

140 YEARS

EST. 1877

2017 SANFL ANNUAL REPORT

2017: A YEAR IN REVIEW

2017 marked a major milestone for SANFL, with the League cementing its position as the oldest surviving football league of any code in Australia by celebrating its 140th anniversary in style.

Importantly, we continued to blend tradition with innovation, promoting and growing the game of football across all levels throughout the State.

Key highlights of the year included:

- Participation increased to more than 174,000, an overall increase of more than 15% on the previous year;
- The number of females playing the game at club level increased by 53% with a 22% increase in girls involved in Auskick;
- Norwood won the inaugural SANFL Women's Premiership, with two new clubs – Sturt and South Adelaide – added to the competition for 2018 with increased prizemoney on offer; and
- Sturt claimed back-to-back League Premierships with a pulsating one-point win against Port Adelaide at Adelaide Oval in front of the biggest crowd in almost 20 years.

Three home finals for South Australia's two AFL teams plus strong attendances for the SANFL major round helped push football attendance at Adelaide Oval for the year past 1.15 million, making football again the dominant contributor to the ongoing success of our joint venture with SACA at Adelaide Oval.

SANFL performed strongly off the field in 2017, with a statutory net profit of \$3.87 million – and this enabled the payment of game development grants totalling \$4.38 million to SANFL clubs – while secured debt was reduced by another \$3.5 million.

Much of this was underpinned by the redevelopment of Football Park, which continues to deliver for South Australian football and clubs.

We collaborated with the State Library of South Australia to showcase 140 years of SANFL history with two hugely successful exhibitions; *Straight through the middle: Football in South Australia* and *In a league of its own: Celebrating 140 years of SANFL*.

This celebration was a critically important milestone for our organisation; a chance to reflect on our achievements while also reinforcing our place in the fabric of South Australian community – throughout the past, in the present and towards the future.

FINANCIAL PERFORMANCE

SANFL recorded a statutory net profit of \$3.87 million in 2017.

As the statutory profit of SANFL includes stadium depreciation and impairment of Football Park assets and the revaluation of a number of balance sheet assets which are measured at fair value, SANFL measures its financial performance based on the net cash flow generated from its operating activities.

Net cash flow from operating activities decreased from \$2.34m to negative \$0.59m. This decrease is due to the timing of when payments were made in 2017 compared to 2016. SANFL effectively made two sinking fund payments and two National Insurance Programme payments in the 2017 financial year, which caused \$2.71m of the \$2.93m variation.

The value of Football Park Stadium assets continues to be impaired on an annual basis as the stadium is decommissioned as part of the redevelopment project. The full demolition will occur in the 2018 financial year which has meant a further \$1.51m impairment of these assets. Secured debt reduced from \$18.00m to \$14.50m, inclusive of proceeds from the sale of further parcels of land at Football Park. The land sale proceeds were allocated to both SANFL and SANFL club debt reduction. Clubs were distributed a total of \$2.16m as the second instalment of \$16m over seven years. In total, \$4m has now been made available to clubs. The statutory accounts also include a provision of \$1.31m for future payment.

Some key points regarding the 2017 financial result are:

- Reduction in financing expenses of \$0.27m due to debt reduction;
- Reduction in secured debt of \$3.50m;
- Reduction in net assets of \$3.98m to \$98.51m mainly due to the stadium asset impairment and a provision made for future land divestment payments of \$1.31m; and
- Increase in game development expenditure of \$1.21m since 2014 to \$5.50m in 2017.

HEALTH OF THE GAME

Football continued to engage and involve South Australians in growing numbers through the year, with the national 2017 Participation Results released by the AFL containing a number of highlights for SA, including:

- Overall participation of 174,000, representing growth of more than 15% over the previous year;
- A 5.2% growth in the number of players registered with clubs in SA, with the total number topping 50,000 for the first time;
- A 53% increase in female participation at club level with a 22% increase in girls involved in Auskick; and
- A 23% jump in the number participating in school programs to 102,548.
- Critically, the total number of players registered in all club and school competitions grew almost 5% to 61,306.

- 2017 was another very busy year across our football operations with a raft of decisions implemented across all levels of our game. Some of the highlights included:
- SANFL Juniors expanded to encompass clubs from the North Eastern Metro Junior Football Association (NEMJFA), with the total number of clubs rising to 51 with 571 teams and 11,800 total participants. As a result of NEMJFA's inclusion, SANFL now runs all junior competitions across metro Adelaide;
- More than 9600 children participated in SANFL run AFL Auskick programs;
- 2017 marked the first full year that Community Football became fully integrated with SANFL, delivering important benefits including stronger governance, more dedicated resources, greater operational efficiencies and increased marketing;
- The success of the inaugural SANFL Statewide Super Women's competition with Norwood, North Adelaide, West Adelaide and Glenelg each showing great progress in developing skills of young women;
- The State Government announced it would invest a further \$275,000 into SANFL's women's programs, with the money to be used to recruit and train coaches, umpires and administrators in both the Adelaide metro and regional areas of South Australia; and
- SANFL conducted an audit of every football facility in the State in the development of a Facilities Plan, which already is seeing the progression of a number of facility redevelopments throughout the State at community clubs.

2017: A YEAR IN REVIEW

140th ANNIVERSARY

From the far west to the south east, football has been an integral part of South Australian life for 140 years.

Therefore, it was fitting that SANFL collaborated with the State Library of South Australia for two exciting exhibitions - Straight through the middle: Football in South Australia and In a League of its own: Celebrating 140 years of SANFL.

140 YEARS
EST. 1877

Highlights of the exhibition included the scrapbooks of Ken Farmer, photos of Koonibba, the oldest surviving Indigenous football club in Australia, as well as a stunning display of 50 Magarey Medals. The static and audio/visual displays were further augmented with a series of forums and debates.

The SA Football Commission acknowledges the contribution of the SANFL History Centre Manager Chris Halbert, Commissioner Dion McCaffrie and facilitator Keith Conlon.

FOOTBALL PARK

The redevelopment of the Football Park precinct continued at pace, with the Commission's December meeting giving formal approval for the commencement of demolition works on the stadium structure.

In doing so, SANFL sought and received assurances from developers Commercial & General that the Adelaide Football Club would continue to have the access they need to the playing surface, which will remain throughout the redevelopment of the precinct.

SANFL will continue to manage the ground to ensure it is maintained to the standard agreed with the Adelaide Football Club as their training base and club headquarters.

Proceeds from the redevelopment continued to play a critical role in debt retirement at SANFL clubs.

LEAGUE COMPETITIONS

The 2017 SANFL Macca's League culminated in a pulsating grand final featuring the closest finish in almost 40 years, with Sturt just hanging on to claim back-to-back flags against a gallant Port Adelaide outfit.

The game was watched by the largest crowd in 19 years with just under 40,000 at Adelaide Oval while another 130,000 watched the broadcast on Channel 7. It capped off a successful year for the League, with minor round attendance exceeding 200,000 and finals crowds growing by more than 30%.

The 2017 Stanley H. Lewis Trophy - awarded to SANFL's best performed club across all age groups - was once again taken out by Woodville-West Torrens for the fourth time in five seasons. While senior premierships continue to prove elusive for the Eagles, the club can take great credit for its achievements across the club. Mitch Grigg became Norwood's 15th Magarey Medallist, finishing four votes ahead of Port Adelaide's Brendon Ah Chee in the count held at Adelaide Oval.

There was more success for Norwood, with the club winning the inaugural SANFL Statewide Super Women's League premiership, beating North Adelaide by 27 points in the grand final. Later in the year, we announced the expansion of the 2018 competition to include Sturt and South Adelaide, further increasing opportunities for women to play the game we all love.

AFL

SANFL's relationship with the AFL remained on a strong and collaborative footing, with game development again an area of mutual interest and strength.

AFL Game Development Grants totalled approximately \$2 million in 2017, monies which were invested in SA-based programs including Auskick, school and community football.

AFL Talent Development Fees of approximately \$1 million were also received and used to resource SANFL clubs and their investment in centres of excellence programs, along with recognising the pathway of players to SANFL Clubs and the AFL through payments to Community Clubs upon SANFL League debuts and the drafting of players to the AFL.

KEY PARTNERSHIPS

The 2017 season marked a quantum leap in our successful 15-year relationship with McDonald's South Australia, who became naming rights sponsor of the SANFL Macca's League competition.

This built on a long association with McDonald's South Australia which has previously sponsored SANFL's junior football, the Macca's Cup and Shield competitions and continues to sponsor SANFL's U16 and U18 State teams.

Our partnership with Statewide Super enabled us to announce that the second year of the women's league competition would carry prizemoney of \$20,000 - the largest amount of any female state football league competition in Australia.

2017 also saw the first season of a three-year agreement with National Pharmacies whereby all

600 SANFL umpires benefit from ongoing optical support through National Pharmacies Optical.

We also entered into a new three-year partnership with Torrens University that includes the sponsorship of SANFL's Under 16 and Under 18 competitions along with a key education component specifically designed to enhance employment outcomes for students enrolled in the University's undergraduate and postgraduate sports management programs.

Other major partners included long-term premier partner West End, who have been with SANFL for more than 60 years, displaying the SANFL Premiers' colours on its Chimney, Coca-Cola Amatil, with whom SANFL has enjoyed a more than 40-year relationship, and the Motor Accident Commission. Our Broadcast Partners included Channel 7, BankSA, Statewide Super, National Pharmacies Optical and Maughan Thiem.

GOVERNANCE AND ADMINISTRATION

The Hon. John Olsen AO, Dion McCaffrie and Tom Zorich were re-elected for a further three years to the SA Football Commission, with The Hon. John Olsen AO re-elected as Chairman.

In a sign of the stability in SA football administration, he is just the third SA Football Commission Chairman following Max Basheer (1991-2003) and Rod Payze (2003-2010).

The organisation also appointed Jason Neave, Managing Director of Adelaide-based company The Distillery, as a consultant to the Commission in the area of digital marketing communications. Jason was subsequently elected as an appointed Commissioner who brings his expertise in digital communications to the deliberations of the Commission.

2017: A YEAR IN REVIEW

ACKNOWLEDGEMENTS

Former Central District and Sydney Swans star Michael O’Loughlin was among four inducted into the West End South Australian Football Hall of Fame in September.

O’Loughlin was joined by long-serving Adelaide Football Club administrator John Condon OAM, South Adelaide games record holder Stuart Palmer and dual Magarey Medallist Damian Squire in being recognised as outstanding contributors to football.

Millicent’s Craig Tunkin was officially named the Statewide Super Volunteer of the Year winner at SANFL’s annual Magarey Medal and Hall of Fame induction.

Earlier in the year, we congratulated Malcolm Blight for his elevation to Legend status and Simon Goodwin and John Halbert for their induction into the Australian Football Hall of Fame.

Blight – whose list of honours include the 1972 Magarey Medal, 1978 Brownlow Medal, two-time VFL Premiership player and two-time AFL Premiership coach – became just the 27th identity to be elevated to Legend status.

Two-time Adelaide Crows premiership player and current Melbourne coach Simon Goodwin became the 38th South Australian inducted into the Australian Hall of Fame, while 1961 Magarey Medallist John Halbert became the 39th.

Three South Australians were also recognised as Pioneers:

- John Acraman – Founder of the first Adelaide Football Club in 1860;

- Charles Kingston – Founder of the South Adelaide Football Club and member of the first SANFL (then SAFA) premiership team in 1877; and
- Noel Twopenny – A key mover to unify the game and rules with the formation of the SA Football Association in 1877.

Through the continued generosity of philanthropist Basil Sellers, SANFL unveiled a stunning 4-metre bronze sculpture of Ken Farmer, taking pride of place at the North Gate entrance at Adelaide Oval.

Farmer is the most prolific goalkicker in the State’s history, tallying a remarkable 1419 goals over the span of his 224-game career.

In June, SANFL congratulated long-serving SA Football Commissioner David Shipway on being awarded an AM in the 2017 Queen’s Birthday Honours List.

‘Shippy’ was deservedly recognised for his significant service to football and as a supporter of youth, charitable and medical research organisations.

His Excellency The Honourable Hieu Van Le AO was again an outstanding patron of SANFL and we thank him for his ongoing support.

We would like to commend the work of the management team for the support they have given the Commission in making 2017 another successful year for South Australian football.

With 140 years of history, tradition and innovation behind us, SANFL can look confidently towards its next major milestone – our sesquicentenary in 2027 – with a continued focus on financial prudence, innovation and making the game of football accessible and enjoyable for all South Australians.

SA FOOTBALL COMMISSION

**THE HON.
JOHN OLSEN
AO**

**SA Football Commission
Chairman and SANFL
President**

**PHILIP
GALLAGHER**

**SA Football Commissioner
Deputy Chairman**

2017 Committees

SANFL Finance Audit & Risk Committee
SANFL Remuneration Committee (Chairman)
Adelaide Oval SMA Board (Chairman)
Adelaide Oval SMA Salary Review Committee
(Chairman)

- Appointed SANFL President and Commission Chairman in November 2010.
- Appointed a member of the Commission in February 2010.
- Early involvement with Kadina Football Club, cemented during his tenure as Kadina Mayor in the 1970s.
- Awarded Life Membership of the West Adelaide Football Club.
- Served as West Adelaide's number one ticket holder for 17 years.
- Appointed an Officer of the Order of Australia in 2007.
- Served as the 42nd Premier of South Australia from 1996 to 2001. After leaving politics, he was appointed by the Howard Government as Australian Consul-General to Los Angeles and later became the Australian Consul-General in New York.

2017 Committees

SANFL Commission Nominations Committee
SANFL Finance Audit & Risk Committee
(Chairman)
SANFL Remuneration Committee
Adelaide Oval SMA Board Member
Adelaide Oval SMA Finance Audit & Risk
Committee (Chairman)
Adelaide Oval SMA Salary Review Committee

- Member of the SA Football Commission since 2000.
- Chairman of the SANFL & Adelaide Oval SMA Finance Audit & Risk Committees from inception.
- Served as Norwood Football Club's League Director (1995-1999), Club Chairman (1996-1999), Board Member (1990-1999), Match Committee member and Selector (1986-1995).
- Awarded life membership of both the Norwood Football Club and the SANFL.
- Played 292 games and kicked 216 goals over 14 seasons (1973-1986).
- Captained Norwood from 1981-1982, played eight State matches and was a member of four Norwood Premiership teams.
- Inducted into the Norwood Football Club Hall of Fame in 2006.
- Inducted into the SA Football Hall of Fame in 2014.
- Philip has been in private practice as an accountant since 1975.

SA FOOTBALL COMMISSION

RICHARD ALLEN

SA Football Commissioner

PETER LINDNER

SA Football Commissioner

2017 Committees

SANFL Junior Football Committee (Chairman)
SANFL Boundaries Committee
SANFL Football Committee

- Appointed a member of the SA Football Commission in October 2010.
- Served as Sturt Football Club's Treasurer (1995-2010), later becoming a club Board Member (1999-2010).
- Appointed Sturt President in 2004, a role he held for six years.
- Awarded Life Membership of the Sturt Football Club, Scotch Old Collegians Football Club and the SA Amateur Football League.
- Fellow of the Institute of Public Accountants and of the Tax Institute of Australia.
- Served as the director of public accounting and tax agency firm, Allen & Co, since 1995.

2017 Committees

SANFL Governance Committee
SANFL Junior Football Committee
SANFL Community Football Committee

- Appointed a member of the Commission in March 2016, Peter Lindner has been involved with Country Football for the past 27 years. He played in five winning premierships with Olympic Dam Football Club, captained in 1998 and played a total of 138 games.
- Elected to the Olympic Dam Football Club Committee in 1991, Peter held positions of Secretary, Treasurer in 1992 and Chairman for the next 9 years and President for the next 4 years before standing down in 2005.
- Peter served as President of the Woomera & Districts Football League from 2005 - 2008 and was nominated as Patron of the League in 2009 and appointed as a member of the Inaugural Community Football Board in 2009, positions still held today.
- Peter is a Life Member of the Olympic Dam Football Club, Life Member of the Woomera & Districts Football League and a Merit Award Recipient of the SANFL.

SA FOOTBALL COMMISSION

**DION
McCAFFRIE**

**SA Football
Commissioner**

JUNE ROACHE

**SA Football
Commissioner**

2017 Committees

SANFL Football Committee (Chairman)
 SANFL History Committee (Chairman)
 SANFL Laws of the Game Committee (Chairman)
 SANFL Boundaries Commission (Chairman)
 SANFL Licence Review Committee (Chairman)
 SANFL Women's Naming Rights Committee (Chairman)
 SANFL Governance Committee - Member
 Adelaide Oval SMA Board - Member
 Adelaide Oval Museum Committee - Member

- Appointed a member of the SA Football Commission in February 2004.
- Chaired sub-committees reviewing the SANFL's underage structure (2008), the League Tribunal (2007, 2008 & 2012) and the SANFL Constitution (2012).
- Chairman of the SA Football Committee (from 2012).
- Chairman SANFL Boundaries Commission (from 2013).
- Chairman SANFL Laws of the Game (from 2013).
- Chairman of the SANFL History Committee (from 2014).
- Chairman of the SANFL Licence Review Committee (from 2014).
- Chairman of the SA Junior Council (2006 - 2012).
- Awarded SANFL Life Membership in 2005.
- SANFL League Director from 1993 - 2004.
- Chairman/President of West Adelaide Football Club from 1993 - 2004.
- Senior Partner of Andersons Solicitors.

