

COLTS

2016 OFFICIAL FIXTURE

Website: www.afiq.com.au

Contact: Christopher Davis - Community Club Development Manager - QAFL & Colts
Phone: (07) 3033 5400 | Email: christopher.davis@afiq.com.au

ROUND 1

Home	Away	Date	Time	Venue
Sandgate	Morningside	2-Apr	9:30am	SURFERS PARADISE: Sir Bruce Small Park
Wilston Grange	Labrador	2-Apr	9:30am	Bendigo Bank Oval
Mt Gravatt	Western Magpies	2-Apr	9:30am	Dittmer Park
Alexandra Hills	Burleigh	2-Apr	9:30am	Keith Surridge Oval
Broadbeach	Coorparoo	2-Apr	9:30am	H & A Oval
Maroochydore	University of Queensland	2-Apr	9:30am	Maroochydore Multisports Complex
Palm Beach Currumbin	Mayne	2-Apr	9:30am	Salk Oval
Redcliffe	Noosa	2-Apr	10:00am	Rothwell Park
Aspley	Southport	2-Apr	10:45am	Graham Road

Bye: Sunshine Coast South

ROUND 3

Home	Away	Date	Time	Venue
Southport	Burleigh	16-Apr	9:15am	Fankhauser Reserve
Broadbeach	Mt Gravatt	16-Apr	9:30am	H & A Oval
Aspley	Noosa	16-Apr	9:30am	Graham Road
Sunshine Coast South	Redcliffe	16-Apr	9:30am	North Street Oval
Maroochydore	Mayne	16-Apr	9:30am	Maroochydore Multisports Complex
Alexandra Hills	Coorparoo	16-Apr	9:30am	Keith Surridge Oval
Wilston Grange	University of Queensland	16-Apr	1:00pm	Bendigo Bank Oval
Sandgate	Western Magpies	16-Apr	4:45pm	Lemke Road
Labrador	Morningside	17-Apr	9:30am	Cooke-Murphy Oval

Bye: Palm Beach Currumbin

COMPETITION BYE - 30 April/1 May

ROUND 6

Home	Away	Date	Time	Venue
Palm Beach Currumbin	Southport	14-May	9:30am	Salk Oval
Wilston Grange	Broadbeach	14-May	9:30am	Bendigo Bank Oval
Mt Gravatt	Coorparoo	14-May	9:30am	Dittmer Park
Labrador	Western Magpies	14-May	9:30am	Cooke-Murphy Oval
Mayne	Aspley	14-May	9:30am	Enoggera Memorial Park
Sunshine Coast South	Maroochydore	14-May	9:30am	North Street Oval
Burleigh	Morningside	14-May	9:30am	Bill Godfrey Oval
Alexandra Hills	Noosa	14-May	9:30am	Keith Surridge Oval
University of Queensland	Redcliffe	14-May	9:30am	Field 9

Bye: Sandgate

ROUND 8 Indigenous Round

Home	Away	Date	Time	Venue
Palm Beach Currumbin	Wilston Grange	28-May	9:30am	Salk Oval
Mt Gravatt	Southport	28-May	9:30am	Dittmer Park
Labrador	Broadbeach	28-May	9:30am	Cooke-Murphy Oval
University of Queensland	Sandgate	28-May	9:30am	Field 9
Noosa	Aspley	28-May	9:30am	Weyba Road
Sunshine Coast South	Alexandra Hills	28-May	9:30am	North Street Oval
Mayne	Maroochydore	28-May	9:30am	Enoggera Memorial Park
Coorparoo	Redcliffe	28-May	6:30pm	Giffin Park
Western Magpies	Morningside	29-May	4:45pm	Chelmer

Bye: Burleigh

ROUND 10

Home	Away	Date	Time	Venue
Wilston Grange	Aspley	11-Jun	9:30am	Bendigo Bank Oval
Palm Beach Currumbin	Labrador	11-Jun	9:30am	Salk Oval
Broadbeach	University of Queensland	11-Jun	9:30am	H & A Oval
Morningside	Sandgate	11-Jun	9:30am	Jack Esplen Oval
Maroochydore	Noosa	11-Jun	9:30am	Maroochydore Multisports Complex
Alexandra Hills	Redcliffe	11-Jun	9:30am	Keith Surridge Oval
Coorparoo	Burleigh	11-Jun	9:30am	Giffin Park
Mayne	Sunshine Coast South	11-Jun	9:30am	Enoggera Memorial Park
Southport	Western Magpies	11-Jun	10:45am	Fankhauser Reserve

