

2018

SANFL Annual Report

2018 SANFL HIGHLIGHTS

40,355

Fans attended the Macca's League Grand Final - a 20 year record

Two National Titles

- SA wins U18 and U16 AFL National Championships

All Australian Honours

- Six U18 males named All Australian
- One U18 female named All Australian
- SA's Tony Bamford and Julian Farkas named All Australian U18 and U16 coaches.

25 players in total selected in AFL Draft

- Biggest Draft haul since 2012

Three AFL Draftees from SA in top five

AFL Draft pick

#2

Woodville-West Torrens' Jack Lukosius to the Gold Coast Suns

10

SA female players listed with AFLW Clubs

AFLW Draft pick #8

South Adelaide's Nikki Gore to the Adelaide Crows

Female club participation up

92%

10,067

SA Auskickers in 2018

2,239

Accredited Umpires

12,862

SANFL Junior Registrations

AFL Draft pick #3

West Adelaide's Izak Rankine to the Gold Coast Suns

Photo : AFL

FROM THE LEADERSHIP

The 2018 year was one in which SANFL did more than ever before to fulfil its role as the organisation responsible for growing and protecting football in South Australia.

The key indicators we recorded – from participation rates through to the performance of our elite players on the national stage – are stronger than at any time in recent history.

For the first time, our overall participation numbers went past the 200,000 mark, growing more than 17% over the previous year. All areas of participation grew, including the number of boys and girls taking part in Auskick through to increases in the number of players registered at club level.

Participation growth was just one of the key highlights of a year that included:

- Two thrilling SANFL grand finals, with South Adelaide claiming an inaugural Premiership in the Women's League, and North Adelaide, playing in front of the biggest crowd in 20 years, recording its 14th premiership and first since 1991;
- The extension of our broadcast partnership with Channel Seven until the end of 2021;
- The announcement of Statewide Super as the naming rights partner of the men's League;
- The expansion of the SANFL Statewide Super Women's League to six teams, achieved off the back of record growth of 92% in female club participation;
- The outstanding success of our elite talent programs, with South Australia claiming both the male Under 16 and Under 18 AFL National Championships.

Our continued success is founded in a simple principle – everything we do is for the love of footy.

It is this approach that ensures we remain focused on the bigger picture, to continue to grow and maintain the game at all levels. As football continues to flourish on the field, our off-field management is committed to ensuring the sustainability of SANFL so that future generations of South Australians can continue to enjoy our great game.

Financial Performance

SANFL remains in a sound financial position. Highlights of our 2018 Financial Results include:

- Cash earnings remained stable at \$689,000;
- Bank debt was reduced from \$14.5m to \$7.3m through dividends from the ongoing redevelopment of Football Park;
- Further payments of \$2.2m were made to the eight SANFL clubs, the third instalment of the \$16 million being distributed to clubs over seven years from the Football Park redevelopment. This has helped reduce combined SANFL club debt to approximately \$10 million.

SANFL's statutory profit excluding non-cash adjustments fell by \$616,000 to \$6.02 million, from which it then paid the SANFL club Game Development Grants (\$4.3m), repaid debt (\$0.9m) and incurred capital expenditure of \$130,000, leaving a Cash Earnings result of \$689,000.

Net assets remained stable at \$99.2 million representing the value of SANFL's lease at Adelaide Oval and the remaining land at Football Park.

Investment in game development programs, participation and umpiring totalled \$6.1 million, representing an increase of \$1.8 million since 2013.

FROM THE LEADERSHIP

Health of the Game

Football continued to be the leading code in South Australia, with the national 2018 Participation Results released by the AFL containing a number of highlights for SA, including:

- Overall participation of 204,892, an increase of more than 17% from the previous year;
- A 4.5% growth in the number of children who participated in Auskick, with the total number topping 10,000 for the first time at 10,067;
- A 3% rise in the number of players registered in club competitions to 52,323;

While it was pleasing to see growth in all areas of our game, the strongest increases were recorded in female participation.

As at the end of 2018, SANFL had more than 61,500 female program and competition participants representing growth of 34%. More than 6,000 women are now playing in 242 dedicated club teams. While this is headlined by the SANFL Statewide Super Women's League, the growth is being recorded across the State, highlighted by the introduction of four new female competitions in the Riverland, Port Lincoln, the Mid-North and Yorke Peninsula and a corresponding increase in player registrations of 92%.

SANFL's focus on growing diversity continued to deliver results, with 16,680 multicultural and almost 9,000 indigenous participants. Football continued to demonstrate its power for inclusion with 160 participants with a disability taking part in programs and games.

Every game needs umpires, and the growth in participation has to be met with a corresponding increase in those needed to officiate the game. Therefore, we recruited an additional 220 umpires in 2018, bringing the total number of umpires registered with our junior panels to 550 – a SANFL record. Overall, we ended 2018 with more than 2,230 accredited umpires in total.

Our state youth teams achieved unprecedented success, with our male Under 16 and Under 18 sides winning their respective AFL National Championships. For the Under 18s, this was South Australia's third title in the past six seasons, while the Under 16s made it five championships since 2010. Our Under 18 female team also performed admirably to claim its series against the Northern Territory.

These results were reflected on AFL Draft night, with five South Australians selected in the first round, including three inside the top five. In total, 25 players from SANFL clubs were drafted by AFL teams, our strongest result since 2012.

There was similar recognition for our women, with 10 players selected in the AFLW draft.

League Competitions

With Sturt's thrilling one-point win over Port Adelaide the year before still fresh in the mind, it was hard to see how the 2018 SANFL Macca's League Grand Final could improve on it as a spectacle.

To the contrary, we witnessed North Adelaide become only the second team in SANFL history to come from fifth to win the ultimate prize. After winning three entertaining finals, North went on to defeat minor premiers Norwood with an outstanding brand of attacking football which resulted in the highest scoring Grand Final since 1983, played in front of 40,355 fans – the biggest crowd in 20 years.

The Grand Final had a peak viewing audience on Channel 7 of 113,000 people and averaged 59% of the total viewing audience. The game capped off a successful year for the League, with attendances exceeding 270,000.

Norwood's Mitch Grigg was awarded the Jack Oatey Medal as the best on field, adding more lustre to his career following a second Magarey Medal earned during the year. Sturt's Mark Evans was the season's Ken Farmer medallist with 42 goals.

The 2018 Stanley H. Lewis Trophy – awarded to SANFL's best performed club across all age groups – was awarded to Norwood. Although its League team missed out on the main prize, the club can take great pride from this achievement.

South Adelaide tasted senior premiership success for the first time since 1964 by taking out the 2018 SANFL Statewide Super Women's League, defeating Norwood by just five points in the Grand Final, a remarkable achievement in the team's inaugural year.

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.

The AFL introduced a new online accreditation model for coaching, which SANFL enhanced through investment in programs at a State level. At the end of the 2018 season, the total number of accredited coaches stood at an impressive 4,139, ensuring future generations of players will continue to receive the best guidance as they move along their career path.

AFL Game Development Grants totalled approximately \$2 million in 2018, 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. In addition the pathway of players to SANFL Clubs and the AFL were recognised through payments to community clubs upon SANFL League debuts and the drafting of players to the AFL.

Furthermore, AFL contributed an additional \$1 million to the Grassroots Football, Cricket and Netball Facility Fund.

FROM THE LEADERSHIP

Football Park

The ongoing redevelopment of Football Park progressed to the demolition of the stadium structure which had stood since the early 1970s.

While a bittersweet moment for many associated with SANFL, the progress of the redevelopment continued to provide proceeds critical in underpinning the financial security of football. As outlined earlier, payments of \$2.2m were made to the eight SANFL clubs representing the third instalment of the \$16 million being distributed to clubs over seven years from the Football Park redevelopment.

SANFL will continue to manage the ground to ensure it is maintained to the standard required.

Key Partnerships

The 2018 season was the final of a successful 16-year partnership with McDonald's to whom we remain indebted for its support of football.

We were pleased to announce Statewide Super as the new naming rights sponsor of the men's SANFL League competition after becoming the inaugural naming rights partner of the SANFL Statewide Super Women's League in 2017. Statewide has made an outstanding contribution to the growth of female football during the past two years and also supports the mini league and volunteer of the year.

2018 also saw the renewal of long-term partnerships with West End and Coca Cola Amatil. The partnership with West End extends back to 1954 making it one of the longest sporting partnerships in South Australia.

SANFL also renewed its broadcast partnership with Channel Seven ensuring that the men's competition will remain on free to air television for at least the next three years.

The ongoing support of SANFL's other Premier Partners – National Pharmacies Optical, Torrens University, Maughan Thiem, MAC, AUSCO and Bank SA – has enabled SANFL to not only deliver and showcase the State leagues, but also football programs from grass roots through to elite pathways.

Governance

Philip Gallagher and Richard Allen were each returned for a further three years to the SA Football Commission, with Gallagher re-elected as Deputy Chairman.