2017 Committees

SANFL Governance Committee (Chair)
 SANFL Commission Nominations Committee
 SANFL Finance Audit & Risk Committee
 SANFL Remuneration Committee
 SANFL Women's Football Committee
 SANFL Digital Marketing Committee

- Appointed a member of the Commission in March 2015.
- First female Commissioner since the SA Football Commission began in 1991.
- Holds a Bachelor of Accounting and a Graduate Certificate in Management.
- Chief Executive of SA Lotteries for 20 years.
- Fellow of the Australian Institute of Company Directors, CPA Australia and the Institute of Manager and Leaders.
- Board member of the SA Health and Medical Research Institute and the SA Forestry Corporation.
- Member of the Essential Services Commission of SA and the History Trust of SA.

SA FOOTBALL COMMISSION

DAVID SHIPWAY AM

SA Football Commissioner

JANE WOODLANDS - THOMPSON

SA Football Commissioner

2017 Committees

SANFL Community Football Committee (Chairman)

SANFL Life Members Committee (Chairman)

SANFL Football Committee

Hall of Fame Selection Committee Member

- Appointed as a member of the SA Football Commission in 1997
- Appointed SA Football Commission Deputy Chairman in May 2012.
- Appointed Chairman of the inaugural Community Football Board in 2009.
- Served on the SANFL's Future Direction of Football Committee from 1992-1994, which oversaw the League's licence with the Adelaide Football Club in 1991, and the subsequent introduction of the Port Adelaide Football Club in the AFL in 1997.
- Elected to the West Adelaide Football Club's Management Committee in 1985 where he served for 10 years, becoming Chairman in 1988-1989, then President from 1990-1994.
- Awarded West Adelaide Football Club Life Membership in 2000.
- Awarded SANFL Life Membership in 2008.
- Awarded an AFL Merit Award in 2010 for outstanding service to Community Football.
- Awarded Member of the Order AM Medal in the 2017 Queens Birthday Honours List

2017 Committees

SANFL Women's Football Committee (Chair)

- Appointed a member of the Commission in 2016.
- Former General Manager of High Performance at Netball SA.
- High Performance Accredited Netball Coach, former dual championship Adelaide Thunderbirds Head Coach; Australian Diamonds and 'Australian Fast5 Flyers' Assistant Coach.
- Holds a Bachelor of Education and Masters of Applied Science (Sports Coaching).
- Current Head of Sport Development and High Performance at Westminster School.
- Published Author with Human Kinetics, Director of Activebods Pty Ltd active wear company.

2017 COMMISSION MEETING ATTENDANCE

COMMISSIONER	TOTAL OF ELIGIBLE MEETINGS ATTENDED
Richard Allen	9 out of 10
Philip Gallagher	10 out of 10
Peter Lindner	10 out of 10
Dion McCaffrie	9 out of 10
John Olsen	10 out of 10
June Roache	10 out of 10
David Shipway AM	10 out of 10
Jane Woodlands-Thompson	10 out of 10
Tom Zorich	10 out of 10

SA FOOTBALL COMMISSION

**TOM
ZORICH**

**SA Football
Commissioner**

- Appointed a member of the SA Football Commission in 2010.
- Central District Football Club Chairman 1994 - 2010.
- Managing Director Zorich Group SA.
- Director Sportspower Pty Ltd 1996 - 2001.
- Director Associated Retailers Ltd Australia 2014 -
- Elected member for the Town of Gawler 2006-2010.

2017 Committees

SANFL Football Committee

SANFL Women's Football Committee

SANFL Digital Marketing Committee

SANFL Community Football Committee

LEAGUE DIRECTORS

The nine League Directors are responsible for appointing the SA Football Commission, which in turn, manages and controls the affairs of the League.

In 2017, the League Directors were

- David Cavenett (Central District),
- Nick Chigwidden (Glenelg),
- Malcolm Ellis (North Adelaide),
- Paul Dilulio (Norwood),
- Peter Alexander APM (South Adelaide),
- Donald Stephens (Sturt),
- Paul Sperling (West Adelaide),
- Kurt Slaven (Woodville-West Torrens)
- The Hon. Rob Kerin (Community Football).

SANFL EXECUTIVE MANAGEMENT

Jake Parkinson

SANFL Chief Executive Officer

Neal Matotek

General Manager, Commercial Operations

Adam Kelly

General Manager, Football

Steve Jarman

People & Culture, Manager

FOOTBALL OPERATIONS

Season 2017 was one of reflection and innovation.

The celebration of the 140th year of the SANFL competition, highlighted by the exhibition at the State Library, 'In a League of its own', provided the backdrop to the inaugural year of the SANFL Statewide Super Women's League and the crowning of the first Women's Premiership Team, Norwood, the expansion of the SANFL Juniors competition to encompass all of metropolitan Adelaide, the integration of all Community Football affiliations to SANFL, and the best attended SANFL Macca's League Grand Final in 19 years, with 39,813 witnessing Sturt's one point victory over Port and the recording of record participation numbers in our game.

In 2017, participation in our game, in competitions and programs, reached in excess of 174,000, a record high, which represented more than 15% growth. This included approximately 6% growth in Club participants, exceeding 50,000 for the first time, and a 53% increase in female Club participants.

The love of the game in South Australia continues. So much so that the Australian Sports Commission most recent Ausplay Report identified that Australian Rules is the number one Club sport for participation in South Australia for both children and adults, something unique to South Australia, as this was not reported as the case in any other State or Territory.

There are in excess of 22,000 volunteers supporting a network of 316 Clubs, competing across 27 Leagues and Primary and Secondary school competitions.

The expanded SANFL Juniors competition included 51 Clubs, 571 teams and almost 12,000 participants, making it the largest Junior Football

League in Australia. With a key objective to provide even competitions, it was pleasing to see 22 different Clubs being declared premiers across the 32 premiership grades.

All Leagues are now affiliated directly to SANFL following the integration of the South Australian Community Football League (SACFL). Amidst the change and the additional resources being allocated to the game across the community, which has included the establishment of a Developing Leaders program to support Community Club leaders, a key initiative has been the establishment of a Regional Commission in the South East of the State and appointment of a Football Operations Coordinator. This has led to a number of other regions looking to also establish Commissions that will deliver local solutions to broader objectives.

The Sturt Football Club continued its recent on and off-field success, with season 2017 the crescendo, achieving premierships across the Macca's League, Reserves and Torrens University Under 18s. The success is testament to the leadership and management of President Jason Kilic and his fellow Directors, General Manager Business Sue Dewing, General Manager Football David Oatey, Senior Coach Martin Mattner and Captain Zane Kirkwood, plus, the many passionate and loyal supporters, staff and volunteers of the Club who have been critical to the resurgence.

Martin Mattner (SANFL Coach of the Year) became only the second Sturt Head Coach to achieve back- to-back League Premiership glory (Jack Oatey Coached Sturt five in a row between 1966-1970), as 14 Double Blues became dual premiership heroes and seven first-time premiership players delivered the Club Premiership number 15 in front of 39,813 spectators.

FOOTBALL OPERATIONS

Norwood became the inaugural SANFL Statewide Super Women's League Premier, with Steve Symonds (Coach) and Bek McMahon (Captain), now holding a unique place in the history book of SANFL. North Adelaide was a formidable Grand Final opponent on what was a terrific day for South Australian Football at Unley Oval. Both Clubs, Norwood and North Adelaide, are to be congratulated on their approach to entering the competition and the development of their players during the competition.

South Australia's highest individual honours were collected by, Mitch Grigg of the Norwood Football Club, who was awarded the Magarey Medal, and Courtney Gum of Glenelg who was awarded the SANFL Women's League Fairest and best en route to being drafted to the GWS Giants in the AFLW.

Our SANFL Clubs continued to invest in local talent, which was reflected in the make-up of their League teams.

The percentage of players in our League competition hailing from local communities increased to 80%, with Sturt demonstrating again that it pays to back local talent with 91% of players who played at League level coming from South Australia (on the back of 94% in 2016) and the minor Premier, the Eagles, who had a competition high of 94%. This is on the back of the 2014 (Norwood) and 2015 (West Adelaide) premiership Clubs having the highest percentage of local zone players.

The success of our talent pathways continued in 2017. The State Under 16 and Under 18 boys teams both competed strongly in Division 1 of the national championships, with Darel Hart (U16) and Brenton Phillips (U18) leading the campaigns as Head Coaches for the last time.

Darel has been State Under 16 Coach since 2010, a period during which South Australia has performed exceptionally well at National Championships. SANFL acknowledges Darel's outstanding contribution to the development of South Australian talent during this period.

Brenton Phillips has been appointed to the role of State Talent Manager, ending a reign as Head Coach that dates back to 2007. In his 11 years of leading the State Under 18s, twice South Australia was national champions (2013 and 2014).

When you consider that our previous championship was back in 1995, and before that 1980, this was a successful period indeed. Beyond the championship victories, a hallmark of the State Under 18 team has been our consistently strong performances, highlighted by the significant number of SA footballers that have been drafted into the AFL and who support the strength of the SANFL competition.

To that end, another 10 players were drafted from SANFL to AFL main lists in the national draft plus five Rookies.

Our Youth Girls Under 18 State team, led by Bill Economou, was victorious against Northern Territory and Tasmania before players from each of these three States were combined to form an Allies team, coached by Bec Goddard, which defeated NSW/ACT, Queensland and Western Australia at the National Championships. There were six South Australian women drafted to the main list of AFL Women's teams along with another two in the Rookie Draft.

At the Under 18 level, Jessica Allan (Glenelg), Eloise Jones (Glenelg), Izak Rankine (West Adelaide), Callum Coleman-Jones (Sturt) and Harrison Petty (Norwood) were all named All-Australians following their performances at the National Championships.

FOOTBALL OPERATIONS

The season provided a proud moment as former SANFL Umpire, Eleni Glouftsis, made history by becoming the first female to officiate an AFL match as a field umpire and we increased the number of South Australians on the AFL Umpiring Panel with field umpire Leigh Haussen being offered an AFL contract.

Our All Nations and Kickstart boys and girls and Inclusive State team all represented the State with pride at national carnivals, whilst the State Country Team suffered its first defeat in five years against Western Australia. In total, there were 10 teams that represented South Australia across a number of carnivals and championships under the stewardship of SANFL.

SANFL's Far North West Sports League, played between nine teams representing remote indigenous communities of the APY lands in both football and softball, continues to provide opportunity for local people to enjoy organised sport, meeting with our responsibility to provide access to the game across the State.

The opportunities for those with talent across the APY and Maralinga Lands are highlighted by the Don McSweeney Aboriginal Lands Cup, played annually at Adelaide Oval as a curtain raiser to an AFL game.

Through partnership with the Department of Prime Minister and Cabinet, SANFL continues to deliver programs in remote indigenous

communities, to encourage school attendance and for youth to be active and engaged in healthy lifestyles.

Our Government partnerships extend to the South Australian Office of Recreation, Sport & Racing which has invested in resource to support the game where it is needed; including unisex changeroom facility development, the provision of the School Sports voucher, resources to manage the growth of female participation and the protection of the game through the SANFL integrity framework.

The football team at SANFL is passionate about the game and its responsibilities to serve the game, so that we can meet our current and future needs and deliver on our strategic objectives.

We believe that football is more than just a game, it connects communities, and provides personal development opportunities.

We acknowledge that this is a shared belief across football and it is all of us involved, as collective custodians of the game, who are delivering a significant and immeasurable community benefit to the people of South Australia through football.

PREMIERS

SANFL MACCA'S LEAGUE

Sturt held on by the barest of margins to win a classic Macca's League Grand Final by just one point against Port Adelaide at the Adelaide Oval.

In front of the largest SANFL Grand Final crowd - 39,813 - since Port trumped the Double Blues in 1998, Marty Mattner's brave charges managed to hold off a fast-finishing Magpies outfit in one of the most thrilling finishes to a title-decider.

Earning their first back-to-back titles since 1969-70 and 15th premiership overall, the Double Blues capped off a fine season which began with a 0-4 win-loss count and did not result in an opening win until Round 6. Double Blues defenders Fraser Evans and Jack Stephens were outstanding in continually absorbing a barrage of scoring chances for the Magpies while midfielders Zane Kirkwood, Aidan Riley and James Battersby also had a significant influence.

It was a painful defeat for Port Adelaide, ensuring its longest drought in club history (17 years) would continue after its seven-game winning streak. The Magpies were never able to get their trademark running game going until early in the fourth term, before the Double Blues were able to lock the game down yet again. Midfielder Brendon Ah Chee did not have the most disposals for his side but made each one count, including two goals in the final term which almost pinched the flag for his team. Captain Steven Summerton was unable to get his fairytale premiership but it was through no fault of his own, chalking up 22 disposals, eight tackles and a crucial goal assist in the last term.

**Sturt 4.1 5.4 6.6 7.8 (50)
Port 2.3 3.4 3.7 7.7 (49)**

BEST

Sturt: F. Evans, Stephens, Kirkwood, Riley, Battersby, McMahon, Sumner, P.Wilson.

Port: Ah Chee, Toumpas, Neade, Snelling, Summerton, Atley, Bonner.

GOALS

Sturt: Beard 2, M. Evans, Hone, Harms, Sutcliffe, Riley.

Port: Neade, T. Gray, Ah Chee 2, Lobbe.

UMPIRES

Corey Bowen, Toby Medlin, Giles Lewis.

CROWD - 39,813 at Adelaide Oval

JACK OATEY MEDAL

Sturt defender Fraser Evans became the second backman in as many years to be awarded the Jack Oatey Medal as best afield in the Macca's League Grand Final.

Just 12 months after his team-mate Jack Stephens took home the prize in the 2016 title-decider, Evans polled the most votes for his stunning performance in the back half for the Double Blues.

Becoming the 3rd Jack Oatey Medallist from Sturt to join Stephens, and another defender in Matt Powell (2002), Evans kept Port's Ken Farmer Medallist Brett Eddy goalless while also repelling many attacks while under siege from the Magpies. Originally from the Mount Lofty Football Club, the long-kicking left-footer collected 13 disposals, five marks, three tackles and nine rebound 50s to finish two votes ahead of team-mates Zane Kirkwood and Jack Stephens.

PREMIERS

SANFL STATEWIDE SUPER WOMEN'S LEAGUE

Norwood won the 2017 SANFL Statewide Super Women's League premiership, outlasting North Adelaide by 27 points at Unley Oval.

Despite only holding a six-point lead going into the last change, the Redlegs finished much stronger in the final term to boot three goals while keeping the Roosters scoreless to win the inaugural crown.

Led by Best on Ground Medallist Sophie Li - who finished with a game-high 23 disposals - Steve Symonds' side had far too many weapons for North to counter, with soccer converts Ruth Wallace and Marijana Rajcic also having major influences on the contest.

North coach Matt Slade's Roosters were best served by the game-breaking Chloe Scheer, who threatened to change the course of the contest while tireless captain Jess Edwards continued to lead from the front.

NORWOOD 3.1 5.5 6.8 9.11 (65)

NORTH 3.1 4.2 6.2 6.2 (38)

BEST:

Norwood: Li, Wallace, Rajcic, Cutting, Burns, Reid, Northcott, Harvey.

North: Scheer, Edwards, Tynan, Allan, Morgan.

GOALS:

Norwood: Li, Wallace, Rajcic, Harvey 2, Northcott.

North: Burrows, Scheer 2, Reynolds, Allan.

BEST ON GROUND MEDAL

Sophie Li (Norwood)

UMPIRES - Tony Symons, Payne Sowter.

CROWD - 1927 at Unley Oval

RESERVES GRAND FINAL

Sturt won the 2017 Reserves Premiership after holding a gallant West Adelaide at bay by just 15 points in the grand final at the Adelaide Oval.

Leading at every change in the title-decider, the Double Blues clung on to record a remarkable comeback flag considering they were sitting with a 2-7 win-loss record earlier in the season. Double Blues coach Gianni Pettrucci and his team never lost faith, resulting in a memorable victory against the Bloods, who had risen from fifth spot to qualify for the grand final.

Talented Sturt utility Dwayne Wilson was a fitting winner of the Bob Lee Medal as best afield, racking up an equal game high 26 disposals to go with his seven tackles, three inside 50s and three rebound 50s.

Sturt 4.1 5.3 9.6 10.8 (68)

West 2.3 3.8 5.8 7.11 (53)

BEST

Sturt: D. Wilson, Crowden, Wildman, Samblich, Voigt, Fahey-Sparks, Zerk-Thatcher, Veale.

West: Carger, I. Johnson, Waite, Peter, J. Evans.

GOALS

Sturt: Voigt 3, Samblich, Penfold 2, Coulson, Ballard, Houlahan.

West: Peter 2, Anderson, Waite, Vassallo, Pillion, O. Johnson.

BOB LEE MEDAL - Dwayne Wilson (Sturt)

UMPIRES

Mitchell Harris, Sam Morgan, Scott Galletly.

PREMIERS

TORRENS UNIVERSITY CUP U18 GRAND FINAL

Sturt claimed the 2017 Torrens University Cup after cruising to a 43-point win against Woodville-West Torrens in the grand final at Adelaide Oval.

Despite finishing the minor round in third place, the Double Blues played the best team-orientated football when it mattered most in September, culminating in a dominant title-decider.

Led by captain Adam Trenorden who finished with 27 disposals, and coached by Chris Trapp, the Sturt outfit benefited from the presence of State U18 representatives Mitch Crowden, Charlie Ballard and Jordan Houlahan, who each had an influence on the contest.

Ball-magnet James Rowe did all he could to haul the Eagles across the line, playing a virtual lone-hand in the midfield to rack up 35 disposals, seven marks and a goal en route to winning the Alan Stewart Medal as best afield.

