NORTH ADELAIDE

INFORMATION BOOKLET 2020

FOR CLUBS AND SCHOOLS IN THE
NORTH ADELAIDE FOOTBALL CLUB METROPOLITAN
PROMOTIONAL ZONE

INDEX

Page 1	Front Cover
Page 2	Index
Page 3	Introduction
Page 4	NAFC Contact Information
Page 5	NAFC Promotional Zone Boundaries
Page 6	District Clubs in Zone
Page 7	Schools in Zone
Page 8	Zoning Rules for players
Page 9	SANFL / AFL Transfer Fees
Page 10	NAFC Local Club/School Policy
Page 11 - 12	NAFC Development Squads Philosophy, Selection and Program
Page 13	NAFC Under 16/18 Squads Philosophy, Selection and Program
Page 14	SANFL Programs supported by the NAFC
Page 15 - 17	NAFC Local Club and School Promotion Program
Page 18-19	Sporting Schools Programs
Page 20	AFL/SANFL School Football Ambassador Information
Page 21	Mini League Roster and Match Day Information

INTRODUCTION

The North Adelaide Football Clubs is committed to assisting and supporting, in as many ways as possible, all the clubs and schools that are located in its promotional zone.

This booklet outlines the programs offered by our Club, in conjunction with the SANFL, the methods used to attract players to the elite program and the support offered to clubs and schools to ensure as many people as possible are playing Australian Rules Football.

This booklet will ensure that all relevant parties in the football community are clear on what North Adelaide offers and how you can access these programs.

In 2003 the SANFL restructured their football operations and as a result several programs that were run by SANFL clubs are now run by the SANFL. Jason Rivett is the SANFL Game Development Coordinator who works closely with the NAFC Talent Manager, to promote football within our Zone.

We look forward to working with you all to maximize the numbers playing Australian Rules Football, for the benefit of the individual, the School and/or Club.

CONTACT INFORMATION

Lee Virgin President

Greg Edwards CEO 8344 8733

Wayne Jeffries Chairman, Zone Director 0458 183 624

Darryl Wintle Senior Football Manager 8344 8733

darryl.wintle@nafc.com.au

Neil Sanders Talent Manager 8344 8733 or 0400 632 075

neil.sanders@nafc.com.au

Jacob Surjan Senior Coach

Craig Brooks U18 Coach 0402 118 034

Jeff Sochacki U16 Coach 0408 817 049

Jason Rivett Under 15 Coach 0405 455 585

Lewis Hender Under 14 Coach 0428 391 659

Brenton Phillips Under 13 Coach 0417 817 633

NAFC Reception 83448733

(for Membership, Sponsorship and any other enquiries)

The following clubs are located within the NAFC promotional boundaries:

Adelaide University Football Club (Senior Club Only)

Location: University Oval, War Memorial Drive North Adelaide

Website: www.bobneil.com

Blackfriars Old Scholars (Senior Club Only)

Location: St. Dominic's Oval, Fitzroy Terrace, North Adelaide

Website: www.bosfc.com.au

Braham Lodge Football Club (Senior Club only)

Location: Francis Road, Brahma Lodge

Website: https://australianrulesfootball.com.au/pages/BrahmaLodgeFC

Broadview Football Club

Location: Broadview Oval, Poltawa Tce Broadview

Website: www.broadviewfc.com.au

Fitzroy Football Club

Location: Swan Court, Renown Park, SA, 5008

Website: http://websites.sportstg.com/club info.cgi?client=1-114-109886-0-0

Gaza Football Club

Location: Klemzig Oval, 232 North East Road Klemzig

Website: <u>www.gaza.com.au</u> <u>Gepps Cross Football Club</u>

Location: Duncan Fraser Reserve, Rowe Avenue, Northfield

Website: www.northgatesports.com.au

Greenacres Football Club

Location: L. J. Lewis Reserve, Grand Junction Road, Northfield

Website: www.greenacresfc.com.au

Ingle Farm Football Club

Location: Rowe Park, Corner Belailie Road and Glenora Road, Ingle Farm

Website: www.inglefarm.org.au

Kilburn Football Club

Location: Blair Athol Reserve, Lionel Avenue Blair Athol

Website: <u>www.kfcc.com.au</u>

Mawson Lakes Football Club

Location: Cnr Main North Road and Mawson Lakes Boulevard

Website: www.mawsonlakesfc.com.au

Para Hills Football Club

Location: The Paddocks, Para Hills

Website:

Pooraka Football Club

Location: Lindblom Park, McCarthy Court Pooraka

Website:

St. Paul's Old Scholars (Senior Club Only)

Location: LJ Lewis Reserve Northfield

Website:

Walkerville Football Club

Location: Walkerville Recreation Ground, Smith Street, Walkerville

Website: www.walkervillefc.com.au

The SANFL runs the juniors competition for teams from Under 6 to Under 16, both a boys and girls competition.

These games are played Sunday. (for information go to http://sanfl.com.au/juniors/)

The S.A.A.F.L (www.saafl.asn.au) runs a competition for Under 18's and Senior teams.

Under 18's play Sunday afternoon, whilst the senior competition play Saturday.

The S.A.W.F.L (http://www.sawfl.org.au/) runs a competition for U18's and Senior women's.

Please contact the respective person at the listed Clubs, by going to their website if you wish to be gain further information on how to play for that Club.

The following schools are located within the NAFC promotional boundaries.

Primary

Avenues College

Blackfriars Junior School Blair Athol North P.S Brahma Lodge

Brompton
Pinnacle College
Cedar College
Enfield P.S
East Para P.S

Gilles Plains P.S S

Golden Grove Lutheran School

Gulfview Heights P.S Hampstead P.S Heritage P.S Hillcrest P.S

Ingle Farm East P.S Ingle Farm P.S Keller Rd P.S Keithcot Farm P.S

Kings Baptist Junior School

Klemzig P.S Madison Park Modbury West Nailsworth P.S North Adelaide P.S

North Ingle P.S Northfield P.S

Para Hills P.S

Para Hills West P.S

Para Vista P.S

Prescott P.S

Prospect P.S

Prospect North P.S.

Rosary P.S, Prospect

St Andrew's P.S, Walkerville

St Dominics

St Gabriels's P.S, Enfield

St Martin's P.S, Greenacres

St Monica's P.S, Walkerville

St Paul's College Junior School, Gilles Plains

St Pauls Lutheran

St. Pius X PS, Windsor Gardens

Vale Park P.S,

Walkerville PS

Wandana P.S.

Wilderness P.S

Avenues College Blackfriars Cedar College Endeavour College Kings Baptist

Kildare

Our Lady of the Sacred Heart

Prescott College St. Dominic's St. Pauls College Valley View Wilderness

Students need to contact their School Football Ambassador or Sports person to establish which football programs are available in their school. The SANFL Schools competition plays its matches Saturday morning.

ZONING RULES FOR PLAYERS

The SANFL has divided South Australia into 8 promotional zones. This ensures that each SANFL club has an even share of the available players in the State. It also means that each SANFL club is given sole responsibility for assisting local clubs and schools to promote Australian Rules Football. See Page 5 for the Metropolitan Zone of the North Adelaide Football Club.

If a person is under 18 years of age, they are bound to play football for one of 8 SANFL clubs, based on their <u>home address</u>, not their school or Club address. In the case of a split family the mother's address is used, unless it can be proven they live more than 50% of the time with their father. If a family moves address, the previous address is used until 12 months after they move. This means you can not change address and be eligible to straight away play for another SANFL club.

This zoning rule only applies to players who are applying to play for an SANFL club from the year they turn 14 until the year they are 18.

There are several options for a player who wants to play for a club for which he is not zoned.

- 1. The out of zone club pays the players zoned club \$5,000. There are also incremental payments of \$4,000 on the player's first league game, and \$3,000 on their 10^{th} and 25^{th} games.
- 2. The out of zone club organises a player transfer with the zoned club for a player of like ability. Future charges may or may not occur depending on the arrangement between the Clubs.
- 3. The father of the out of zone player has played one or more League games for that club, the player is then free to play at the out of zone club.