SANFL made further positive steps in improving diversity in South Australian football through its Equal Goals Pathways Program, which offers participants from diverse backgrounds a comprehensive introduction to governance in a sporting context, including the roles and responsibilities of being a board or committee member at a SANFL Club.

Made possible by funding from the Office of Recreation and Sport, the Equal Goals program also offers a variety of events and networking opportunities for participants to build their profile in the football industry. Pleasingly, not only has the program helped participants move into roles with SANFL clubs but it has also seen some graduates take up governance positions in other sports.

Acknowledgements

The late Harry Kernahan, a great of the Glenelg Football Club, was one of three inductees to the South Australian Football Hall of Fame in 2018.

The former player and administrator was joined by seven-time Port Adelaide premiership player Darren Smith and Central District games record holder Peter Vivian. Smith scored 505 goals in 343 games and is second only to Russell Ebert in games played for Port Adelaide, while Vivian remains the games record-holder for the Bulldogs with 308.

Michael 'Mick' Fogarty was named the Statewide Super Volunteer of the Year and winner of the David Shipway Medal at SANFL's annual Magarey Medal and Hall of Fame induction for his 24 years of service to the Crystal Brook Football Club.

Esteemed Stadium Operations Manager Sharon Stephens became the first female League Life Member in 2018 in a ceremony that also welcomed West Adelaide administrator Paul Sperling to the League Life Member ranks.

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

In concluding, results such as those being presented in this document do not happen by accident. They require a high level of commitment and professionalism from everyone involved.

Since leaving Football Park, SANFL has been able to redirect resources that were previously used to run the stadium back into football.

Therefore, while our net stadium returns from the move to Adelaide Oval have increased by 6%, this redistribution of resources means we are now – more than at any time in our history – a totally football-oriented organisation with a complete focus on building and protecting the game at all levels.

None of this would be possible without our dedicated SANFL team members. The Commission would like to put on record its heartfelt thanks for another year of outstanding achievement. Our sincere appreciation also goes to all those involved in the management and governance of the various leagues and clubs that make up football in this State.

However, our biggest thank you goes to the 22,000 volunteers who give their time selflessly to the game and their community. Like us, they love footy – and it is this united passion that will underpin South Australian football's success well into the future.

The Hon John Olsen AO
Chairman South Australian
Football Commission

Jake Parkinson
CEO SANFL

COMMISSION & LEAGUE DIRECTORS

SA Football Commission

The Hon. John Olsen AO
Chairman

Philip Gallagher
Deputy Chairman

Richard Allen
Commissioner

Peter Lindner
Commissioner

Dion McCaffrie
Commissioner

June Roache
Commissioner

Jason Neave
Commissioner

Jane Woodlands-Thompson
Commissioner

Tom Zorich
Commissioner

SANFL Executive Management

Jake Parkinson
Chief Executive Officer

Adam Kelly
General Manager Football

Neal Matotek
General Manager Commercial

League Directors

David Cavenett
Central District

Justin Scripps
Glenelg

Malcolm Ellis
North Adelaide

Paul Di Iulio
Norwood

Peter Alexander APM
South Adelaide

Donald Stephens
Sturt

John Levy
West Adelaide

Kurt Slaven
Woodville-West Torrens

Rob Kerin
Community Football

OUR VISION

Business Strategy 2019-2021

South Australia is a unique footballing landscape, one which is governed by SANFL for the people of South Australia ensuring football in this State receives the funding and focus required to protect its growth and prosperity.

SANFL's programs cover the breadth of football, from Auskick, club and school participation programs, school competitions, governance of community football, facility development, SANFL Juniors, indigenous, multicultural and disability programs, umpiring and coaching recruitment, accreditation and development, talent academies and our proud, parochial and popular men's and women's elite State League competitions.

In 2018, SANFL embarked on developing a three-year Strategic Plan which sets our vision and goals for football in SA. It's a vision to ensure our focus is always on fostering healthier more connected lives through the enjoyment of footy.

The Strategic Plan ensures our key choices will be considered in a way that's disciplined, inclusive and creative.

Our Vision
Healthier, more connected lives through the enjoyment of footy.

FINANCE OVERVIEW

	2018	2017
Cash Earnings	\$689,911	\$810,765
Statutory profit per annual report	\$6,988,844	\$3,874,968
Statutory profit excluding non-cash adjustments	\$6,028,246	\$6,644,561
Net Assets	\$99,256,140	\$98,512,341
Secured Debt	\$7,300,100	\$14,500,000

The trading result for SANFL for 2018 was a statutory net profit of \$6.99m. The statutory profit includes a number of non-cash adjustments that are detailed below. These are accounting adjustments that have no cash impact and were largely attributable to the \$3.11m increase in the statutory result.

The following table adjusts the statutory profit for these non-cash items and reconciles it to "cash earnings". Cash earnings is SANFL's measure of the net cash being generated from its operations for the period.

	2018	2017
Statutory profit per annual report	\$6,988,844	\$3,874,968
Exclusion of Non-cash adjustments:		
Exclude revaluation of balance sheet items measured at NPV – Note 1	(\$1,350,899)	(\$2,087,484)
Add back depreciation, amortisation and asset write-downs – Note 2	\$3,348,099	\$4,655,182
Exclude gain on land acquisition – Note 3	(\$2,093,552)	-
Exclude the equity accounted adjustment for investment in AOSMA – Note 4	(1,436,671)	\$259,599
Exclude other non-cash adjustments	\$572,425	(\$57,704)
Statutory profit excluding non-cash adjustments	\$6,028,246	\$6,644,561
Less Football Development Grants paid to State League Clubs	(\$4,286,000)	(\$4,376,284)
Less debt repayment	(\$922,000)	(\$1,322,000)
Less capital purchases	(\$130,335)	(\$135,512)
Cash Earnings	\$689,911	\$810,765

Note 1 – SANFL has a number of balance sheet items that are valued at net present value or market value. These assets must be revalued each year with the change in value impacting SANFL's statutory profit. These revaluations have no impact on SANFL's cash earnings and are therefore excluded in the above reconciliation.

Note 2 – SANFL has a significant depreciation and impairment charge mainly against assets located at Football Park. Depreciation and impairment was \$1.31m higher in 2017 than 2018 as there was no further impairment charge required in 2018. These charges are added back as there is no cash earnings impact.

Note 3 – A \$2.09m gain was realised on a parcel of land that SANFL contracted to purchase at Football Park in 2018. This was an accounting entry to recognise the market value of the land compared to its purchase price that has no impact on cash earnings.

Note 4 – As the 50% joint venture shareholder of Adelaide Oval Stadium Management Authority (AOSMA), SANFL equity accounts this investment and therefore recognises in its statutory result 50% of any movements in the net equity of AOSMA. This can fluctuate on an annual basis.

OUR PURPOSE

SANFL's purpose is to:

- ensure SANFL is a leader in organised sport;
- provide the structures, programs and means to encourage the development and participation of sport;
- make sport inclusive, fair, engaging, fun and rewarding;
- embrace diversity and believe competitive sport brings us together, rather than separates us;
- make sport safe, accessible and affordable for participants and fans, regardless of age, gender, ethnicity or beliefs;
- build the benefits of sport into the fabric of strong and healthy communities.

OUR BELIEFS

We believe that footy:

- builds and sustains communities;
- builds personal confidence through enhanced physical and emotional wellbeing;
- teaches essential human values and life skills;
- develops supportive networks, friendships, an appreciation of the achievements of teamwork, enjoyment and fun, belonging and inclusiveness;
- will continue to do this better than any other activity, philosophy or structure.

OUR VALUES

- Authentic.** We are genuine in our actions, behaviours and conversations. We accept our responsibilities and deliver on our promises. We are honest and act on feedback.
- Progressive.** We strive for continual improvement. We are open-minded and adaptable. We are inclusive and actively seek diversity.
- Team First.** We collaborate, communicate and share knowledge. We care for and support each other.
- Fun.** We are passionate and enjoy what we do. We celebrate success.

OUR STRATEGIC IMPERATIVES

- Community Facilities.** Facilities that enable diverse clubs to succeed and grow.
- Financial Sustainability & Growth.** Resources to ensure clubs and participants thrive.
- Participation.** Attract participants to football and retain them.
- SANFL Clubs and Community Competitions.** The best State league of any sport in Australia built upon vibrant community competitions.
- Talent & Elite.** Pathways for elite players, umpires & coaches

FINANCE OVERVIEW

The decline in the statutory result excluding non-cash adjustments was \$616,315 to \$6.03m.

When excluding the non-cash adjustments and deducting debt repayment, asset purchases and Football Development Grants paid to State League Clubs, SANFL had cash earnings of \$689,911 following the 2017 result of \$810,765.

Secured debt reduced from \$14.50m to \$7.30m inclusive of the proceeds of sale of further parcels of land at Football Park of \$5.38m. The land sale proceeds were allocated to both SANFL and SANFL club debt reduction. Clubs were distributed a total of \$2.18m as the third instalment of \$16m over 7 years.

