62	31	16	141	106	83	37	19	—	—	2,214
NSBHS	—	—	—	—	—	—	—	—	70	—	—	—	—	—	—	162
NSFA Tigers	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	12
North Sydney United	13	—	—	—	—	—	—	—	244	73	34	38	19	—	—	889
North Turramurra	—	—	—	—	—	—	—	—	37	—	—	—	—	—	—	65
Prouille	—	—	—	—	—	14	—	—	—	35	18	—	17	—	—	223
SH Mosman	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	105
SH Pymble	—	—	—	—	13	—	—	—	—	34	—	—	—	—	—	216
St Ives	—	—	—	12	15	28	17	16	89	104	40	17	17	—	19	891
St Michael's	10	—	114	—	17	—	—	—	—	112	36	—	39	9	—	486
UTS	—	—	—	—	—	—	—	—	—	97	—	—	37	—	—	134
Wahroonga	—	—	—	23	16	15	16	17	65	30	19	19	—	—	—	643
West Pymble	—	—	11	—	14	17	19	31	70	87	62	19	32	—	11	879
Willoughby Dalleys	—	—	—	—	—	—	—	—	—	36	—	—	20	—	—	56
Sub-total	55	78	143	132	194	302	296	159	2,092	1,173	616	471	360	45	30	15,279
Northern Tigers																268
Summer Soccer																1,449
Total																16,996

Number of Teams per Club 2013 Season

CLUB	JUNIOR MIXED											
	U6	U7	U8	U9	U10	U11	U12	U13	U14	U15	U16	U18
Asquith	1	2	2	2	1	2	2	—	1	1	—	1
Bannockburn Clarke Road	5	3	4	2	2	1	3	—	—	—	1	—
Barker Old Boys	—	—	—	—	—	—	—	—	—	—	—	—
Berowra	5	6	5	7	4	3	3	4	2	2	2	2
Brooklyn	—	1	2	1	1	1	1	1	—	—	—	—
Chatswood Rangers	2	4	5	5	4	2	2	1	2	—	1	1
Corpus Christi	2	2	2	2	1	—	—	—	—	—	—	—
Gladesville Ravens	—	—	—	—	—	—	—	—	—	—	—	—
Gordon	3	4	5	2	3	1	2	—	—	—	—	1
Greenwich	4	4	3	3	—	1	1	1	—	—	—	—
Highfield Family	3	3	3	—	—	—	—	—	—	—	—	—
Hornsby Heights	4	4	4	4	4	3	1	3	3	—	3	1
Hornsby RSL	—	—	—	—	—	—	—	—	—	—	—	—
Hornsby RSL Youth	2	2	3	2	2	1	1	—	—	—	—	—
NSFA Tigers	—	—	—	—	—	1	—	—	—	—	—	—
Kissing Point	6	6	6	4	3	3	2	1	2	2	—	2
Knox United	—	—	—	—	—	—	—	—	—	—	—	—
Lane Cove	4	7	6	4	4	2	2	1	1	1	1	1
Lane Cove West	—	—	—	—	—	—	—	—	—	—	—	—
Lindfield	13	14	14	13	8	6	5	4	3	4	3	2
Maccabi Northside	1	1	—	—	—	—	—	—	1	—	1	—
Mongo	—	—	2	1	1	—	1	1	1	—	—	—
Mt Colah	4	4	5	5	3	2	2	—	2	1	—	2
Northbridge	25	26	23	16	13	9	6	4	4	4	—	3
North Sydney BHS	—	—	—	—	—	—	—	1	1	1	1	2
North Sydney United	5	6	8	8	2	3	2	2	2	—	2	2
North Turramurra	1	—	—	—	—	—	—	—	—	—	—	1
Prouille	3	2	2	2	2	1	1	—	—	—	—	—
Sacred Heart Mosman	3	3	1	1	—	—	1	—	—	—	—	—
Sacred Heart Pymble	3	2	2	2	1	1	—	—	—	1	—	1
St Ives	7	7	6	6	3	4	2	2	2	3	2	1
St Michael's	7	6	4	2	2	1	1	—	—	—	—	—
UTS	—	—	—	—	—	—	—	—	—	—	—	—
Wahroonga	5	7	7	7	4	2	2	2	1	—	—	1
West Pymble	7	5	6	5	3	4	2	1	2	1	1	1
Willoughby Dalleys	—	—	—	—	—	—	—	—	—	—	—	—
Total	125	131	130	107	72	55	46	30	30	20	18	26
Northern Tigers				1	1	1	1	1	1	1	1	1
Summer Soccer												
Total												