A player is able to train and play in the Under 13 and 14 Development Squad teams for any club. However for the Under 15 program, **no** out of zone player can be chosen to play in the final squad of 25 in the Under 15 Championships.

Any out of zone player who trains with the North Adelaide Football Club Youth Squads will be kept well informed of his options and the likelihood of any deals eventuating.

SANFL / AFL TRANSFER FEES

Affiliated League and Association Clubs shall be entitled to receive compensation for the loss of services of registered players under the following conditions.

Previous conditions where a player had to play 30 SANFL League games has now been abolished and replaced by the:-

SANFL Debutant Talent Fee Model

- \$500 talent fee paid to an affiliated Club who produces an SANFL League Debutant accompanied with a letter from SANFL CEO (SANFL Club will be acknowledged in letter)
- Affiliated Club receives a framed photo of player
- Only local South Australians are eligible
- A weekly article on the SANFL and SACFL website and in te SANFL Budget (article to be provided to local Club, League and paper)

Upon being drafted by an AFL Club (Regulation 14.7.6), the Club, League and Zone shall receive the following.

As from the 2014 Draft each SANFL League Club now receives \$50,000 regardless of the number of players drafted.

The Community Football Board currently receives \$5000 for every player drafted. These amounts are split between the zones, Leagues and Clubs in accordance with their regulations.

The amount forthcoming from the AFL varies from year to year and is at the discretion of the AFL/SANFL. This update is effective for the 2014 Draft.

This is currently under review.

NAFC LOCAL CLUB/SCHOOL POLICY

CLUB FOOTBALL.

The North Adelaide Football Club encourages all players who are not selected on any given weekend or are no longer required by the NAFC, to return to their club of origin.

In the Under 16 grade, all players who represent North Adelaide on Saturday will be expected not to play for their club of origin on Sunday as per SANFL Juniors Regulation 6.7.1. A Player who is over the age of fifteen (15) years on January 1st in the current year playing for a SANFL League Club on a Type 2 permit, or playing in trial games for State Representative teams shall play only one (1) match in any 72 hour period.

In the Under 18 age group, players who represent North Adelaide on the Saturday will not be permitted to play for their Club of origin on the Sunday. *Any other player who plays for their local Club will not be considered for selection the following Saturday.*When a bye occurs those considered regular players will not be released to their club of origin. There is chance some other players may be released and they will be advised at training on the Tuesday prior to the bye. Clubs are encouraged to contact the Under 18 Coach Craig Brooks on 0402 118 034 for any clarification.

COLLEGE FOOTBALL.

All players who attend an Independent School that has a team entered in the ISSA Competition will be required to play for their school. These players are encouraged to keep training at North Adelaide, even when playing for their school. However the Club is very mindful of both football and School commitments and suggests the player consults with their respective Coaches to ensure there is a sensible workload.

The North Adelaide Football Club strongly supports the District Club and ISSA Competitions, and is very mindful of the role they play in developing the players for the AFL and SANFL.

NAFC DEVELOPMENT SQUADS

PHILOSOPHY

The aim of the squads is to get the best players into the elite system and give them the chance to develop the skills of football with the more talented players in the North Adelaide zone.

Players develop at different ages and North Adelaide believes it is critical to expose as many good players as possible to this program. It is the start of the elite pathway and a critical step if a player is keen to progress in their football.

SELECTION OF SQUADS

At the completion of the season the Club Talent Manager makes contact with the secretary of the clubs from the SANFL Juniors Clubs aligned to North Adelaide. The secretary collates the information from the respective Coaches and forwards that back to us.

The Coaches are asked to submit names of players to their secretary who they think may be good enough to play at this next level, or benefit from the experience.

All the players nominated are sent a letter to join the Development Squad in February the following year. The Squads start training late March and train until the end of April when the squads are cut.

