

**WESTMINSTER
WARRIORS S.C.**

2018 Parent & Player Handbook

*Looking back, **moving forward***

Contents

Contents	1
Contact Us	3
Welcome	4
<i>Westminster Warriors' Vision</i>	6
<i>Club Objectives</i>	6
Club Information	7
<i>Club Address Postal Address</i>	7
2018 Committee Details	8
Westminster Warriors Website	9
Tiny Tots Players Monday Afternoon	10
Soccer Fee Schedule for Year 2018	10
2018 Westminster Warriors Volunteer Incentives/Family Levy Program	13
Player's Code of Conduct	15
Parent's Code of Conduct	15
Spectator's Code of Conduct	16
Teams	17
Dress Code for All Players	18
<i>Game Days</i>	18
<i>Training Days</i>	18
Westminster Warriors Merchandise Shop	19
2018 Calendar – January – June	20
2018 Calendar – July – December	21
Wet Weather Conditions	22
Policies	23
General Rules & Information	24
<i>Breaches to Westminster Warriors' Codes of Conduct</i>	24
<i>Canteen – Rules of Operation</i>	24
<i>Club Rules</i>	25
<i>Discipline</i>	25
<i>Equipment Care</i>	25
<i>First Aid & Injuries</i>	26
<i>Fixtures</i>	26
<i>Illness and Health Problems</i>	26
<i>Insurance claims</i>	27
<i>Issues/Complaints</i>	27

<i>Jerseys</i>	27
<i>Match Officials</i>	28
<i>No Photos</i>	28
<i>Other QCSA Clubs</i>	28
<i>Player Availability</i>	28
<i>Player/Parent Involvement</i>	29
<i>Privacy Information</i>	29
<i>Smoking/Drinking</i>	30
<i>Sponsorship</i>	30
<i>Termination of Registration/Membership</i>	30
<i>Training Days</i>	31
Game Definitions for all age groups.....	32
<i>Tiny Tots</i>	32
<i>Under 6 (QCSA) Competition</i>	32
<i>Under 7 & Under 8 (QCSA Competition)</i>	33
<i>Under 9 to Under 14 (QCSA Competition)</i>	33
<i>Under 12/13 Girls (QCSA Competition)</i>	33
<i>Under 15/16 Girls (QCSA Competition)</i>	33
<i>Under 15/16 Boys (QCSA Competition)</i>	33
<i>Senior Age Groups (QCSA Competition)</i>	34
<i>Overage Comps (QCSA Competition)</i>	34
Helpful Hints for Parents.....	35
<i>How you can help?</i>	35
<i>The right kind of support</i>	35
At training	36
Before the game	36
During the game.....	36
After the game.....	37
<i>How you can help to make life easier</i>	37
Game Durations and Ball Sizes	39
Westminster Warriors Field Map	40
Frank McGreevy’s Tribute	40
2017 List of QCSA Fields	45
<i>Cont....2017 List of QCSA Fields</i>	46
<i>Team Details</i>	47

Contact Us

Westminster is trying to make it as easy as possible to liaise with your Club, no matter what the issue is. If you have any feedback; suggestions; issues; complaints; confidential issues, please either send an email to secretary@westminstersc.org.au or see one of our many Committee Members (as listed on page 8).

Whether your issue is of a sensitive nature or simply a general enquiry or suggestion, it will be dealt with by the Club confidentially and you will be always kept up to date of what is happening with your issue.

No matter how big or small the issue is, please let us know. Westminster prides itself on running a great family Club and if we don't hear about any issues that are out there in soccer land, then it makes it very hard for us as a Club, to keep things running smoothly.

We have both males and females on the Committee should you need to approach anyone in particular to deal with your issue.

secretary@westminstersc.org.au

Welcome

On behalf of the Westminster Warriors Committee, welcome everybody to the 2018 season of Football, whether you are new or returning members.

We have something very special that makes your club very unique – the everlasting energy and enthusiasm of our volunteers, who range from siblings, mums, dads, grandfathers, grandmothers, and aunts and uncles, just like you. Westminster Warriors has always been a family Club. We were established to provide a family friendly environment where children of all ages could learn, develop and play what I consider to be one of the greatest games out there. Every cent that is invested into your Club is invested back into our players. Every one of you has an equal stake in our Club, we are the peoples Club and we all make up the Club that is the Westminster Warriors where our ethos is to encourage our younger children to come and enjoy the sport of football and become a part of the Westminster Warriors family and to promote the abstinence of drugs and alcohol.

"Dream Big and Believe." This is my vision for your Club. Please come and join me on this journey and let's continue to project a positive, professional image as we have since 1987.

A lot of hard work is done by Committee members and their family's pre-season so that when the season starts we are up and running. Let me remind you about the Volunteer Incentives Program. Westminster Warriors members enjoy the use of our wonderful facilities, but to be able to keep, maintain and upgrade these facilities, we rely on the income we generate from the events we hold throughout the year, as well as the week to week running of the canteen. We emphasise the importance of member's assistance to help us run a successful club. Without member's assistance, the Committee simply cannot keep running peak events and the canteen successfully. Therefore, the Committee rely upon members to come forward with any ideas to assist in the development of your Club and the direction your Club should move towards for the benefit of all its members. I encourage all members to approach either myself or any

member of the Committee to address any issue. Contact details are in this handbook or on the website.

There are still some specific roles we need to fill and also a wider call out to everyone to let us know what YOU can and want to do to contribute. Just because we have not thought of a particular role (or perhaps never had one before) does not mean YOUR skills would not be a great addition to the team. We would love some “Marketing” skills to help us out. Fancy yourself a sales or marketing whizz? Sponsorship or merchandise could be the spot for you! Don’t care about footy, just care about the kids? Let’s create a role within **your Club** and offer something new!

Any idea is one worth discussing and any offers of help will be enthusiastically welcomed. The only thing that won’t work is if everyone sits on their hands and hopes someone else does everything.

Thank you for the opportunity to lead your club in this endeavour. I look forward to hearing from you and seeing you at one of our many upcoming events!

Remember it is **your** club for the future.
For God through Sport

Sue Peacock

2018 Westminster Warriors President

Westminster Warriors' Vision

- Provide the world game through Christian Fellowship and the club's volunteers, whilst providing a safe and fun environment for children to play sport.

Club Objectives

- To foster and encourage the sport of Soccer sportsmanship and fair play.
- To encourage belief in and practice the core values of the Christian faith.
- To provide the means whereby organised amateur football fixtures are available to members on days other than Sundays.
- To provide means whereby amateur soccer games are available to all persons at minimum costs.
- To promote the abstinence of drugs and alcohol.
- To maintain the current membership base.
- To improve the level of facilities available to members of the club.
- To ensure that all surplus income from registration fees is fed back into the club for the purchase of equipment and upgrading of training facilities for the community to use.
- To assist players in need of financial assistance for their registration fees and/or to support/sponsor players who wish to represent our sport at a higher level within the Christian soccer.
- To encourage participation in the worship and undertakings of Shiloh Church.
- To stay in membership with the Queensland Christian Soccer Association.
- Add new infrastructure to Field 2 in the way of multiple shade shelters during 2018/2019.