SANFL's cash flow statement shows an increase in "Net cash flows from operating activities" from negative \$588,645 to positive \$4,511,392. This movement was mainly attributable to the timing of when SANFL paid AOSMA its required sinking fund contribution and end of year service fee.

SANFL effectively paid two sinking fund instalments in 2017 and made no payment in 2018. Similarly, due to timing SANFL also paid two years of National Insurance Program premiums in 2017.

Key points in the 2018 financial results include:

- Reduction in financing expenses of \$274,000 due to debt reduction.
- Reduction in secured debt of \$7.2m.
- Increase in net assets of \$0.75m to \$99.26m mainly due to the increase in asset value of the equity accounted investment and the gain on contracted land acquisition.
- Increase in game development expenditure of \$1.8m since 2013.

Football Park Update

The demolition of Football Park, the ground that South Australian football called home for 40 years, was a bittersweet moment for SANFL in 2018. Whilst it marked the end of an era, it also signalled the start of a new chapter for the league. The full demolition process took approximately eight months to complete, with meticulous internal work commencing in June, followed by the removal of seating and other fixtures.

In August, major works began in the north-east corner of the stadium, as the light towers were dismantled, and the grandstands were torn down with large demolition machines. The stadium structure will make way for a 100-bed Uniting SA aged care facility, a City of Charles Sturt public library, childcare centre, fresh food outlet, café and shopping strip. It is surrounded by the \$1 billion WEST development, that upon completion will be home to 1,300 dwellings and public open spaces.

Football will continue as the Adelaide Crows have access to the training surface and training facilities until 2048, as per their agreement with SANFL. The project has ensured Football Park's legacy will live on through SANFL by enabling the creation of a future fund for football in the State. The future fund will be responsible for injecting money into the game at all levels, ensuring the benefits of the Football Park redevelopment can be enjoyed by all South Australians who love and participate in the game.

Consolidated statement of financial position as at 31 October 2018

	2018	2017
Assets		
Cash and cash equivalents	597,565	492,340
Trade and other receivables	2,623,217	4,172,801
Inventories	54,530	35,772
Property divestment receivable	8,500,000	5,000,000
Other assets	203,921	198,615
Total current assets	11,979,233	9,899,528
Trade and other receivables	7,835,155	8,371,461
Property, plant and equipment	76,763,102	75,124,630
Property divestment receivable	14,000,000	22,700,000
Equity accounted investments	3,980,673	2,544,002
Total non-current assets	102,578,930	108,740,093
Total assets	114,558,163	118,639,621
Liabilities		
Trade and other payables	4,702,863	2,158,226
Derivative financial liability	6,839	81,757
Interest-bearing liabilities	7,751,768	3,484,286
Employee benefits	987,178	857,834
Deferred income	451,166	637,131
Total current liabilities	13,899,814	7,219,234
Trade and other payables	832,991	1,048,946
Interest-bearing liabilities	343,618	11,730,913
Employee benefits	225,600	128,187
Total non-current liabilities	1,402,209	12,908,046
Total liabilities	15,302,023	20,127,280
Net assets	99,256,140	98,512,341
Equity		
Retained surplus	99,256,140	98,512,341
Total equity	99,256,140	98,512,341

Consolidated statement of financial position as at 31 October 2018

	2018	2017
Revenue	35,207,148	36,578,859
Gain on deferred payment for land	2,093,552	-
Cost of sales	(293,229)	(319,779)
Catering & licenced club expenses	(3,237,451)	(3,561,763)
Share of profit/(loss) in equity accounted investee	1,436,671	(259,599)
Impairment of property, plant & equipment	-	(1,514,171)
Depreciation	(3,348,096)	(3,141,011)
Other expenses from football operations and administration	(27,434,385)	(27,005,730)
Total expenses from football operations and administration	(29,345,810)	(31,920,511)
Results from operating activities	4,424,210	776,806
Finance income	2,983,658	3,781,239
Finance expense	(419,024)	(683,077)
Net finance expense	2,564,634	3,098,162
Profit from continuing operations	6,988,844	3,874,968
Total comprehensive income for the year	6,988,844	3,874,968

PARTICIPATION

SANFL MACCA'S LEAGUE

The SANFL men's league is the oldest State League competition in Australia.

Played at a variety of suburban venues across Adelaide from March through to September, the 2018 SANFL Macca's League competition attracted a total of 270,000 spectators across the season.

North Adelaide conjured a remarkable fairytale by winning the 2018 Macca's League Grand Final, outlasting Norwood by 19 points in a dramatic finale at Adelaide Oval.

The 2018 SANFL Preliminary Final the week prior, played between Woodville West Torrens and North Adelaide, undoubtedly will go down in history as one of the most controversial of finals, with North Adelaide found guilty of fielding 19 players for the first 3 minutes 39 seconds of the final quarter.

Following a SANFL Tribunal hearing on Monday, September 17, the result of the 2018 SANFL Preliminary Final was upheld. After hearing evidence from all parties involved, former Supreme Court Judge the Hon. Michael David QC, as Chair of the Tribunal, imposed a fine of \$10,000 against North Adelaide and ordered that the Club be penalised four premiership points in the 2019 season.

Despite heading into the Grand Final contest under these traumatic circumstances, and as a significant underdog, the Roosters led at every change to be the first team since Neil Kerley's South Adelaide in 1964 to go from claiming the wooden spoon to premiership in the space of a season. Josh Carr's Roosters also emulated the 1984 Redlegs in

surging from fifth place at the end of the minor round to win the premiership by playing an entertaining, high-octane brand of football which produced the highest scoring Grand Final since 1983.

In front of the largest SANFL Grand Final crowd (40,355) since Port and Sturt did battle in 1998, North had a multitude of contributors as they prevented the highly-fancied Redlegs from dictating terms.

Even though dual Magarey Medallist Mitch Grigg became the first player to earn a Jack Oatey Medal in a losing side with 31 disposals and six goals, the Roosters had an even spread as midfielders Tom Schwarz and Jarred Allmond leading the way in the middle of the ground.

NORTH 5.0 9.4 14.7 19.10 (124)
NORWOOD 3.7 7.11 12.14 15.15 (105)

JACK OATEY MEDALLIST: Mitch Grigg (Norwood)

GOALS

North: A. Barns 4, Woodcock, McInerney, Harvey 3, Hender 2, Young, Ramsey, Sweet, Wilkie.
 Norwood: Grigg 6, Phillips, A. Wilson 2, Dawe, Fuller, Smart, Shenton, Bampton.

BEST

North: T. Schwarz, B. Castree, A. Tropiano, J. Allmond, M. Harvey, T. Smith
 Norwood: M. Grigg, M. Fuller, A. Wilson, J. Bode, C. Shenton, M. Nunn

CROWD 40,355 at Adelaide Oval.

West End State Team

A stunning eight-goal second term propelled the WAFL to a 26-point win against the West End State team at Adelaide Oval in May.

After being kept goal-less for the first term, the Sandgropers did the same to the Croweaters in the second term en route to earning a 24-point lead at the main change to retain the Haydn Bunton Jnr Cup.

SA managed to close the margin back to a point when Norwood's Matt Panos kicked truly midway through the third term but that would be as close as the hosts would get as the Black Swans piled on five goals to two in the last quarter. Sturt's Zane Kirkwood was a fitting winner of his third Fos Williams Medal, adding the 2018 medal to the ones he earned previously in 2014 and 2016 for the West End State team.

The skipper led from the front yet again while wearing the cherished red guernsey, displaying great determination on his way to finishing with 36 disposals, seven inside 50s, eight tackles and a goal from the midfield.

The Redlegs' Matt Panos and Mitch Grigg also found plenty of ball in the middle to register 51 disposals between them while Double Blue Sam Colquhoun provided plenty of rebound from the back half with 25 touches.

Glenelg's Josh Scott looked to be the Croweaters only significant threat in the forward half, kicking two goals and taking six marks while Central's Darcy Fort dominated the hitouts with 31.

WAFL 0.4 8.6 10.9 15.12 (102)
SANFL 4.2 4.6 9.7 11.10 (76)

GOALS

WAFL: Gault, Strijk 3, Johnson, Waters 2, Bolton, Horsley, Palmer, Stevenson, Wellingham.
 SANFL: Scott 2, Colquhoun, J. Hayes, Hone, Hoskin, Kirkwood, Mottlop, Panos, Riley, Stevens.

FOS WILLIAMS MEDAL: Zane Kirkwood
SIMPSON MEDAL: Jye Bolton

SANFL Reserves

North Adelaide fan favourite Leigh Ryswyk finished his career on a high after playing his role in the Roosters outclassing Norwood by 24 points in the 2018 Reserves Grand Final at Adelaide Oval.

Unable to play since hurting his ribs in a collision against the Redlegs in Round 18 of the Macca's League, Ryswyk collected 21 disposals, seven marks and booted the first goal of the final term in his last game for the club.

The 33-year-old – who played 226 Macca's League games since 2006 – was also incredibly unselfish with his touches as he looked to bring his younger team-mates into the play.