Sturt 2.4 7.4 9.6 13.14 (92)
Eagles 1.0 2.4 4.7 7.7 (49)

LEADING DISPOSALS

Sturt: Trenorden 27, Allan 24, Lines 22, Ballard 21, Bedford 20, Crowden, Lewis 19.
Eagles: Rowe 35, Gaffney 23, Weidemann 19, Cook 17, Moller, Schmusch 16, Wood 15.

GOALS

Sturt: Ortiz 5, Houlahan 4, Allan 2, Hone, Crowden.
Eagles: Moller 3, Cook, Rowe, Francis, Mead.

ALAN STEWART MEDAL - James Rowe (Eagles)

UMPIRES

Jack Millar, Luke Wittenberg, Joshua Hardy.

TORRENS UNIVERSITY CUP U16 GRAND FINAL

Glenelg won the 2017 U16 Torrens University Cup, defeating Woodville-West Torrens by five points in the grand final at Football Park.

Seeking to win back-to-back crowns, the Layne Trembath-coached Tigers were made to sweat by the Eagles, who were aiming to avenge defeat in last year's U16 title-decider.

Glenelg's Will Gould was the victor's leading possession winner with 26 disposals and six tackles, while Luke Edwards, son of Crows great Tyson Edwards, racked up 25 disposals and a goal to go with his seven tackles.

Eagles' Brodie Arriola finished with 3.4 in front of goal as well as 18 disposals while Harry Schoenberg was the leading possession winner on the ground with 36 and a goal.

Glenelg 2.3 2.8 5.10 8.12 (60)
Eagles 1.2 3.9 5.11 7.13 (55)

BEST

Glenelg: O. Woolford, R. Davis, L. Edwards, W.

Schreiber, W. Gould, K. Baldwin

Eagles: H. Schoenberg, B. Jungfer, J. McCann, K. Pickett, B. Arriola, D. Braun

GOALS

Glenelg: K. Baldwin 3, B. McCreery 2, W. Gould, J. Tidswell, L. Edwards.

Eagles: B. Arriola 3, H. Schoenberg, L. Beecken, J. McCann, K. Pickett.

MEDALLISTS

MAGAREY MEDAL

Norwood midfielder Mitch Grigg held on to win the 2017 Magarey Medal in what proved to be a thrilling count at the Adelaide Oval.

Polling a total of 23 votes, the strong-bodied onballer bolted out of the blocks to have 16 votes in the bank by Round 11 after a stunning start to the season.

Going into Round 18, Grigg's early lead had been whittled away by Port Adelaide's Brendon Ah Chee, who trailed Grigg by just two votes. Ah Chee attracted two votes in Round 17 but only added one to his tally in the last minor round match while Grigg increased his lead by collecting three votes in a best-on-ground display against Sturt at The Parade.

It left the former Crow four votes in front of Ah Chee, ensuring he would become the 12th Norwood player to win the treasured individual prize first won by fellow Redleg Alby Green in 1898.

Mitch Grigg (Norwood) 23 votes
Brendon Ah Chee (Port) 19 votes
James Battersby (Sturt) 16 votes
Travis Schiller (Central) 14 votes
Matt Panos (Norwood) 14 votes
Kaine Stevens (West) 14 votes

STATEWIDE SUPER WOMEN'S LEAGUE BEST AND FAIREST

Glenelg's Courtney Gum capped off her brilliant individual season, winning the inaugural SANFL Statewide Super Women's League Best and Fairest Award.

One of the most experienced midfielders in the competition, Gum also received the first Coaches Award, voted on by the four coaches in the SANFL Statewide Super Women's League.

The older sister of Tristan Gum - who played 134 SANFL games for Sturt and North Adelaide - the prolific on-baller was a revelation for the Tigers while dominating the centre square in 2017.

The 35-year-old - who hails from powerful SAWFL club Morphettville Park - averaged a stunning 24.3 disposals during the minor round, whilst displaying her skills on left and right foot. The Bays' No.23 polled a total of 13 votes to finish ahead of Norwood's Sophie Li and North's Chloe Scheer, who were equal runners-up with seven votes each.

Courtney Gum (Glenelg) 13 votes
Sophie Li (Norwood) 7 votes
Chloe Scheer (North) 7 votes
Ruth Wallace (Norwood) 5 votes
Jessica Edwards (North) 4 votes
Caitlin Williams (Glenelg) 4 votes

MEDALLISTS

RESERVES MAGAREY MEDAL

Big-bodied Port Adelaide midfielder Louis Sharrad edged out team-mate Tom Gray to win the 2017 Reserves Magarey Medal.

Sharrad, who finished with a total of 20 votes, managed to hold off fellow on-baller Gray – the younger brother of the Power’s Sam Gray – on 17 votes. The Magpies’ pair finished well clear of Norwood’s Stefan Giro and West Adelaide’s Oliver Johnson, who were equal third with 11 votes each.

McCALLUM TOMKINS MEDAL

North Adelaide midfielder Boyd Woodcock won the 2017 McCallum Tomkins Medal for the Under-18 Torrens University Cup Competition. Attracting a total of 19 votes, Woodcock finished three votes ahead of second-placed Josh Smithson from West Adelaide while the Eagles’ Kai Pudney was placed third with 15 votes. Originally from the Paskeville Bute Football Club on the Yorke Peninsula, the 17-year-old was named in his side’s best players on 11 occasions this year from his 12 Torrens Uni Cup matches. Woodcock – who also managed four appearances in the Roosters’ Reserves this year – polled four first preferences, two second preferences and three thirds in catching the umpire’s eye.

POWERADE STAR SEARCH AWARD

Woodville-West Torrens defender Joseph Sinor credited coach Michael Godden in playing a significant role in him winning the 2017 Powerade Breakthrough Player Award.

Earning a \$2000 cash prize and a trophy courtesy of SANFL Premier Partner Coca-Cola, Sinor epitomised the new name of the Award after averaging 24 disposals, having played in all 20 matches.

Sinor took the most marks in the Macca’s League as well as going at nearly 80 per cent disposal efficiency playing a rebounding role out of defence.

TORRENS UNIVERSITY CUP MVP

West Adelaide’s Josh Smithson capped off an impressive season by winning the 2017 U18 Torrens University Cup MVP Award.

The goal kicking midfielder earned his Torrens University Cup MVP nomination after racking up 33 disposals, 10 clearances and three goals against Glenelg in Round 7.

KEN FARMER MEDAL

Port Adelaide’s Brett Eddy praised his team-mates for ensuring he would win his second consecutive Ken Farmer Medal.

Boasting a three-goal lead on Sturt’s Kory Beard heading into Round 18 against North Adelaide, Eddy looked to have things in hand at half-time when his lead had stretched to four goals.

But three quick majors to Beard, who was playing Norwood at The Parade, placed everyone at the Magpies on notice during the latter part of their win against the Roosters.

Eddy revealed Magpies coach Chad Cornes encouraged his players to find the 28-year-old where possible to ensure he would become the first Magpie since Scott Hodges in 1996 to claim the SANFL’s leading goal kicker trophy.

Eddy, who missed three Macca’s League games at the start of the season when he made his AFL debut for the Power, finished with a total of 53 goals, two ahead of Beard on 51.

STANLEY H. LEWIS TROPHY

Woodville-West Torrens won the 2017 Stanley H. Lewis Trophy as the SANFL’s best performed club for the fourth time in five seasons.

With both their Macca’s League team finishing as minor premiers, the Eagles tallied a total of 2325 points to finish ahead of second-placed Sturt on 2200 points.

The Eagles first claimed the trophy in their first league premiership year (1993), with their most recent successes coming in 2013, 2015 and 2016.

R.O SHEARMAN MEDAL

South Adelaide midfielder Joel Cross had yet another eye-catching campaign recognised by winning the 2017 R. O Shearman Medal.

Polling 62 votes, the ultra-consistent Magarey Medallist held off a serious challenge from Central District midfielder Nick Holman, who finished just two votes behind the Panthers’ vice-captain.

Norwood’s Jack Oatey Medallist Matt Panos was next on the leaderboard with 58 votes, followed by Sturt’s James Battersby, who did extremely well to finish with 55 after being struck down by a finger injury in the early part of the season.

It is the second time Cross has won the R. O Shearman Medal, with the 30-year-old claiming honours in 2015. He is also the only South Adelaide player to win the award since its inception in 2000.

SA FOOTBALL HALL OF FAME

Former Sydney Swans star and modern footballing icon Michael O’Loughlin was among four inductees to the West End South Australian Football Hall of Fame at Adelaide Oval in September.

Micky O, as he is affectionately known, was joined by long-serving Adelaide Crows administrator John Condon OAM, South Adelaide games record holder Stuart Palmer and dual Magarey Medallist Damian Squire in being recognised as outstanding contributors to football. Established in 2002 to enshrine those who have made a “most significant contribution to the game of Australian Football,” the SA Football Hall of Fame now includes 208 players, coaches, umpires, administrators and media representatives. The West End SA Football Hall of Fame is divided into five eras – 1877-1900, 1901-1930, 1931-1960, 1961-1990 and 1991-present day. Inductees are selected by the South Australian Football Hall of Fame Selection Committee, which comprises Leigh Whicker AM, Julian Burton OAM, John Halbert AM MBE, Tim Pfeiffer, Neil Kerley AM, Chris McDermott, David Shipway AM, Michelangelo Rucci and Bill Sanders AM.

MICHAEL O’LOUGHLIN

PLAYING RECORD:

- 303 games, 521 goals for Sydney Swans (1995-2009)
- 2 games, 5 goals for South Australia 1997, 1998
- 4 International Rules games for Australia 1999, 2000

ACHIEVEMENTS:

- Best and Fairest for Sydney (AFL) 1998
- Runner up Best and Fairest Sydney (AFL) 2000
- Leading Goal Kicker Sydney (AFL) 2000, 2001
- All Australian 1997, 2000
- Fos Williams Medal 1998
- AFLPA Madden Medalist
- Member of the Indigenous Team of the Century 2005
- Inducted into the Australian Football Hall of Fame 2015
- Sydney Swans Hall of Fame

COACHING RECORD:

- Australia Institute of Sport AFL Head Coach
- Sydney Swans Academy Head Coach

DAMIAN SQUIRE

PLAYING RECORD:

- Five AFL games for Port Adelaide (1997)
- 113 SANFL games and 145 goals for North Adelaide (1991-98)
- 145 games and 157 goals for Sturt (1999-2006).
- 7 games for SA; captain in 2003 v WA.

ACHIEVEMENTS:

- Magarey Medal, 1999 and 2000;
- Sturt club champion, 1999 and 2005;
- Sturt premeirship player, 2002
- Player Life Member Sturt FC;
- SANFL Player Life Member.

STUART PALMER

PLAYING RECORD:

- 337 games for South Adelaide FC – Club record holder
- South Adelaide Captain 1982 – 1984
- Represented SA in 1980

ACHIEVEMENTS

- South Adelaide FC Chairman 1997 – 2001
- Player Life member of the South Adelaide Football Club
- Player Life member of SANFL
- Awarded the Australian Sports Medal in 2000 for Service to Australian Football
- State Coach, SA Women’s Football League
- South Adelaide FC Past Players and Officials, President

JOHN CONDON OAM

ACHIEVEMENTS:

- Inaugural Member
 - SA Football Commission 1991
- Life Membership
 - North Adelaide Football Club 1975
 - SANFL 1990
 - Adelaide Football Club 2016
 - Australian Sports Medal 2000

ADMINISTRATION RECORD:

- North Adelaide Football Club – 1969-91
- Adelaide Football Club – 1992-98
- Adelaide Football Club Past Players Board – 1999 – current
- Adelaide Football Club Historian Heritage Committee – 2005 – current
- SANFL – 1998 -2016

F... RS

ASSOCIATION
1877
1878
1879

LEAGUE

LEAGUE

GLENELO
SOUTH ADELAIDE
PORT ADELAIDE
PORT ADELAIDE
SOUTH ADELAIDE
PORT ADELAIDE
STURM
NOR

PORT ADELAIDE 1889
PORT ADELAIDE 1890
ADELAIDE 1891
ADELAIDE 1892

POI
NO
NO

WEL
NO
WEL
NOI
NOR
NOF
POI
NOI
WEL
PC
PC
PO
PC
P
PI
NI
WI
PC
PC
AG
PO
ST
STI
STI
STU
STU
NOI
NOI
GLE
STU
NOR
STUI
FOR
NOR
POI
POI
PC
NC

2001
2002

TALENT DEVELOPMENT

NAB AFL UNDER-18 NATIONAL CHAMPIONSHIPS

The McDonald's SA Under-18 team splits its AFL National Championships campaign with a 2-2 win-loss record in Division One.

In SANFL's Talent Manager Brenton Phillips last year coaching the McDonald's SA U18 team, the Croweaters recorded comfortable wins against the Allies and Victoria Country while losing to Western Australia by one-point and being outclassed by Victoria Metro.

Norwood key defender Harrison Petty received SA's MVP Award for his outstanding performances at centre-half-back.

The tall utility from Wudinna was also recognised with All-Australian honours, along with exciting West Adelaide forward Izak Rankine and Sturt ruckman Callum Coleman-Jones, who captained the McDonald's SA Under-18 team.

Game 1

Domain Stadium - Perth

WA 2.4 6.7 10.12 10.14 (74)

SA 2.2 5.3 6.6 10.13 (73)

BEST - SA: C. Rozee, C. Coleman-Jones, I. Hewson, J. Edwards, I. Rankine, B. McCarthy.

GOALS - SA: I. Rankine, J. Houlihan, D. Fogarty 2, J. Rowe, S. Giro, C. Rozee, J. Lukosius.

Game 2

Adelaide Oval

SA 4.2 6.5 12.9 17.10 (112)

Allies 1.3 6.4 6.5 9.7 (61)

BEST - SA: H. Petty, J. Lukosius, C. Coleman-Jones, I. Rankine, D. Fogarty, B. Zerk-Thatcher.

GOALS - SA: J. Houlihan 4, J. Lukosius 3, H. Barry, I. Rankine, D. Fogarty 2, J. Rowe, S. Giro, C. Rozee, I. Hewson.

Game 3

Etihad Stadium - Melbourne

Vic Metro 7.3 11.3 15.5 18.7 (115)

SA 1.1 4.2 4.5 6.12 (48)

BEST - SA: Petty, Zerk-Thatcher, Rankine, McCarthy, Martini, Giro.

GOALS - SA: Crowden, Rankine, Lukosius, Denton, Kreuger, Hewson.

Game 4

Simonds Stadium - Geelong

SA 3.3 9.7 11.13 16.15 (111)

Vic Country 1.3 3.5 7.7 9.11 (65)

BEST - SA: Rankine, Crowden, McCarthy, Edwards, Carroll, Giro, Fogarty, Houlihan.

GOALS - SA: Rozee, Smithson, Giro 3, Crowden, Ballard, Rowe, Rankine, Davis, Houlihan, Coleman-Jones.

2017 NAB AFL NATIONAL DRAFT

In 2017, a total of 15 players from SANFL were selected in the AFL National and Rookie Drafts.

12 - Darcy Fogarty, Adelaide, Glenelg

15 - Zac Bailey, Brisbane, Norwood

20 - Callum Coleman-Jones, Richmond, Sturt

37 - Harrison Petty, Melbourne, Norwood

40 - Andrew McPherson, Adelaide, Eagles

59 - Mitch Crowden, Fremantle, Sturt

SA GIRLS U18 TEAM

South Australia's Under-18 Girls comfortably defeated Tasmania and the Northern Territory in May. After defeating Tasmania by 49 points at City Mazda Stadium, the Croweaters backed up it's first effort with a 90 - point win over the Top End. in the AFL curtain-raiser at Adelaide Oval. The two wins ensured South Australia won the Tri-Series, the Croweaters led by Glenelg pair Jessica Allan (captain) and Tait Mackrill (vice-captain) with plenty of attention surrounding Powerade Star Search winner Chloe Scheer, who had an exceptional season for North Adelaide in the SANFL Statewide Super Women's League.

Game 1

Friday 12th May- City Mazda Stadium

SA 9.4 (58) defeated Tasmania 1.3 (9)

SA Goals: C.Scheer 2, E.Boles 2, E.Jones 2, B.Bosley, B.Walling & J.Tabb

Game 2

Saturday 13th May - Adelaide Oval

SA 15.9 (99) defeated Northern Territory 1.3 (9)

SA Goals: B.Walling, C.Scheer 4 E.Jones 2, B.Maslen, E.Boles, J.Tabb, J.Allan & M.Bennett (SA).

TALENT DEVELOPMENT

NAB AFL UNDER-16 NATIONAL CHAMPIONSHIPS

The McDonald's SA Under-16 team finished off its 2017 AFL National Championship campaign with a 28-point victory against Victoria Country at the Gabba.

After losing its opening two matches against Western Australia and Victoria Metro, the Croweaters were determined to finish on a good note under the guidance of outgoing coach Darel Hart. Key defender Karl Finlay was named SA's MVP of the tournament after his consistent performances playing in the backline, with his strongest performance coming against Vic Country with a best afield display. Norwood's Dylan Stephens, South Adelaide's Daniel Sladojevic and Eagle Kysaiah Pickett were also strong contributors throughout the National Competition.

GAME 1

Leederville Oval - Perth

WA 1.3 5.6 8.11 12.13 (85)

SA 4.4 7.5 9.10 11.13 (79)

BEST - SA: Dyson Hilder, Kysaiah Pickett, Dylan Stephens, Jackson Mead, Aaron Douglass, Daniel Sladojevic.

GOALS - SA: Daniel Sladojevic 5, Kysaiah Pickett 2, Callum Park, Anzac Lochowiak, Dyson Hilder, Corey Durdin.