The Under 13 and Under 14 Squads are reduced to a maximum of 30 players whilst the Under 15 Squad will run with no more than 28 players until closer to the State Under 15 Championships held in the July School Holidays. These reduced squads train until the completion of all squad games.

As stated earlier, players develop and grow at different ages, so any players cut may be re-invited the next year.

North Adelaide has a network of 'scouts' in the zone and they are given the task of identifying any talented players that may not have been nominated by the local clubs or schools.

The Development Squad Program is designed as a support structure for talented players. It is not designed to replace local club or school football. This program relies on players playing at least once a weekend, for their school or local club.

An Information Evening is held on the first night of training to advise parents and players of the program. Again the Club is concerned at the excessive training and games some players play. These issues along with many others are raised, and compromises can be reached to ensure the longevity of the person's football career.

DEVELOPMENT SQUAD PROGRAM 2020.

Coaches & Training Times.

U15 Coach Jason Rivett Train Tuesday 4.30pm-5.30pm

U14 Coach Keenan Ramsey / Lewis Hender

Train Wednesday 4.30pm-5.30pm

U13 Coach Brenton Phillips Train Monday 4.30-5.30pm

Trial Games.

Fri May 8 v Centrals Prospect Oval (U13,14 only)

Fri May 22 v Glenelg ACH Group Stadium (Glenelg – U13,14 only)

Fri June 12 v Eagles Prospect Oval (U13,14,15)
Thurs June 18 v Norwood Coopers Stadium (U13,14,15)

Fri July 3 v Sturt Prospect (U13,14 and Round 1 U15 Champs)

Tues July 7 v Country Port Pirie

(U14,U15 only)

Game Times. U13's 5.30pm U14's 6.50pm U15's 8.10pm

Luncheons.

Under 13/14 Saturday May 30 North v South Adelaide

Parents issued with tickets, children U18 free.

Under 15 Intrastate Championships.

Tuesday July 14 v Glenelg Prospect (Rd 2 U15 Champs)

Thursday July 16 v Centrals X Coinvenience (Rd 3 U15 Champs)

Friday July 17 Grand Final U15 Champs

The trials and U15 Champs. Games are proposed only, and yet to be confirmed. Any questions or concerns about the Development Squad Program please phone

Neil Sanders on 8344 8733

UNDER 16 & UNDER 18 SQUADS

PHILOSOPHY

Similar to the Youth Squads the aim is to get the best players into the system to enhance their chances of making it at the elite level.

2009 saw the introduction of an Under 18 competition and a reduced Under 16 competition. They will play matches together until the completion of the Under 16 minor round program on April 18. This follows by two weeks of finals. After that the Under 18's will play standalone matches, sometimes playing double header or triple header matches, with other Under 18 teams, or on several occasions with the NAFC League team.

College and Country players (who are not always available) are given equal opportunity to Club based players.

RECRUITING

Similar to the Youth Squads, the Clubs nominate players.

The North Adelaide Junior Recruiting Committee is also actively watching games to assist in the identification of talent.

UNDER 16 & UNDER 18 SQUAD PROGRAM 2018

Coaches & Training Times.

Under 16 Coach Jeff Sochacki Train Tuesday & Thursday 5.30-7.30pm Under 18 Coach Craig Brooks Train Tuesday & Thursday 5.30-7.30pm

Preseason Training Dates Nov 20-Dec 20 Greenacres Oval January 8 to March 19 Greenacres Oval March 24 to season end Prospect Oval

Some alternative venues will be organised during the course of the year.

Trial Matches.

Sun February 23	V	Country	X Convenience Oval
Sun March 1	V	Centrals	X Convenience Oval
Fri March 6	V	West	Hisense Stadium (U18 only – Rd 1 U16)
Sun March 15	V	South	Flinders Uni Stadium (U18 only – Rd 2 U16)
Sun March 22	V	Sturt	Hisense Stadium (U18 only – Rd 3 U16)

SANFL PROGRAMS THAT ARE SUPPORTED BY NORTH ADELAIDE

Jason Rivett is the Metropolitan Game Development Coordinator for the North Adelaide zone. He is employed by the SANFL to administer participation programs in the North Adelaide zone.