Midfielder Jake Schwarz was fittingly awarded the Bob Lee Medal after racking up 30 disposals, three marks and four tackles for the Roosters.

Macca's League regulars Matt McDonough and Matt Appleton were also influential in helping the red-and-whites lead at every change while James Craig had 29 hit outs in the ruck in his first game back for more than a month with a hamstring strain.

NORTH 5.1 9.3 12.6 16.8 (104)
NORWOOD 3.2 5.5 7.5 12.8 (80)

BOB LEE MEDALLIST: Jake Schwarz (North)

GOALS

North: Agorastos 5, Verity, C. Barns 3, Miller 2, Lower, Szekeley, Ryswyk.
 Norwood: Edmead 3, Viney, Surman, Hewson 2, Olsson, L. Charlton, Carter.

BEST

North: J. Schwarz, C. Barns, S. Agorastos, L. Ryswyk, L. Verity, F. Driscoll
 Norwood: B. Carroll, A. Giannini, N. Pedro, C. Bartlett, L. Surman, M. Carter

STATEWIDE SUPER WOMEN'S LEAGUE

The SANFL Statewide Super Women's League continued its expansion in 2018, with the addition of new clubs South Adelaide and Sturt bringing the total number of teams to six.

For the first time, naming rights sponsor Statewide Super offered a total of \$20,000 in prizemoney for the Grand Finalists, with the winning team earning \$15,000.

And it was one of the newcomers to the competition, South Adelaide, which won the 2018 SANFL Statewide Super Women's League premiership.

The Panthers edged out a desperate Norwood by just five points in a thrilling Grand Final at Peter Motley Oval on Anzac Day, with the match following the Men's League clash between Sturt and Port Adelaide. It was a remarkable day for the SANFL competition with nearly 8,000 fans turning out to witness two fantastic matches.

Finishing in top spot as minor premier, the Panthers were widely tipped to win the flag in their inaugural season and while they achieved that memorable feat, it wasn't without tremendous fight from a spirited Redlegs outfit.

The Panthers appeared set to streak to victory in comfortable fashion when they opened up a 17-point lead after Cat Williams soccered off the ground in the goal square 13 minutes into the second term.

But Norwood, playing with tremendous spirit, refused to adhere to the script by fighting hard to the final siren.

Promising South defender Cheyenne Hammond claimed the medal as best afield, racking up 22 touches and impressing with her speed in repelling the ball out of the backline.

SOUTH 0.3 2.5 3.6 4.6 (30)
NORWOOD 0.0 1.0 3.0 4.1 (25)

BEST ON GROUND MEDAL: Cheyenne Hammond (South)

GOALS

South: Courtney Gum, Cat Williams, Anne Hatchard, Kristi Harvey
Norwood: Bek McMahon, Alana Browne, Sally Riley, Rhianna Peate

BEST

South: C. Hammond, N. Gore, A. Hatchard, C. Gum, K. Harvey, L. Whiteley
Norwood: M. Hollick, C. Tsoumbris, A. Browne, R. Busch, E. O'Dea, M. Reid

TORRENS UNIVERSITY CUP

U18 Torrens University Cup

The U18 Torrens University Cup competition is the pinnacle of SANFL's elite boys talent pathway, the final step in each teenager's development ahead of their senior careers.

Woodville-West Torrens made the most of its chances to edge out South Adelaide by just five points in the U18 Torrens University Cup Grand Final at Adelaide Oval.

Despite the Panthers having their noses in front for much of the second half, it was the Shane Reardon-coached Eagles who produced the clean football required in the dying stages of the title-decider to claim top honours.

A total of four game-breaking majors were kicked by Eagle Jackson Mead, who fittingly won the Alan Stewart Medal as the best player on the ground with 21 disposals and seven tackles.

When the son of Power great Darren Mead booted his fourth major, the Eagles led by nine points with less than six minutes to play.

It was this passage of play, culminating in Mead's fourth goal, which typified the Eagles' clean hands in the clinches as Martin Frederick and Kai Pudney also had important touches in the vital chain.

EAGLES 3.2 6.3 8.10 13.11 (89)
SOUTH 3.2 7.3 9.5 12.12 (84)

ALAN STEWART MEDALLIST: Jackson Mead (Eagles)

GOALS

Eagles: Mead 4, Pratico 3, Beecken, Armfield, Pickett, Miller, McNeil, Michael
South: Tarca 4, Wood, Bogle, Sparrow, Colwell, Dumesny, Sladojevic, Whitbread, Freitag

BEST

Eagles: J. Mead, S. Michael, D. Pratico, K. Pudney, T. Carter, K. Pickett
South: T. Sparrow, L. Bogle, J. Tarca, A. Douglass, H. Sampson, T. Lovering

U16 Torrens University Cup

The U16 Torrens University Cup competition is SANFL's gateway to the elite talent pathway, played from March until May each year.

Glenelg claimed a three-peat of premierships in the Torrens University Cup U16 competition, eclipsing Norwood by 63 points in the Grand Final at Maughan Thiem Hyundai Oval.

Leading comfortably at every change, the Tigers backed up their convincing 40-point win against West Adelaide in the Semi Final with a fine display after earning Under 16 flags in 2016 and 2017.

Coached by Kieron Hicks, the Tigers transferred their dominance in general play onto the scoreboard after having 48 more disposals and 22 more inside 50m entries than the Redlegs.

Key forwards Will Schreiber and Kaine Baldwin had a big impact on the match for the Tigers, kicking three goals each while also hauling in 20 marks between them.

Tigers midfielder Luke Edwards – the son of Crows great Tyson Edwards – was another key contributor with 22 possessions and two goals.

GLENELG 4.3 8.7 14.7 17.11 (113)
NORWOOD 1.2 4.2 5.2 8.2 (50)

GOALS

Glenelg: Davis 4, W. Schreiber, Baldwin 3, Edwards, Wright, Dean 2, Drum
Norwood: Duke 2, Belperio, Roberts, Murley, Carey, Hearing, Dnistriansky

BEST

Glenelg: L. Edwards, B. Carmody, K. Dean, L. Pedlar, K. Baldwin, W. Schreiber
Norwood: X. Tranfa, N. Carey, M. Trepka, M. Dnistriansky, J. Higgins, L. Falco

SANFL JUNIORS

SANFL Juniors is SANFL's entry level for football competitions across metropolitan Adelaide, played from April and September each year.

51 Affiliated Clubs registered a total of 671 teams in season 2018. These teams were allocated across 34 age-based competitions ranging from Under 7's to Under 16.5's over a 15 round season. A record number of 97 girl's teams were nominated, a significant increase from season 2017's 61 teams.

In excess of 4,800 matches were played in season 2018, which allowed opportunities for a total of 12,862 participants to represent their local clubs in both premiership and non-premiership grades.

Highlighting the emphasis of even competitions across SANFL Juniors premiership grades, 40 of the 51 Clubs were represented in finals football with 22 different clubs winning premiership shields.

Salisbury FC's Girls – 2018 U14s Girls Zone 1 Premiers.

SANFL JUNIORS

SANFL Juniors Results

COMPETITION	PREMIERS	MEDALLIST
Under 11 Division 1 North	Walkerville Football Club	Jeff Rozenbilds (Walkerville Football Club)
Under 11 Division 2 North	Salisbury North Football Club	Joshua Casey (Broadview Football Club)
Under 11 Division 3 North	Pooraka Football Club	Tyler Best (Salisbury Football Club)
Under 12 Division 1 North	Walkerville Football Club	Kane Halfpenny (Tea Tree Gully Football Club)
Under 12 Division 2 North	Walkerville Football Club	Shaquan Davey (Angle Vale Football Club)
Under 12 Division 3 North	Para Hills Football Club	Deacon Teefy (Ingle Farm Football Club)
Under 12 Division 1 South	Payneham Football Club	Lucas Camporeale (Phantoms Football Club) Charlie McAuliffe (Plympton Football Club)
Under 12 Division 2 South	Brighton Football Club	Ned Atkinson (Edwardstown Football Club)
Under 12 Division 3 South	Hectorville Football Club	Raymond Sumner (Woodville South Football Club)
Under 13 Division 1 North	Golden Grove Football Club	Connor Butcher (Golden Grove Football Club)
Under 13 Division 2 North	Pooraka Football Club	Jordan Campbell (Angle Vale Football Club)
Under 13 Division 3 North	Walkerville Football Club	Jarell Tripp (Gepps Cross Football Club)
Under 13 Division 1 South	Phantoms Football Club	Luke Zvaigzne (Plympton Football Club)
Under 13 Division 2 South	Hectorville Football Club	Izaak Niemann (Henley Football Club)
Under 14 Division 1 North	Salisbury North Football Club	Brodie Tuck (Salisbury North Football Club)
Under 14 Division 2 North	Eastern Park Football Club	Shaun Bennier (Ingle Farm Football Club)
Under 14 Division 1 South	Payneham Football Club	Adam D'Aloia (Henley Football Club)
Under 14 Division 2 South	Mitcham Football Club	Tyson Coe (Colonel Light Gardens Football Club)
Under 14 Division 3 South	Seaton Football Club	Callum Pitman (North Haven Football Club)
Under 15 Division 1	Payneham Football Club	Zyton Santillo (Payneham Football Club)
Under 15 Division 2	Goodwood Saints Football Club	Brodie Edwards (Henley Football Club)
Under 15 Division 3	Broadview Football Club	Lewis Saint (Broadview Football Club)
Under 16.5 Division 1	Unley Football Club	Ethan Neal (Flinders Park Football Club)
Under 16.5 Division 2	Hectorville Football Club	Kynan Kenny (Rosewater Football Club)
Under 16.5 Division 3	Gepps Cross Football Club	Brady Seaton (North Haven Football Club)
Under 12 Girls Zone 1	Golden Grove Football Club	Emily Spoehr (Ingle Farm Football Club)
Under 12 Girls Zone 2	SMOSH West Lakes Football Club	Penny Siebert (Hectorville Football Club)
Under 12 Girls Zone 3	Port District Football Club	Jemma Whittington-Charity (Henley Football Club)
Under 14 Girls Zone 1	Salisbury Football Club	Molly Brooksby (Golden Grove Football Club)
Under 14 Girls Zone 2	Henley Football Club	Lily Whitcombe (Blackwood Football Club)
Under 14 Girls Zone 3	Henley Football Club	Keeley Kustermann (Goodwood Saints Football Club) Jorja Hooper (Happy Valley Football Club)
Under 16 Girls Zone 1	Hope Valley Football Club	Hayley Taheny (Modbury Football Club)
Under 16 Girls Zone 2	Blackwood Football Club	Alexandra Ballard (Mitcham Football Club)
Under 16 Girls Zone 3	Port District Football Club	Madison Schwarz (Port District Football Club)

