

WEEK 6 GAME SCHEDULE						
<u>DATE</u>	<u>DAY</u>	<u>TIME</u>	<u>AWAY TEAM</u>		<u>HOME TEAM</u>	<u>GAME LOCATION</u>
PEANUT DIVISION						
18-Oct-14	SATURDAY	12:00 PM	KINGS COUNTY STEELERS	(vs)	KINGS BAY PANTHERS	AT KINGS BAY FIELD, Bk
18-Oct-14	SATURDAY	4:00 PM	QUEENS FALCONS (Blue)	(vs)	BROOKLYN PANTHERS	AT GERSHWIN PARK, Bk
19-Oct-14	SUNDAY	10:00 AM	BAYSIDE RAIDERS	(vs)	QUEENS FALCONS (White)	AT MAFERA PARK, Qns
19-Oct-14	SUNDAY	2:00 PM	BRONX KNIGHTS	(vs)	BROOKLYN SKYHAWKS	AT PARADE GROUNDS, Bk
				BYE	LYNVET JETS	
JR. PEE WEE DIVISION						
18-Oct-14	SATURDAY	1:00 PM	QUEENS FALCONS	(vs)	LYNVET JETS	PALS OVAL, Qns
18-Oct-14	SATURDAY	6:00 PM	BRONX KNIGHTS	(vs)	BROOKLYN PANTHERS	AT GERSHWIN PARK, Bk
19-Oct-14	SUNDAY	10:00 AM	BAYSIDE RAIDERS	(vs)	BROOKLYN SKYHAWKS	AT PARADE GROUNDS, Bk
				BYE	KINGS BAY BANGALS	
PEE WEE DIVISION						
18-Oct-14	SATURDAY	10:00 AM	KINGS BAY COUGARS	(vs)	GREEN POINT SPARTANS	AT KINGS BAY FIELD, Bk
18-Oct-14	SATURDAY	1:00 PM	BRONX KNIGHTS (White)	(vs)	BROOKLYN SKYHAWKS	AT PARADE GROUNDS, Bk
18-Oct-14	SATURDAY	8:00 PM	BRONX KNIGHTS (Black)	(vs)	BROOKLYN PANTHERS	AT GERSHWIN PARK, Bk
19-Oct-14	SUNDAY	11:00 AM	BAYSIDE RAIDERS	(vs)	QUEENS FALCONS (Blue)	AT JUNIPER VALLEY PARK, Qns
				BYE	QUEENS FALCONS (White)	
BANTAM DIVISION						
19-Oct-14	SUNDAY	12:00 PM	KINGS BAY COUGARS	(vs)	BRONX KNIGHTS	AT WILLIAMSBRIDGE OVAL, Bx
19-Oct-14	SUNDAY	12:00 PM	QUEENS FALCONS	(vs)	BAYSIDE RAIDERS	AT KISSENA CORRIDOR, Qns
19-Oct-14	SUNDAY	12:00 PM	GREEN POINT SPARTANS	(vs)	BROOKLYN SKYHAWKS	AT PARADE GROUNDS, Bk
INTERMEDIATE DIVISION						
18-Oct-14	SATURDAY	1:00 PM	QUEENS FALCONS	(vs)	VAN CORTLANDT TITANS	At VAN CORTLANDT PARK, Bx
18-Oct-14	SATURDAY	2:00 PM	BAYSIDE RAIDERS	(vs)	GREEN POINT SPARTANS	AT KISSENA CORRIDOR, Qns
				BYE	ABYSSINIAN CRUSADERS	
Schedule correction/changes are in RED						
All GAME Schedules posted are SUBJECT TO CHANGE.						