He is responsible for the implementation and smooth running of the following programs (along with the named manager):

AFL Auskick

Club Football

SANFL Schools Football Program

SANFL Mini League (Tayla Batty)

AFL Little League & Grid Games Program

9-a-side Competitions (Primary Schools)

Sporting Schools Program

To obtain further information on these programs, a more detailed description follows, or please phone Jason Rivett on 0405 455 585 or your School Football Ambassador.

NAFC LOCAL CLUB AND SCHOOL PROMOTION PROGRAM

North Adelaide and the SANFL will provide assistance to local clubs and schools through the following programs:

Level One Coaches Course

It will be completely done online. The coaching website is now: - https://coach.afl/

Face to face workshops are available for registered coaches via your profile

Club Visits – Wednesday May 6 5pm – 6pm

North Adelaide players will attend training at Clubs on the above date. Senior players are also allocated to clubs to attend Jumper and Trophy Presentation Nights. The Clubs will be notified of which players have been allocated to their Club. Neil Sanders is the contact person to organise their attendance.

School Visits

North Adelaide in conjunction with the SANFL Game Development Coordinator, Jason Rivett will conduct coaching clinics or school visits in the North Adelaide promotional zone. These visits are aimed at getting more children playing football and also promoting the existence of the SANFL and the North Adelaide Football Club.

Use of the Sporting Schools Program is the best option for clinics.

Activities offered to schools are detailed on the following pages.

Holiday Coaching Clinics.

Clinics are conducted for boys and girls of primary school ages during the following times:

 April 21
 9.30am – 1.30pm

 July tbc
 9.30am – 1.30pm

Cost is \$60 per clinic. See the NAFC website www.nafc.com.au for further details.

Auskick.

Caters for Reception to Year 3 children. Children learn basic coordination and football skills in a fun environment. Auskick runs from May to September over 9 weeks. The NAFC encourages Schools and Clubs to set up Auskick centers as a lead into their Year 2/3 and Under 8 competitions. Cost is \$100 for the program, with the participant receiving an Auskick pack and Auskick medal. Use of the Sports Voucher through Medicare will save you \$100, this is done during registration. (https://play.afl/).

Auskick Centres in 2019 were:

<u>Schools:</u>
Prescott Northern

<u>Clubs:</u>
Broadview

Blackfriars Gaza

Keithcot Farm Gepps Cross x2
Prescott Northern Ingle Farm

St Dominic's Fitzroy x 2
St Martins Mawson Lakes

St Pauls College Para Hills
Hillcrest Walkerville

Prospect / Rosary North Adelaide
Wandana / Pinnacle Greenacres

Mawson Lakes
Cedar College

Contact Jason Rivett on 0405 455 585 for start times and Coordinators details, or if you wish to start a centre at your school / club. To register online visit aflauskick.com.au

School Based Promotional Activities.

The following programs are offered:

Sporting Schools Program

Schools receive a free coaching clinic program, length of the program is chosen by school. Clinics are run by SANFL staff, some of which are NAFC players. More information on this clinics are on Pages 18 and 19, or please contact the appropriate people listed on these pages.

SANFL Schools.

Vale Park

If your school wishes to be part of our Saturday morning competition, contact Jason Rivett on 0405 455 585. The 2020 competition starts on May 9.

Friday Afternoon Term 2 Nine A Side Competition.

This competition has linked in with the Adelaide Crows FC as part of the Next Generation Academies (NGA). In 2020 we will hold a Crows Cup for Year 6/7 Girls. We will also hold a NGA Cup for the Year 6/7 Boys. These carnivals will all be on the one day – Thursday May 7.

Grid Games.

Are for Auskick Centres. 24 players are needed for 2 by 6 player games for both Port or Crows games.

Mini League.