GAME 2

Metricon Stadium - Gold Coast

Vic Metro 6.2 10.5 16.7 17.10 (112)

SA 1.2 3.3 4.5 6.12 (48)

BEST - SA: Dylan Stephens, Jackson Mead, Cameron Taheny, Joshua Shute, Tex Dowdell.

GOALS - SA: Daniel Sladojevic 2, Cameron Taheny, Riley Davis, Joshua Shute, Harry Schoenberg.

GAME 3

Gabba - Brisbane

SA 3.6 6.7 10.10 14.14 (98)

Vic Country 4.3 7.6 8.9 10.10 (70)

BEST - SA: Karl Finlay, Brodie Arriola, Cameron Taheny, Will Gould, Dylan Stephens, Harrison Magor, Jackson Mead, Kysaiah Pickett.

GOALS - SA: Callum Park 3, Kysaiah Pickett, Brodie Arriola, Daniel Sladojevic 2, Dylan Stephens, Riley Davis, Damon Freitag, Corey Durdin, Dale Pearce.

STATE UNDER-15 CHAMPIONSHIPS

In the July school holidays, Norwood defeated Glenelg to be crowned the Metropolitan Championship winners while Glenelg claimed honours against Norwood in the Country Championship.

STATE UNDER-17 YOUTH CHAMPIONSHIPS

The Under-17 Youth Championships assist SANFL clubs in identifying players with the capacity to play consistently at Under-18, Reserves or League levels in the future. Each League club's regional promotional zone was represented by a squad for the championships which were held in July. Teams were divided into two conferences, with Glenelg winning the Adelaide FC Division and South Adelaide victorious in the Port Adelaide FC Division.

TALENT DEVELOPMENT

AFL WOMEN'S UNDER-18 NATIONAL CHAMPIONSHIP

The Allies went undefeated through the AFL Under-18 Women's National Championships held on the Gold Coast.

Coached by Adelaide AFLW mentor Bec Goddard, assisted by SA U18 coach Bill Economou, the Allies won all three of their contests against NSW/ACT, Western Australia and Queensland.

Made up of players from South Australia, Northern Territory and Tasmania, the Allies had half of their players come from SA with the likes of Jess Allan, Jaimi Tabb and Eloise Jones having an impact on the scoreboard.

Monday July 10

Allies v NSW/ACT (Bond University)

Allies 4.2 (26) d NSW/ACT 3.4 (22)

GOALS - Allies: Jaimi Tabb (SA) 2, Madison Bennett (SA), Olivia Fuller (SA).

Wednesday July 12

Allies v Western Australia (Broadbeach)

Allies 3.7 (25) d WA 3.2 (20)

GOALS - Allies: Jess Allan (SA) 2, Eloise Jones (SA).

Friday July 14

Allies v Queensland (Broadbeach)

Allies 5.3 (33) d Queensland 4.2 (26)

GOALS - Allies: Brianna Walling (SA), Jaimi Tabb (SA), Calista Boyd (NT), Danielle Ponter (NT), Daria Bannister (TAS).

2017 AFL WOMEN'S DRAFT

8 - Jess Allan, Glenelg, Adelaide

24 - Eloise Jones, Glenelg, Adelaide

25 - Courtney Gum, Glenelg, GWS

28 - Sophie Li, Norwood, Carlton

32 - Marijana Rajcic, Norwood, Adelaide

38 - Ruth Wallace, Norwood, Adelaide

2017 AFL WOMEN'S ROOKIE DRAFT

9 - Tait Mackrill, Glenelg, GWS

15 - Brianna Walling, Glenelg, Adelaide

COACHING

Coaches accredited in 2017:

- Level 1: 710 coaches (conducted by SANFL)
- Level 2: 52 coaches (conducted by SANFL)
- High Performance (Level 3): 4 SA coaches (conducted by AFL)
- Reaccreditation (after four years): 209 coaches

COACHING VIDEOS

One of the biggest initiatives for coach education in 2017 was the development of 50 coach education videos, developed by State Coaching Manager Dave Reynolds and the coaching department. These videos showed training activities for various age groups, providing coaches of all age groups with new training ideas for their sessions. Also developed was eight education videos, showing how to modify activities to suit different outcomes. All 50 videos were provided free on the SANFL website to coaches from SA and around the country.

COACH EDUCATION

As many as 13 Coach Education sessions were delivered across South Australia, delivered by SANFL staff, AFL assistant coaches and SANFL coaches. Developing teachers was also a strong focus in 2017 with SANFL delivering four teacher professional development workshops. This included SA's largest regional football workshop in Tumby Bay, with 55 teachers attending.

COMMUNITY COACH SUPPORT

SANFL continued its strong focus to provide assistance to community coaches, working with clubs to set up coach support and education structures through a Club Coach Coordinator program. This program was directly supported through the metropolitan and hills regions through the SANFL appointed Zone Coach Coordinators, tasked with guiding and supporting clubs in coach support.

SANFL again delivered a Club Coach Coordinator Accreditation Course in 2017, designed to guide and educate Club Coach Coordinators on how they can best support coaches within their club. This year's course had almost 40 people attend from across the state.

Julian Farkas, SANFL Talent Pathways Manager, also facilitated a coach development program for U16 coaches within SANFL clubs. The program

was based around self and peer assessment, using vision and feedback from both training and game day coaching.

Recruiting coaches is always a challenge for community clubs, made easier in 2017 through the establishment of a Community Club Coach Recruitment page on the SANFL website. Community clubs had the opportunity to advertise coaching vacancies for free through the central page, viewed by coaches from all over the state. This helped clubs recruit coaches, as well as assisting coaches find teams to coach.

2017 COACH AWARDS DINNER

The 22nd annual Coaches Association Dinner was held at Adelaide Oval on Friday 3rd of November, providing each zone the opportunity to thank the quality coaches and acknowledge award winners.

Sturt Senior Coach Martin Mattner was awarded the SANFL Macca's League Premiership Coach of the Year, with fellow Sturt coach Chris Trapp winning the U18 Torrens University Coach of the Year award.

SANFL Macca's League Coach of the Year Martin Mattner

SANFL U18 Torrens University Coach of the Year: Chris Trapp

Outstanding Service to Coaching Mark Mickan

UMPIRING

Season 2017 was significant for the SANFL umpiring department, with South Australian Eleni Glouftsis becoming the first female to officiate as a field umpire in a regular season AFL match.

The 25-year-old was one of the three field umpires to blow the whistle in the Round 9 contest between Essendon and West Coast at Etihad Stadium.

Glouftsis began her umpiring career in 2008 and steadily progressed through the SANFL's junior ranks, from the Under-16s to making her League debut in August 2013.

She became the first female to officiate at State League level when she was part of the field umpiring panel for the North Adelaide v Glenelg match at Prospect Oval in Round 21.

Other major milestones for the SANFL umpiring department in 2017 included:

- Continued enforcement of the last-possession rules and continuation of penalising players who elect not to move the ball on, to assist the flow of the game.
- Boundary Umpire Matt Konetschka officiated in his first AFL Grand Final.
- The SANFL Umpiring Centre of Excellence, headed by Talent Manager Garry Wyld, continued to develop young umpires destined for SANFL and AFL roles.
- With the expansion of SANFL Juniors, we efficiently managed the formation of new umpiring panels to provide competent junior umpires across all grades.
- With the dedicated work of Umpiring Recruitment Officer Scott Galletly, we have seen a steady growth in our Multicultural and Female Umpiring Academies. Overall recruitment numbers are at a record high.

2017 AFL UMPIRES

Field - Justin Schmitt, Sam Hay, Curtis Deboy , Craig Flear Eleni Glouftsis & Leigh Haussen
Boundary- Chris Bull, Corey Watkins, Mark Thomson, Matt Konetschka & Sean Burton
Goal - Steven Axon, Peter Challen & Daniel Hoskin

UMPIRING AWARDS

The following prestigious awards were presented at the 2017 Golden Whistle Awards held at Adelaide Oval in October.

Golden Whistle (Best Field Umpire)

Toby Medlin

Silver Whistle (Best Boundary Umpire)

Sam Royans

Goal Umpires Award

Matthew Norton

Most Improved Awards

Field Umpire

Mitchell Harris

Boundary Umpire

Gerard Carter

Goal Umpire

Bradley Hammer

Mark Posa Award

Most Outstanding Young Talent

Sam Morgan (Field Umpire)

Andrew Vickers Medallion Coaches Award

Michael Sboro (Field Umpire)

David Elliott Award

Outstanding Service to Umpiring

Barry Oates (SANFL Juniors Umpiring Manager)

SANFL JUNIORS PREMIERS

COOPERS STADIUM (NORWOOD)

U12 Girls Zone 2
Henley (49) def SMOSH West Lakes (15)
U14 Girls Zone 1
Tea Tree Gully (34) def Hope Valley (21)
U16 Girls Zone 1
Tea Tree Gully (29) def Modbury (16)
CITY MAZDA STADIUM (WEST ADELAIDE)
U12 Girls Zone 1
Glenunga (33) def Golden Grove (20)
U14 Girls Zone 2
Glenunga (7) def by Blackwood (19)
U16 Girls Zone 2
SMOSH West Lakes (29) def Kenilworth (16)

COOPERS STADIUM (NORWOOD)

U11 Division 3 North
Ingle Farm (5) def by Salisbury North (20)
U11 Division 2 North
Payneham (21) def by Walkerville (27)
U11 Division 1 North
Payneham (36) def Tea Tree Gully (12)
U13 Division 2 North
Athelstone (29) def Broadview (24)
U14 Division 2 North
Tea Tree Gully (25) def by Payneham (39)

PETER MOTLEY OVAL (UNLEY)

U12 Division 1 South
Plympton (48) def Phantoms (8)
U12 Division 2 South
Colonel Light Gardens (31) def by Glenunga (48)
U13 Division 1 North
Glenunga (60) def Phantoms (7)
U13 Division 1 South
Goodwood (27) def Port District (22)
U14 Division 1 South
Unley (61) def by Payneham (66)

MAUGHAN THIEM HYUNDAI OVAL (WOODVILLE)

U12 Division 3 South
Portland (22) def by West Croyden (41)
U13 Division 2 South
Brighton (22) def Morphettville Park (0)
U14 Division 2 South
Brighton (34) def by Flinders Park (45)
U14 Division 3 South
Seaton (73) def Edwardstown (56)

ALDI ARENA (THEBARTON)

U12 Division 3 North
Salisbury West (15) def by Elizabeth (35)
U12 Division 2 North
Pooraka (33) def Gaza (29)
U12 Division 1 North
Golden Grove (55) def Walkerville (38)
U13 Division 3 North
Modbury (68) def Salisbury North (14)
Under 14 Division 1 North
Golden Grove (60) def Modbury (43)

ALDI ARENA (THEBARTON)

U12 Conference Final
Plympton (59) def Golden Grove (30)
U14 Conference Final
Payneham NU (77) def Golden Grove (26)
U15 Division 1 Grand Final
Payneham NU (59) def Kenilworth (22)
U16.5 Division 1 Grand Final
Phantoms (107) def Unley (17)

CITY MAZDA STADIUM (WEST ADELAIDE)

Under 15 Division 4 Grand Final
Salisbury (56) def by Gepps Cross (58)
Under 15 Division 3 Grand Final
Broadview (31) def by Hectorville (59)
Under 15 Division 2 Grand Final
Port District (70) def Salisbury West (57)
Under 16.5 Division 2 Final
Brighton (68) def Salisbury North
Under 16.5 Division 3 Final
Woodville South (44) def by North Haven (69)

COMMUNITY FOOTBALL

CITY v COUNTRY MAC CUP

A strong fourth quarter propelled SA Country to a 16-point win against City in the 2017 MAC Cup at the Adelaide Oval in May.

Playing in the curtain-raiser to the Adelaide v GWS AFL match, Country booted three goals while restricting City to just two behinds in the final term. Now ahead 7-4 in the win-loss column, the boys from the bush were led strongly by captain Brian Fenton who booted three goals en route to earning the Peter Kitschke Medal as his team's best player. The Combe brothers, Campbell and Will – were also strong contributors in the midfield for Country while former North Adelaide captain Todd Miles also played an important role.

City was best served by Sacred Heart's Mitch Parr, who won the Bill Botten Medal as his side's strongest performer.

Former SANFL players Brad Geddes, Richard O'Grady and Michael Clinch were also among City's best.

Country 2.2, 4.3, 7.4, 10.5 (65)
City 1.3, 4.5, 7.5, 7.7 (49)

BEST

Country: B. Fenton, W. Combe, C. Carr, C. Combe, T. Miles, B. O'Neil.

City: M. Parr, B. Geddes, R. O'Grady, L. Whitelock, M. Clinch.

GOALS

Country: B. Fenton 3, S. Smith, W. Combe 2, C. Combe, A. Merrett, M. Warmington 1.

City: N. Wark, B. Geddes, M. Parr 2, R. O'Grady 1.

PETER KITSCHKE MEDAL

Brian Fenton (Meningie)

BILL BOTTEN MEDAL

Mitch Parr (Sacred Heart OS)

SA COUNTRY v WA COUNTRY

South Australia Country lost its first match to Western Australia Country since 2012, falling by 40 points at the Fremantle Oval in July.

Despite slamming on six goals in the second term to take a nine-point lead at half-time, the Croweaters were held scoreless in the third term while the hosts went on a scoring rampage.

The Sandgropers banged on 8.2 in the premiership quarter to set up their first victory in the last five meetings between the two rivals. Former Glenelg defender Aisea Raikiwasa was adjudged as SA's best player, fittingly awarded the Barry Stringer Medal.

SA midfielders Jack Kelly, Campbell Combe and Brian Fenton all tried hard but the momentum the black and gold outfit built in the second half proved too much to overcome.

WA 2.3 5.7 13.9 15.14 (104)
SA 1.3 7.4 7.4 10.4 (64)

GOALS

SA: Kenny, Simounds 2, Warmington, Willson, Kelly, Yeomans, Martin, Elliott.

BEST

SA – Raikiwasa, Kelly, Combe, Fenton, Willson.
Barry Stringer Medal (SA) – Raikiwasa

Photo Peter Argent

MAC SA COUNTRY CHAMPIONSHIPS

Murray South East won the 2017 MAC Country Championships, defeating Southern Districts by 40 points in the Grand Final at Murray Bridge in July.

Determined to put on a strong showing on home soil, the Murray South East boys continued their dominant form from Day 1 after winning their qualifying matches by 56 and 32 points respectively.

The victory at Johnstone Park was Murray South East's third in the past four years, having won Country Championship titles previously in 2014 and 2016.

GRAND FINAL

Murray South East 11.17 (83)
d Southern Districts 6.7 (43)

3RD PLACE

Western 13.10 (88) d Eastern 5.11 (41)

5TH PLACE

Central 11.4 (70) d Northern 3.8 (26)

FINAL STANDINGS

1. Murray South East
2. Southern Districts
3. Western
4. Eastern
5. Central
6. Northern

DON McSWEENEY MEDAL

(Player of the Championships)
Jack Kelly (Murray South East)

BILL MURDOCH MEDAL

(Coach of the Championships)
Adam Merrett (Murray South East)

LEADING GOALKICKER

Joel Fitzgerald (Western) 7 goals

U21 PLAYER OF THE CHAMPIONSHIPS

Domenico Costanzo (Central)

UMPIRE OF THE CHAMPIONSHIPS

Steph Morrison (Eastern)

TEAM OF THE CHAMPIONSHIPS

F: Jack Kelly (MSE), Joel Fitzgerald (W),
Campbell Combe (N)
HF: Myles Warmington (MSE), Mark Rumbelow
(MSE), Matt Crettenden (W)
C: Peter Lindsay (W), Brian Fenton (MSE), Tom
Button (N)
HB: Tate Giadresco (E), Todd Miles (C), Brett
O'Neill (MSE)
B: Joel Palmer (C), David Wright (W), Sam
Alexopolous (SD)

R: Michael Galley (SD), Xavier Watson (W),
Michael Shearer (SD)

INT: Scott Merrett (MSE), Domenico Costanzo
(C), Jesse O'Brien (E), Brodie Martin (MSE), Ben
Simounds (SD), Ben Yeomans (E), Ben Miels (SD)