COMMUNITY FOOTBALL

Overview

Season 2018 was another exciting and progressive year for SANFL Community Football. Regional Football Councils were established in the South East and Eyre Peninsula and will act as an independent body for SANFL, local leagues and clubs to utilise and develop the game within their region.

The Councils will be supported by the appointments of a Regional Football Coordinator in each of the zones, to ultimately support the Leagues in running the competitions and reduce the workload experienced by club volunteers.

In 2018, there were key development initiatives for volunteers – Club Development Day and Developing Leaders. Over 100 volunteers attended the Club Development Day where they attended various sessions ranging from financial management to leading successful teams. The Developing Leaders program was targeted at current presidents or emerging leaders who attended a three-day course facilitated by Leading Teams.

SANFL is committed to providing essential support to Community Football and all community clubs to help them manage football in their region and provide the best possible environment and pathways for everyone involved.

The Motor Accident Commission (MAC) was once again Community Football's major partner. MAC engages with local people in regional SA to create a safer culture on our roads for the overall wellbeing of the community. This was primarily achieved through more than 60 education sessions delivered to Community Football Clubs.

Congratulations to the 56 South Australian Community Footballers who debuted at SANFL League level in 2018 and the nine who were drafted by AFL clubs. The Community Clubs of SANFL debutants receive due recognition for having one of their players debuts at SANFL League level through SANFL's BankSA Rookie recognition initiative.

SA Country State Match

South Australia Country regained the respect it was searching for with a gutsy five-point win against Western Australia Country at the Adelaide Oval in July.

Desperate to atone for the 40-point loss to the Sandgropers across the Nullarbor in 2017, the Croweaters responded positively in the second half after trailing by seven points at the main break.

Led by vice-captain Simon Berkefeld – who won the Barry Stringer Medal as SA's best player – the hosts managed to restrict the visitors to just three behinds during the third term. And while WA Country came hard with four goals in the final term, SA Country protected its lead valiantly in the dying stages of the contest to give coach Luke Duncan his first success since taking over from Steve Lubcke for the 2017 clash.

Experienced SA Country campaigner Xavier Watson produced a strong showing to display why he was chosen as joint vice-captain while former North Adelaide skipper Todd Miles led from the front in his role as SA Country captain.

SANFL Statewide Super Volunteer of the Year

Michael (Mick) Fogarty was named the 2018 Statewide Super Volunteer of the Year and winner of the David Shipway Medal, having served the Crystal Brook Football Club community for 24 years.

Mick was announced as the award winner at the Magarey Medal and Hall of Fame Presentation Dinner at Adelaide Oval in September, selected from eight finalists who were nominated by their clubs for their outstanding contributions to community football.

Currently the head trainer at Crystal Brook Football Club, Mick has previously taken on roles as club President, coach and been a member of the club and district committees.

Beyond the tireless hours spent volunteering on and off field, Mick has played a significant role in creating a club culture that embraces diversity, respect and inclusion, going to great lengths to break down barriers and stigmas for players with disabilities.

David Shipway OAM, Mick Fogarty and Statewide Super's Richard Nunn.

COMMUNITY FOOTBALL

2018 MAC SA Country Championships

Western Zone won its first MAC SA Country Championship since 2011 after defeating Central by 30 points in the Grand Final at Renmark Oval in July.

Despite trailing at quarter time, the boys from the Eyre Peninsula region responded in gritty fashion to boot nine goals to three across the remaining three terms en route to claiming Western's fifth title since 1994. Led by Kimba Districts bigman Jesse Kemp, who was named best on ground in the finale, Western enjoyed a strong second half as they put the clamps on their rivals by restricting them to just two goals. Kemp was fittingly awarded the Don McSweeney Medal as the best player across the two-day carnival.

Final Standings

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

Don McSweeney Medal – Player of the Championships

- Jesse Kemp (Western)

Bill Murdoch Medal – Coach of the Championships

- Scott Feltus (Western)

Best Under-21 Player of the Championships

- Scott Merrett (Murray South East)

Leading Goalkicker

- Ben Simounds (Murray South East) – 5 goals

Umpire of the Championships

- Josh Niederer (Southern Districts)

TEAM OF THE CHAMPIONSHIPS

- F: Matthew Crettendon (Western), Ben Simounds (Southern Districts), Jesse Stringer (Western)
- HF: Ben Davis (Southern Districts), Jesse Kemp (Western), Brett Ellis (Southern Districts)
- C: Simon Berkefeld (Murray South East), Xavier Watson (Western), Mitchell Johnson (Southern Districts)
- HB: Scott Merrett (Murray South East), Aseri Raikiwasa (Central), Joel Palmer (Northern)
- B: Brae McConnell (Central), David Wright (Western), Aisea Rakiwasa (Central)
- R: Todd Miles (Central), Billy Laurie (Murray South East), Steve Rusca (Central)
- INT: Clint Gallio (Murray South East), Luke Teasdale (Eastern), Shane Ballantyne (Northern), Darren Shillabeer (Central), Samuel Alexopoulos (Southern Districts), Jordan Hind (Western), Reece Rayson (Western).

Western's Scott Feltus (coach) and Xavier Watson (captain)

2018 Statewide Super Women's Country Championships

Eastern defeated Southern Districts by 21 points in the inaugural Statewide Super Women's Country Championships Grand Final, played for the first time in conjunction with the Men's.

Five of the six zones fielded teams in the Women's competition for the first time, with Eastern's Jiarna Zerella winning the first Player of the Championships medal while also being named as the starting rover in the Team of the Championships.

Her team-mate Jess Schulz, who also played with Sturt in the Statewide Super Women's League, was rated best in the title-decider.

FINAL STANDINGS

1. Eastern
2. Southern
3. Northern
4. South East
5. Central

PLAYER OF THE CHAMPIONSHIPS

- Jiarna Zerella (Eastern)

TEAM OF THE CHAMPIONSHIPS

- F: Lane Trenorden (Eastern), Sally Fuller (Southern Districts), Tameika Reid (Northern)
- HF: Emma Keys (Central), Emma Gryczewski (Southern Districts), Jessica Schulz (Eastern)
- C: Casey McElroy (South East), Tess Andrews (South East), Shelby Raven (Northern)
- HB: Casey Fraser (Eastern), Lauren Smith (Central), Natalie Gibbs (Southern Districts)
- B: Hannah Muscat (Northern), Abbey Stevens (Northern), Katja Boese (Central)
- R: Olivia Fuller (South East), Caitlin Radbone (Southern Districts), Jiarna Zerella (Eastern)
- INT: Lisa Jane Millard (Southern Districts), Tess Grant (Southern Districts), Elisha Gallagher (Eastern), Ella Mickan (Central), Alexandra Mason (Eastern), Samantha Franson (Southern Districts).