Mini League is played at Prospect Oval at half time of the League game. Two teams from within the NAFC promotional zone play against each other. See Page 24 for the roster and match day information. If you would like more information, please contact Jason Rivett on 0405 455 585.

AFL 9's

AFL 9's is a brand new game designed to provide opportunities for all Australian Football enthusiasts to enjoy participating in a game that has strong parallels with the traditional game. AFL 9's is designed so that everyone can play. It is less physically demanding with a major emphasis on fun and safety (non contact). The game is played in a friendly social environment whilst enabling people of all ages and ability levels to participate in same sex or mixed competitions. If you would like more information, please contact Jason Rivett on 0405 455 585.

Rules.

AFL 9's is a modified version of the traditional game. Some of the different features are as follows.

- Teams consist of nine players (unlimited bench players)
- No tackling a tag system is used
- Only forwards can kick goals, and the ball must move between the zones
- The can be marked regardless of the distance the ball travels
- The playing field can be adjusted to suit the age of the children playing
- Mixed teams, with at least 1 female per zone.

SAPSASA.

The North Adelaide Football Club supports the SAPSASA program and is present during SAPSASA Week. In 2020 SAPSASA Week is June 15 to June 18. To get involved please contact the SAPSASA Convenor for your region. It is not aligned to football boundaries.

If your Club or School has an interest in any of these programs please contact Jason Rivett (0405 455 585), or your School Football Ambassador.

What is Sporting Schools Program?

Sporting Schools brings schools and sports together to deliver quality sporting programmes and inspire primary students to develop a lifelong interest in sport.

An Australian Government initiative, Sporting Schools will develop a national network that links school and sport in new and innovative ways to engage with 850,000 Australian children, and encourage more of them to take part in sport-based activities.

In addition, Sporting schools will fund sporting activities in more than 6,000 schools.

A key feature will be the use of National Sporting Organisations (NSO) endorsed sporting programs.

Sporting Schools will resume in term 1, 2019. It is part of the Australian Sports Commission (ASC) and will build on the legacy and success of the Active After-school Communities programme.

This new initiative will offer more flexible delivery options to enable schools to tailor a range of sporting programmes. Further details can be found at www.sportingschools.gov.au

What are the program offerings for AFL?

The AFL has two program offerings – Learn AFL and Experience AFL.

LEARN AFL is an Australian Football development program targeted at students with limited to no knowledge of the game.

The curriculum is linked to specific educational outcomes achieved through practising the core skills of the game and learning about the AFL and its Clubs.

EXPERIENCE AFL is an Australian Football development program targeted at students that already have some understanding of the game.

The curriculum expands on the student's previous exposure to the game via specific lesson plans and experiencing Australian football through modified match play

Staff will be able to provide assistance in determining the most suitable program for your students

What will it cost for our school to be involved?

For a four session program for 25 students the cost is \$500. For additional classes or a longer duration program please liaise with Nick Harnas nick.harnas@sanfl.com.au who can advise of the costs involved. SANFL have the ability to tailor a package to suit your schools needs whereby offering cheaper program costs for those who opt out of receiving a School Engagement Pack.

What will be the benefits of students being involved?

Other than the well stated benefits of physical activity students will have an opportunity to further develop their fundamental motor skills such like kicking and catching in a fun and engaging way with their classmates. We will also be promoting how students can continue to be involved in physical activity such as AFL at local NAB AFL Auskick centres and junior Clubs.

How long will the SSP AFL program run for?

The minimum length of the program is four sessions/four weeks. However, a program can have more sessions and at multiple year levels if the school so desires based on available budget.

What age groups can be involved?

The program will be designed so that it can cater for a range of age groups. However, to ensure that the program is beneficial and effective for participants involved we would expect classes to be similar age groups/year levels e.g. Years Reception, 2/3, 4/5 & 6/7.

How many can we have in a class?

To ensure that students are actively engaged we recommend that classes are no larger than 25 students. However, we can cater for multiple classes to occur depending on available space/facilities and staffing. **How long does a session run for?**

We do have some flexibility on the duration on the session but our program has be developed based on 45 minutes and is delivered during school time. This has been based on ASC guidelines.