CLUB	JUNIOR GIRLS								SENIORS							TOTAL
	GU8	GU9	GU10	GU11	GU12	GU14	GU16	GU18	MAA	M35	M45	WAA	W35	W40	SN	
Asquith	—	—	—	—	—	—	1	—	4	2	—	—	1	—	—	23
Bannockburn Clarke Road—	—	1	—	—	—	—	—	2	2	1	—	—	—	—	27	
Barker Old Boys	—	—	—	—	—	—	—	—	4	—	—	1	—	—	—	5
Berowra	—	—	—	—	—	—	1	—	5	6	—	2	2	1	—	62
Brooklyn	—	—	—	—	—	—	—	—	1	—	1	—	—	1	—	11
Chatswood Rangers	1	—	1	—	1	1	—	—	1	6	2	3	—	—	—	44
Corpus Christi	—	—	—	—	—	—	—	—	—	1	—	—	—	—	—	10
Gladesville Ravens	—	—	—	—	—	—	—	—	—	—	—	—	1	—	—	1
Gordon	—	—	—	—	—	—	—	—	1	—	1	—	—	—	—	23
Greenwich	—	2	1	1	1	1	1	1	2	2	1	1	3	—	—	34
Highfield Family	—	—	1	1	—	—	—	—	—	—	—	—	—	—	—	11
Hornsby Heights	—	—	—	—	1	1	—	1	3	2	—	1	—	—	—	43
Hornsby RSL	—	—	—	—	—	—	—	—	2	2	—	1	—	—	—	5
Hornsby RSL Youth	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	16
KDSA Tigers	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	1
Kissing Point	—	1	2	2	—	2	2	1	5	4	3	2	1	3	—	66
Knox United	—	—	—	—	—	—	—	—	4	—	2	—	—	—	—	6
Lane Cove	—	—	—	1	—	—	1	—	8	2	2	—	—	—	—	48
Lane Cove West	—	—	—	—	—	—	—	—	2	2	1	—	—	—	—	5
Linfield	—	1	2	—	2	4	6	2	15	6	3	5	3	—	—	138
Maccabi Northside	—	—	—	—	—	—	—	—	6	—	1	—	—	—	—	11
Mongo	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	7
Mt Colah	—	—	—	—	—	2	1	1	6	2	—	2	—	—	—	44
Northbridge	2	4	3	1	4	4	2	1	8	4	5	2	1	—	—	174
North Sydney BHS	—	—	—	—	—	—	—	—	4	—	—	—	—	—	—	10
North Sydney United	—	—	—	—	—	—	—	—	14	4	2	2	1	—	—	67
North Turramurra	—	—	—	—	—	—	—	—	2	—	—	—	—	—	—	4
Prouille	—	—	—	—	1	—	—	—	—	2	1	—	1	—	—	18
Sacred Heart Mosman	—	—	—	—	1	—	—	—	—	—	—	—	—	—	—	9
Sacred Heart Pymble	—	—	—	1	—	—	—	—	—	2	—	—	—	—	—	17
St Ives	—	—	—	1	1	2	1	1	5	6	2	1	1	—	1	67
St Michael's	1	—	1	1	1	—	—	—	—	6	2	—	2	1	—	38
UTS	—	—	—	—	—	—	—	—	6	—	—	2	—	—	—	8
Wahroonga	—	—	—	2	1	1	1	1	4	3	1	1	—	—	—	53
West Pymble	—	—	1	—	1	1	1	2	4	6	3	1	2	—	1	61
Willoughby Dalleys	—	—	—	—	—	—	—	—	2	—	—	1	—	—	—	3
Sub-total	6	8	13	11	13	20	18	11	125	68	35	25	19	6	2	1,170
Northern Tigers																16
Summer Soccer																217
Total																1,403