COMMUNITY FOOTBALL

COMMUNITY FOOTBALL LEAGUE RESULTS

LEAGUE	GRAND FINAL SCORES	MEDALLIST
Adelaide Plains	Two Wells 11.8 (74) def. Mallala 9.7 (61)	Jordan Clements (Mallala)
Barossa Light & Gawler	Barossa Districts 9.15 (69) def. Kapunda 8.8 (56)	Charlie Molyneux (Gawler Centrals)
Eastern Eyre	Ports 10.11(71) def. Kimba 9.8(62)	Jess Kenny (Eastern Ranges)
Far North	Roxby Districts 18.14 (122) def. Hornridge 4.6 (30)	Jared Greenbank (Roxby Districts)
Far West	Koonibba 18.14 (122) def. Western United 14.7 (91)	Lawrence Benbolt (Koonibba)
Great Flinders	Ramblers 15.10 (100) def. United Yeelanna 10.11 (71)	Xavier Watson (United Yeelanna)
Great Southern	Mount Compass 13.8 (86) def. Willunga 9.8 (62)	Nathan Daniel (Mt Compass)
Hills - Division 1	Blackwood 8.6 (54) def. Hahndorf 6.14 (50)	Nicholas Amato (Uraidla Districts)
Hills - Division 2	Nairne Bremer 22.10 (142) def. Ironbank Cherry Gardens 11.7 (73)	Ben Hanna (Gumeracha)
Kangaroo Island	Western Districts 17.12 (114) def. Dudley United 11.7 (73)	Josh Graham (Western Districts)
Kowree Naracoorte Tatiara	Lucindale 12.9 (81) def. Mundulla 9.13 (67)	Simon Berkefeld (Penola)
Mallee	Peake 7.11(53) def. Pinnaroo 7.6(46)	Tyson Jenner (Pinnaroo)
Mid South Eastern	Mount Burr 12.7 (79) def. Hatherleigh 9.6 (60)	Zacc Cocks (Glencoe)
Mid West	Central Eyre 17.14 (116) def. West Coast Hawks 12.3 (75)	Dylan Kelsh (West Coast Hawks)
North Eastern	Brinkworth Spalding Redhill (BSR) 7.11 (53) def. Riverton Saddleworth Marrabel United (RSMU) 8.4(52)	Patrick Clark (RSMU)
Northern Areas	Crystal Brook 15.9 (99) def. Broughton Munderoo 8.9 (57)	Campbell Combe (Crystal Brook)
Port Lincoln	Wayback 6.10(46) def. Marble Range 4.8(32)	Peter Lindsay (Mallee Park)
River Murray	Mypolonga 13.7(85) def. Meningie 3.9(27)	Brodie Martin (Meningie)
Riverland	Waikerie 17.8 (110) def. Loxton North 13.10 (88)	Steve Burton (Barmera Monash) Matt Woolford (Renmark)
Riverland Independent	Browns Well 10.8 (68) def. Paringa 5.9 (39)	Brian Hampel (Brown's Well)
Adelaide Footy League - Div 1	Rostrevor OC 10.8 (68) def. Payneham NU 3.13(31)	William O'Malley (Rostrevor OC)
Adelaide Footy League - Div 2	Henley 9.9 (63) def. Athelstone 6.9 (43)	Will Abbott (Old Ignatians)
Adelaide Footy League Womens - Div 1	Adelaide Uni 19.12 (126) def. Salisbury 1.3(9)	Rachelle Martin (West Adelaide)
Adelaide Footy League Womens - Div 2	Christies Beach 5.1 (31) def. Angle Vale 1.3(9)	Brittany Perry (Angle Vale)
Southern	Flagstaff Hill 13.16(94) def. Noarlunga 8.9(57)	Thomas Dix (Port Noarlunga)
Spencer Gulf	South Augusta 13.11 (89) def. Solomontown 10.7(67)	Darcy Kildea (South Augusta)
Western Border	East Gambier 10.13 (73) def. North Gambier 4.12(36)	Brett O'Neil (South Gambier)
Whyalla	West Whyalla 16.5 (101) def. Central Whyalla 12.10 (82)	Geoffrey Appleton (South Whyalla)
Yorke Peninsula	Kadina 11.8 (74) def. CMS Crows 9.8 (62)	Derick Wanganeen (CMS Crows)

HISTORY CENTRE

A significant focus during 2017 was the SANFL History Centre's exhibition in the State Library of SA, 'In A League of Its Own'.

It was held in conjunction with the State Library's exhibition, "Straight Through the Middle", for a period of 10 weeks throughout June, July and August.

The Exhibition, which featured a display of Magarey Medals, attracted approximately 70,000 people, making it one of the biggest in the State Library's history.

Other areas that continued to develop in 2017 were:

- Acknowledging and appreciating the dedication of the team of volunteers who work in a range of areas for SANFL history.
- Receiving, cataloguing, photographing and storing a range of items which continue to be donated.
- Organising meetings of club historians and those interested, and liaising with the SANFL clubs.
- Gathering, collating and digitising a considerable range of film and tapes (now approximately 4,000 items) from TV stations and individuals.
- Supporting, in conjunction with Clubs SA, a formal process to have this considerable record available in the public domain.
- Tracking and gathering as many Magarey Medals as possible, to be displayed in the Chairman's Room at Adelaide Oval, e.g. Dan Moriarty's three consecutive Magarey medals, and Barrie Barbary's also, with thanks to both families.
- Working to move the Magarey Grove from West Lakes Boulevard to Adelaide Oval surrounds.
- Producing a hard cover book of the Exhibition.
- Producing a video of the exhibition to be shown on the SANFL website and housed on SANFL's YouTube Channel.

CORPORATE PARTNERSHIPS

MAJOR PARTNER LION AUSTRALIA

Lion's partnership with SANFL has spanned 60 years (via the SA Brewing Company and the West End brand). As the League's major partner, Lion is involved across the breadth of SANFL events and activities, both as a sponsor and a supplier to the clubs. Lion's support of football is state-wide, extending to the Community Football League, throughout metropolitan and regional areas.

MOTOR ACCIDENT COMMISSION

The Motor Accident Commission continued its support of the SANFL's broadcast in 2017, with the 'MAC Game of the Week' continuing to rate highly on the Seven network. MAC also continued its major sponsorship of Community Football, which included the naming rights of the Country Carnival held in Murray Bridge. MAC's sponsorship includes delivering road safety forums for 60 Clubs in regional areas each year.

NAMING RIGHTS PARTNER MCDONALDS

McDonald's has been generously supporting SANFL since 2009. In 2017, McDonald's made a shift to naming rights partner of the SANFL Macca's League competition. In 2017, McDonald's supported some new and exciting fan engagement initiatives including Dash for Cash, Fan of the Week, Macca's Family Day and the Rundle Mall school holiday activation. Through their involvement, McDonald's continues to support our U16 and U18 Academy teams. Their support of the SANFL competition at all levels continues to reach deeply into the football community of South Australia.

NATIONAL PHARMACIES

In 2017, SANFL welcomed National Pharmacies as a Premier Partner. A highly respected South Australian Icon, National Pharmacies Optical aligned as supporting partner to our Umpires. SANFL has over 1800 registered umpires officiating over 150 games per week across state league and community football. National Pharmacies' support of SANFL and our Umpires has been instrumental.

COCA-COLA AMATIL

SANFL's long term partnership with Coca-Cola enjoyed another exciting year in 2017. As exclusive non-alcoholic beverage partner, Coca Cola continued their generous support of the competition. The updated Powerade Breakthrough player was outstanding in its recognition of nominated players, and featured prominently in the broadcast game each week. Coca-Cola's support extends to all levels of the competition through activations as a sponsor, and as a supplier to the clubs.

STATEWIDE SUPER

SANFL welcomed Statewide Super as naming rights partner of the inaugural Women's League in 2017. Female participation in football has experienced unprecedented growth in 2017, the investment and support of Statewide Super has been paramount in supporting this growth. Statewide Super has been instrumental in helping SANFL to grow the competition from 4 to 6 SANFL league teams in 2018.

CORPORATE PARTNERSHIPS

TORRENS UNIVERSITY

Torrens University Australia is part of Laureate

International network of quality, innovative institutions of higher education.

In 2017, SANFL welcomed Torrens University as Naming Rights Partner of the SANFL U16 and U18 competition. Torrens University is committed to the pursuit of learning and development.

Their commitment works in tandem with SANFL's mission to the development of young footballers. We are delighted to welcome Torrens University as a valued partner of SANFL.

MAUGHAN THIEM FORD

A long-term supporter of SANFL, that sponsors both WAFC and WWTF, Maughan Thiem renewed their commitment for a further 2 years.

SANFL's Development Officers traverse the State to deliver football programs and support to leagues in both metro and regional areas. Maughan Thiem's sponsorship of SANFL provides vehicles for our staff to deliver these programs.

AUSCO

Ausco Modular is one of Australia's largest construction companies using modular technology. Ausco Modular build permanent solutions and hire temporary facilities. In 2017, SANFL welcomed Ausco as our official Facilities Partner. The aim of their partnership is to support SANFL community clubs with tailored and cost-effective solutions relating to new facilities and/or upgrades.

We look forward to working with Ausco Modular as they support the challenges that many clubs currently face in regard to their facilities.

BANKSA

BankSA continued as a broadcast partner in 2017.

Their support of SANFL is vital in funding our broadcast of SANFL games. Bank SA were also instrumental through their support of the SANFL BankSA Rookies program.

CHANNEL 7

Channel 7 is proud Broadcast Partner of SANFL. Each week Channel 7 broadcast a SANFL game into the homes of thousands of South Australians.

Their commitment to the promotion of SANFL football is exceptional and is not limited only to game day. Channel 7 also broadcast the prestigious SA Football Hall of Fame and Magarey Medal and are front and centre when it comes to covering special events and milestones throughout the year.

We sincerely appreciate and acknowledge the support of the Channel 7 team.

BURLEY

Burley has been a long-term partner of SANFL

Their sponsorship of SANFL and SANFL clubs provides footballs for each SANFL competition and development squads.

KEY SUPPLY PARTNERS

- ISC Sports
- JAX Sports
- XBlades
- Burley Sekem
- Nelson Teamwear

PEOPLE AND CULTURE

STAFF

SANFL consists of more than 80 full time and part time staff members who govern and oversee the operation of all football activities throughout South Australia. Around 8 staff members service each of the metro districts and 8 staff members are situated in the regions playing an active role in building the sporting code in communities in South Australia through to the Anangu Pitjantjatjara Yankunytjatjara (APY) Lands.

A number of initiatives have been employed to recognise staff and make SANFL an attractive workplace.

VALUES AWARDS

An Annual Staff Values Awards initiative was launched in 2016 as part of the SANFL's Values Rewards. Staff across the organisation nominated both their peers, and teams they had been a part of, for activities and initiatives which best demonstrated the values of Authentic, Fun, Team First, and Progressive. Over 46 nominations were received and a judging panel of the SANFL Senior Managers and Executive's judged all the nominations with four overall winners.

AUTHENTIC - Maria Carubia

FUN - Tash Hudoba

PROGRESSIVE - Nadia Baldassari

TEAM FIRST - Sarah Neal

SANFL STAFF

EXECUTIVE

Chief Executive Officer

Jake Parkinson

Executive Assistant

Brooke Acquaviva

COMMERCIAL OPERATIONS

Chief Operating Officer

John Lyons*

General Manager Commercial Operations

Neal Matotek*

Commercial Operations Coordinator

Jan Day

FINANCE

Chief Financial Officer

Neal Matotek*

Financial Controller

James Bayer

SANFL Clubs Finance Manager

Adam May

Management Accountant

Maria Carubia*

Finance & Payroll Officer

Maria Carubia*

Financial Accountant

Lina Azzam*

Finance Officer

Nadia Baldassari

CORPORATE PARTNERSHIPS

Corporate Operations Manager

Jason Clark*

Corporate Partnerships Manager

Brett Gillett*

Corporate Partnerships Executive

Megan Harrington

Corporate Partnerships Coordinator

Megan Harrington

Corporate Partnerships Graduate

Kyle Miecinski*

BRAND AND MARKETING

Brand and Marketing Manager

Kristy Taylor (nee Forster)

Marketing & Events Coordinator

Liz Potter

PEOPLE AND CULTURE

People and Culture Manager

Steve Jarman

People and Culture Business Partner

Belinda Haines*

Human Resources

Coordinator

Belinda Haines*

CHECKSIDE TAVERN

Checkside Tavern General Manager

Daniel Kowal

Assistant Managers

Christian Bradley

Misty-Lee Wiley

Senior Chef - Tavern

Mandy Frensch

FOOTBALL PARK

Head Groundsperson

Adam Harrison

Groundsperson

Dylan Fry*

Ben Matthews*

Groundsperson Trainee

Dylan Fry*

FOOTBALL

General Manager Football

Adam Kelly

Projects & Government Relations Officer

Jessica Wainwright

Football Operations Manager

Tom Hurley

Integrity Officer

Sean Toohey

COMMUNICATIONS

IT & Website Manager

James O'Neill

Media & Publications

Coordinator

Zac Milbank

UMPIRING

State Umpiring Manager

Shane Harris

Junior Umpiring Manager

Barry Oates*

Umpiring Services Manager

Barry Oates*

Umpiring Talent Manager

Garry Wyld

Country Umpiring Officer

Paul Cavanagh

SANFL Community - Amateur Umpiring Manager

Colin Rowston*

Umpiring Recruitment Officer

Leigh Haussen*

Scott Galletly*

Junior Umpiring Officer

Leanne Carter*

TALENT & COACHING

State Talent Manager

Brenton Phillips*

High Performance Manager

Talent & Coaching

Brenton Phillips*

Coach & Academy Manager - U18's Male

Tony Bamford*

Athlete Development Manager

Ben Haines*

Talent Pathways Manager - Male Programs

Julian Farkas

Talent Manager - Female Programs

Robbie Neill*

Female Talent & Pathways Manager

Emma Gibson

Athlete Wellbeing & Education Officer

Rebecca Mathers*

Coaching Coordinator

Sam Blades

DEVELOPMENT & PARTICIPATION Game Development Manager

Ben Hopkins

State Coaching Manager

Dave Reynolds*

Community Coaching Programs Manager

Dave Reynolds*

Community Programs Coordinator (Schools & Promotion)

Nick Harnas

Community Programs Coordinator (Auskick & Social)

Tash Hudoba*

Jarrad Brennan*

Community Programs Coordinator (Female Engagement)

Kellie Gibson*

Tash Hudoba*

Community Programs Coordinator (Inclusion)

Andrew Ainger*

Matthew Diglio*

Team Leader Community & Participation

Paul Streatfield

Development Officers

Jarrad Brennan (Central)*

Tom Javor (Central)*

Tom Javor (Glenelg)*

Scott Uppington (Glenelg)*

Jason Rivett (North)

Daniel Joyce (West)

Scott Prebble (Woodville West

Torrens)

Matthew Diglio (South and

Multicultural Programs)*

Benito Mesisca (Norwood)

Development Coordinators

Scott Patching (South)*

Sean Walker (South)*

Danijel Herbut (Sturt)

Regional Football

Coordinators

David Bradley (Eastern)*

Craig Oliphant (Northern)

Ian Perryman (South East)

Andrew Taheny (Western)

Todd Thorne (Central)

Junior Competition Manager

Geoff Riddle

Junior Competition Coordinator

Scott Patching*

Andrew Rogers*

INDIGENOUS PROGRAMS

Indigenous Programs Manager

Shawn Ford

APY Lands Development Coordinator (West)

Kristy Stengert*

APY Lands Development Officer (East)

Shelby Grant

Far West Programs Coordinator

Ron Redford

COMMUNITY FOOTBALL

Community Football Manager

Matt Duldig

Community Football Administrator

Sarah Neal*

Personal Assistant

Sarah Neal*

Community Football Operations Manager

Casey Grice

Football Operations Coordinator - South East

Tony McNamara*

Michael Moubey*

* Denotes part year

FINANCE REPORT SUMMARY

	2017	2016
Statutory profit per annual report	\$3,874,968	\$1,376,192
Net Assets	\$98,512,341	\$102,487,761
Cash Generated from Operating Activities	(\$588,645)	\$2,337,183
Secured Debt	\$14,500,000	\$18,000,205

The trading result for SANFL for 2017 was a statutory net profit of \$3.87 million. The increase in statutory profit compared to 2016 was mainly due to the depreciation and stadium impairment charge in 2017 being significantly lower.

As the statutory profit of SANFL includes stadium depreciation and impairment of Football Park assets and the revaluation of a number of balance sheet assets which are measured at fair value, SANFL measures its financial performance based on the **net cash flow generated from its operating activities**.

The SANFL net cash flow from operating activities decreased from \$2.34m to negative \$0.59m. The decrease is due to the timing of when payments were made in 2017 compared to 2016. SANFL effectively made two sinking fund payments and two National Insurance Programme payments in the 2017 financial year - which caused \$2.71m of the \$2.93m variation.

The value of Football Park Stadium assets continues to be impaired on an annual basis as the stadium is decommissioned as part of the redevelopment project. The full demolition will occur in the 2018 financial year which has meant a further \$1.51m impairment of these assets.

Secured debt reduced from \$18.00m to \$14.50m inclusive of proceeds from the sale of further parcels of land at Football Park. The land sale proceeds were allocated to both SANFL and SANFL club debt reduction. Clubs were distributed a total of \$2.16m as the second instalment of \$16.00m over 7 years. In total, \$4.00m has now been made available to clubs. The statutory accounts also include a provision of \$1.31m for future payments.

Some key points regarding the 2017 financial result are:

- Reduction in financing expenses of \$0.27m due to debt reduction.
- Reduction in secured debt of \$3.50m.
- Reduction in net assets of \$3.98m to \$98.51m mainly due to the stadium asset impairment and a provision made for future land divestment payments of \$1.31m.
- Increase in game development expenditure of \$1.21m since 2014.