Club Information

Club Address

Redbank Plains Recreation Reserve
Moreton Avenue
Redbank Plains QLD
Ph: 0497 545 898

Postal Address

PO Box 577
Redbank Plains QLD 4301

Website: www.westminstersc.org.au

General Email: secretary@westminstersc.org.au

2018 Committee Details

Position	Name	Telephone	E-mail
President	Sue Peacock	0409 263 197	president@westminstersc.org.au
Vice President	Paul Janson	0409 848 613	vicepresident@westminstersc.org.au
Secretary	Graeme Gielis	0417 193 100	secretary@westminstersc.org.au
Treasurer	Sue Peacock	0409 263 197	treasurer@westminstersc.org.au
Registrar	Kristen Hobbs	0407 133 775	registrar@westminstersc.org.au
Chair of Coaching	John Oliver	0428 232 223	johncoliver@optusnet.com.au
Assistant Chair of Coaching	Manuel Luque	0416 191 338	
Chair of Grounds and Building/Facilities Manager	Evan Rose	0428 144 516	fields@westminstersc.org.au
Chair of Equipment	Kylie Granich	0423 011 292	equipment@westminstersc.org.au
Assistant Chair of Equipment	Rhonda Larfield	0418 739 962	rlarfield@yahoo.com.au
Chair of Grants and Fundraising	Brett Cheetham	0407 904 509	fundraising@westminstersc.org.au
Chair Future Directions	Brett Cheetham	0407 904 509	marketing@westminstersc.org.au
Chair of Events	James Seguna	0411 285 397	jseguna@bne.catholic.edu.au
Results Officer	Rhonda Larfield	0418 739 962	rlarfield@yahoo.com.au
West Zone Delegate	Brett Cheetham	0497 545 898	
Committee Member	Shane Pontaks	0432 695 115	
Committee Member	Jodie Fitzgerald	0457 750 055	

Westminster Warriors Website

The Club maintains a website at www.westminstersc.org.au which contains loads of great information including our child protection and other policies, as well as information regarding wet weather encountered during competition days.

You will be able to keep track of any team you are involved with, as well as staying up to date with club news and events. There are contact details for all committee members listed as well as the coaches and managers of each team.

We also link to the QCSA and other interesting websites so you should consider making www.westminstersc.org.au the web page you launch your competition, club or team enquiries from.

Please choose to look at the website as your first point of contact. If you have any questions and can't find the information you want on the website let us know through the contactus@westminstersc.org.au email address.

Tiny Tots Players Monday Afternoon

Join Our Club in 2018!

- ⚽ Tiny Tots – 3 years (age as of 31/12/17) to 5 years (Under 4's to 6's)
- ⚽ Low Cost \$50 / season
- ⚽ In-house Competition
- ⚽ Players supported by accredited coaches

Sign-On Dates for 2018:

Saturday 27th January and 3rd February 2018

1:00pm – 4:00pm

Westminster Warriors Soccer Club

Redbank Plains Recreation Reserve, Moreton Avenue,
Redbank Plains

For further information, please contact:

Registrar – Kristen 0407 133775

Email: registrar@westminstersc.org.au

Website: www.westminstersc.org.au

Come and play the world game in 2018.

Soccer Fee Schedule for Year 2018

SIGN-ON DATES: 27th January and 3rd February 2018
1pm – 4:00pm

Age Group		Club Registration Fees	Min. Deposit Required at Sign-on
Tiny Tots	=	\$50*	\$20
Under 6/7's and 8's QCSA	=	\$220**	\$100
Under 9's to Under 15/16's	=	\$280**	\$100
Under 17/18's	=	\$320**	\$100
Snr Women/Men/O30's/40's	=	\$360**	\$100

** *Included in the fees is a volunteer levy payment. Please see information on volunteer incentives/family levy program on page 13.*

* *No volunteer levy payment is included or required for Tiny Tots.*

A deposit must be made at sign-on, or your registration form will not be accepted (refundable as per our Registration Terms and Conditions). **A service fee of \$1.00 will be incurred on all debit card transactions and a flat fee of \$2.00 for any credit card transactions.** If you register on-line, you will have 1 week from that date to pay your deposit, otherwise your registration will be deleted and your spot in the team forfeited. You will then need to re-register and pay the deposit if you want to be in a team, depending on whether there are spots still available. **No positions in teams will be held until a deposit has been made.**

Families with more than one player* registering will get a \$60 reduction off the above fees, for each additional player, after the first (youngest). * *This does not apply to Tiny Tot registration fees.*

ALL PLAYERS HAVE TO HAVE THEIR OWN EMERALD GREEN COVO SOCCER SHORTS AND PLAIN WHITE SOCKS. These are able to be purchased at sign-on or at the canteen prior to the start of the season and during the season. Limited boots and shin guards also available for purchase at sign-on days. Westminster Warriors provide all

player jerseys. *Players will not be allowed on the field if they do not have the above-stated shorts or socks. No other colour or style of shorts/socks is permitted.*

Not included in your Registration/Match fees are: photo money; individual team break-ups; additional light hire fees; shorts and socks. These will be collected/paid for as necessary throughout the season as decided by each team.

The total balance of fees is due before: 1st April 2018 for all players. If full fees are not paid and you have not already signed an arrangement plan with Sue Peacock, players will not be allowed to take the field and your registration will be cancelled. There will be a few nights per week (yet to be determined) once training commences, where the clubhouse will be manned for payment of fees. Direct credit to the Club's bank account is also possible, please ask Sue for account details.

If players/parents have any questions regarding the fee structure, or payment of fees, please feel free to contact Sue Peacock (0409 263 197) for assistance

2018 Westminster Warriors Volunteer Incentives/Family Levy Program

In 2018 the compulsory volunteer levy of \$50 per family is now a part of your fees. This is fully refundable when 4 hours of 'assistance' has been given to your Club throughout the season.

Families with more than one player* registering will get a \$60 reduction off their fees, for each additional player, after the first (youngest). This will ensure that only 1 player per family pays the volunteer levy in their fees. * *This does not apply to Tiny Tot registration fees.*

Westminster Warriors members enjoy the use of wonderful facilities. To be able to keep, maintain and upgrade these facilities, we rely on the income we generate from the events we hold throughout the year, as well as the week to week running of the canteen.

The 4 hours can be credited in some of the following ways, for example:

- ✓ Participating in any working bees that are held throughout the year;
- ✓ Assisting in the canteen on a Saturday;
- ✓ Setting up and packing up of events if held at our club fields, such as State Titles in June, Grand Finals in September, or any other sporting/social events that may be held at our fields throughout the season.