Statistics of Players per Age Group 2013 Season

AGE GROUP	'99	'00	'01	'02	'03	'04	'05	'06	'07	'08	'09	'10	'11	'12	'13
Men	2438	2524	2408	2784	2943	3008	3239	3439	3375	3517	3629	4018	3954	3793	3,881
Women	331	346	356	366	428	530	731	955	958	1002	1002	930	984	893	876
Under 19 Girls	80	115	71	77	124	—	—	—	—	—	—	—	—	—	—
Under 18	270	211	258	321	282	278	335	378	399	363	339	351	341	438	425
Under 18 Girls	—	—	—	—	—	168	166	186	149	210	274	235	207	209	159
Under 16	189	211	203	205	238	257	295	272	298	266	311	261	334	331	261
Under 16 Girls	69	121	150	153	230	237	286	364	409	377	354	345	328	266	296
Under 15	208	241	229	219	270	286	337	314	271	344	298	381	333	308	301
Under 14	271	267	221	313	305	353	366	291	382	351	386	359	322	329	419
Under 14 Girls	77	98	106	76	103	183	259	279	323	317	326	293	251	352	302
Under 13	286	277	331	272	383	389	301	402	409	402	469	371	366	374	407
Under 12	404	480	418	580	560	537	565	567	640	643	621	603	638	628	650
Under 12 Girls	14	15	—	17	76	221	249	289	323	326	275	323	336	189	194
Under 11	574	569	597	592	623	613	603	744	694	690	653	751	714	672	670
Under 11 Girls	—	—	—	—	—	—	—	—	—	—	—	—	—	126	132
Under 10	744	733	677	769	807	794	845	784	898	846	888	873	832	876	834
Under 10 Girls	—	—	—	—	—	27	89	86	95	119	176	126	195	153	143
Under 9	818	786	879	816	1,009	925	989	948	1,023	1,094	977	964	1,006	934	1,040
Under 9 Girls	—	—	—	—	—	47	60	104	100	124	68	90	44	100	79
Under 8	949	972	872	1,025	1,097	1,181	1,123	1,209	1,303	1,107	1,179	1,177	1,209	1,213	1,258
Under 8 Girls	—	—	—	—	—	—	—	—	—	—	63	47	42	54	55
Under 7	1,059	869	1,005	1,054	1,230	1,159	1,290	1,380	1,440	1,290	1,422	1,385	1,406	1,392	1,258
Under 6	620	757	949	1,064	1,074	1,177	1,276	1,370	1,530	1,455	1,408	1,481	1,507	1,435	1,419
Special Needs	—	—	—	—	—	36	57	46	41	46	44	50	47	51	45
Summer Soccer	—	810	842	1,077	1,074	1,110	727	834	1,068	1,435	1,732	1,648	1,781	1,230	1,449
Nth Tigers	—	—	174	194	186	131	186	207	206	202	206	210	216	213	268
TOTAL	9,401	10,387	10,746	11,974	13,042	13,647	14,374	15,458	16,334	16,526	17,100	17,272	17,393	16,559	16,996
Growth %	6.95	10.49	3.46	11.43	8.92	4.64	5.33	7.61	5.60	1.18	3.47	1.01	0.70	-4.82	1.02

Player statistics 1957-1972 unavailable