COMMUNITY FOOTBALL

Community Football League Results

LEAGUE	GRAND FINAL SCORES	MAIL MEDALLIST
Adelaide Footy League - Div 1	Tea Tree Gully 13.15 (93) def Rostrevor OC 9.9 (63)	Justin Sheedy (Athelstone)
Adelaide Footy League - Div 2	St Peters OC 11.13 (79) def Brighton Bombers 5.6 (36)	Jessie O'Brien (St Peters OC)
Adelaide Footy League Womens - Div 1	Adelaide University 3.4 (22) def by Salisbury 5.10 (40)	Brittany Perry (Salisbury)
Adelaide Footy League Womens - Div 2	Mount Lofty 5.4 (34) def Angle Vale 2.7 (19)	Madeline Dufek (Mt Lofty)
Adelaide Plains	Two Wells 12.11 (83) def Balaklava 6.7 (43)	Jordan Clements (Mallala)
Barossa Light & Gawler	Nuriootpa Rovers 12.6 (78) def Tanunda 8.9 (57)	Dean Terlich (Tanunda)
Eastern Eyre	Eastern Ranges 4.11 (35) def by Kimba Districts 14.11 (95)	Jack Kenny (Eastern Rangers)
Far North	Roxby Districts Sporting Club 6.4 (40) def by Hornridge Sporting Club 12.9 (81)	Ashley Baxter (Hornridge)
Far West	Western United 19.12 (126) def Koonibba 8.3 (51)	Jake Warmington (Western United)
Great Flinders	United Yeelanna 16.13 (109) def Tumbay Bay 3.4 (22)	Lachie Paech (Cummins Kapinnie)
Great Southern	Langhorne Creek 15.11 (101) def McLaren 10.17 (77)	Michael Ross (Victor Harbor)
Great Southern (Womens)	Strathalbyn 5.4 (34) def McLaren 2.5 (17)	Natalie Gibbs (Victor Harbor)
Hills - Division 1	Hahndorf 13.15 (93) def Uraidla 6.10 (46)	Sam Miles (Mt Lofty)
Hills - Division 2	Kersbrook 9.13 (67) def by Ironbank 14.11 (95)	Adam Houlahan (Bridgewater Callington)
Kangaroo Island	Western Districts 6.7 (43) def by Kingscote 6.10 (46)	Rory Lovering (Kingscote)
Kowree Naracoorte Tatiara	Keith 8.5 (53) def by Mundulla 8.8 (56)	Tim McIntyre (Mundulla) George Thring (Keith)
Limestone Coast (Womens)	Kybybolite 2.6 (18) def Millicent 1.2 (8)	Tess Clark (South Gambier)
Mallee	Border Downs Tintinara 14.17 (101) def Karoonda 6.7 (43)	Alex Stidford (BDT)
Mid South Eastern	Robe 9.10 (64) def Mt Burr 9.7 (61)	Daron McElroy (Pt MacDonnell)
Mid West	West Coast Hawks 8.7 (55) def by Elliston 9.12 (66)	Mitchell Gum (Wirrulla)
North Eastern	BSR 8.10 (58) def Blyth/Snowtown 4.7 (31)	Gareth Ottens (Blyth-Snowtown)
Northern Areas	Crystal Brook 10.8 (68) def Ororoo 4.11 (35)	Campbell Combe (Crystal Brook)
Port Lincoln	Wayback 7.13 (55) def by Tasman 14.9 (93)	Kingsley Bilney Jn (Mallee Park)
River Murray	Mannum 8.10 (58) def by Imperials 9.6 (60)	Taite Silverlock (Jervois) Clint Diment (Mypolonga)
Riverland	Waikerie 11.13 (79) def Renmark 3.15 (33)	Jake Spencely (Waikerie)
Riverland Independent	Sedan Cambrai 8.12 (60) def by Paringa 9.8 (62)	Hayden Lofts (Sedan-Cambrai)
Southern	Flagstaff Hill 21.16 (142) def Reynella 6.6 (42)	Nicholas Mott (Noarlunga)
Southern (Womens)	Cove 6.5 (41) def Morphett Vale 2.3 (15)	Chelsea Farr (Flagstaff Hill)
Spencer Gulf	South Augusta 19.10 (124) def Solomontown 9.9 (63)	Aziel Stuart (South Augusta)
Western Border	Millicent 11.10 (76) def East Gambier 11.6 (72)	Tom Hutchesson (Millicent)
Whyalla	West Whyalla 10.13 (73) def Weeroona Bay 2.4 (16)	Joel Howard-Bristow (South Whyalla)
Yorke Peninsula	Moonta 15.12 (102) def Central Yorke 4.4 (28)	Alex Kangur (Central Yorke)

Onkaparinga Valley's U16s Jess Madigan
Photo: Paul McDonald

Paul Lack, winner of the Best Community Football Photography award, captures high-flying Nairne Bremer's Bayden Willis

RSMV's Jack Connell in NEFL
Photo: Peter Argent

TALENT

Under 18 National Championships

The South Australian Under 18 team was dominant in winning its first AFL National Championship since 2014 after defeating Victoria Metro by 55 points in Game 4 at Etihad Stadium.

For the third match in succession, the Croweaters responded to a serious challenge from their rivals to remain undefeated in the Championships.

SA U18 leadership group, back L-R: Jez McLennan, Luke Valente (captain) and Tom Lewis. Front: Jackson Hatley and Jack Lukosius.

After listening to a stirring pre-match speech from SA Under 18 coach Tony Bamford, the visitors blew their opposition away with a stunning first half, kicking nine goals to two with livewire Izak Rankine contributing three majors.

But the comfortable 43-point margin at half-time was quickly whittled down to just 11 points in the 12th minute of the third term with the crowd getting right behind the hosts.

Just as it sparked the SA side into action against Victoria Country and the Allies, the surge had exactly the same effect as those wearing the cherished red guernsey rolled up their sleeves to add another trophy to the cabinet.

SA captain Luke Valente - fittingly named as the Croweaters' MVP as player of the carnival - finished with 18 disposals, five tackles and a crucial goal.

Bamford rated his defensive line as the team's best on the evening and throughout the carnival, with unsung heroes Jez McLennan, Will Gould, Tyler Martin, Martin Frederick and Riley Grundy all playing vital roles.

Midfielders Jackson Hatley and Jacob Kennerley found plenty of the ball to lead the disposal count, with Kennerley playing an exceptionally strong first half off his wing.

Lewis and Valente did plenty of grunt work through the middle as Rankine provided the flair and polish to finish with 17 disposals, five inside 50s and 5.2 on the scoreboard.

The victory sealed the fourth AFL National Championship won by South Australia under the current system, adding to the crowns won in 1995, 2013 and 2014.

Valente, Rankine, Hatley, McLennan, Gould and star forward Jack Lukosius were all awarded All-Australian jumpers while Bamford was recognised as All-Australian coach.

GAME 1

SOUTH AUSTRALIA 5.3 9.4 14.8 19.10 (124)
WESTERN AUSTRALIA 1.1 3.3 5.4 5.5 (35)

SA GOALS Lukosius, Munn 4, Jarvis 3, Chapman 2, Tarca, Sampson, Valente, Rankine, Hatley, Nietschke
SA BEST Lukosius, Valente, Jarvis, Lewis, Hatley, Gould

GAME 2

SOUTH AUSTRALIA 2.1 5.2 9.4 11.7 (73)
VICTORIA COUNTRY 1.3 4.5 4.9 6.10 (46)

SA GOALS Lukosius, Rankine, Munn 3, Colwell, Kennerley
SA BEST Gould, McLennan, Valente, Lukosius, Jarvis, Kennerley

GAME 3

SOUTH AUSTRALIA 3.6 4.6 10.10 13.12 (90)
ALLIES 1.1 6.7 7.8 9.12 (66)

SA GOALS Rankine 3, Jarvis 2, Munn, Rozee, Chapman, Woodcock, Frederick, Betterman, Sampson, Lukosius

SA BEST Valente, Hatley, Betterman, Rankine, Lukosius, Frederick

GAME 4

SOUTH AUSTRALIA 4.3 9.4 12.7 17.14 (116)
VICTORIA METRO 0.1 2.3 8.4 9.7 (61)

SA GOALS Rankine 5, Jarvis, Chapman 2, Valente, Rozee, Lewis, Lukosius, Siviour, Munn, Chandler, Lochowiak

SA BEST Rankine, Kennerley, Hatley, Rozee, Lewis, Frederick, Chapman

SA's victorious U18 boys' team - smiles all round after the National Championship win.

Under 18 Girls National Championships

South Australia's Under 18 Girls team began its campaign in strong fashion with two victories against Northern Territory in Darwin in May.

Captained by North Adelaide's Esther Boles and coached by Bill Economou, the Croweaters earned a hard-fought 29-point win against the Top End in Game 1 before cruising to a 68-point victory in Game 2.

South Adelaide's Nikki Gore and West Adelaide's Rachelle Martin were instrumental with their influence through the middle of the ground in both outings.

SA Under 18 Girls Team

South Australia then supplied 16 of the 24 players chosen to represent the Central Allies at the U18 AFL Youth Girls Championships on the Gold Coast in July.

The Central Allies was a combined representative team with players from South Australia and the Northern Territory. Coached by the NT's Jimmy Driscoll, the Central Allies' assistant coaches included SA U18 girls mentor Bill Economou and AFLW Crows players Ebony Marinoff and Renee Forth. SA's Montana McKinnon was named All-Australian.