“Your Club” cannot run with 1-2 committee members running the canteen every week for at least 22 weeks of the year. If you wish to be able to utilise the canteen facilities, then we need

your assistance to keep it operating. We hope that you feel this involvement in “your Club” is not a burden but becomes mandatory as we try to improve the facilities that “your Club” can offer to all those involved in playing the sport our children love. **If this does not happen, the canteen will not open.**

We emphasise the importance of member’s assistance to help us run a successful club. Without member’s assistance, the Committee simply cannot keep running peak events and the canteen successfully.

The \$50 will be refunded to your family at the completion of your 4 hours volunteering, per season. To enable us to keep a track of the hours worked towards the levy refund, please remember to sign in and out in a log book provided in the canteen.

Please also note, the \$50 working bee/canteen levy is to be paid by all families, even those who have a coach/manager in the club. At the completion of the season, coaches/managers will receive their \$50 refund.

Refunds for the working bee/family levy will be available for collection at Presentation Day at the end of the season. It is an individual’s responsibility to contact the Treasurer prior to Presentation Day if they cannot attend in order to receive their refund. Any requests to be refunded after this date will not be granted as club financial records must be finalised at this time in preparation for the new season. Your understanding on this matter is appreciated.

Player's Code of Conduct

- Arrive for training and matches in good time to prepare thoroughly.
- Play for your own fun and enjoyment and the love of the game - not just to please your parents and coach.
- Learn and play by the rules
- Never argue with a referee or assistant referee (official) – use your energies for playing better. If you disagree, have your captain, coach or team manager approach the official on your behalf, during the break or after the completion of the match.
- Control your temper. Verbal abuse of officials or other players, or deliberately fouling, distracting or provoking an opponent, are all unacceptable behaviours and not permitted in soccer.
- Be a good sport - win with modesty, lose with dignity. Recognise and applaud all good plays whether they are by your team or the opposition.
- Treat all players, as you would like to be treated. Do not interfere with, bully or take unfair advantage of another player or competitor.
- Co-operate with your coach, team mates and opponents. Without them there would be no game.
- Work equally hard for yourself and your team – your team's performance will benefit and so will you.
- Respect the rights, dignity and worth of all participants, regardless of their gender, ability, cultural background or religion.
- Always thank officials and opponents at the end of every game.

Parent's Code of Conduct

- Remember that children play football for their enjoyment, not yours. If a child is reluctant to play, encourage but do not force them.
- Praise your child's efforts and performance, whether they win or lose.
- Assist in setting realistic personal goals related to his/her ability.

- Encourage children to always play according to the laws of the game and to settle disagreements without resorting to hostility or violence.
- Never ridicule or yell at a child for making a mistake or losing a game.
- Remember that children learn best by example. Applaud good performances and skilful plays by both teams.
- Encourage children to recognise the value of an honest effort so that the result of each game is accepted without undue disappointment.
- Respect officials' decisions and teach children to do likewise. Show your appreciation of volunteers, coaches, officials and administrators – without them, your child could not participate.
- Support all efforts to remove verbal and physical abuse from all sporting activities.

Spectator's Code of Conduct

- Remember that children play organised sports for their own enjoyment, not yours.
- Applaud good performances and efforts by your team and the opponents. Congratulate both teams on their performance regardless of the game's outcome.
- Show respect for your team's opponents. Without them, there would be no game.
- Never ridicule or scold a child for making a mistake during a game. Positive comments are motivational.
- Condemn the use of violence in any form. Support all efforts to remove verbal and physical abuse from all sporting activities.
- Respect all officials' decisions and at all times demonstrate appropriate social sporting behaviour and teach children to do the same.
- Encourage players to always play by the rules and accept the officials' decisions.
- Zero tolerance for alcohol being consumed at any field, anytime.

Teams

Soon after sign-on days, the Club Registrar and Committee members will spend time organising data to form teams. We always do our best to place every player who has registered into a team. Unfortunately, there are times when this may not be possible due to lack of numbers or too many players in an age group. In this case, you will be notified and any fees that have been paid refunded, and clothing can be returned and refunded if not worn. We can also refer you onto another local club at your request.

At the time of registering, special requests can be made for players, *e.g.*, to play with friends; to be coached by a certain coach; or a preferred training night. Again, we attempt/try to give players their requests, but this is not always possible. If you want to make a special request after registering, please contact the Registrar immediately on registrar@westminstersc.org.au or contactus@westminstersc.org.au.

Dress Code for All Players

Game Days

Players to wear dress shirt to and from games.

Please remember to bring your correct shorts, socks, boots, shin pads, hat and a water bottle to each game.

Failure to wear approved shorts and socks will result in the player not being allowed to take the field and the club could be fined.

Match Jersey	Green or white – provided by the club
Club Shorts	Licensed – Covo, Emerald Green – available from the Westminster canteen \$25.00
Club Socks	Licensed – PLAIN white – available from the Westminster canteen Sml - \$10.00 (size 5-2); Med - \$12.00 (size 2-7); Lge - \$15.00 (size 7-12)
Shin Pads	Compulsory
Boots	Moulded soles

Training Days

Suitable clothing should be worn to a training session. Please ensure that you also wear your boots, shin pads and that you bring a water bottle.

Training sessions are conducted during the week (please refer to your training schedule), at which players are taught new skills and practice techniques and tactics, often culminating in a practice match. It is important that players attend all training sessions for their team. If a player cannot attend training, he/she should contact the Coach or Team Manager.

Westminster Warriors Merchandise Shop

Special 25 Years Club Supporter Shirts

\$5.00. (limited sizes)

Club Supporter Shirts

We are encouraging parents, and players brothers & sisters to wear them to show what club they support.

Available from children's size 6 through to all adult sizes.

\$25.00

Bottles and Caps - both for \$10.00.

Or each:

Bottles: \$5.00

Caps: \$7.00

Available NOW from the Canteen.