Neal Matotek

General Manager, Commercial Operations

FINANCE REPORT SUMMARY

CONSOLIDATED STATEMENT OF FINANCIAL POSITION AS AT 31 OCTOBER 2017

	\$ 2017	\$ 2016
Assets		
Cash and cash equivalents	492,340	669,554
Trade and other receivables	4,172,801	4,925,894
Inventories	35,772	30,153
Property divestment receivable	5,000,000	4,000,000
Other assets	198,615	258,274
Total current assets	9,899,528	9,883,875
Trade and other receivables	8,371,461	8,842,067
Property, plant and equipment	75,124,630	79,330,898
Property divestment receivable	22,700,000	27,000,000
Equity accounted investments	2,544,002	2,803,601
Total non-current assets	108,740,093	117,976,566
Total assets	118,639,621	127,860,441
Liabilities		
Trade and other payables	2,158,226	5,185,957
Derivative financial liability	81,757	210,420
Interest-bearing liabilities	3,484,286	2,787,987
Employee benefits	857,834	982,997
Deferred income	637,131	242,895
Total current liabilities	7,219,234	9,410,256
Trade and other payables	1,048,946	-
Interest-bearing liabilities	11,730,913	15,880,578
Employee benefits	128,187	81,846
Total non-current liabilities	12,908,046	15,962,424
Total liabilities	20,127,280	25,372,680
Net assets	98,512,341	102,487,761
Equity		
Retained surplus	98,512,341	102,487,761
Total equity	98,512,341	102,487,761

FINANCE REPORT SUMMARY

CONSOLIDATED STATEMENT OF PROFIT & LOSS AND OTHER COMPREHENSIVE INCOME FOR THE YEAR ENDED 31 OCTOBER 2017

	\$ 2017	\$ 2016
Revenue	36,578,859	35,446,459
Cost of sales	(319,779)	(322,354)
Catering & licenced club expenses	(3,561,763)	(3,479,871)
Share of profit/(loss) in equity accounted investee	(259,599)	1,248,572
Impairment of property, plant & equipment	(1,514,171)	(3,271,340)
Depreciation	(3,141,011)	(4,565,330)
Other expenses from football operations and administration	(27,005,730)	(26,339,577)
Total expenses from football operations and administration	(31,920,511)	(32,927,675)
Results from operating activities	776,806	(1,283,441)
Finance income	3,781,239	3,615,222
Finance expense	(683,077)	(955,589)
Net finance expense	3,098,162	2,659,633
Profit from continuing operations	3,874,968	1,376,192
Total comprehensive income for the period	3,874,968	1,376,192

LEAGUE LIFE MEMBERS

SANFL LIFE MEMBERS

1907	J. Sweeny †
1908	C.H. Nitschke †
1909	W.H. Harvey †
1911	W.C. Coombes †
1912	F. Marlow †
1914	A.C. Thomas †
1914	W.B. Griffiths †
1914	B.G. Lamprell †
1919	J. Hodge †
1921	S.H. Suckling †
1922	J.F. Bennett †
1922	W.B. Tank †
1923	J.J. Woods †
1925	C.F. Young †
1925	J.F. Dawes †
1929	H.W. Tomkins †
1930	E.H. Tassie †
1931	E.A. Rugless †
1933	C. MacArthur †
1934	A. Kenny †
1935	T.S. O'Halloran KC †
1936	T.S. Hill, OBE †
1937	E. Millhouse KC †
1937	C. Hayter †
1940	S.W. Brooks †
1941	T.R.L. Alderman †
1942	H.G. Stock †
1943	W.G. Noal †
1944	S.H. Lewis †
1944	J.G. Matthews †
1944	J.W. Daly †
1945	C.L. Martin †
1945	T.J. Leahy †
1946	W.J. Milhinch †
1948	J. Hume †
1948	C.L. Shea MBE †
1949	M. Bloustein †
1949	F.T.P. Heidenrich †
1950	W.H. Jackson †
1950	F.K. Gould †
1953	W.L. Gatley †
1953	E. Rix †
1957	J.W. Forrester MBE †
1958	F.J. McCallum †
1959	A.R. McLean OBE †
1959	L.J. Thompson †
1960	E.W. Wadham †
1960	J. Wadham †
1961	R.G. Bailey †
1962	H.E. Clamp †

1962	P.A. Read MBE †
1963	C.M.A. Croft †
1963	L.W. Currie †
1964	E.R. Curnow †
1964	S.G.B. Wilson †
1964	C.G. Semmler †
1965	C.A. Darwent †
1966	M.A. Murdy †
1966	L.J. Martin †
1970	R.W.H. Kutcher OAM †
1972	His Hon. Mr D.M. Brebner AM †
1972	M.R. Basheer, AM
1974	N.L. Grimm †
1974	J.H. Whelan †
1975	C.L. Pyatt †
1975	A.D. Hickinbotham AM †
1975	T.W. Bonnily †
1975	R.W. Lee †
1975	J.E. Masson †
1981	J. Oatey AM †
1981	F.N. Williams AM †
1982	H.L. Madigan OAM †
1982	B.A. Wilson
1982	N. Russell, OAM †
1983	F.B. Moran, QC †
1984	R.K. Smith †
1984	The Hon. Justice K.P. Duggan AM
1984	M.E. Ducker
1984	D.V. Roach †
1984	D.N. Kerley, AM
1984	D.J. Wark
1986	J.A. Halbert, MBE
1986	W.H. Miller, OAM
1986	P.W. Shugg
1987	F.G. Bear †
1987	R.C. Kinsman, JP †
1988	Dr. B.G. Sando, OAM †
1989	K.L. Aplin †
1990	J.D. Condon
1990	D.A. Swain, DCM
1991	R.R. Farnham
1991	W.M. Richardson
1993	M.J. Whitford
1994	D.E. Boyd †
1994	J.R. Spillane
1995	D.B. Butterfield
1995	G.S. Cornes, OAM
1995	W.B. Sanders
1996	J.V. Cahill
1996	L.R. Whicker AM

1997	B.F. Beazley
1997	R.J. Magor
1997	D.W. Thomas
1997	R.R. Tuohy
1998	M.F. Tippet
1998	K.E. Grant
1999	J.R. Coppins
1999	N. Ferraro
1999	P.J. Page
2000	C.W. Francis †
2001	G.H. Parsons
2001	J.C. Ferguson †
2001	R.E. Campbell †
2001	L.G. Stevens †
2001	K.J. Russell
2002	K.R. Angel
2003	P.J. Alexander APM
2004	R. Champness
2004	D.P. McSweeney OAM †
2004	C. Patterson
2005	D.A. McCaffrie
2006	R.J. Payze
2006	R.A. Hammond
2006	Max Williams †
2007	T. Jaques
2007	J. Robinson
2008	G. Boulton
2008	D. Shipway
2008	P. Woite
2010	P. Gallagher
2011	J. Firth
2011	D. O'Brien
2012	J.J. Lyons
2014	P. Cuthbertson QC
2014	R. Sellers
2015	I. White
2015	G. Rosser
2016	S. Harris
2016	T. Zorich
2016	B. Jaworskyj
2017	S. Stephens
2017	P. Sperling

† Denotes deceased

SANFL 200 CLUB

SANFL 200 CLUB MEMBERS

Bruce Abernethy	Port
John Abley	Port
Brenton Adcock	Sturt
Corey Ah Chee	Port
Michael Aish	Norwood
Rodney Allen	Woodville
Greg Anderson	Port
Peter Anderson	North, Glenelg, Woodville
Paul Arnold	North
Brodie Atkinson	North, Sturt
Lindsay Backman	South
Paul Bagshaw OBE	Sturt
Craig Balme	Norwood
Barrie Barbary	North, Woodville
Allan Bartlett	Glenelg
Geoff Baynes	Torrens, South, Woodville
Paul Belton	Port, West
Peter Bennett	North
Michael Bennett	South
Randall Bennett	West
Peter Beythien	Central
Fred Bills	Torrens
Darryl Borlase	Port
Stuart Bown	Norwood
Dave Boyd	Port
Jeff Bray	West
Phil Brooksby	South
Colin Brown	West
Peter Bubner	North
Tony Burgan	Sturt
Shane Butler	South
Neil Button	Norwood
Darryl Cahill	Port
John Cahill	Port
Daniel Caire	West
Neville Caldwell	Glenelg
Peter Carey OAM	Glenelg
Colin Casey	Sturt
Brant Chambers	Sturt
Nick Chigwidden	Glenelg
Gary Christie	South, Glenelg
Justin Cicolella	Eagles
Troy Clements	Norwood
Trevor Clisby	North
Craig Cock	South
Brian Colbey	Glenelg
Gavin Colville	Eagles
Tim Cook	Central
Stephen Copping	Glenelg
Graham Cornes OAM	Glenelg
Neil Craig	Norwood
Brian Cunningham	Port

Jerry D'Antochia	Norwood
Peter Darley	South
Rick Davies	Sturt
Roger Delaney	Port
Ian Dettman	Woodville
Chris Duthy	Glenelg
Russell Ebert OAM	Port
Ron Elleway	Port
Bob Enright	Port, Torrens
Ken Eustice	West, Central, Glenelg
Tim Evans	Port
Brian Faehse	West
Milan Faletic	Torrens, Port
George Fiacchi	Port
Grantley Fielke	West
Aldo Floreani	Torrens
Eddie Fry	South, Sturt
Ron Fuller	Woodville, Eagles
Philip Gallagher	Norwood
James Gallagher	Norwood
Andrew Geddes	Sturt
Steven Geyer	Torrens, Eagles
Ross Gibbs	Glenelg
Don Gilbourne	North
Tim Ginever	Port
Roger Girdham	Central
Chris Gowans	Central
James Gowans	Central
Michael Graham	Sturt
John Graham	Torrens
Malcolm Greenslade	Sturt, Glenelg
Michael Gregg	Norwood, West
Leon Grosser	West
John Halbert MBE	Sturt
Bob Hammond AM	North, Norwood
Bob Hank	Torrens
Ian Hanna	Torrens
Brian Haraidia	Central
Darel Hart	Central, North
Ron Hateley	South
Neville Hayes	Port
Garry Haylock	Central
Lindsay Head MBE	Torrens
Lindsay Heaven	Woodville
Simon Hele	Glenelg
Darryl Hewitt	West, Woodville, South
Glynn Hewitt	West, Woodville, South
Daryl Hicks OAM	Sturt
Trevor Hill	North
Kym Hodgeman	Glenelg
Scott Hodges	Port
Trevor Hughes	North, West
Brett James	Norwood
Luke Jarrad	Eagles

Andrew Jarman	North, Norwood
Darren Jarman	North
Bohdan Jaworskyj	North
Mark Jeffries	North
Danny Jenkins	Norwood
Russell Johnston	Port
David Kappler	South
Dexter Kennedy	West
Neil Kerley	West, South, Glenelg
Kym Kinnear	Port
Kim Klomp	Sturt, North
Robbert Klomp	Sturt
Ron Kneebone	Norwood
Peter Krieg	Central, North
Keith Kuhlmann	West, Glenelg
Clayton Lamb	West, Glenelg
Scott Lee	Central
Bruce Lennon	Sturt
Bruce Light	Port
Don Lindner	North
Bruce Lindsay	Torrens
Bob Loveday	West
Robert Lynch	West
John MacFarlane	Glenelg
Rick MacGowan	Central
Colin MacVicar	Woodville, Glenelg
Peter Marker	Glenelg
David Marshall	Glenelg
Peter Maynard	Glenelg, Eagles
Chris McDermott	Glenelg, North
Philip McGuinness	Glenelg, Port
Garry McIntosh	Norwood
Mark McKenzie	Eagles
Robbie McKinnon	West
Greg Mellor	West
Peter Meuret	Woodville, West
Jim Michalanney	Norwood
Trent Mills	South
Dean Mobbs	Central
Sonny Morey	Central
Scott Morphett	Torrens, Eagles
Geoff Morris	West
Geof Motley OAM	Port
Gary Mousley	South, Sturt
John Murphy	Sturt
Ben Mules	Glenelg
Mark Naley	South
Chris Natt	Port
Ben Nelson	Sturt
Sandy Nelson	Sturt
Greg Nicholson	West, Norwood
Paul Northeast	Port
Michael Nunan	Sturt, Norwood

SANFL 200 CLUB

SANFL 200 CLUB MEMBERS

Robert Oatey	Norwood, Sturt
Peter Obst	Port
Trevor Obst	Port
Stuart Palmer	South
Max Parker	Woodville, North
Paul Patterson	West
John Paynter	Glenelg, Sturt
Andrew Payze	Torrens, Eagles
Peter Phillipou	Torrens
Luke Powell	Eagles
Mick Redden	North
Alan Reval	Port
Colin Richens	Glenelg
John Richter	Sturt
Roger Rigney	Sturt
John Riley	North
Don Roach	West, Norwood
Neville Roberts	Torrens, Norwood
Alf Roberts	Torrens
John Roberts	Woodville, Torrens, North
Barrie Robran MBE	North
Lee Robson	Torrens
Trevor Roe	Central
Andrew Rogers	Woodville, Eagles
Stephen Rowe	Norwood
Leigh Ryswyk	North
Scott Salisbury	Glenelg
David Sanders	North
Justin Scanlon	Norwood
John Schneebichler	South, Glenelg
Rick Schoff	Sturt
Peter Schwarz	Woodville, Eagles
Stephen Schwerdt	Central
John Seebohm	Glenelg
Ralph Sewer	Woodville, Glenelg
Jade Sheedy	Sturt
Terry Short	Sturt
Trevor Sims	Sturt
Lyle Skinner	Central
Rohan Smith	Port
Darryl Smith	Sturt, Torrens
Darren Smith	Port
Colin Smith	West
Trevor Sorrell	Port
Frank Spiel	South, Sturt, Torrens
Damian Squire	North, Sturt
Frank Stemper	Woodville, Norwood
David Stoeckel	South
Wayne Stringer	North, Glenelg

Barry Stringer	North
Steven Summerton	Port
Adam Switala	Central
Tony Symonds	Glenelg
Sean Tasker	North, Glenelg, Sturt
Michael Taylor	Norwood
John Taylor	West, Glenelg
Doug Thomas	West
Keith Thomas	Norwood
Paul Thomas	Central
Colin Thompson	West
Chris Thredgold	North, Sturt
David Tiller	North
Rene Van Dommele	Central
Ian Verrier	West, Port
Peter Vivian	Central
Rex Voigt	Glenelg
Terry Von Bertouch	North, Norwood
Tom Warhurst	Norwood
Ben Warren	South, Norwood
Tim Weatherald	Sturt, Norwood
Bill Wedding	Norwood
James West	Glenelg, Norwood
Paul Weston	Glenelg
Ted Whelan	Port
Greg Whittlesea	Sturt, Glenelg
Stephen Williams	Port
Glynn Williams	West, Sturt
Bruce Winter	Sturt
Peter Winter	West
Peter Woite	Port
Roger Woodcock	Norwood
Dean Woosnam	West
Jim Wright	West
John Wynne	Norwood

SA FOOTBALL HALL OF FAME

1877-1900

John Acraman †
 Anthony J (Bos) Daly †
 John D (Bunny) Daly †
 John C (Dinny) Reedman †
 A E (Topsy) Waldron †

1901 – 1930

J (Alby) Bahr †
 Leslie C Dayman †
 Percy S N Furler †
 Frank H Golding †
 H H (Jim) Handby †
 John (Snowy) Hamilton †
 Henry R Head †
 S (Shine) Hosking †
 W. Vic Johnson †
 Tom J Leahy †
 Percy Lewis †
 Alick G Lill †
 Tom D MacKenzie †
 H (Bruce) McGregor †
 Frank Marlow †
 Hugh Millard †
 Dan Moriarty †
 W (Harold) Oliver †
 Jack Owens †
 John Quinn †
 Victor Y Richardson †
 Len D Sallis †
 Walter Scott †
 J J (Jack) Tredrea †
 Syd C White †
 J J (John) Woods †

1931-1960

John W Abley
 Ken Aplin †
 Dave E Boyd †
 Lawrence W.D. Cahill †
 Colin J Churchett †
 Jack Cockburn †
 Allan J Crabb †
 F (Neil) Davies †
 J (Jim) G Deane †
 Brian K Faehse
 Ken W G Farmer †
 Len C Fitzgerald †
 John Forrester, MBE
 Don H Gilbourne
 R W (Bob) Hank †
 Neville C Hayes
 Lindsay H Head, MBE

Ned Hender †
 Thomas Seymour Hill, OBE †
 George B Johnston †
 A (Tony) Kenny †
 Ray W H Kutcher †
 John Lynch
 Ian L McKay
 John E Marriott †
 A R (Bob) McLean, OBE
 P.T. (Bo) Morton, OAM †
 Geof Motley, OAM
 Max A Murdy †
 Doug W Olds †
 Jeff Pash †
 H (Ron) Phillips
 R B (Bob) Quinn †
 Alan R. (Bull) Reval †
 Horrie A. Riley †
 Colin G Smith †
 Bernie K Smith
 Cliff G Semmler, AM †
 J (Laurie) Sweeney
 John T Taylor †
 Clayton C Thompson †
 Frank J Tully †
 Ernest W.C. Wadham †
 A E (Ted) Whelan †
 Fos N Williams, AM †

1961-1990

Brenton C Adcock
 Merv S Agars †
 Michael C Aish
 Paul L Bagshaw, MBE
 Barrie Barbary
 J (Fred) Bills †
 Malcolm Blight, AM
 Jeff Bray †
 Don M Brebner, AM †
 Haydn Bunton Jnr
 John V Cahill
 Ian Day
 Peter G Carey OAM
 John Condon OAM
 Graham S Cornes, OAM
 Neil P Craig
 Peter M Darley
 E R (Rick) Davies
 Robert J Day
 Murray E Ducker
 Russell F Ebert, OAM
 Ken J Eustice
 Tim N Evans
 Des Foster

Philip Gallagher
 Michael W Graham
 Norm L Grimm †
 John A Halbert, MBE
 Max Hall, OAM †
 R A (Bob) Hammond
 Kym H Hodgeman
 Ray Huppertz
 Lawrie Jervis Jnr †
 Donald (Neil) Kerley
 Rick Kinnear
 Peter J Kitschke
 Ron G Kneebone
 R W (Bob) Lee †
 Don Lindner †
 Peter F J Marker
 Kevin McSporrán †
 Peter Mead
 Mark B Naley
 Michael A Nunan
 Philip (Sandy) Nelson
 Jack Oatey, AM †
 Robert R Oatey
 John Paynter
 Greg I Phillips
 D K (Fred) Phillis
 Rodney Pope
 Jeff G Potter
 Michael J Redden
 Colin H Richens
 Don V Roach †
 Allan Roberts
 Neville Roberts
 Barrie C Robran, MBE
 Rick F Schoff
 Gordon Schwartz
 Ralph S Sewer
 R O (Bob) Shearman †
 Robert Simunsen
 Alton Smith †
 Michael S Taylor
 Terry Von Bertouch
 K A (Bill) Wedding †
 Paul L Weston
 Leigh Whicker AM
 Gary Window
 D. Bruce Winter