Central Allies 2.4 (16) def by Eastern Allies 6.8 (44)
Central Allies 3.1 (19) def by Victoria Country 6.6 (42)
Central Allies 3.3 (21) def by Victoria Metro 10.6 (66)

GAME 1

SOUTH AUSTRALIA 9.13 (67)
d NORTHERN TERRITORY 6.2 (38)

SA GOALS Katelyn Rosenzweig 3, Bella Smith, Esther Boles, Kiana Lee, Maddi Newman, Madisyn Freeman, Teah Charlton

GAME 2

SOUTH AUSTRALIA 10.9 (69)
d NORTHERN TERRITORY 0.1 (1)

SA GOALS Katelyn Rosenzweig 3, Abbie Ballard, Kiana Lee 2, Bella Smith, Esther Boles, Kimberley Fry

Under 16 National Championships

The South Australian Under-16 team won its fifth AFL National Championship since 2010 after holding off Victoria Metro by 12 points at the Gabba in July.

After defeating Western Australia and Victoria Country in their opening contests, the undefeated Croweaters claimed the title under new coach Julian Farkas.

However their first crown since 2016 didn't come without a major scare in the final term, as the Big V slammed on five goals to SA's one despite trailing at every change. The Croweaters' significant margin proved too much for their rivals to overcome though, as the instruction to slow the play down and control possession paid dividends for SA.

SA vice-captain Corey Durdin was prolific in the midfield as he racked up 20 disposals and a clever goal when he dodged around three opponents in the second term. The pint-sized Central District midfielder illustrated why he was a worthy winner of the Kevin Sheehan Medal as the best player across Division One while also being named as SA's Most Valuable Player for the carnival. Coach Farkas, Durdin, captain Kaine Baldwin, midfielder Luke Edwards, ruckman Riley Thilthorpe and defender Jye Sinderberry were all recognised with All-Australian selection.

Game 1

SOUTH AUSTRALIA 2.0 6.1 9.2 11.3 (69)
WESTERN AUSTRALIA 2.4 4.6 7.8 9.12 (66)

SA GOALS Baldwin 4, Schwerdt, Dudley 2, Wright, Dumesny, Horsnell
SA BEST Baldwin, Durdin, Kraemer, Nelligan, Thilthorpe, Horne

GAME 2

SOUTH AUSTRALIA 2.2 4.9 6.11 9.13 (67)
VICTORIA COUNTRY 0.1 1.2 3.4 3.7 (25)

SA GOALS Dudley 3, Higgins 2, Baldwin, Dean, Thilthorpe, Dumesny
SA BEST Thilthorpe, Durdin, Pedlar, Horne, Baldwin, Nelligan

GAME 3

SOUTH AUSTRALIA 3.6 9.7 12.10 13.12 (90)
VICTORIA METRO 2.3 3.6 6.9 11.12 (78)

SA GOALS Dudley, Horsnell 3, Dumesny 2, Dean, Baldwin, Durdin, Higgins, Pedlar
SA BEST Durdin, Jones, Nelligan, Thilthorpe, Horsnell, Kramer

South Australian Girls U16 Team

South Australia's Under 16 Girls Team succumbed to Victoria Metro by 23 points in its inaugural clash against Victoria Metro at Horsham in June.

Coached by Scott Patching, the Croweaters were best served by rising West Adelaide star Abbie Ballard while the Thomas girls – Elouisa and Aisha – were SA's two goal kickers.

VICTORIA METRO 5.6 (36)
d SOUTH AUSTRALIA 2.1 (13)

SA GOALS Aisha Thomas, Elouisa Thomas

SANFL had a total of 25 players selected by AFL clubs across the AFL National Draft, AFL Rookie Draft or as a mature-age pre-selection. As many as 15 players were selected in the National Draft, including three inside the top five picks. This resulted in SA's strongest draft haul since 2012.

AFL National Draft

SA 2018 AFL Draftees

- 2 Gold Coast**
Jack Lukosius (Woodville-West Torrens/Henley)
- 3 Gold Coast**
Izak Rankine (West Adelaide/Flinders Park)
- 5 Port Adelaide**
Connor Rozee (North Adelaide/South Augusta)
- 14 GWS**
Jackson Hatley (Central District/Walkerville)
- 23 Gold Coast**
Jez McLennan (Central District/Tanunda)
- 27 Melbourne**
Tom Sparrow (South Adelaide/Bridgewater-Callington)
- 32 Fremantle**
Luke Valente (Norwood/Walkerville)
- 48 Geelong**
Ben Jarvis (Norwood/Lincoln South)
- 50 Geelong**
Jacob Kennerley (Norwood/Cummins Ramblers)
- 53 Melbourne**
Aaron Nietschke (Central District/Eudunda-Robertstown)
- 65 Geelong**
Darcy Fort (Central District/South Barwon)
- 67 St Kilda**
Robbie Young (North Adelaide/Rosewater)
- 68 Geelong**
Jake Tarca (South Adelaide/Encounter Bay)
- 73 Port Adelaide**
Riley Grundy (Sturt/Mitcham)
- 76 Port Adelaide**
Boyd Woodcock (North Adelaide/Bute-Paskeville)

Mature age pre selections

- Nathan Kreuger (South Adelaide) to Geelong
- Chris Burgess (West Adelaide) to Gold Coast
- Shane McAdam (Sturt) to Adelaide
- Keegan Brooksby (South Adelaide) to West Coast

AFL Rookie Draft

- 3 St Kilda**
Callum Wilkie (North Adelaide/Walkerville)
- 9 Port Adelaide**
Tobin Cox (Glennelg/Padthaway)
- 14 Melbourne**
Kade Chandler (Norwood/Western United)
- 22 Western Bulldogs**
Jordan Sweet (North Adelaide/Tea Tree Gully)
- Category B Rookie Port Adelaide**
Kai Pudney (Woodville-West Torrens/Port District)
- Category B Rookie Port Adelaide**
Martin Frederick (Woodville-West Torrens/Portland)

2018 AFL Women's Draft

SANFL had a bumper crop of nine players selected in the 2018 AFLW Draft, with another – North Adelaide's Ashleigh Woodland – signed as a free agent.

South Adelaide's Nikki Gore – selected by Adelaide at Pick No.8 – headlined the talented group of Croweaters who all featured in the SANFL Statewide Super Women's League. This exceeded last year's haul of six South Australians chosen in the AFLW Draft whilst also recording SA's strongest percentage of draftees (13.2 per cent) from the 68 total selections.

SA 2018 AFLW Draftees

- 8 Adelaide**
Nikki Gore (South Adelaide/Christies Beach)
- 30 Adelaide**
Jess Foley (Sturt/Fitzroy)
- 37 Adelaide**
Chloe Scheer (North Adelaide/Central District/Modbury)
- 41 Adelaide**
Katelyn Rosenzweig (Central District/North Adelaide/Salisbury)
- 42 Carlton**
Jessica Edwards (North Adelaide/Adelaide University)
- 43 GWS**
Brittany Perry (North Adelaide/Angle Vale)
- 51 Adelaide**
Hannah Martin (West Adelaide/Fitzroy)
- 52 GWS**
Lisa Whiteley (South Adelaide/Morphettville Park)
- 68 GWS**
Ebony O'Dea (Norwood/Adelaide University)
- Free Agent Signing Melbourne**
Ashleigh Woodland (North Adelaide/Salisbury)

UMPIRING

The exceptional growth in female football resulted in SANFL's recruitment of 220 new umpires, with a record of 550 umpires registered with its junior panels in 2018. This brought the total number of umpires across the State to an all time high of 2,239.

Season 2018 marked several significant achievements for the SANFL Umpiring department, highlighted by the continued enforcement of the successful last possession out of bounds rule.

Coupled with the penalising of players who elect to not move the ball on, this has increased the general flow of the game, resulting in a higher skill level and higher scores being registered.

And there was no better example of this than the 2018 SANFL League Grand Final, in which there was a total of 34 goals kicked between North Adelaide and Norwood, the most since West Adelaide defeated Sturt in 1983.

Other key umpiring highlights for the 2018 season included:

- Boundary Umpire Mark Thomson officiating in his sixth AFL Grand Final.
- SANFL Umpiring Centre of Excellence, headed by Talent Manager Garry Wyld, continuing to develop young umpires destined for SANFL and AFL roles.
- The formation of new umpiring panels to provide competent junior umpires across all grades as SANFL Juniors continues to expand.
- SANFL Umpiring Recruitment Officer Andrew Crosby continues to oversee steady growth in our Multicultural and Female Umpiring Academies while also ensuring overall recruitment numbers remain high.

2018 AFL UMPIRES

Field: Justin Schmitt, Sam Hay, Curtis Deboy, Craig Fleer, Eleni Glouftsis & Leigh Haussen

Boundary: Chris Bull, Jason Moore, Mark Thomson, Matt Kontschka & Sean Burton

Goal: Steven Axon, Peter Challen & Daniel Hoskin

UMPIRING AWARDS

The following prestigious awards were presented at the 2018 Golden Whistle Awards held at Adelaide Oval in October.