Hoodie

\$35.00

Order at clubhouse
or email equipment
officer

Jacket

\$45.00

Order at clubhouse
or email equipment
officer

2018 Calendar – January – June

	JANUARY	FEBRUARY	MARCH	APRIL	MAY	JUNE
SU				1 Fees Due		
MO	1 New Yrs			2 East Mon		
TU	2			3	1	
WE	3			4		
TH	4	1	1 Prov Div	5	3	
FR	5	2	2	6 Team Contacts	4	1
SA	6	3 Sign On	3	7	5 States	2 Rd 6
SU	7	4	4	8	6	3
MO	8 SCM	5 SCM	5 SCM	9 SCM	7 States	4 SCM
TU	9	6	6 Obj Due	10	8	5
WE				11	9	6
TH	11	8	8	12	10	7
FR	12	9	9 QCSRA	13	11	8
SA	13	10	10 U9/10 Carn	14 Rd 17 (Snr)	12 Rd 3	9 Rd 7
SU	14	11	11 Club Contacts	15	13	10
MO	15 WWCom	12	12 Rev Divs	16 WWCom	14 SCM	11
TU	16	13	13 New C&M	17	15 C & M Mee	12
WE	17	14	14 U6/7/8 C&M	18	16 COC	
TH	18	15	15	19	17	14
FR	19 Club rego due	16 Prop Teams	16 Div Sett	20	18	15
SA	20	17	17	21 Rd 1	19 Rd 4	16 Rd 8
SU	21	18	18	22	20	17 Team Photos
MO	22	19 WWCom	19 WWCom	23	21 WWCom	18 WWCom
TU	23	20 U6/7 Avo	20	24	22	19
WE	24 Info Night	21 U8 Avo	21 Old C&M	25 Anzac Day	23	20
TH	25	22	22	26	24	21
FR	26 Aus Day	23 Final Teams	23	27	25	22
SA	27 Sign On	24 U9-16 Avo	24	28 Rd 2	26 Rd 5	23 Rd 9
SU	28	25	25	29	27	24
MO	29	26	26	30	28	25
TU	30	27 Training Com	27		29	26
WE	31	28	28		30	27
TH			29		31	28
FR			30 Good Fri			29
SA			31 Easter			30 Rd 10
SU						
MO						
		School Hols	Public Hols	Club Days	COC Meetings	Fixtures/Finals

2018 Calendar – July – December

	JULY	AUGUST	SEPTEMBER	OCTOBER	NOVEMBER	DECEMBER						
1							SU					
2	Mega Sportz			1 Nationals			MO					
3	Mega Sportz			2 Nationals			TU					
4	Mega Sportz			3 Nationals			WE					
5	Mega Sportz	2		4 Nationals	1		TH					
6	Mega Sportz	3		5	2		FR					
7	Rd 18 (Snr)	4	Rd 13	1 Finals 2	6	3	1	SA				
8		5	2	7	4	2		SU				
9	SCM	1	SCM	3	SCM	8	SCM	5	SCM	3	SCM	MO
10		7	4	9	6	4		TU				
11		8						WE				
12		9	6	11	8	6		TH				
13		10	7	12	9	7		FR				
14	S/Coast Cup	11	Rd 14	8 Finals 3	13	10	8	SA				
15		12	9	14	11	9		SU				
16	WWCom	13	10	15	WWCom	12	10	AGM	MO			
17		14	11	16	13	11		TU				
		15	RNA Day	12	17	14	12	WE				
19		16	13	18	15	13		TH				
20		17	14	19	16	14		FR				
21	Rd 1/Pink Day	18	Rd 15	15 Finals 4	20	17	15	SA				
22		19	16	21	18	16		SU				
23		20	WWCom	17	WWCom	22	19	WWCom	17	WWCom	MO	
24		21	18	23	20	18		TU				
25	COC	22	COC	19	24	21	19	WE				
26		23	20	25	22	20		TH				
27		24	21	26	23	21		FR				
28	Rd 2/Pink Day	25	Rd 16/F1	22	PresDay	27	24	22	SA			
29		26	23	28	25	23		SU				
30		27	24	29	26	24		MO				
31		28	25	30	27	25		Xmas	TU			
		29	26	31	28	26		Boxing	WE			
		30	27		29	27		TH				
		31	28	Nationals		30	AGM	28	FR			
			29	Nationals				29	SA			
			30	Nationals				30	SU			
						31			MO			
	Mega Sportz Camp	Nationals & Rep Staff			U9/10 Carnival (S'Bank)			U6, 7, 8 Carnival				

Wet Weather Conditions

It is important to understand that matches are only cancelled when fields are unplayable – *not because it is raining*. It should also be noted that even if it isn't raining, heavy rain on the previous days may have made the fields unplayable. Please remember, that although it is raining in your part of town doesn't mean it is raining in other suburbs in and around Brisbane/Ipswich.

Remember that all teams should go to their games unless advised otherwise by your Coach/Manager.

The QCSA website is always kept up-to-date with field cancellations, so please feel free to frequent their website: www.qcsa.org.au for the latest wet weather information. It will be on the front page of their website if any fields have been deemed unfit for play.

Unless QCSA advises otherwise, the game shall be played as scheduled and then the "Appointed Referee" will decide if the field is suitable to be played on. You may even be moved to another field close by that is suitable for playing your match on.

The Referees have been instructed by QCSA that if they have been asked to referee a number of matches, then the suitability of the field should be considered at the start of each scheduled game. They have been instructed to do this because the condition of a field can change as the day progresses, as fields can dry out.

If in doubt, please ring your Team Manager/Coach, or check our website – www.westminster.org.au and follow the 'Wet Weather' link.

We do not want players/parents ringing the Westminster mobile phone, as this will tie up the phone for urgent notification from QCSA/Westminster Officials.

Policies

A full set of these policies are available at the clubhouse or on the website.

- Policy 001 - Equal Playing Time
- Policy 002 - Volunteer Incentive/Family Levy (as listed in this handbook)
- Policy 003 - Registration Terms and Conditions
- Policy 004 - Play with a Friend
- Policy 005 - Playing Equipment
- Policy 006 - Codes of Conduct (Player's, Parent's and Spectator's are listed in this handbook. Coaches, Official's and Administrator's are listed in the full version of the Club's Policies)
- Policy 007 - Canteen Staff
- Policy 008 - SSG(Small Sided Games U7/8) Team Equality
- Policy 009 - Control of Animals
- Policy 010 - Child Safety & Record of Child Abuse Report
- Policy 011 - Club Disciplinary & Code of Conduct Incident Report

General Rules & Information

Breaches to Westminster Warriors' Codes of Conduct

Westminster is proud that no major disruptive incidents have occurred at our grounds for a very long period of time. Each match day at all home and away games, you will see an official wearing a yellow or orange luminous vest with the words Official on the back. In the event of any off field incident you should request the Official to intervene. Under no circumstances should you take matters into your own hands either by an action or word of mouth. This will just inflame matters and make them worse.

The Referee is the sole match arbiter and nothing should be done by word of mouth or action that interferes with the Referee's control and jurisdiction of the game. The Official has the right to require you to leave the grounds if you breach any part of the Club's code of conduct.

If you wish to lodge a complaint concerning a breach of the code of conduct by members of Westminster's Club, you must do so in writing and address the complaint to:

The Secretary
Westminster Warriors Soccer Club
PO Box 577
Redbank Plains QLD 4301

Or subsequently email: contactus@westminstersc.org.au

All complaints will be handled by the Executive Committee of Westminster Warriors Soccer Club.

