

2019 NPEC CLUB DRAW

Round 1

Wk 1: 30/3/19 Results

Tokomaru United **07 v 59** Hicks Bay @ Tokomaru Bay

TVC **47 v 15** Tokorarangī @ Whangaparoa

Hikurangi **34 v 19** Ruatoria City @ Ruatoria

Uawa - Bye

Wk 2: 06/04/19 Results

Tokorarangī **15 v 35** Hicks Bay @ Te Araroa

Tokomaru United **10 v 68** Hikurangi @ Tokomaru Bay

Ruatoria City **15 v 75** Uawa @ Ruatoria

TVC - Bye

Wk 3: 13/04/19

Uawa vs Hikurangi 2.30pm @ Tolaga Bay

Ruatoria City vs Hicks Bay 2.30pm @ Ruatoria

Tokomaru United vs TVC 2.30pm @ Tokomaru Bay

Tokorarangī - Bye

Wk 4: 27/04/19

Ruatoria City vs TVC 2.30pm @ Ruatoria

Tokorarangī vs Tokomaru United 2.30pm @ Te Araroa

Wk

Hicks Bay vs Uawa 2.30pm @ Wharekahika

Hikurangi - Bye

5: 04/05/19

Uawa vs Tokararangi 2.30pm @ Tolaga Bay

Tokomaru United vs Ruatoria City 2.30pm @ Tokomaru Bay

TVC vs Hikurangi 2.30pm @ Whangaparoa

Hicks Bay - Bye

Wk 6: 11/05/19

Ruatoria City vs Tokararangi 1. 15pm @ Ruatoria

Hikurangi vs Hicks Bay 2.30pm @ Ruatoria

TVC vs Uawa 2.30pm @ Whangaparoa

Tokomaru United - Bye

Wk 7: 18/05/19

Hicks Bay vs TVC 2.30pm @ Wharekahika

Uawa vs Tokomaru United 2.30pm @ Tolaga Bay

Tokorarangi vs Hikurangi 2.30pm @ Te Araroa

Ruatoria City - Bye

Wk 8: 25/05/19

Ruatoria City vs Hikurangi 2.30pm @ Ruatoria

Wk

Tokararangi vs TVC 2.30pm @ Te Araroa

Hicks Bay vs Tokomaru United 2.30pm @ Wharekahika

Uawa - Bye

9: 08/06/19

Uawa vs Ruatoria City 2.30pm @ Tolaga Bay

Tokomaru United vs Hikurangi 2.30pm @ Tokomaru Bay

Hicks Bay vs Tokararangi 2.30pm @ Wharekahika

TVC - Bye

Wk 10: 15/06/19

Hicks Bay vs Ruatoria City 2.30pm @ Wharekahika

Tokomaru United vs TVC 2.30pm @ Tokomaru Bay

Hikurangi vs Uawa 2.30pm @ Ruatoria

Tokararangi - Bye

Wk 11: 22/06/19

Uawa vs Hicks Bay 2.30pm @ Tolaga Bay

Tokomaru Bay vs Tokararangi 2.30pm @ Tokomaru Bay

TVC vs Ruatoria City 2.30pm @ Whangaparoa

Hikurangi - Bye

Wk 12: 29/06/19

Wk

Hikurangi vs TVC 1.15pm @ Ruatoria

Ruatoria City vs Tokomaru United 3pm @ Ruatoria

Tokorangi vs Uawa 2.30pm @ Te Araroa

Hicks Bay - Bye

13: 06/07/19

Hicks Bay vs Hikurangi 2.30pm @ Wharekahika

Tokorangi vs Ruatoria City 2.30pm @ Te Araroa

Uawa vs TVC 2.30pm @ Tolaga Bay

Tokomaru United - Bye

Wk 14: 13/07/19

Hikurangi vs Tokorangi 2.30pm @ Te Araroa

TVC vs Hicks Bay 2.30pm @ Whangaparoa

Tokomaru United vs Uawa 2.30pm @ Tokomaru Bay

Ruatoria City - Bye

SEMI FINALS: 20/07/18

Semi 1: 1st Qualifier vs 4th Qualifier (Home game for 1st Qualifier)

Semi 2: 2nd Qualifier vs 3rd Qualifier (Home game for 2nd Qualifier)

FINAL : 27/07/19

Wk

Winner Semi 1 vs Winner Semi 2 (Venue determined by Highest placed Qualifier) There will be no games Easter weekend or Queens Birthday