1991 Onwards

Bruce Abernethy
 Laurie J Argent
 Max Basheer, AM
 Mark Bickley
 Craig Bradley

Chad Cornes
 Brian A Cunningham
 Ken G Cunningham, AM
 The Hon. Kevin Duggan AM QC
 Tyson Edwards
 Grantley C Fielke
 Tim Ginever
 Simon Goodwin
 Chris Gowans
 James Gowans
 Ben Hart
 Darel Hart
 Scott Hodges
 Josh Francou
 Wayne Jackson
 Brett James
 Roger James
 Andrew N Jarman
 Darren Jarman
 Stephen S Kernahan
 Geoff Kingston
 Bruce Lindsay
 David Marshall
 Rodney Maynard
 Chris S McDermott
 A B (Tony) McGuinness
 Andrew I McKay
 Andrew McLeod
 Don McSweeney OAM †
 Mark J Mickan
 Wally Miller, OAM
 A. (Tony) Modra
 Michael O'Loughlin
 Stuart Palmer
 Tim Pfeiffer
 Brenton Phillips
 John P Platten
 Matthew R. Primus
 Shaun Rehn
 Mark Ricciuto
 Andrew P Rogers
 Mostyn Rutter
 W. (Bill) Sanders
 Nigel J Smart
 Damian Squire
 Doug W Thomas
 Keith A Thomas
 Warren Tredrea
 Gavin Wanganeen
 Mark Williams
 Richard Williams
 Peter B Woite

† Denotes deceased

LEAGUE PREMIERS

MEN'S LEAGUE PREMIERS

1877	South Adelaide
1878	Norwood
1879	Norwood
1880	Norwood
1881	Norwood
1882	Norwood
1883	Norwood
1884	Port Adelaide
1885	South Adelaide
1886	Adelaide
1887	Norwood
1888	Norwood
1889	Norwood
1890	Port Adelaide
1891	Norwood
1892	South Adelaide
1893	South Adelaide
1894	Norwood
1895	South Adelaide
1896	South Adelaide
1897	Port Adelaide
1898	South Adelaide
1899	South Adelaide
1900	North Adelaide
1901	Norwood
1902	North Adelaide
1903	Port Adelaide
1904	Norwood
1905	North Adelaide
1906	Port Adelaide
1907	Norwood
1908	West Adelaide
1909	West Adelaide
1910	Port Adelaide
1911	West Adelaide
1912	West Adelaide
1913	Port Adelaide
1914	Port Adelaide
1915	Sturt
1916	Suspended due to WWI
1917	Suspended due to WWI
1918	Suspended due to WWI
1919	Sturt
1920	North Adelaide
1921	Port Adelaide
1922	Norwood
1923	Norwood
1924	West Torrens
1925	Norwood

1926	Sturt
1927	West Adelaide
1928	Port
1929	Norwood
1930	North Adelaide
1931	North Adelaide
1932	Sturt
1933	West Torrens
1934	Glenelg
1935	South Adelaide
1936	Port Adelaide
1937	Port Adelaide
1938	South Adelaide
1939	Port Adelaide
1940	Sturt
1941	Norwood
1942	Suspended due to WWII
1943	Suspended due to WWII
1944	Suspended due to WWII
1945	West Torrens
1946	Norwood
1947	West Adelaide
1948	Nowood
1949	North Adelaide
1950	Norwood
1951	Port Adelaide
1952	North Adelaide
1953	West Torrens
1954	Port Adelaide
1955	Port Adelaide
1956	Port Adelaide
1957	Port Adelaide
1958	Port Adelaide
1959	Port Adelaide
1960	North Adelaide
1961	West Adelaide
1962	Port Adelaide
1963	Port Adelaide
1964	South Adelaide
1965	Port Adelaide
1966	Sturt
1967	Sturt
1968	Sturt
1969	Sturt
1970	Sturt
1971	North Adelaide
1972	North Adelaide
1973	Glenelg
1974	Sturt
1975	Norwood
1976	Sturt

1977	Port
1978	Norwood
1979	Port Adelaide
1980	Port Adelaide
1981	Port Adelaide
1982	Norwood
1983	West Adelaide
1984	Norwood
1985	Glenelg
1986	Glenelg
1987	North Adelaide
1988	Port Adelaide
1989	Port Adelaide
1990	Port Adelaide
1991	North Adelaide
1992	Port Adelaide
1993	Woodville-West Torrens
1994	Port Adelaide
1995	Port Adelaide
1996	Port Adelaide
1997	Norwood
1998	Port Adelaide
1999	Port Adelaide
2000	Central District
2001	Central District
2002	Sturt
2003	Central District
2004	Central District
2005	Central District
2006	Woodville-West Torrens
2007	Central District
2008	Central District
2009	Central District
2010	Central District
2011	Woodville-West Torrens
2012	Norwood
2013	Norwood
2014	Norwood
2015	West Adelaide
2016	Sturt
2017	Sturt

WOMEN'S LEAGUE PREMIERS

2017	Norwood
------	---------

LEAGUE BEST & FAIREST

MAGAREY MEDALLISTS

1898	A. Green	Norwood
1899	S.A. Malin	Port
1900	No award	
1901	P.T. Sandland	North
1902	T.D. MacKenzie	Torrens
1903	H.S. Waye	Sturt
1904	No award	
1905	T.D. MacKenzie	North
1906	T.D. MacKenzie	North
1907	J. Mack	Port
1908	J.M. Tierney	West
1909	H.R. Head	West
1910	S. Hosking	Port
1911	H.V. Cumberland	Sturt
1912	D. Low	Torrens
1913	T.J. Leahy	North
1914	W.J. Ashley	Port
1915	F.M. Barry	South
	C.J. Perry	Norwood
	S. Hosking	Port
1916	No award	
1917	No award	
1918	No award	
1919	D. Moriarty	South
1920	V. Richardson	Sturt
	D. Moriarty	South
1921	J. Karney	Torrens
	C.E.G. Adams	Port
	W. Scott	Norwood
	D. Moriarty	South
1922	R.G.L. Barnes	West
1923	H.A. Riley	Sturt
1924	W. Scott	Norwood
1925	A.G. Lill	Norwood
	P.A. Bampton	Port
1926	H.B. McGregor	West
1927	H.B. McGregor	West
1928	H.H. Handby	Glenelg
1929	R. Snell	West
1930	W. Scott	Norwood
1931	J.E.G. Sexton	West
1932	S.M. Pontifex	Torrens
1933	W.K. Dunn	Sturt
1934	G.B. Johnston	Glenelg
1935	J. Cockburn	South
1936	W.B. McCallum	Norwood
1937	H.J. Hawke	North
1938	R.B. Quinn	Port
1939	J.H. Pash	North

	R.J. McArthur	West
1940	P.M. Brock	Glenelg
1941	M.M.W. Boyall	Glenelg
1942	No award	
1943	No award	
1944	No award	
1945	R.B. Quinn	Port
1946	R.W. Hank	Torrens
1947	R.W. Hank	Torrens
1948	H.R. Phillips	North
1949	A.J. Crabb	Glenelg
	H.R. Phillips	North
1950	I.L. McKay	North
1951	J.E. Marriott	Norwood
1952	L.C. Fitzgerald	Sturt
1953	J.G. Deane	South
1954	L.C. Fitzgerald	Sturt
1955	L.H. Head	Torrens
1956	D.E. Boyd	Port
1957	R.M. Benton	West
	J.G. Deane	South
1958	L.H. Head	Torrens
1959	L.C. Fitzgerald	Sturt
1960	B. Barbary	North
1961	J.A. Halbert	Sturt
1962	K.J. Eustice	West
1963	L.H. Head	Torrens
1964	G.P. Motley	Port
1965	G.C. Window	Central
1966	R.G. Kneebone	Norwood
1967	T.D. Obst	Port
	D. Lindner	North
1968	B.C. Robran	North
1969	D.K. Phillis	Glenelg
1970	B.C. Robran	North
1971	R.F. Ebert	Port
1972	M.J. Blight	Woodville
1973	B.C. Robran	North
1974	R.F. Ebert	Port
1975	P.B. Woite	Port
1976	R.F. Ebert	Port
1977	T.F. Grimwood	West
1978	K.H. Hodgeman	Glenelg
1979	A.J. Duckworth	Central
1980	R.F. Ebert	Port
1981	M.C. Aish	Norwood
1982	A.B. McGuinness	Glenelg
1983	A.J. Antrobus	North
1984	J.P. Platten	Central
1985	G.C. Fielke	West
1986	G.W. Anderson	Port

1987	A.N. Jarman	North
1988	G.L. Whittlesea	Sturt
1989	G.A. McAdam	Central
1990	S.L. Hodges	Port
1991	M.B. Naley	South
1992	N.C. Buckley	Port
1993	B.P. Phillips	North
1994	G. McIntosh	Norwood
1995	G.M. Kilpatrick	West
	G. McIntosh	Norwood
1996	J.A. Francou	North
1997	B.J. Atkinson	Sturt
	A.N. Jarman	Norwood
1998	A.D. Osborn	South
1999	D.T. Squire	Sturt
2000	D.T. Squire	Sturt
2001	R.P. O'Connor	Port
	A.J. Brown	Port
2002	J.C. Sheedy	Sturt
	T.M. Weatherald	Sturt
2003	B.A. Ebert	Port
2004	P.S. Thomas	Central
2005	J.L. Clayton	Port
2006	B.W. Backwell	Glenelg
2007	J.R. Allan	North
2008	L.D. Crane	Sturt
2009	J.T. Ezard	West
	R.C. Archard	North
2010	J.R. Allan	North
2011	J.R. Allan	North
2012	B.T. Symes	Central
	J.A. Cross	South
2013	M.P.C. Thomas	Norwood
2014	Z. Kirkwood	Sturt
2015	J.A. Cross	South
2016	Z. Kirkwood	Sturt
2017	M. Grigg	Norwood

WOMEN'S LEAGUE BEST & FAIREST

2017	C. Gum	Glenelg
------	--------	---------

MEDALLISTS

KEN FARMER MEDALLISTS

1981	T. Evans	Port	83
1982	T. Evans	Port	116
1983	E.R. Davies	Sturt	130
1984	T. Evans	Port	120
1985	M. Blight	Woodville	126
1986	S. Nichols	Woodville	88
1987	J. Roberts	North	102
1988	S. Nichols	Woodville	103
1989	R. Mandemaker	Central	87
1990	S. Hodges	Port	127
1991	S. Morphett	Eagles	95
1992	M. Tylor	Port	97
1993	M. Tylor	Port	87
1994	S. Hodges	Port	114
1995	D. Del-Re	South	92
1996	S. Hodges	Port	102
1997	J. West	Norwood	73
1998	A. Richardson	West	80
1999	A. Richardson	West	66
2000	A. Richardson	West	72
2001	A. Richardson	West	81
2002	D. Hargraves	North	68
2003	D. Bradshaw	West	88
2004	D. Schell	Central	63
2005	D. Schell	Central	76
2006	M. Passador	Eagles	74
2007	B. Chambers	Sturt	106
2008	B. Chambers	Sturt	97
2009	B. Chambers	Sturt	80
2010	T. Grima	Glenelg	56
2011	M. Wundke	South	67
2012	J. Hardy	Central	59
2013	M. Wundke	South	52
2014	M. Wundke	Eagles	60
2015	C. Alleway	Glenelg	47
2016	B. Eddy	South	68
2017	B. Eddy	Port	53

JACK OATEY MEDALLISTS

1981	R. Ebert	Port
1982	D. Jenkins	Norwood
1983	I. Borchard	West
1984	K. Thomas	Norwood
1985	S. Kernahan	Glenelg
1986	A. Hall	Glenelg
1987	M. Parsons	North
1988	B. Abernethy	Port
1989	R. Johnston	Port
1990	G. Fiacchi	Port
1991	D. Hart	North
1992	N. Buckley	Port
1993	S. Sziller	Eagles
1994	D. Wakelin	Port
1995	A. Darcy	Port
1996	D. Brown	Port
1997	J. Cunningham	Norwood
1998	B. Chalmers	Port
1999	D. Poole	Port
2000	J. Gowans	Central
2001	R. MacGowan	Central
2002	M. Powell	Sturt
2003	C. Gowans	Central
2004	N. Steinberner	Central
2005	L. McCabe	Central
2006	H. Skipworth	Eagles
2007	C. Gowans	Central
2008	J. Mackenzie	Central
2009	T. Goodrem	Central
2010	I. Callinan	Central
2011	C. Parry	Eagles
2012	D. Terlich	Norwood
2013	B. Zorzi	Norwood
2014	M. Panos	Norwood
2015	C. Schmidt	West
2016	J. Stephens	Sturt
2017	F. Evans	Sturt

WOMEN'S LEADING GOAL KICKER

2017	R. Wallace	Norwood	9
------	------------	---------	---

WOMEN'S BEST ON GROUND

2017	S. Li	Norwood
------	-------	---------

* Minor round games only

MEDALLISTS

RESERVES MAGAREY

1906	R. LeMessurier	Central
1907	P. Robin	Norwood
1908	R. Kersley	Torrens
1909	P. Russell	Port
1910	S. Potter	Torrens
1911	P. Rowan	Port
1912	P. Crowley	Port
1913	C. Ryan	Sturt
1914	P. Crowley	Port
1915	G. Linklater	Port
1916	No award	
1917	No award	
1918	No award	
1919	J. Clark	Sturt
1920	B. Schumacher	Norwood
1921	C. Hepburn	West
1922	W. Sparks	Norwood
1923	H. Jackson	Sturt
1924	J. Sturgnell	Torrens
1925	S. Monten	Torrens
1926	H. O'Brien	South
1927	M. Stuart	Sturt
1928	H. O'Brien	South
1929	W.M Griffiths	Norwood
1930	A.A.G. Smith	Sturt
1931	R. Whitaker	Port
1932	T. Hamilton	West
1933	G.O.R. Wait	Norwood
1934	W.W.H. Stuart	South
1935	A. Kinlough	Torrens
1936	A.W.J. Jones	Torrens
1937	R.M. Edwards	Glenelg
1938	K.M. Sawatzke	West
1939	S.T. Taylor	Norwood
1940	E.M. Nichols	Torrens
1941	L.K. Todd	South
1942	No award	
1943	No award	
1944	No award	
1945	No award	
1946	G.C. Whitaker	Norwood
1947	H. MacKenzie	Torrens
1948	R. Hoffman	Port
1949	D.K. Bartlett	Sturt
1950	S. Barbary	North
1951	H.G. Harris	South

1952	J.W. Southern	Sturt
1953	J. Blunden	North
1954	B. Livesey	Torrens
1955	F. Stewart	Norwood
1956	R.W. Lee	West
1957	R. Panizza	South
1958	K.A. Wedding	Norwood
1959	B. Henningsen	Norwood
1960	C.S. Heading	North
1961	R.F. Simunsen	Woodville
1962	R.F. Simunsen	Woodville
1963	G. Window	Central
1964	I. Della-Polina	Norwood
1965	J. Mills	South
1966	B. Woodcock	Norwood
1967	R. Perry	Woodville
1968	K. Rowe	Glenelg
1969	J. McInnes	Norwood
1970	J. Baruzzi	Port
	J. Menz	Norwood
1971	J. McInnes	Norwood
	J. McInnes	Norwood
1972	J. McInnes	Norwood
1973	R. Daw	Sturt
1974	K. Hodgeman	Glenelg
1975	P. Heinrich	Sturt
1976	J. Katsaros	Sturt
1977	G. Sando	South
1978	P. Barnes	Torrens
1979	C. Wright	Port
1980	L. Grosser	West
1981	B. Lindner	West
1982	K. Dillon	Torrens
1983	D. Drogemuller	Port
1984	A. Owens	Torrens
1985	H. Stephens	Woodville
1986	S. McDonald	Woodville
1987	J. Harvey	Port
1988	A. Settre	Port
1989	P. Lounder	Central
1990	M. Gasparroni	West
1991	B. Atkinson	Sturt
1992	J. Sziller	Eagles
1993	B. Roberson	Sturt
1994	P. Page	South
1995	D. Hicks	Central
	N. McGoran	Central
1996	J. King	North
1997	M. Ryan	South
1998	J. King	North
1999	R. Lee	West

2000	J. Casserley	Central
2001	B. Daniel	Central
2002	J. Coulter	Central
2003	D. Newett	Eagles
	H. Tamlin	Norwood
	N. Prokopec	Central
2004	J. Casserly	North
2005	M. Demasi	South
2006	R. Lewis	Norwood
2007	J. Boyd	South
	T. Delvins	Port
2008	S. Lewis	Glenelg
2009	D. Batson	Port
2010	T. Milera	Port
2011	T. Redigolo	South
2012	A. Poole	Eagles
2013	N. Homburg	West
	T. Schiller	Central
2014	L. Teasdale	North
2015	M. Appleton	Eagles
	D. Reinbrecht	Norwood
2016	L. Earl	Glenelg
	J. Comitogianni	Eagles
2017	L. Sharrad	Port