Canteen – Rules of Operation

Volunteers are under the instruction of the Canteen Co-ordinator and their assistance contributes towards the refund of their volunteer incentive/family levy at the end of the season. Minimum age to

volunteer in the canteen is 14 years of age. Children under the age of 14 are **not** permitted in the canteen – this is for WHS reasons. As the canteen is the main source of fundraising for Your Club, it is important that it is operated as efficiently as possible, and in consideration of the relevant food safety requirements.

Club Rules

Westminster requests that:

- Players **DO NOT SWING** on the goals;
- Players do not use the goal mouth areas at training;
- Coaches and players finish their training session promptly as per the club training schedule;
- Dressing rooms are left clean and tidy after games/training.

Discipline

Westminster Warriors Soccer Club has adopted the FIFA Fair Play Policy and as a Club we will not tolerate any racism, derogatory or sexist remarks.

At no time should you invade another person's privacy. This includes but is not limited to handing out of phone numbers, addresses or other information about another person.

Equipment Care

Each team will have issued a set of jerseys and balls to the Team Manager. Please note the jerseys are to be worn at match games only and are not to be taken home. The Team Manager can arrange a roster within the team, and each parent normally takes a turn in washing the jerseys on a rotational basis. If this occurs, please make sure that the jerseys are returned to the Team Manager/Coach on training night, to ensure that they are not forgotten on match day.

First Aid & Injuries

A complete first aid kit is available at the clubhouse canteen. The application of first aid to a player, spectator or visitor can only be done so by a person trained and qualified in first aid.

If a player sustains a serious injury such as but not limited to a neck injury, do not attempt to move him/her from the field. Call for an ambulance immediately.

Under the 'blood rule', players must leave the field of play and cannot take to the field if he/she is bleeding.

Any player having received a serious injury (at school, home or on the field), requiring medical attention, will need to have a medical clearance before they can resume training and playing.

Fixtures

A Westminster season calendar is included in this handbook.

A list of team fixtures will be released by QCSA to Westminster and from Westminster to you as soon as practical. As there are many changes to fixtures early in the season, QCSA do not release a full season of fixtures prior to the season commencement. *Please be patient with us.*

Please remember to thank all officials and the opposition after each game. This shows good sportsmanship and respect, as you are representing not only yourself, but also Westminster Warriors as a whole.

Illness and Health Problems

Please ensure Team Manager/Coach is made aware of a player's illness or medical condition (e.g., asthma). However, please note that parents are responsible for deciding if their child is fit to train or

play. A team official **CANNOT** take responsibility to hand out any medication; this remains the responsibility of the parent.

Parents are responsible for ensuring their child has the required medication, such as Ventolin, at training and on match days.

Players wearing glasses are advised to have “safety lens” in their glasses and they must be secured to the head with a sports strap.

Insurance claims

Details of our insurance cover is on the QCSA website (www.qcsa.org.au). Injuries must be reported to the Secretary of Westminster and to the insurers as soon as practicable.

Issues/Complaints

Issues/complaints should in the first instance be directed to your team Manager. If they are of a sensitive nature, they can be forwarded to a Committee Member by emailing contactus@westminstersc.org.au or seeing someone in person (refer to page 3 or page 7 of this Handbook). A formal complaints resolution policy and procedure is on the website for review. The Club asks that individuals be mindful that all positions held at the Club are voluntary and are conducted by individuals in their free time and for the benefit of the Club and its members. Refer to the sections on Codes of Conduct for further information on the Club’s expectations of members/players/parents and officials.

Jerseys

NO club jerseys are to be taken home by any individual player/s.

They are the sole property of Westminster and are to be collected by the Team Manager/Coach (or a roster for parents can be made) after each game. If a parent takes the jerseys home, please ensure that they come back to training, so the Team Manager or Coach can have responsibility for bringing them to the next game.

We have to be careful with our jerseys: missing jerseys cost Westminster financially and inevitably this cost is added to your registration fees. Therefore, please make sure that you hand your jersey directly to your Team Manager/Coach after the game and not just leave it on the field or in a change room/toilet.

Match Officials

Match Officials are the referees and assistant referees (linesmen). Often parents are asked to act as match officials (linesmen). These volunteers are to be offered the same degree of respect and their decision is final.

No Photos

Photographs of junior players should not be taken or placed in the public domain without the express written permission of a parent of every child in the photograph and/or the opposition teams consent.

Other QCSA Clubs

The details and addresses of all other QCSA clubs and field locations are located on the QCSA website (www.qcsa.org.au) under Clubs and/or Field Details.

Player Availability

The whole team must arrive at the match venue, at least half an hour (or as directed by the Coach) before the advertised starting time of the game. This is to allow time for pre-match instructions, warm-up exercises and filling out of match cards. Always allow extra time for possible transport problems or to find an unfamiliar location.

If you are unable to attend a game, please **ensure** you make your Coach/Team Manager aware as soon as possible, so that they can organise a replacement player. Please be aware that Westminster is fined for any forfeited matches with short notice and must pay the referees fees for the opposition as well.

Player/Parent Involvement

As with all clubs, the success of the club depends on the level of the parent's involvement. At team level – a Coach is appointed by the Committee and each team requires a parent as a Team Manager. They are generally the main contact between the team and the club regarding fixture times and club activities. The Coach is responsible for training the team in soccer skills during the week and overseeing the game on Saturdays. The Manager is responsible for the administrative side which includes writing up the match cards, having the Registered Player List available at all games, drawing up the rosters, appointing the Vested Official and general communication between the club and players/parents. Both the Coaches and Managers work together to ensure training and games go smoothly each week. Please consider these 2 roles carefully, if we don't have these roles filled, then we cannot put the team into the competition and there is a real possibility players will be unable to play. We do have courses available to equip coaches and the club will provide relevant information for Managers. Often the roles of coaches are filled by fathers or friends who have experience and knowledge of soccer. If you have any contacts who would be interested in taking on the role of coaching or managing, please let us know, it will be greatly appreciated.

Please remember that Westminster is run by volunteers, mostly parents like yourself. If you have a problem or suggestion, please contact the president or a member of the Committee.

Privacy Information

Since Westminster Warriors Soccer Club operates as a non-profit organisation, we do not have any obligations under the Australian Government Privacy Act (21st Dec 2001). However, we do believe in following the guidelines, and so include this explanation of how we handle the information you supply to us at registration time.

Westminster maintains a database of all members and the information is supplied on their forms. Team listings including player and parent names, addresses, phone numbers and medical information are distributed to Team Managers and contact details may be shared within the team. Player names and/or photos may appear on Westminster's website and newsletter (unless you request otherwise), but only management Committee members contact details will be published. No information will be shared with sponsors or other organisations without your knowledge and consent.

Smoking/Drinking

Smoking and/or the consumption of alcohol within the confines and surroundings of the playing area is strictly prohibited. This includes the technical area and its occupants, including coaching staff and club officials.

Please adhere to the **NO SMOKING** and **NO ALCOHOL** at our club and other soccer clubs that you visit throughout the season.