Bye: Mt Gravatt

ROUND 12

Home	Away	Date	Time	Venue
Wilston Grange	Morningside	25-Jun	9:30am	Bendigo Bank Oval
Sandgate	University of Queensland	25-Jun	9:30am	Lemke Road
Palm Beach Currumbin	Coorparoo	25-Jun	9:30am	Salk Oval
Mt Gravatt	Labrador	25-Jun	9:30am	Dittmer Park
Aspley	Maroochydore	25-Jun	9:30am	Graham Road
Noosa	Western Magpies	25-Jun	9:30am	Weyba Road
Redcliffe	Burleigh	25-Jun	9:30am	Rothwell Park
Alexandra Hills	Broadbeach	25-Jun	9:30am	Keith Surridge Oval
Southport	Mayne	25-Jun	10:45am	Fankhauser Reserve

Bye: Sunshine Coast South

ROUND 2

Home	Away	Date	Time	Venue
Southport	Broadbeach	9-Apr	9:15am	Fankhauser Reserve
University of Queensland	Labrador	9-Apr	9:30am	Field 9
Morningside	Palm Beach Currumbin	9-Apr	9:30am	Jack Esplen Oval
Sunshine Coast South	Aspley	9-Apr	9:30am	North Street Oval
Mayne	Noosa	9-Apr	9:30am	Enoggera Memorial Park
Burleigh	Coorparoo	9-Apr	9:30am	Bill Godfrey Oval
Redcliffe	Maroochydore	9-Apr	9:30am	Rothwell Park
Sandgate	Mt Gravatt	9-Apr	12:15pm	Lemke Road
Western Magpies	Wilston Grange	9-Apr	4:45pm	Chelmer

Bye: Alexandra Hills

ROUND 4 ANZAC Round

Home	Away	Date	Time	Venue
Morningside	University of Queensland	23-Apr	9:30am	Jack Esplen Oval
Mt Gravatt	Palm Beach Currumbin	23-Apr	9:30am	Dittmer Park
Mayne	Burleigh	23-Apr	9:30am	Enoggera Memorial Park
Noosa	Maroochydore	23-Apr	9:30am	Weyba Road
Redcliffe	Alexandra Hills	23-Apr	9:30am	Rothwell Park
Western Magpies	Sunshine Coast South	23-Apr	4:45pm	Chelmer
Aspley	Labrador	24-Apr	9:30am	Graham Road
Sandgate	Wilston Grange	24-Apr	1:00pm	Lemke Road

Bye: Broadbeach, Coorparoo, Southport

ROUND 5

Home	Away	Date	Time	Venue
Morningside	Wilston Grange	7-May	9:30am	Jack Esplen Oval
Broadbeach	Sandgate	7-May	9:30am	H & A Oval
Burleigh	Redcliffe	7-May	9:30am	Bill Godfrey Oval
Western Magpies	Palm Beach Currumbin	7-May	9:30am	Chelmer
Labrador	Mt Gravatt	7-May	9:30am	Cooke-Murphy Oval
Maroochydore	Aspley	7-May	9:30am	Maroochydore Multisports Complex
Noosa	Sunshine Coast South	7-May	9:30am	Weyba Road
Southport	Alexandra Hills	7-May	9:30am	Fankhauser Reserve
Coorparoo	Mayne	7-May	6:30pm	Giffin Park

Bye: University of Queensland

ROUND 7

Home	Away	Date	Time	Venue
Southport	Coorparoo	21-May	9:15am	Fankhauser Reserve
University of Queensland	Mt Gravatt	21-May	9:30am	Field 9
Wilston Grange	Burleigh	21-May	9:30am	Bendigo Bank Oval
Broadbeach	Palm Beach Currumbin	21-May	9:30am	H & A Oval
Morningside	Sunshine Coast South	21-May	9:30am	Jack Esplen Oval
Noosa	Mayne	21-May	9:30am	Weyba Road
Sandgate	Alexandra Hills	21-May	9:30am	Lemke Road
Aspley	Western Magpies	21-May	9:30am	Graham Road
Maroochydore	Labrador	21-May	1:00pm	Maroochydore Multisports Complex - Oval 3