In 1998 introduced statistics for female players

In 1999 introduced separation of statistics into under 6 and under 7 players

- In 2000 introduced statistics for 6-a-side/summer soccer players
- In 2001 introduced statistics for representative players
- In 2004 introduced statistics for special needs players

Statistics of Teams per Age Group 2013 Season

AGE GROUP	'99	'00	'01	'02	'03	'04	'05	'06	'07	'08	'09	'10	'11	'12	'13
All Age Men	114	113	107	110	117	117	119	116	113	119	127	135	137	124	125
Over 45	—	—	—	—	—	—	—	—	—	13	18	22	25	29	35
Over 35	31	38	40	48	58	63	71	82	86	79	73	76	72	66	68
All Age Women	19	20	22	22	27	31	36	40	34	39	35	35	36	30	25
Over 35 Women	—	—	—	—	—	—	6	14	12	22	23	25	??	25	19
Over 40 Women	—	—	—	—	—	—	—	—	—	—	—	—	—	—	6
Under 19 Girls	5	6	5	5	8	—	—	—	—	—	—	—	—	—	—
Under 18	18	14	17	21	19	20	22	26	26	24	23	22	23	28	26
Under 18 Girls	—	—	—	—	—	11	11	13	11	14	20	15	15	14	11
Under 16	13	14	14	14	17	19	21	19	21	17	22	18	24	22	18
Under 16 Girls	5	8	10	10	15	17	21	25	28	27	25	24	23	18	18
Under 15	15	16	17	15	21	21	24	22	19	23	23	26	21	21	20
Under 14	21	19	16	22	22	26	26	20	25	25	26	25	22	22	30
Under 14 Girls	5	6	7	5	6	13	18	20	23	22	22	21	17	25	20
Under 13	21	17	25	19	27	29	21	28	30	28	32	28	25	27	30
Under 12	30	36	30	42	39	38	41	40	45	45	43	42	45	44	46
Under 12 Girls	1	1	—	—	5	16	19	20	23	23	19	22	23	13	13
Under 11	43	42	44	43	45	45	45	53	50	51	57	64	61	58	55
Under 11/10 Girls	—	—	—	—	—	2	6	6	6	13	18	11	17	24	24
Under 10	53	55	52	55	60	58	60	56	64	86	95	77	70	77	72
Under 9	77	71	78	71	89	81	86	82	87	116	101	101	108	96	107
Under 9 Girls	—	—	—	—	—	5	5	9	8	12	8	10	5	10	8
Under 8	84	89	79	90	96	102	98	105	114	92	137	122	124	126	130
Under 8 Girls	—	—	—	—	—	—	—	—	—	—	7	5	5	5	6
Under 7	126	109	101	128	150	136	153	155	141	107	112	123	126	125	131
Under 6	74	93	101	122	126	137	143	151	147	135	127	133	130	127	125
Special Needs						3	8	5	3	2	2	2	2	2	2
Summer Soccer		81	85	107	119	140	120	105	143	182	229	238	256	213	217
Nth Tigers			12	12	12	12	12	14	14	14	14	14	14	14	16
TOTAL	755	848	871	961	1,078	1,142	1,192	1,226	1,273	1,330	1,438	1,436	1,448	1,383	1,403
Growth	6.49	12.3	2.71	10.3	12.2	5.7	4.2	2.8	3.8	4.5	8.2	-0.21	0.84	-4.49	1.45