What equipment do we require to provide?

All equipment will be provided to run the session. Ideally we just require a suitable playing space such as an oval or large multipurpose playing area.

Who delivers the program?

The program will be delivered by SANFL Game Development Officers.

What is their level of training?

The SANFL Game Development Officers will have completed training facilitated by the SANFL Community Coaching Team to ensure that they have the ability to teach the basic skills of Australian Football and have an understanding of junior football in South Australia. They have a current national police certificate and valid Working with Children Check.

What is the expectation for the school to be involved?

The school will need to ensure that it advises the respective parents that their son/daughter is involved in such a program if necessary. We would expect that the respective teacher is present through the whole session and provides assistance such as management/organisation of students as required by the Game Development Officer. We obviously encourage that the teacher participates in the session as it provides an ideal professional development opportunity for them.

How else can the AFL and SANFL assist the school following the completion of the program? The AFL and SANFL offer a range of programs and initiatives for schools. The SANFL Development Officers can provide further details but information can be found on the respective website www.afl.com.au/schools

AFL SCHOOL AMBASSADOR

THE ROLE OF THE AMBASSADOR

- Provide a point of contact at the school
- Work with the SANFL Development Officer/ Coordinator to explore all football opportunities at the school
- Assist the AFL / SANFL in the promotion of AFL competitions within the school and in local community groups
- Ensure that the school is participating in all football programs available
- Promotion of football programs in media/school newsletter
- Be a contact person for local junior / senior football clubs
- Liaise with other Ambassadors if possible to develop a competition based program within their school sporting region
- Assist in the distribution of resources to teachers and sports coordinators ensuring schools have the required equipment to complete an AFL / SANFL program
- Implement AFL / SANFL education packages in schools and professionally develop staff where necessary

To become an AFL School Ambassador you need to go to the following link and register.

http://www.aflcommunityclub.com.au/index.php?id=393

Various rewards are given depending on the level of involvement of the school and the ambassador.

SANFL MINI LEAGUE ROSTER.

					_
Round	Date	SANFL Game	Time	School / Club	School / Club
3	Sun April 19	North v Eagles	110pm		
4	Sun Apr 26	North v Sturt	1.10pm		
6	Sat May 16	North v Adelaide	2.10pm		
8	Sat. May 30	North v South	2.10pm		
11	Sat June 20	North v Port	1.40pm		
12	Sat June 27	North v Norwood	2.40pm		
14	Sat July 11	North v Central	2.10pm	Port Augusta	
15	Sat. July 25	North v Adelaide	2.10pm		
17	Sat Aug 8	North v Glenelg	2.10pm		
19	W/E of Sat	North v West	TBC		
	Aug 22				

MINI LEAGUE MATCH DAY INFORMATION.

Meeting Time and Place.

Meeting time is 1pm for 2.10pm games, 1.30pm for 2.40pm games or 12 noon for 1.10pm games, unless other arrangements are made. You will meet outside the Main gate on Menzies Crescent, on the grass verge.

Tickets.

The SANFL will provide 50 tickets for adults per team. Children Under 18 are admitted free.

Point of Entry.

Players and adults will be led into the ground via the main gates.

Seating.

Grandstand seating will be provided in the far left rows of the Robert Lewis Stand (as you look up). Enter via southern stairs.

Change Rooms.

Teams change in the RSL Clubrooms, located under the Northern Grandstand. Children are advised to leave valuables with their parents.

Entry to Playing Surface and Ground Location.

Players will be escorted from the change rooms onto the oval, via the visitors gate. The game is played on the Northern half of the Oval

End of the Game.

The Teams are to move directly to the players race and form a guard of honour for the NAFC League Team.

Drinks, Footballs, Changeroom Tour.

The North Adelaide Mini League Manager or Injured Player will provide a tour of the change rooms to players and any parents present.

Players at the end of the game will receive a fruitbox, flavoured milk and a football