Hefty fines will be in place in 2018 and enforced by QCSA. Any fines that the club receives will be passed on to the offenders. **In severe cases, loss of points for the team involved may occur.**

Sponsorship

Westminster welcomes and appreciates assistance and sponsorships from organisations. This may be in the form of a donation to Westminster, or it may be assistance in the form of printing, goods, equipment, jerseys, machinery, etc. Please contact a Committee Member if you wish to discuss this further.

Termination of Registration/Membership

All members should be aware that membership of Westminster can be terminated if any member conducts themselves in a manner considered to be injurious or prejudicial to the character or interests of Westminster Warriors Soccer Club.

Training Days

Please ensure that players arrive on time, are wearing suitable training gear (please refer to dress code) and have a water bottle. If players are unable to make training, please contact their Coach as soon as possible as most coaches have set a training schedule based on team numbers.

Game Definitions for all age groups

All ages are as at 31st December 2017 (*e.g.*, if a player turns 12 on or before 31/12/17, that player is an Under 13; if a player was/will be turning 12 on 1/1/2018, that player is an Under 12).

A maximum of two (2) players may be registered in one (1) team, one (1) year below their official age group up to and including the Under 14 age group. This is at the discretion of Westminster Warriors Committee and QCSA.

Players may be registered in teams up to two (2) years above their official age group (exceptions below).

Tiny Tots

Players between the ages of 2 yrs and 4 yrs will be shown how to play with a ball, interact with their peers and have fun with their parents. Monday afternoons between 5pm and 6pm is when all the fun begins for our Tiny Tots. We supply the shirt for players, but all players must wear their own shorts and bring shin pads and socks. The aim is to introduce the Tiny Tots to the basic concepts of the game of soccer, through fun and games. We will have several coaches who will take a session each week and perhaps some of our elite players of the club can show them some of their tricks.

Under 6 (QCSA) Competition

This new competition plays Modified Soccer (Six-a-Side) and can register up to 9 Players per team. There are no 'divisions' in this age group, however, if required the competition may be divided into 2 equal groups for the purpose of the amount of matches played. Note there are no records / results kept in these age groups and there are no finals. There are carnival day/s at the end of the season though. All teams are mixed (male and female). Under 6 players must have turned 4 by 31 December the previous year;

Under 7 & Under 8 (QCSA Competition)

These play Modified Soccer (Six-a-Side) and can register up to 9 Players per team. There can be up to 2 categories in each zone (A, B). A is for experienced, returning and stronger teams. B is for those teams where the majority of players are new. Placing players/teams in the wrong group only hurts the players in all teams. Note there are no records / results kept in these age groups and there are no finals. There are carnival day/s at the end of the season though. More rules in Appendix 1. All teams are mixed (male and female). Under 7 players must have turned 4 by 31 December the previous year; Under 8 players must have turned 5 by 31 December the previous year.

Under 9 to Under 14 (QCSA Competition)

Under 9 up to and including Under 14 can have up to 15 players (male and female) per team.

Under 12/13 Girls (QCSA Competition)

Under 12/13 Girls can register up to 15 female players between the ages of 9 (as of 31/12/17) and 12 (as of 31/12/17).

Under 15/16 Girls (QCSA Competition)

Under 15/16 Girls can register up to 20 players (but only 15 are permitted to be named on the match card or play in each game). Three players no older than 16 years of age as at 31 December the previous year shall be allowed to register in an Under 15/16 girls competition.

Under 15/16 Boys (QCSA Competition)

Under 15/16 Boys can register up to 20 players (but only 15 are permitted to be named on the match card or play in each game). Two players no older than 16 years of age as at 31 December the previous year shall be allowed to register in an Under 15/16 boys competition.

Senior Age Groups (QCSA Competition)

Under 17/18 Men can register up to 20 players (but only 15 are permitted to be named on the match card or play in each game). Two players no older than 20 years of age as at 31 December the previous year shall be allowed to be registered in an Under 17/18 competition where the Association is conducting a competition for that age group and a club is nominating a team in that age group.

Senior Men, Senior Women can have up to 25 players (same sex only) registered, but only 15 are permitted to be named on the match card or play in each game. To be eligible to play in Senior Men, players must have turned 14 by 31 December the previous year. To be eligible to play in Senior Women, players must have turned 13 by 31 December the previous year.

Overage Comps (QCSA Competition)

Overage teams can have up to 25 players (same sex only) registered, but only 15 are permitted to be named on the match card or play in each game. In Overage competitions there are allowances for 1 x underage players to be registered. Refer below for full details.

Over 30's can have up to 25 players (same sex only) registered, but only 15 are permitted to be named on the match card or play in each game. To be eligible to play in Over 30's, players must have turned 30 by 31 December the previous year. **1 x underage Player who is no younger than 29 as of the 31st December the previous year, is allowed to be registered across the whole age group (not per division).

Over 40's can have up to 25 players (same sex only) registered, with 16 players permitted to be named on the match card or play in each game. To be eligible to play in Over 40's, Players must have turned 40 by 31 December the previous year. **1 x underage Player who is no younger than 39 as of the 31st December the previous year, is allowed to be registered across the whole age group (not per division).

Helpful Hints for Parents

How you can help?

The problem in all sports for children is that there are times when we get carried away by our emotions and unfortunately by our mouths. We've all been guilty of this at one time or another. Self-control and the right support at the right time is the base on which we can set a good example. There is a simple maxim that is worth remembering "*They play...he/she coaches...I cheer*"...it says it all. They are here to have fun at an early age. Let them play and leave it to the Coach to give instruction. All you need to do is cheer and give out positive feedback at every opportunity. After all, it is their play time.

Everyone makes mistakes...referees, coaches and players. We should control our emotions for the sake of all the children for whom we are role models. Cheer the team, not just your child and applaud the efforts of opponents without whom there would be no contest. Thank the match officials for without them there wouldn't be a game.

The right kind of support

As a club we are proud of our achievements and the facilities that are now available. We are grateful for the hard work of our Committee and especially of our sponsors who continue to support our club. As beneficiaries of that work we have a responsibility to ensure that the club's assets will continue to be of benefit to those who come after us. The club's reputation for good conduct and sportsmanship is a major asset and must be guarded jealously.

For the majority of players at Westminster, just participating and learning new technical skills and life skills is all that they may want out of playing soccer. Through our sport your child can learn to be a team player, develop relationship skills and wider friendships, improve motor skills, visualisation and problem solving skills and experience the joy of winning and the pain of losing. An environment in which all manner of life skills will be presented

through the medium of Westminster and its soccer teams. Every word and action is capable of leaving a lasting impression on your child.