- In 1998 introduced separation of statistics into male & female teams
- In 1999 introduced separation of statistics into under 6 & under 7
- In 1999 introduced separation of statistics into all age and O'35 teams
- In 2000 introduced statistics for 6-a-side/summer soccer teams
- In 2001 introduced statistics for representative teams

- In 2004 introduced statistics for special needs teams
- In 2005 introduced separation of statistics into all age women and O'30 teams
- In 2008 introduced separation of statistics into all age, O'35 and O'45 teams

Roll of Honour

	1957	1958	1959	1960	1961	1962	1963
PRESIDENT	D. M. Allen	D. M. Allen	D. M. Allen	D. M. Allen	D. M. Allen	D. M. Allen	D. M. Allen
SNR VICE PRESIDENT	W. Burl	W. Burl	W. Burl	W. Burl	W. Burl	W. Burl	C. Scott-Kemmis
JNR VICE PRESIDENT	J. Thompson	J. Thompson	J. Thompson	J. Thompson	J. Thompson	J. Thompson	J. Berry
SECRETARY	P. Leydon		E. K. Hayes	E. K. Hayes	E. K. Hayes	E. K. Hayes	E. K. Hayes
TREASURER	E. K. Hayes	E. K. Hayes	E. K. Hayes	E. K. Hayes	E. K. Hayes	E. K. Hayes	E. K. Hayes
REGISTRAR	—	—	—	—	—	G. Preston	G. Preston
ASST SECRETARY	—	—	—	—	—	—	L. Thomas
PD&DC	—	—	—	—	—	C. Scott-Kemmis	C. Scott-Kemmis
RECORDER	—	—	—	—	—	G. Preston	G. Preston
REFEREES	—	—	—	—	—	A. Cartwright	A. Cartwright
	1964	1965	1966	1967	1968	1969	1970
PRESIDENT	D. M. Allen	D. M. Allen	D. M. Allen	D. M. Allen	D. M. Allen	D. M. Allen	D. M. Allen
SNR VICE PRESIDENT	C. Scott-Kemmis	C. Scott-Kemmis	C. Scott-Kemmis	C. Scott-Kemmis	R. Crilly	R. Crilly	R. Crilly(R)
JNR VICE PRESIDENT	A. Locastro	A. Locastro	A. Locastro(R)	R. Crilly	P. McCann	P. McCann	B. Pennington
SECRETARY	G. Preston(R)	L. Thomas	L. Thomas	L. Thomas	A. Sheath	A. Sheath	A. Sheath
TREASURER	E. K. Hayes	E. K. Hayes	G. Marshall	L. Thomas	W. de St. Croix	N. Harriman	N. Harriman(R)
REGISTRAR	C. Parsons	C. Parsons	C. Parsons	C. Parsons	R. Woods	R. Woods	R. Woods
ASST SECRETARY	L. Thomas	R. Crilly	R. Crilly	P. McCann	V. Ransley	R. Fressle	R. Fressle
GROUNDS	—	—	—	—	—	J. Flint	J. Flint
AGE CONVENOR	—	—	—	R. Lethorn	D. Struthers A/A	D. Patterson A/A	D. Patterson A/A
PD&DC	C. Scott-Kemmis	C. Scott-Kemmis	C. Scott-Kemmis	C. Scott-Kemmis	C. Scott-Kemmis	C. Venables	C. Walsh
RECORDER	C. Parsons	C. Parsons	C. Parsons	C. Parsons	R. Woods	R. Woods	R. Woods
REFEREES	C. Parsons	C. Parsons	A. Cartwright	B. Jackson	T. Nossal	T. Nossal	C. Brown
PUBLICITY	E. Shackle	E. E. Leste	—	D. Pile	W. Fenn	W. Fenn	R. Barratt
	1971	1972	1973	1974	1975	1976	1977
PRESIDENT	D. M. Allen	D. M. Allen	D. M. Allen	D. M. Allen	D. M. Allen	D. M. Allen	D. M. Allen
SNR VICE PRESIDENT	T. Nossal	T. Nossal	T. Nossal	M. Wharton	M. Wharton	M. Wharton	M. Wharton
JNR VICE PRESIDENT	B. Pennington	R. Woods	R. Woods	R. Woods	R. Woods	R. Woods	C. May
SECRETARY	M. Wharton	M. Wharton	M. Wharton	R. Barratt	R. Barratt	R. Barratt	R. Barratt
ASST SECRETARY	R. Fressle	R. Fressle	T. Kerwin	Mrs J. Eade	Mrs B. Steel	Mrs W. Lynch	A. Wright
TREASURER	J. Thompkins	J. Thompkins	J. Thompkins	D. Yeates	R. Flint	D. Flint	D Flint
REGISTRAR	R. Woods	C. Frost	C. Frost	E. Whitfield	K. Tallis	K. Tallis	K. Tallis
AGE CONVENOR	D. Patterson A/A	D. Patterson A/A	W. de St. Croix A/A	N. Mahon A/A	—	—	—
ALL AGE CONVENOR	—	—	—	—	N Mahon	J. Flint	W. de St. Croix
YOUTH CONVENOR	—	—	—	—	R. Davis	R. Davis	R. Davis
JUNIOR CONVENOR	—	—	—	—	—	—	A. Burt
RECORDER	R. Woods	Mrs W. Lynch	Mrs W. Lynch	Mrs W. Lynch	—	—	—
JNR REG/RECORDER	—	—	—	—	W. Kempster	Mrs J. Woods	B Gates
SOCCER NEWS	—	—	—	—	M. Wharton	C. Wright	C. Wright
PD&DC	W. Mackay	W. Mackay	W. Mackay	M. Garnsey	E. Thorn	E. Thorn	J. DeMeyrick
PUBLICITY	W. Fenn	R. Barratt	R. Barratt	T. Kerwin	Mrs W. Lynch	K. Willis	P. Rees
SCHOOL CONVENOR	—	—	—	—	—	P. Hare	P. Hare
REP CONVENOR	—	—	—	—	P. Withers	A. Drews	A. Drews
GROUNDS	J. Flint	J. Flint	J. Flint	C. May	C. May	C. May	R. Woods
REFEREES	F. Mason	F. Mason	F. Mason*	P. Reeves	P. Reeves	E. George	E. George

