


Albirex Niigata FC (S)

2021 Fixtures

SPL COMMUNITY SHIELD

Rd	Date	Day	Time	Home	Away	Venue
CS	19-Jun	Sat	17:30	Albirex Niigata FC (S)	Tampines Rovers FC	Jalan Besar Stadium

SINGAPORE PREMIER LEAGUE

Rd	Date	Day	Time	Home	Away	Venue
1	13-Mar	Sat	17:30	Albirex Niigata FC (S)	Hougang United FC	Jurong East Stadium
2	17-Mar	Wed	19:45	Young Lions	Albirex Niigata FC (S)	Jalan Besar Stadium
3	21-Mar	Sun	17:30	Albirex Niigata FC (S)	Balestier Khalsa FC	Jurong East Stadium
4	4-Apr	Sun	17:30	Albirex Niigata FC (S)	Geylang International FC	Jurong East Stadium
5	7-Apr	Wed	19:45	Lion City Sailors FC	Albirex Niigata FC (S)	Jalan Besar Stadium
6	11-Apr	Sun	17:30	Albirex Niigata FC (S)	Tampines Rovers FC	Jurong East Stadium
7	17-Apr	Sat	20:30	Tanjong Pagar United FC	Albirex Niigata FC (S)	Jurong East Stadium
8	15-May	Sat	17:30	Albirex Niigata FC (S)	Young Lions	Jurong East Stadium
9	19-May	Wed	19:45	Balestier Khalsa FC	Albirex Niigata FC (S)	Toa Payoh Stadium
10	23-May	Sun	17:30	Geylang International FC	Albirex Niigata FC (S)	Our Tampines Hub
11	27-Jun	Sun	17:30	Tampines Rovers FC	Albirex Niigata FC (S)	Our Tampines Hub
12	3-Jul	Sat	17:30	Albirex Niigata FC (S)	Lion City Sailors FC	Jurong East Stadium
13	9-Jul	Fri	19:45	Hougang United FC	Albirex Niigata FC (S)	Hougang Stadium
14	16-Jul	Fri	19:45	Albirex Niigata FC (S)	Tanjong Pagar United FC	Jurong East Stadium
15	23-Jul	Fri	19:45	Albirex Niigata FC (S)	Hougang United FC	Jurong East Stadium
16	31-Jul	Sat	17:30	Young Lions	Albirex Niigata FC (S)	Jalan Besar Stadium
17	7-Aug	Sat	17:30	Albirex Niigata FC (S)	Balestier Khalsa FC	Jurong East Stadium
18	13-Aug	Fri	19:45	Albirex Niigata FC (S)	Geylang International FC	Jurong East Stadium
19	20-Aug	Fri	19:45	Lion City Sailors FC	Albirex Niigata FC (S)	Jalan Besar Stadium
20	27-Aug	Fri	19:45	Albirex Niigata FC (S)	Tampines Rovers FC	Jurong East Stadium
21	11-Sep	Sat	17:30	Tanjong Pagar United FC	Albirex Niigata FC (S)	Jurong East Stadium