The soccer team is a vehicle for more important things than arguments about whether the referee was wrong with the offside call. If you are unsure of what the right kind of support should be we hope that this list of do's and don'ts will be of some help:

At training

- Be punctual when arriving and returning to collect your child;
- Ensure that the player is properly dressed for play and wearing boots and shin pads;
- Appropriate clothing (training shirt) for hot and cold weather should be worn and should be marked with the child's name.

Before the game

- Get them into the habit of drinking lots of water in the days and hours before the game;
- Make the child responsible for packing and cleaning their playing kit;
- Be positive about the Team Manager, the Coach and other players on the team.

During the game

- Try not to tell them what to do when they have the ball; you may be surprised at their ability;
- Don't yell their name incessantly, it embarrasses the child and suggests you are not watching the whole game;
- Make a mental note of any good plays by your child; save them for the journey home;
- Do not dispute any decisions by the Referee;
- Do not respond to any adverse comments by others.

After the game

- Greet your child with a big smile whatever the result of the game;
- Before you leave check that you and your child have all the property and clothing you brought with you;
- Acknowledge defeats as unfortunate but move on quickly to those mental notes of your child's play;
- Deflect and diffuse any criticism of other players if mentioned by your child;
- Encourage your child to clean his or her soccer boots when you arrive home. They will last longer and will help to develop personal responsibility.

How you can help to make life easier

Coaching, managing and refereeing require a consistent season long commitment. We are well aware that not everyone can make long term commitments and in many cases, you are juggling your time to fit in the needs of more than one child over the weekend. We do ask that you keep your eyes open whenever you are at the games to see what help might be needed. Just fifteen minutes or so of your time will help reduce the burden on others. Here are some examples of how you might help:

- Always use the rubbish bins and if you see any rubbish pick it up. It might be your child that gets cut by the jagged edge of an aluminium can;
- Extra bodies are always needed for special events such as carnivals, team photo day, presentation day and working bees. As your Team Manager how you can help, even if for only an hour or so;
- A small number of working bees are held throughout the year, and your assistance for a couple of hours will be greatly appreciated;
- There are a number of activities which take place weekly and on the morning of fixtures, which take place to keep the grounds in order for each Saturday. If you can assist with line marking,

putting nets up and down, etc., please contact your Team Manager or any of the Committee;

- It's an old maxim but true: *many hands make light work*, and all those you see working are doing it for your child as well as their own. *Please* give them a hand.

Game Durations and Ball Sizes

Age Group	Match Time	Extra Time (in finals)	Half-Time	Ball Size
Under 6	15 + 15	5 + 5	5 mins	3
Under 7	15 + 15	5 + 5	5 mins	3
Under 8	20 + 20	5 + 5	5 mins	3
Under 9	20 + 20	5 + 5	5 mins	4
Under 10	20 + 20	5 + 5	5 mins	4
Under 11	25 + 25	10 + 10	5 mins	4
Under 12	25 + 25	10 + 10	5 mins	4
Under 12/13 Girls	30 + 30	10 + 10	10 mins	4
Under 13	30 + 30	10 + 10	10 mins	4
Under 14	30 + 30	10 + 10	10 mins	5
Under 15/16 Girls & Boys	35 + 35	10 + 10	10 mins	5
Under 17/18 Men	40 + 40	15 + 15	10 mins	5
Elite Women (Div 1) / Senior Women (Div 2)	45 + 45	15 + 15	10 mins	5
Senior Women Div 3 & below	35 + 35	10 + 10	10 mins	5
Senior Men	45 + 45	15 + 15	10 mins	5
Overage Teams	45 + 45	15 + 15	10 mins	5

Westminster Warriors Field Map

Frank McGreevy's Tribute

Say good things, do good things and think good things – This is the motto that Frank brought to the club when he became Westminster Warriors President.

- We understand Frank's reasoning for this motto, as we found him to be very humble and hard working. He was always positive and had infectious enthusiasm. He has a servant heart, wanting to make a difference and expecting no recognition for it.
- Frank started with Westminster Warriors in 1987, being involved as a parent in the club over the next 12 years, to Paul, Luke and Joshua, assisting with running a line (always wanting to wave a flag, our Frankie)
- In 1999 Frank became officially involved in management, coaching and as a very part-time player.
- Frank as a player – well where do we start...Frank got exhausted just getting his gear on for a match. He was more suited to coming off after 2 minutes of standing on the field giving orders like "your ball", "your player" and "mark him" – it was a short lived career. He found it much easier giving that type of encouragement from the side line. Frank thought his qualities could have been better suited in admin, rather than playing, so that was it, he hung up his boots, all but for a short comeback some years later in 2006 – not sure if he told his wife, but Toni, you know now.
- His note pad was his livelihood – always jotting down notes, but to this day, no one could ever read them, let alone understand what Frank had written – he had his own language.
- Frank was first to put his hand up when teams needed coaching.

- Frank was also first to put hand down a toilet when it needed unblocking.
- He was Mr Clean it. If anything needed to be done, Frank did it. At one state titles, the toilet truck never came in on the Sunday to empty the porta-loos. So Frank went on a mission to clear the toilets, but when realising that he wasn't going to win this fight, raced around in the golf buggy gaffer taping the toilets shut – using a whole roll of tape per toilet round, and round and round the whole port-a-loo – needless to say they were definitely shut and the problem solved.
- Back to the coaching side of things. Frank slotted into a coaching role, wherever and whenever he was needed...if we had a team in need, in more ways than one, Frank was the man for that job (mostly because no one else would put their hand up).
- Frank was also instrumental in the starting up of the tiny tots program along with John and Kevin, this being the 3rd year running of that successful program.
- He also was the pioneer of developing junior referees within our club.
- Often Frank would go missing on a Saturday, only because he would be chauffeuring kids to either Murrumba Downs or Fassifern. But, to do this, Frank had to empty his car, ...well, we would find mops, buckets, brooms, all the cleaning utensils under the sun, soccer balls; jerseys; witches hats; something you and I would need a truck to cart around, Frank would fit into his little red car. These items were stacked into some type of organised chaos near the container, in which only Frank new exactly where every item was.
- It is too bad that this philosophy didn't happen with his keys – no organisation there. He had a habit of losing either his car keys or clubhouse keys and we often wondered whether he spent the

occasional night in the clubhouse perhaps because of keys being lost?? Something that we never knew to this day. In the end, we threatened Frank that if he lost another key, we would pin the new one to his chest.