*D. Tomlinson N.Suburbs

	1979	1980	1981	1982	1983	1984	1985
PRESIDENT	D. M. Allen	D. M. Allen	J. Flint	J. Flint	J. Flint	R. Davis	R. Davis
SNR VICE PRESIDENT	M. Wharton	C. May	C. May	R. Davis	R. Davis	B. Waterhouse	B. Waterhouse
JNR VICE PRESIDENT	C. May	R. Davis	R. Davis	P. Rees	P. Rees	M. Garnsey	Mrs B. Tallis
SECRETARY	R. Woods	R. Woods	R. Woods	R. Woods	R. Woods	R. Woods	R. Woods
ASST SECRETARY	W. Nusirwan	Mrs B. Tallis	Mrs B. Tallis	Mrs B. Tallis	Mrs B. Tallis	Mrs B. Tallis	Mrs B. Williams
TREASURER	A. Smith	A. Smith	A. Smith	D. Mudge	M. Garnsey	R. Giacometti	R. Giacometti
ALL AGE CONVENOR	A. Stephens	J. Flint	D. Mudge	B. Waterhouse	B. Waterhouse	P. Mason	P. Mason
YOUTH CONVENOR	R. Davis	W. de Ste Croix	W. de Ste Croix	A. Yeoman	A. Yeoman	A. Yeoman	K. Tallis
JUNIOR CONVENOR	R. Bateman	R. Campbell	M. Garnsey	M. Garnsey	R. Woods	P. Hume	A. Solomon
RECORDER	R. Woods	Mrs W. Lynch	Mrs W. Lynch	Mrs W. Lynch	—	—	—
JNR REG/RECORDER	Mrs J. Woods	Mrs J. Woods	Mrs J. Woods	Mrs J. Woods	Mrs D. Brown	Mrs D. Brown	Mrs D. Brown
AA REG/RECORDER	K. Tallis	D. Harwin	—	—	—	—	—
SOCCER NEWS	M. Wharton	C. Wright	C. Wright	P. Hume	P. Hume	L. Morris	L. Morris
PD&DC	F. Hall	F. Hall	E. Thorn	C. Brown	C. Brown	W. Lodge	W. Lodge
PUBLICITY	H. Bird	R. Loundon	A. Flack	W. Bazeley	C. Flint	J. Frank	P. Goodwin
SCHOOL CONVENOR	P. Hare	P. Hare	—	—	—	—	—
REP CONVENOR	I. Fisher	I. Fisher	F. Hooker	F. Hooker	P. Rees	P. Rees	P. Rees/V. Poimer
GRADING	J. de Meyick	D. Tidbury	D. Tidbury	G. White	Mrs J. Woods	A. Solomon	P. Hume
GROUNDINGS	B. Phillips	K. Tallis	K. Tallis	A. Flack	A. Stephens	A. Stephens	A. Stephens
FLOOR MEMBERS	W. Bazeley	W. Bazeley	W. Bazeley	—	—	—	—
	R. Forrai	H. Bird	H. Bird				
COACHES ASSN	A. Kellaher	J. Glasby	J. Glasby	J. Glasby	J. Glasby	J. Glasby	J. Glasby
REFEREES	E. George	E. George	T. Kerwin	T. Kerwin	N. Campbell	J. Hargreaves	J. Hargreaves
COACHING	J. Davis	J. Davis	S. Carpenter	D. Wardell	—	—	—
DIRECTOR COACHING	—	—	—	—	—	P. Jones	P. Jones
	1986	1987	1988	1989	1990	1991	1992
PRESIDENT	P. Rees	P. Rees	P. Rees	P. Rees	P. Rees	P. Rees	P. Rees
SNR VICE PRESIDENT	W. de Ste Croix	P. Mason	P. Mason	P. Mason	P. Mason	P. Mason(R) G. O'Neill	G. O'Neill
JNR VICE PRESIDENT	Mrs B. Tallis	G. O'Neill	G. O'Neill	G. O'Neill	G. O'Neill	G. O'Neill(R) A. Solomon	A. Solomon
SECRETARY	R. Woods	R. Woods	R. Woods	R. Woods	J. Hargreaves	J. Hargreaves	J. Hargreaves
ASST SECRETARY	—	J. Hargreaves	J. Hargreaves	J. Hargreaves	Mrs B. Tallis	Mrs B. Tallis	Mrs B. Tallis
TREASURER	R. Giacometti	R. Giacometti	R. Giacometti	L. Sullivan	L. Sullivan	L. Sullivan	L. Sullivan
ALL AGE CONVENOR	P. Mason	G. Willis-Jones	B. Waterhouse	B. Waterhouse(R) P. O'Kane	B. Waterhouse	B. Waterhouse	M. Pecar
YOUTH CONVENOR	P. Cohen	—	—	—	—	—	—
JUNIOR CONVENOR	D. Taylor(R)	L. Honeywood	L. Honeywood	D. Tomlinson	D. Tomlinson	D. Tomlinson	D. Tomlinson(R) N. Baines
JNR REG/RECORDER	Mrs D. Brown	Mrs J. Woods	Mrs J. Woods	Miss P. Woods	Miss P. Woods	S. Alperstein	I. Booth
AA REG/RECORDER	D. Harwin	D. Harwin	D. Harwin	D. Harwin	P. O'Kane	P. O'Kane	B. Waterhouse
SOCCER NEWS	L. Morris	L. Morris	L. Morris	L. Morris	L. Morris	L. Morris	L. Morris
PD&DC	W. Lodge	W. Lodge	A. Stephens	L. Morris	N. Simmons	A. Stephens	E. Evans
PUBLICITY	L. Morris	—	B. Martin	—	L. Morris	L. Morris	L. Morris
REP CONVENOR	V. Poimer	V. Poimer	V. Poimer	V. Poimer	V. Poimer(R) K. Calvert	B. Davies	V. Poimer
GROUNDINGS	K. Tallis	K. Tallis	R. Pilgrim	Mrs J. Woods	A. Stephens	F. Mansell	F. Mansell
REFEREES	J. Hargreaves	J. Hargreaves	J. Hargreaves	J. Hargreaves	J. Hargreaves	J. Hargreaves	J. Hargreaves
DIRECTOR COACH	—	—	—	—	V. Dalgleish	V. Dalgleish	V. Dalgleish