Byes: Redcliffe

ROUND 9

Home	Away	Date	Time	Venue
Redcliffe	Morningside	3-Jun	7:30pm	Rothwell Park
Alexandra Hills	Mt Gravatt	4-Jun	9:30am	Keith Surridge Oval
Mayne	University of Queensland	4-Jun	9:30am	Enoggera Memorial Park
Burleigh	Sunshine Coast South	4-Jun	11:00am	Bill Godfrey Oval
Southport	Aspley	4-Jun	10:45am	Fankhauser Reserve
Coorparoo	Noosa	4-Jun	2:00pm	Giffin Park - Oval 2

Byes: Broadbeach, Labrador, Maroochydore, Palm Beach Currumbin, Sandgate, Western Magpies, Wilston Grange

ROUND 11

Home	Away	Date	Time	Venue
University of Queensland	Palm Beach Currumbin	18-Jun	9:30am	Field 9
Sandgate	Redcliffe	18-Jun	9:30am	Lemke Road
Morningside	Broadbeach	18-Jun	9:30am	Jack Esplen Oval
Aspley	Mayne	18-Jun	9:30am	Graham Road
Sunshine Coast South	Mt Gravatt	18-Jun	9:30am	North Street Oval
Noosa	Wilston Grange	18-Jun	9:30am	Weyba Road
Burleigh	Alexandra Hills	18-Jun	9:30am	Bill Godfrey Oval
Labrador	Southport	18-Jun	9:30am	Cooke-Murphy Oval
Western Magpies	Maroochydore	18-Jun	4:45pm	Chelmer

Bye: Coorparoo

ROUND 13

Home	Away	Date	Time	Venue
Wilston Grange	Western Magpies	2-Jul	9:30am	Bendigo Bank Oval
Coorparoo	Alexandra Hills	2-Jul	9:30am	Giffin Park
Labrador	University of Queensland	2-Jul	9:30am	Cooke-Murphy Oval
Sunshine Coast South	Sandgate	2-Jul	9:30am	North Street Oval
Mt Gravatt	Noosa	2-Jul	9:30am	Dittmer Park
Mayne	Redcliffe	2-Jul	9:30am	Enoggera Memorial Park
Palm Beach Currumbin	Aspley	2-Jul	9:30am	Salk Oval
Broadbeach	Southport	3-Jul	9:30am	H & A Oval

Byes: Burleigh, Maroochydore, Morningside

ROUND 14 Multicultural Round

Home	Away	Date	Time	Venue
Redcliffe	Coorparoo	8-Jul	7:30pm	Rothwell Park
Mt Gravatt	Broadbeach	9-Jul	9:30am	Dittmer Park
Burleigh	Palm Beach Currumbin	9-Jul	9:30am	Bill Godfrey Oval
Mayne	Alexandra Hills	9-Jul	9:30am	Enoggera Memorial Park
Maroochydore	Sunshine Coast South	9-Jul	9:30am	Maroochydore Multisports Complex
Southport	Labrador	9-Jul	9:30am	Fankhauser Reserve
Western Magpies	Sandgate	9-Jul	4:45pm	Chelmer
Morningside	Aspley	10-Jul	9:30am	Jack Esplen Oval

Byes: Noosa, Wilston Grange, University of Queensland

ROUND 16

Home	Away	Date	Time	Venue
Sunshine Coast South	Mayne	23-Jul	9:30am	North Street Oval
Noosa	Sandgate	23-Jul	9:30am	Weyba Road
Aspley	Broadbeach	23-Jul	9:30am	Graham Road
Redcliffe	Mt Gravatt	23-Jul	9:30am	Rothwell Park
Alexandra Hills	Wilston Grange	23-Jul	9:30am	Keith Surridge Oval
University of Queensland	Southport	23-Jul	9:30am	Field 9
Labrador	Palm Beach Currumbin	23-Jul	4:00pm	Cooke-Murphy Oval
Burleigh	Maroochydore	23-Jul	6:30pm	Bill Godfrey Oval
Coorparoo	Western Magpies	23-Jul	6:30pm	Giffin Park