- Back to the cleaning bit briefly, Frank's idea of cleaning up the clubhouse was to stuff everything in Sue's (my) office to make the rest of the clubhouse look clean. I could always tell when he had done a cleaning frenzy, as the door to my office couldn't even be opened, for the piles of boxes or equipment stashed behind it. Hence, Frank got banned from trying to clean the inside of the clubhouse. If anything was moved or we had trouble finding something that was there yesterday, we would all say "Frank moved it".
- Frank was elected as a QCSA delegate always assisting with Under 7/8 carnival days in the West. For the last 4 years he has been a member of the QCSA/referees working committee and the last 2 years assisting with the Disciplinary Committee. He was a thinker of the Association, always looking to make a positive difference. More recently, he was elected president of the West Zone committee, a role which he unfortunately never got to fulfil.
- Frank personified the name of the club - Warrior - a person who has a soft centre and can be befriended with ease by anyone knowing how to reach it; they are intelligent, strong, determined and skilful, despite whatever problems they may have.
- Frank was the person that all coaches, managers, parents, players and opposition club officials and players, and referees respected. He was the face of Westminster.
- We all knew Frank was not well, we knew he had his good and bad days, but he would never show it, so we wouldn't ask – Frank didn't seek attention and didn't want attention either; he wanted to give to others, not receive.

- As word was getting out that Frank was starting to slow down, we saw some extraordinary things happen, starting with his appearance at semi-final games, and grand final day when he was treated like the pope. Junior teams after their grand finals, searched for and gathered around Frank in his pope mobile (the good ole Golf Buggy), to have photos taken with him. This just shows how Frank was respected by all ages, young and old.
- In line with this, Frank's last hoorah on Presentation day, was one of the most amazing bits of courage that we saw and it typified how Frank approached life, he had a passion for life, for the club and for the local community, no complaining; spoke so well – as would a Warrior representing his tribe.
- Where you are now Frank, we believe there are no keys to assist you in getting around, just your heart and soul.

God bless you Frank, we are all better for knowing you.

RIP 27/10/13

And remember, as Frank always said, say good things, do good things and think good things.

In honour of Frank we have named the function room the 'Frank McGreevy Room' and with the assistance of Ipswich City Council, have located a plaque on the inside of the room, over the whiteboard at the front of the room.

In addition, we will be awarding a Frank McGreevy Fair Play award to a player from 1 of our Under 6 – Under 8 teams.

2017 List of QCSA Fields

Beaudesert Bromelton Street, Beaudesert QLD 4285 (UBD Map 331 : R11)
Blackstone Thomas Street, Blackstone QLD 4304 (UBD Map 214 : D19) All dogs must be on a leash
Brittain Park Troughton Road, Coopers Plains QLD 4108 (UBD Map 200 : G17) Please use car park provided
Bulimba Godwin Street, Bulimba QLD 4171 (UBD Map 20 : D7)
Calamvale College Nottingham Road, Calamvale QLD 4116 (UBD Map 240 : F1) Enter one-way service road (parallel with Beaudesert Rd) from Nottingham Rd
Caledonian Park Adelong Avenue, Thagoona QLD 4306 (UBD Map 210 : K9)
Calvary College 559-581 Beenleigh - Redland Bay Road, Carbrook QLD 4130 (UBD Map 265 : B5) Under 7/8 fields at Dennis Road. Our club fields are located on Calvary Christian College grounds which is private property. The College grounds are smoke-free, alcohol-free and dog-free grounds. In particular, could all clubs please let parents, players and supporters know <u>not to bring their dogs</u> to the College grounds.
COC (Wecker Road) 322 Wecker Road, Mansfield QLD 4122 (UBD Map 182 : A20) Fields located inside Christian Outreach College. Enter via Scrub Rd
Coronation Park Coronation Fields, Coronation Drive, Boonah QLD 4310 Club House past 727 shop on left hand side of road
Darien Street Darien Street, Bridgeman Downs QLD 4035 (UBD Map 118 : R2) Referees room
Davies Park Jane Street, West End QLD 4101 (UBD Map 21 : L10) Oval 2. Limited Parking
Dennis Rd 161 Dennis Road, Springwood QLD 4127 (UBD Map 222 : M16) Full Size fields at Calvary Christian College
Devine Court Devine Court, Morayfield QLD 4506 (UBD Map 58 : F9)
Esher Street Esher Street, Tarragindi QLD 4121 (UBD Map 180 : G13) Please use car park provided
Genesis College 10 Youngs Crossing Road, Bray Park QLD 4500 (UBD Map 98 : B11) Park in the staff carpark near the Agricultural Centre, not in the main carpark
Jim Donald Park Madden Street, Silkstone QLD 4304 (UBD Map 213 : Q20) Please use car park provided
John Oxley Ogg Road, Murrumba Downs QLD 4503 (UBD Map 99 : F1)

Cont....2017 List of QCSA Fields

Kath Chandler Oval Cnr South Station Rd & Robertson Rd, Raceview QLD 4305 (UBD Map 233 : R2)
Kingfisher Park Gem Road, Kenmore QLD 4069 (UBD Map 177 : K15)
Lakes College College Drive, North Lakes
Leyshon Park Cansdale Street, Yeronga QLD 4104 (UBD Map 179 : P3)
Lister Street Lister Street, Sunnybank QLD 4109 (UBD Map 200 : J19) Please use car park provided
Lowood Sports Ground Lindemans Road, Lowood QLD 4311 Turn left off Brisbane Valley Highway into Glamorganvale Road. Turn right into Lindemans Road, just before the Lowood Town Center
Marchant Park Ellison Road, Chermside QLD 4032 (UBD Map 119 : R9)
Mt Crosby Sportsground Allawah Rd, Chuwar 4306 (UBD 194 : C2)
North Lakes Cnr Discovery Drv & Gardenia Pde, North Lakes Estate, Mango Hill QLD 4509 (UBD Map 79 : N19)
Oates Park Oates Avenue, Woodridge QLD 4114 (UBD Map 241 : K4)
Peter Lightfoot 141 Horizon Drive, Middle Park QLD 4074 (UBD Map 197 : E7) Referee's room. Under 7/8 fields at Good News
Pinkenba Reserve Cnr Lomandra Drive & Main Myrtle town Road, Pinkenba
Prentice Park Thistle St & Swinburne St, Lutwyche QLD 4030 (UBD Map 140 : A10)
Rathdowney 70 Mount Lindesay Highway, Rathdowney QLD 4287
Redbank Plains Redbank Plains Road, Redbank Plains QLD 4301 (UBD Map 235 : P11) Do not park on Redbank Plains Road. Use car park provided. Turn into Cedar Road and then Moreton Avenue
Stallard Park Deebling Creek Road, Yamanto QLD 4305 (UBD Map 233 : C16)
Sutton Park Cnr Workshops St & Hunter St, Brassall QLD 4305 (UBD Map 212 : Q8)
Weedon Street Weedon Street West, Mansfield QLD 4122 (UBD Map 201 : R1)
Worley Park Harding Street, Raceview QLD 4305 (UBD Map 234 : A5)
Yandina Park Wecker Road, Mansfield QLD 4122 (UBD Map 201 : R1)

Team Details

Team	
Coach's Name	
Phone Number	
Mobile Number	
Email Address	
Team Manager's Name	
Phone Number	
Mobile Number	
Email Address	
Training Day/Night	
Training Time	