Roll of Honour *continued*

	1993	1994	1995	1996	1997	1998	1999
PRESIDENT	P. Rees	P. Rees	P. Rees	P. Rees	P. Rees	I. Booth	I. Booth
SNR VICE PRESIDENT	B. Waterhouse	D. Tomlinson	I. Booth	I. Booth	I. Booth	Mrs B. Tallis	Mrs B. Tallis
JNR VICE PRESIDENT	A. Solomon	A. Solomon	A. Solomon	A. Solomon(R) Mrs B. Tallis	Mrs B. Tallis	—	—
SECRETARY	G. O'Neill	G. O'Neill	G. O'Neill	G. O'Neill	G. O'Neill	M. Vandervelde	M. Vandervelde
ASST SECRETARY	Mrs D. Brown	—	—	—	—	—	—
TREASURER	L. Sullivan	L. Sullivan(R) Mrs J. Cooper	Mrs J. Cooper(R)	—	A. Duffield	A. Duffield	A. Duffield
ALL AGE CHAIR	M. Pecar	M. Pecar	C. Rayner	C. Rayner	C. Rayner	C. Rayner	R. Ashpole
JUNIOR CHAIR	I. Booth	I. Booth	D. Tomlinson(R) E. Barnes	B. Ritchie	B. Ritchie	E. Barnes	E. Barnes
WOMENS CHAIR	—	—	—	—	—	G. Kerr	G. Kerr
AA REG/RECORDER	W. Longmore	W. Longmore	—	V. Poimer	V. Poimer	V. Poimer	V. Poimer
JNR REG/RECORDER	D. Tomlinson	E. Barnes	E. Barnes	E. Barnes	E. Barnes	—	Mrs. J. Chenu
WOMENS REG/REC	—	—	—	—	—	C. Rayner	—
PD&DC	E. Evans	E. Evans	E. Evans	J. Caravousanos	J. Caravousanos	J. Caravousanos	D. Miles
PUBLICITY	L. Morris	L. Morris	L. Morris	L. Morris	L. Morris	L. Morris	L. Morris
REP CONVENOR	V. Poimer	V. Poimer	V. Poimer	T. Ryan	T. Ryan	T. Ryan	Mrs. K. Jowett
GROUNDS	F. Mansell(R)	S. Hemming	—	M. Vandervelde	M. Vandervelde	—	—
REFEREES	N. Campbell	D. Miles	D. Miles	D. Miles	D. Miles	D. Miles	G. Foster
COACH CO-ORD	B. Davies	—	—	—	—	—	—
	2000	2001	2002	2003	2004	2005	2006
PRESIDENT	I. Booth	I. Booth	I. Booth(R) C. Rayner	C. Rayner	C. Rayner(R) I. Giblett	I. Giblett	I. Giblett
VICE PRESIDENT	C. Rayner I. Giblett	C. Rayner	C. Rayner(R)	I. Giblett	I. Giblett(R) D. Miles	D. Miles	W. Abramowicz
SECRETARY	M. Vandervelde	M. Vandervelde	Mrs R. Hunter	G. Foster	—	—	—
ASST SECRETARY	Mrs D. Brown	—	—	—	—	—	—
TREASURER	A. Duffield	A. Duffield	A. Duffield	A. Duffield	R. Ashpole	R. Ashpole	R. Ashpole
ALL AGE CHAIR	R. Ashpole	R. Ashpole	R. Ashpole	D. Kok	D. Kok	D. Kok	D. Munting
JUNIOR CHAIR	E. Barnes(R) C. Rayner	Mrs R. Hunter	I. Giblett	I. Bernard	I. Bernard	I. Bernard	E. Watson
WOMENS CHAIR	Mrs J. Collinson	E. Barnes	E. Barnes(R) Mrs C. Freer	Mrs. C. Freer	Mrs. C. Freer	Mrs. C. Freer	Mrs. C. Freer
AA REG/RECORDER	V. Poimer	V. Poimer	V. Poimer	V. Poimer	V. Poimer	V. Poimer	V. Poimer
JNR REG/RECORDER	Mrs R. Hunter	N. Mackay	G. Andrew	Mrs R. Hunter	Mrs R. Hunter	E. Watson	A. Clarke
WOMENS REG/REC	G. Kerr	Mrs. C. Freer	Mrs. C. Freer	M. Connolly-Greig	M. Connolly-Greig	M. Connolly-Greig	M. Connolly-Greig
PD&DC	D. Miles	D. Miles	D. Miles	D. Miles	D. Miles	W. Abramowicz	D. Kok
PUBLICITY	—	G. Foster	G. Foster	R. Ashole	S. Hemming	S. Hemming	S. Hemming
REP CONVENOR	—	J. Schrooten	Mrs K. O'Sullivan	Mrs K. O'Sullivan	G. Foster(R) Mrs K. O'Sullivan	Mrs R. Hunter	Mrs R. Hunter
GROUNDS	—	—	B. Rayner	B. Rayner	D. Robertson	G. Foster	G. Foster
REFEREES	G. Foster	I. Marston	R. Sluiter	R. Sluiter	R. Sluiter	—	—