R.O. SHEARMAN MEDALLISTS

2000	G. Colville	Eagles
2001	R. O'Connor	Port
2002	J. Sheedy	Sturt
2003	B. Backwell	Glenelg
	M. Bello	Central
2004	S. Hassan	West
2005	J. Clayton	Port
2006	J. Cicolella	Eagles
2007	J. Allan	North
2008	J. Allan	North
	J. Sheedy	Sturt
2009	J. Allan	North
2010	J. Allan	North
2011	J. Allan	North
2012	J. Allan	North
2013	M. Thomas	Norwood
2014	S. Summerton	Port
2015	J. Cross	South
2016	J. Petrenko	Eagles
2017	J. Cross	South

McCALLUM TOMKINS MEDAL

McCALLUM/TOMKINS MEDAL (U18)

2009	L. Bowd	South
2010	C. Calabrese	Sturt
2011	S. Burnett	Port
2012	R. Dijkstra	West
2013	P. Ventura	Eagles
2014	J. Hayes	North
2015	J. Bollmeyer	Norwood
2016	D. Nixion	North
2017	B. Woodcock	North

TOMKINS MEDAL (U19)

1936	J. Butler	Norwood
1937	A. Telfer	North
1938	D. Crawley	Sturt
1939	D. Crawley	Sturt
1940	R. Hogben	North
1941	A. Crabb	Glenelg
1942 - 1944 No Awards		
1945	J. Deane	South
1946	K. McGregor	West
1947	K. McGregor	West
1948	G. Williams	West
1949	R. Whitaker	Port
1950	L. Weston	North
1951	A. Rossetto	West
1952	N. Hayes	Port
1953	B. Copley	Port
1954	M. Meredith	Port
1955	B. Carr	Port
1956	J. Bray	West
1957	B. Potts	North
1958	G. Green	Sturt
1959	R. Simunsen	Woodville
1960	C. Hunt	Glenelg
1961	G. Farrell	North
1962	J. Burton	Norwood
1963	J. Burton	Norwood
1964	B. Woodcock	Norwood
1965	P. Bitmead	West
1966	O. Vick	Torrens
1967	N. Worthley	Glenelg
1968	R. Hooper	West
1969	J. Payne	North
1970	K. Stoddart	North
1971	J. Crouch	Port
1972	N. Craig	Norwood
1973	W. Wilson	Central
1974	W. Hughes	Central
1975	S. Carr	Torrens

1976	W. Slattery	South
1977	L. Grosser	West
1978	B. Graham	Central
1979	K. Klomp	Sturt
1980	D. Fosdike	Norwood
1981	D. Renfrey	Norwood
1982	S. Goldsworthy	Woodville
1983	C. Dewhirst	South
1984	G. Argus	Sturt
1985	J. Roe	Port
1986	C. Griffiths	Central
1987	J. James	Sturt
1988	C. Vozzo	West
1989	P. Hicks	Central
1990	M. King	Norwood
1991	D. Betterman	Norwood
1992	A. Rowett	Glenelg
1993	D. Flesfadar	Glenelg
	C. Voice	Port
1994	L. Bettess	South
1995	D. King	Norwood
1996	D. Povey	Norwood
1997	A. O'Hara	Eagles
1998	M. Krieg	Central
1999	G. Chapman	Eagles
2000	B. Wilcox	Port
2001	A. Merrett	Glenelg
2002	T. Chadwick	West
2003	L. Saunders	South
2004	B. Hunter	South
2005	G. Dundovic	West
2006	S. McDonald	West
2007	K. Flanigan	Sturt
2008	S. Harris	Eagles

McCALLUM MEDAL (U17)

1939	K. Logan	North
1940	C. Britton	Torrens
1941	K. Dale	Sturt
1942 - 1946 No Awards		
1947	K. Salvemini	Port
1948	R. Cocks	Torrens
1949	B. Wharfe	Port
1950	M. Paech	West
1951	J. Wright	West
1952	J. Taylor	Torrens
1953	M. Westley	North
1954	G. Clarke	Norwood
1955	D. Atkinson	North
1956	J. Cahill	South
1957	J. Marchiora	Torrens
1958	W. Foster	South

1959	W. Kelly	Woodville
1960	L. Backman	South
1961	J. Long	Glenelg
1962	P. Bagshaw	Sturt
1963	J. Perkins	Woodville
1964	J. Robinson	North
1965	J. Sachse	North
1966	D. Burns	North
1967	M. Coombe	South
1968	B. Norsworthy	Central
1969	B. Rigney	North
1970	M. Gregg	Norwood
1971	N. Craig	Norwood
1972	H. Puhle	Torrens
1973	G. Turbill	Norwood
1974	P. Heinrich	Sturt
1975	C. Kirkwood	Port
1976	R. Wright	Glenelg
1977	K. Zubrinich	Woodville
1978	C. Wright	Port
1979	B. Mackereth	Sturt
1980	G. Thomas	Norwood
1981	G. McIntosh	Norwood
1982	C. Davies	North
1983	R. Girdham	Central
1984	A. Underwood	Sturt
1985	D. Brown	Port
1986	S. Peek	Glenelg
1987	D. Bonutto	Central
1988	T. Bache	South
1989	A. Osborn	South
1990	T. Bond	Port
1991	B. Barry	South
	S. Bond	Port
1992	J. Casserley	Central
1993	S. Cook	Norwood
1994	N. Seal	Port
1995	G. Noye	Central
1996	H. DeBoo	South
1997	S. Borlace	Norwood
1998	D. Rolf	Norwood
1999	S. Breslauer	Norwood
2000	W. Harrison	North
2001	J. Richardson	Glenelg
2002	A. Cooney	West
2003	B. Eckermann	Sturt
2004	R. Bennett	West
2005	J. Boyd	South
2006	J. Bampton	Norwood
2007	P. Cahill	Sturt
2008	B. Robertson	Port

SANFL RECORDS

STANLEY H. LEWIS TROPHY

1962	Port
1963	Port
1964	Port
1965	Norwood
1966	North
1967	North
1968	Sturt
1969	Glenelg
1970	Port
1971	North
1972	Norwood
1973	Glenelg
1974	Norwood
1975	Glenelg
1976	Glenelg
1977	Port
1978	Sturt
1979	Port
1980	Port
1981	Glenelg
1982	Norwood
1983	Sturt
1984	Norwood
1985	Norwood
1986	Norwood
1987	Norwood
1988	Port
1989	Port
1990	Glenelg
1991	South
1992	Port
1993	Eagles
1994	Port
1995	Norwood
1996	Norwood
1997	Norwood
1998	Norwood
1999	Port
2000	Eagles
2001	Central
2002	Central
2003	Central
2004	Central
2005	North
2006	North
2007	Central

2008	Sturt
2009	Glenelg
2010	Glenelg
2011	Norwood
2012	Norwood
2013	Eagles
2014	North
2015	Eagles
2016	Eagles
2017	Eagles

MENS' POWERADE STAR SEARCH

2007	S. Summerton	Port
2008	J. Boyd	South
2009	J. Allmond	Eagles
2010	N. Murphy	South
2011	J. Schiller	Central
2012	P. Marschall	Central
2013	J. Glenn	Central
2014	T. Schiller	Central
2015	C. Jansen	Central
2016	J. Lienert	Sturt
2017	J. Sinor	Eagles

WOMEN'S POWERADE STAR SEARCH

2017	C. Scheer	North
------	-----------	-------

TORRENS UNIVERSITY CUP MVP

2009	A. Wilson	Sturt
2010	J. Growden	Eagles
2011	S. Burnett	Port
2012	R. Dijkman	West
2013	L. Jacka	North
2014	B. Dew	Central
2015	J. Comitogianni	Eagles
2016	S. Giro	Norwood
2017	J. Smithson	West

2017 MACCA'S LEAGUE

ROUND 1

South 11.7 (73) d West 11.4 (70)
City Mazda Stadium
Crowd 1701
Glenelg 15.12 (102) d Port 13.7 (85)
Gliderol Stadium
Crowd 3500
Norwood 12.16 (88) d North 9.12 (66)
Coopers Stadium
Crowd 3513
Eagles 14.13 (97) d Central 6.14 (50)
My Money House Oval
Crowd 2027
Adelaide 10.6 (66) d Sturt 9.10 (64)
Peter Motley Oval
Crowd 3291

ROUND 2

Easter Weekend
Port 12.17 (89) d Norwood 13.8 (86)
Coopers Stadium
Crowd 4759
North 17.9 (111) d Central 13.10 (88)
Prospect Oval
Crowd 2906
Glenelg 20.11 (131) d Sturt 11.4 (70)
Gliderol Stadium
Crowd 4799
Eagles 19.9 (123) d West 9.9 (63)
Maughan Thiem Hyundai Oval
1799
Adelaide 13.12 (90) d South 13.6 (84)
Hickinbotham Oval
Crowd 2359

ROUND 3

ANZAC Day Weekend
Norwood 12.9 (81) d West 5.7 (37)
City Mazda Stadium
Crowd 2076
Port 16.15 (111) d North 7.6 (48)
Alberton Oval
Crowd 2583
South 12.6 (78) d Glenelg 11.7 (73)
Hickinbotham Oval
Crowd 1589
Central 13.19 (97) d Adelaide 6.7 (43)
My Money House Oval
1650
Eagles 9.8 (62) d Sturt 5.18 (48)
Peter Motley Oval
3892

ROUND 4

South 13.11 (89) d Norwood 13.7 (85)
Coopers Stadium
Crowd 3765
Port 14.10 (94) d Adelaide 8.11 (59)
Maughan Thiem Hyundai Oval
Crowd 1348
Glenelg 12.9 (81) d Central 11.10 (76)
Gliderol Stadium
Crowd 2542
North 15.14 (104) d West 12.10 (82)
Prospect Oval
Crowd 1756

ROUND 5

Split Round
Norwood 19.6 (120) d Central 14.12 (96)
My Money House Oval
Crowd 2047
Eagles 14.14 (98) d Adelaide 8.5 (53)
Maughan Thiem Hyundai Oval
Crowd 1391
South 13.7 (85) d North 6.5 (41)
Hickinbotham Oval
Crowd 1452
Port 19.10 (124) d Sturt 9.10 (64)
Alberton Oval
Crowd 2886
Eagles 18.11 (119) d Glenelg 7.7 (49)
Maughan Thiem Hyundai Oval
Crowd 1803
Sturt 11.15 (81) d West 8.13 (61)
Peter Motley Oval
Crowd 2413

ROUND 6

Norwood 14.9 (93) d Glenelg 9.8 (62)
Coopers Stadium
Crowd 3261
South 14.9 (93) d Central 9.12 (66)
My Money House Oval
Crowd 1663
Eagles 9.10 (64) d Port 6.7 (43)
Alberton Oval
Crowd 3201
Adelaide 16.10 (106) d West 10.10 (70)
City Mazda Stadium
1405
Sturt 12.12 (84) d North 10.3 (63)
Prospect Oval
Crowd 2130

ROUND 7

Indigenous Round
Norwood 9.13 (67) d Eagles 5.6 (36)
Coopers Stadium
Crowd 2941
Port 17.16 (118) d Central 12.7 (79)
Alberton Oval
Crowd 2218
Adelaide 17.7 (109) d North 5.5 (35)
Prospect Oval
Crowd 1559
Glenelg 10.7 (67) d West 9.9 (63)
Gliderol Stadium
Crowd 2233
Sturt 14.9 (93) d South 5.11 (41)
Hickinbotham Oval
Crowd 1782

ROUND 8

Multicultural Month (June)
Central 9.9 (63) d West 8.8 (56)
City Mazda Stadium
Crowd 1801
Sturt 21.9 (135) d Norwood 11.11 (77)
Peter Motley Oval
Crowd 4351
Glenelg 14.4 (88) d Adelaide 6.11 (47)
Gliderol Stadium
Crowd 2458
Eagles 15.7 (97) d North 12.14 (86)
Maughan Thiem Hyundai Oval
Crowd 1842
Port 19.13 (127) d South 12.5 (77)
Hickinbotham Oval
Crowd 2000

ROUND 9

Queen's Birthday Weekend
Sturt 12.11 (83) d Central 10.6 (66)
My Money House Oval
Crowd 2427
Eagles 6.8 (44) d South 6.7 (43)
Maughan Thiem Hyundai Oval
Crowd 1837
Adelaide 15.9 (99) d Norwood 15.7 (97)
Coopers Stadium
Crowd 3323
Port 28.14 (182) d West 7.12 (54)
Alberton Oval
Crowd 2556
Glenelg 13.14 (92) d North 9.9 (63)
Prospect Oval
Crowd 2641

ROUND 10

Split Round
Sturt 14.8 (92) d Port 9.6 (60)
Peter Motley Oval
Crowd 3268
Norwood 10.8 (68) d South 8.12 (60)
Hickinbotham Oval
Crowd 1849
Eagles 12.9 (81) d Glenelg 9.7 (61)
Gliderol Stadium
Crowd 2485
Adelaide 16.5 (101) d Central 9.11 (65)
My Money House Oval
Crowd 2686
West 15.13 (103) d North 13.5 (83)
City Mazda Stadium
Crowd 1631

ROUND 11

Central 21.10 (136) d Glenelg 6.3 (39)
My Money House Oval
Crowd 1824
Eagles 12.13 (85) d Port 8.10 (58)
Maughan Thiem Hyundai Oval
Crowd 1786
North 16.6 (102) d South 7.16 (58)
Prospect Oval
Crowd 1486
Sturt 17.17 (119) d Adelaide 10.7 (67)
Peter Motley Oval
Crowd 2290
West 14.15 (99) d Norwood 14.10 (94)
Coopers Stadium
Crowd 2568

ROUND 12

South 13.5 (83) d Central 5.11 (41)
Hickinbotham Oval
Crowd 1205
Sturt 13.3 (81) d North 6.9 (45)
Peter Motley Oval
Crowd 2069
Eagles 11.19 (85) d West 5.10 (40)
City Mazda Stadium
Crowd 1822
Port 17.10 (112) d Adelaide 8.6 (54)
Alberton Oval
Crowd 2235
Norwood 17.5 (107) d Glenelg 9.12 (66)
Gliderol Stadium
Crowd 1897

ROUND 13

Norwood 15.11 (101) d North 13.7 (85)
Prospect Oval
Crowd 2019
Central 11.13 (79) d Port 10.3 (63)
My Money House Oval
Crowd 1444
Glenelg 16.7 (103) d South 5.18 (48)
Gliderol Stadium
Crowd 1631
West 14.13 (97) d Adelaide 12.4 (76)
City Mazda Stadium
Crowd 1359
Eagles 11.4 (70) d Sturt 8.9 (57)
Maughan Thiem Hyundai Oval
Crowd 2171

ROUND 14

Sturt 19.13 (127) d Central 14.12 (96)
Peter Motley Oval
Crowd 2368
Eagles 11.14 (80) d North 7.8 (50)
Prospect Oval
Crowd 1877
West 11.12 (78) d South 8.6 (54)
Hickinbotham Oval
Crowd 1253
Norwood 13.13 (91) d Adelaide 9.12 (66)
Coopers Stadium
Crowd 2671
Port 16.12 (108) d Glenelg 8.10 (58)
Alberton Oval
Crowd 2109

ROUND 15

Split Round
Norwood 13.19 (97) d Eagles 10.3 (63)
Maughan Thiem Hyundai Oval
Crowd 1641
Sturt 8.12 (60) d West 5.6 (36)
City Mazda Stadium
Crowd 1645
Glenelg 13.8 (86) d Adelaide 10.9 (69)
Bordertown Oval
Crowd 1485
Central 9.14 (68) d North 8.9 (57)
My Money House Oval
Crowd 1514
Port 12.11 (83) d South 7.9 (51)
Alberton Oval
Crowd 1560

ROUND 16

Adelaide 17.13 (115) d North 12.4 (76)
Prospect Oval
Crowd 1570
South 21.15 (141) d Eagles 9.4 (58)
Hickinbotham Oval
Crowd 1438
Sturt 14.17 (101) v Glenelg 7.10 (52)
Peter Motley Oval
Crowd 2902
Port 22.17 (149) d West 8.9 (57)
City Mazda Stadium
Crowd 1912
Central 21.10 (136) d Norwood 7.12 (54)
Coopers Stadium
Crowd 2435

ROUND 17

North 15.9 (99) d Glenelg 12.11 (83)
Gliderol Stadium
Crowd 2680
Central 15.16 (106) d West 7.10 (52)
My Money House Oval
Crowd 1716
Sturt 15.10 (100) d South 10.10 (70)
Peter Motley Oval
Crowd 2315
Port 19.8 (122) d Norwood 8.3 (51)
Alberton Oval
Crowd 3567
Eagles 10.8 (68) d Adelaide 8.9 (57)
Maughan Thiem Hyundai Oval
Crowd 4677

ROUND 18

Central 10.9 (69) d Eagles 6.13 (49)
Maughan Thiem Hyundai Oval
Crowd 1947
Port 15.16 (106) d North 10.6 (66)
Prospect Oval
Crowd 1933
Norwood 11.10 (76) drew Sturt 11.10 (76)
Coopers Stadium
Crowd 3382
South 13.8 (86) d Adelaide 12.10 (82)
Hickinbotham Oval
Crowd 1339
West 14.8 (92) v Glenelg 12.7 (79)
City Mazda Stadium
Crowd 1938

FINALS (Adelaide Oval)

Elimination Final
Central 17.13 (115) d Norwood 10.7 (67)
Qualifying Final
Port 13.11 (89) d Sturt 11.8 (74)
Crowd 10,429

First Semi-Final

Sturt 13.8 (86) d Central 11.13 (79)
Second Semi-Final
Port 10.13 (73) d Eagles 5.10 (40)
Crowd 9,029

Preliminary Final

Sturt 11.7 (73) d Eagles 8.5 (53)
Crowd 7,332

GRAND FINAL

Sturt 7.8 (50) d Port 7.7 (49)
Crowd 39,813