Bye: Morningside

ROUND 18

Home	Away	Date	Time	Venue
Mt Gravatt	Morningside	6-Aug	9:30am	Dittmer Park
Western Magpies	University of Queensland	6-Aug	9:30am	Chelmer
Palm Beach Currumbin	Broadbeach	6-Aug	9:30am	Salk Oval
Sunshine Coast South	Noosa	6-Aug	9:30am	North Street Oval
Burleigh	Sandgate	6-Aug	9:30am	Bill Godfrey Oval
Coorparoo	Wilston Grange	6-Aug	9:30am	Giffin Park
Maroochydore	Southport	6-Aug	10:45am	Maroochydore Multisports Complex - Oval 3
Labrador	Alexandra Hills	6-Aug	3:45pm	Cooke-Murphy Oval

Byes: Aspley, Mayne, Redcliffe

ROUND 15

Home	Away	Date	Time	Venue
Broadbeach	Labrador	16-Jul	9:30am	H & A Oval
Western Magpies	Redcliffe	16-Jul	9:30am	Chelmer
Sandgate	Palm Beach Currumbin	16-Jul	9:30am	Lemke Road
Morningside	Southport	16-Jul	9:30am	Jack Esplen Oval
University of Queensland	Burleigh	16-Jul	9:30am	Field 9
Maroochydore	Wilston Grange	16-Jul	9:30am	Maroochydore Multisports Complex
Coorparoo	Sunshine Coast South	16-Jul	2:00pm	Giffin Park

Byes: Alexandra Hills, Aspley, Mayne, Mt Gravatt, Noosa

ROUND 17

Home	Away	Date	Time	Venue
Redcliffe	Mayne	29-Jul	7:30pm	Rothwell Park
Wilston Grange	Sandgate	30-Jul	9:30am	Bendigo Bank Oval
Broadbeach	Burleigh	30-Jul	9:30am	H & A Oval
Palm Beach Currumbin	Mt Gravatt	30-Jul	9:30am	Salk Oval
Noosa	Coorparoo	30-Jul	9:30am	Weyba Road
Alexandra Hills	Maroochydore	30-Jul	9:30am	Keith Surridge Oval
Aspley	Sunshine Coast South	30-Jul	9:30am	Graham Road
Southport	Labrador	30-Jul	9:30am	Fankhauser Reserve

Bye: Labrador, Southport, Western Magpies

FINAL FIXTURES

Final	Date	Time	Venue
Division 1 (1st - 8th)			
Elimination & Qualifying Finals	13/14 August	TBA	TBA
Semi Finals	20/21 August	TBA	TBA
Preliminary Finals	27/28 August	TBA	TBA
Grand Final	3/4 September	TBA	TBA
Division 2 (9th - 14th)			
Elimination Finals	13/14 August	TBA	TBA
1st & 2nd Semi Finals	20/21 August	TBA	TBA
Preliminary Final	27/28 August	TBA	TBA
Grand Final	3/4 September	TBA	TBA

Please note that all times are subject to change. Please head to FoxSportsPulse for all of the up to date fixtures.

VENUES

Alexandra Hills - Keith Surridge Oval, Windemere Road, Alexandra Hills	Noosa - Weyba Road, Noosaville
Aspley - Graham Road, Carseldine	Palm Beach Currumbin - Salk Oval, Thrower Drive, Palm Beach
Broadbeach - H & A Oval, Dunlop Court, Mermaid Waters	Redcliffe - Rothwell Park, McGahey Street, Rothwell
Burleigh - Bill Godfrey Oval, Christine Avenue, Burleigh Waters	Sandgate - Lemke Road, Taigum
Coorparoo - Giffin Park, Birubi Street, Coorparoo	Southport - Fankhauser Reserve, Musgrave Avenue, Southport
Labrador - Cooke-Murphy Oval, Ashton Street, Labrador	Sunshine Coast South - North Street Oval, North Street, Golden Beach^
Maroochydore - Maroochydore Multisports Complex, Fishermans Road, Maroochydore	Surfers Paradise - Sir Bruce Small Park, Ashmore Road, Benowa
Mayne - Enoggera Memorial Park, Mott Street, Gaythorne	University of Queensland - Field 9, Coldridge Street, St Lucia*
Morningside - Jack Esplen Oval, Oak Street, Hawthorne	Western Magpies - Chelmer Street East, Chelmer
Mt Gravatt - Dittmer Park, Klumpp Road, Upper Mt Gravatt	Wilston Grange - Bendigo Bank Oval, Babarra Street, Stafford*

*While University of Queensland & Wilston Grange have had name changes to their venues, the location remains the same as 2015.
^Sunshine Coast South play home games at the Caloundra Panthers AFC