	2007	2008	2009	2010	2011	2012
PRESIDENT	D. Hendry	D. Hendry	M. Webber(R)	D. Hendry D. Hendry	D.Hendry	A. Barwick
VICE PRESIDENT	M. Webber	M. Webber	D. Hendry(R) C. Rayner	C. Rayner	C. Rayner	C. Rayner
TREASURER	P. Bradfield	P. Bradfield	P. Bradfield	P. Bradfield	P. Bradfield	P. Bradfield
ALL AGE CHAIR	D. Munting(R) P. Reeves	P. Reeves			R. Ashpole	R. Ashpole
MENS CHAIR			P. Reeves	P. Reeves		
JUNIOR CHAIR	E. Watson	D. Howard(R) D. Catzel	D. Catzel	D.Catzel	A. Barwick	Mrs B. Templeman
WOMENS CHAIR	T. Mangos	Mrs R. Shaw(R) Mrs J. O'Connell(R) Mrs R. Shaw	Mrs R. Shaw	Mrs C. Freer	Mrs C. Freer	Mrs R. Shaw
AA REG/RECORDER	R. Ashpole	R. Ashpole	R. Ashpole	R. Ashpole	R. Pilgrim	R. Pilgrim
JNR REG/RECORDER	M. Middleton	N. Fyffe(R)	A. Bonato	A. Bonato	Mrs B. Templeman	Mrs C. Freer
WOMENS REG/REC	M. Connolly-Greig	Mrs P. Howell	Mrs P. Howell	Mrs P. Howell	Mrs P. Howell	Mrs C. Morris
PD&DC	D. Kok	C. Rayner	C. Rayner	C. Rayner	C. Rayner	P. Templeman
PUBLICITY	S. Hemming	Mrs B. Templeman	Mrs B. Templeman	Mrs B. Templeman	A. Bonato	A. Bonato(R) A. Barwick
REP CONVENOR	J. Farrell(R) T. Mosse-Robinson	T. Mosse-Robinson(R) R. Williams	R. Williams	P. Phillips	P. Phillips	P. Phillips
COACHING CHAIR		L. Cole	D. Hendry	D. Hendry	D. Hendry	J. Sneddon
GROUPS	G. Foster(R) D. Howard					
2013						
PRESIDENT	A. Barwick (R) C. Rayner					
VICE PRESIDENT	C. Rayner (R) R. Ashpole					
TREASURER	H. Mann					
DIRECTORS	R. Ashpole (R) Mrs C. Morris J. Sneddon P. Templeman D. Watson A. Barwick (CV)					

A Short History

Bannockburn Rovers Soccer Club is one of the Clubs no longer in existence within NSFA, having merged with Clarke Road.

1980s Wahroonga Team.

Winners Treasurer's Shield in 1993 North Sydney Artarmon.

The Gala Day March Past.

In 2013 there were 34 affiliated member clubs in NSFA as well as teams from Gladesville Ravens and NSFA Tigers.

However, over the 57 season history of the KDSA/NSFA there have been over 100 other clubs which have competed in our competitions. Some of these are the result of name changes, mergers and breakaways and there are also a number of "guest" clubs from neighbouring associations but many are clubs which have sadly disappeared altogether.

In 1972 KDSA and Northern Suburbs Soccer Associations agreed to merge for the 1973 season. At the time KDSA had 25 clubs and after the merger that had grown to 41. Current clubs Chatswood Rangers, Northbridge, Lane Cove, Lane Cove West, St Michael's, Sacred Heart Mosman (Collegians) and Greenwich were part of that intake. At its height there were 47 clubs competing in KDSA competitions in 1981 and 1982.

Some of the better known clubs to have come and gone over the years were Mt Kuring-gai, St Leo's College, North Shore Hellas, Chase United, Hornsby FC and Christian Football Club. In the early days many schools and church groups entered teams. Apart from current schools others such as St Aloysius, St Pius, Cranbrook, St Andrews, Barker College, Knox Prep College, Abbotsleigh and Loreto Kirribilli have participated and church groups such as Asquith Church of Christ, Hornsby Baptist, Turramurra Methodist and Willoughby Methodists have also entered teams.

One of the more interesting clubs to have played in KDSA was Bradfield Britannia. Made up of English migrants from the hostels at Lindfield (on the current site of Queen Elizabeth reserve), they existed from 1959 until 1970. They enjoyed some modest success in junior boy's competitions and they were the inaugural Men's All Age champions in 1961, winning again the following year.

Finally here are some clubs you have probably never heard of who participated briefly in KDSA competitions:

Duffield

Grace Bros.

CBC Bank

Bradypus (Sloths)

Hornsby Hawkes

Salisbury Bobcats

Milson Island Wanderers

A.C.Y.A.

North Shore Azurri

MSC United

Masis

Vikings

Rustic Rangers

Cremorne

Naremburn United

Damian Miles

NSFA

34 CLUBS
1200 TEAMS
17,000 PLAYERS

*and playing fields . . .
"From the Harbour
to the Hawkesbury"*

Competition, Development,
Pathways, Community

**Corporate
Packages
for Season
2014 are
NOW
available**

For more information contact:

Duncan Tweed

9477 6521

email ceo@nsfa.asn.au

or visit our website nsfa.asn.au

Northern Suburbs Football Association Incorporated

Unit 5 / 27-29 Salisbury Road, Hornsby NSW 2077 Email: admin@nsfa.asn.au Phone: 9477 6521 Fax: 9477 2854