- Golden Whistle (Best Field Umpire) – Corey Bowen
- Silver Whistle (Best Boundary Umpire) – Sam Royans
- Goal Umpires Award – Rhys Negerman

Most Improved Awards

- Field Umpire – Jamie Broadbent
- Boundary Umpire – Isaac Fishlock
- Goal Umpire – Allannah Bruno

Mark Posa Award – Most Outstanding Young Talent

- Bradley Hammer (Goal Umpire)

Andrew Vickers Medallion – Coaches Award

- Matthew Oxford (Field Umpire)

David Elliott Award – Outstanding Service to Umpiring

- Greg Dorey (SANFL Boundary Umpires Coach)

SANFL recruited 220 new umpires in 2018, with a record 550 umpires registered with its junior panels

COACHING

North Adelaide's Josh Carr gets the full attention of his players.

SANFL State Talent Manager Brenton Phillips headlined a list of more than 100 mentors honoured at the 2018 SANFL Coaching Awards held at Adelaide Oval in November.

Phillips, one of two recipients along with South Augusta's Craig Ritter to earn the treasured Service to Coaching Award, was fittingly recognised for his two decades of coaching at elite level.

The Magarey Medallist, who played 293 games for North Adelaide, Brisbane and Essendon, turned his hand to coaching by starting as an assistant at AFL club Port Adelaide in 1999.

After two seasons with the Power, Phillips moved to SANFL club Sturt, where he helped the Double Blues claim a drought-breaking premiership against Central District in 2002.

In 2007, the man known affectionately as "Sticks" began his tenure with SANFL, as the competition's Talent Manager and SA Under-18 coach through until 2017.

Whilst State Under 18 Coach, Phillips guided the Croweaters to back-to-back AFL National Championship crowns in 2013 and 2014, SA's first titles since 1995.

Inducted into the South Australian Football Hall of Fame in 2016, Phillips is also a SANFL and North Adelaide Player Life Member.

South Augusta stalwart Ritter has been involved with his beloved Bulldogs continuously since starting with the Under-11 team in 1996.

Ritter said he got a thrill from being involved in "the greatest game on earth" while also enjoying the development of local juniors through the grades at South Augusta FC.

Other significant achievements for the SANFL Coaching department in 2018 included:

- Supporting the AFL in developing the new CoachAFL membership. At least 2600 SA coaches gained access to the platform's online learning, including coaching resources and videos.
- As many as 50 coaches completed their Level 2 coaching accreditation.
- Four SA coaches attended the AFL High Performance Accreditation (Level 3).
- Introduction of the SANFL Female Coaching Academy - an initiative designed to fast track development for females coaching at SANFL clubs. Its aim is to have more female coaches as role models at elite and semi-elite football levels. Tess Baxter became the first academy member to earn a SANFLW Senior Coaching role, guiding the Eagles SANFLW team in 2019.
- SANFL coordinated 20 coach education workshops across the state, including presenters from AFL clubs and industry experts.
- Delivered four professional development workshops for teachers, including one specific to female teachers.
- Community coach development and support continues to increase through the expanding Club Coach Coordinator program, coordinated by SANFL's eight SANFL Zone Coach Coordinators.

Brenton Phillips received a Service to Coaching Award.

DIVERSITY & INCLUSION

Multicultural Programs

Welcome to Australian Rules Football

SANFL this year commenced the roll out of its 'Welcome to Australian Rules Football' (WTARF) program for high-density multicultural schools.

More than 150 students participated in the WTARF program at approximately 10 schools in the North Adelaide, Central District, West Adelaide and Woodville-West Torrens SANFL Club zones.

Within the next two years it is anticipated that more than 1,500 primary school students from multicultural backgrounds will have the chance to participate in the inclusive program which is designed to introduce more children to Australian football in a fun and familiar school environment.

SANFL identified more than 40 multicultural schools across metropolitan and regional areas in which it plans to eventually introduce the program in the longer term. The WTARF program started as a pilot program in 2017 through Kilburn and Greenacres football clubs, with SANFL transporting approximately 100 students to the clubs after school to participate in the program.

Multicultural Month

As part of Multicultural Month in June, SANFL hosted the annual Iftar Dinner at Adelaide Oval.

The Iftar dinner is a celebration of diversity in Australian football and recognises the importance of the Ramadan tradition to Muslim culture in South Australia. It is an opportunity to reinforce SANFL's support for the Islamic community and to promote peace and understanding through sport.

Multicultural Month has become an annual initiative to promote the rise in popularity of the game amongst a host of diverse cultures. All SANFL clubs incorporate various activities throughout the month to celebrate their players from different cultural backgrounds.

A City of Onkaparinga citizenship ceremony was held on game day at South Adelaide in June as part of Multicultural Month celebrations.

Inclusive Programs

SANFL Inclusive State Team

In June, the SA Inclusive Team - a joint initiative between SANFL and Inclusive Sport SA - competed in the AFL National Inclusion Carnival in Launceston, Tasmania.

With all states represented at the Carnival, it presents as a fantastic opportunity for players with an intellectual disability to represent their state.

The camaraderie amongst players from all states set the foundation for a great carnival, with all teams competing hard while honouring the spirit in which our game should be played.

Led by coach Don Miranda, South Australia performed well throughout the week to make it into the Division 1 Grand Final, which was played as a curtain raiser to Hawthorn v Gold Coast at UTAS Stadium.

Unfortunately, Vic Metro was too strong on the day but the SA team battled hard until the final siren.

SA players Luke Goodman and brothers Keenan and Zac Georg-Dent were all named in the All Australian team. Zac Georg-Dent was acknowledged as the standout player of the carnival by being named All-Australian Captain.

DIVERSITY & INCLUSION

Auskick for kids with disabilities

SANFL continued to deliver and grow the Access All Abilities (AAA) AFL Auskick program to ensure that Auskick centres are as inclusive as possible and that children of all abilities have access to learn and experience our great game. In 2018 SANFL ran three AAA Auskick Centres across the State.

For the first time, SANFL delivered the AAA program in a school, with Barossa Valley-based Auskick Co-ordinator Drew Koch introducing the program to Tanunda Primary School.

The program involved 38 students with disabilities aged from five to 15. The program was an overwhelming success, with positive feedback from staff and parents and SANFL now considering the introduction of AAA Auskick in schools elsewhere.

The initiative also earned Drew the honour of being named SA's AFL Auskick Co-ordinator of the Year.

Down Syndrome SA partnership

Twenty teenagers and young adults with Down Syndrome were given their first opportunity to play on Adelaide Oval thanks to the partnership between SANFL and Down Syndrome SA.

The group played an exhibition game at half time of the Port v St Kilda game on July 7. For most of the group, aged between 15 and 24, it was the first time they had ever played a game of football.

The new initiative, part of SANFL's inclusion programs, was an extension to the Fiona McBurney Experience, a program organised by SANFL's Umpiring Department in conjunction with the AFL Umpire's Association for Down Syndrome participants. Throughout the AFL season, a Down Syndrome participant is assigned an AFL match, whereby they are an assistant AFL Umpire's trainer for the day.

Inclusive Sport SA partnership

SANFL was pleased to announce a new partnership with Inclusive Sport SA in September 2018 to expand football programs for people living with disabilities.

As part of the agreement, Inclusive Sport SA employee Nathan Pepper joined SANFL's Game Development team on a one-year secondment as Community Programs Coordinator - People with Disabilities. It is the first full-time role dedicated to football for people living with disability in South Australia.

The new arrangement will allow SANFL to engage with more people living with disabilities and grow its inclusive player participant pathway over the next 12 months.

SANFL's Nathan Pepper (Central) with Keenan and Zac Georg-Dent

EJ Whitten Legends half-time exhibition

In August, players from the C7 Division and SANFL's Inclusive State Team had the opportunity to showcase their skills on Adelaide Oval at half-time of the EJ Whitten Legends match.

Players from all four C7 clubs took part in the game, including players who represented South Australia at the AFL National Inclusion Carnival (for players with an intellectual disability) in Tasmania in June.

INDIGENOUS

Don McSweeney Aboriginal Lands Cup

APY Thunder backed up a strong win in 2017 by defending its crown against Maralinga in the 2018 Don McSweeney Aboriginal Lands Cup at Adelaide Oval in July. Playing as the curtain-raiser for the Adelaide v Geelong AFL match, the well-travelled foes again put on an eye-catching spectacle as the boys from the far north proved too strong by leading at every change. Only inaccurate kicking for goal prevented the Thunder from winning by a greater margin, as Maralinga hung in the contest to trail by 23 points at three quarter-time. But the final margin stretched to 25 points as the boys in orange were well led by Billy Cooley, who was judged to be best afield. Former Woodville-West Torrens forward Nelson Peters received the Gordon Naley Medal, named in honour of the indigenous WW1 soldier, for displaying great leadership, work ethic and the spirit in which the game should be played. Les Mundy Junior could hold his head up high despite his team's loss after winning the medal as Maralinga's strongest performer on the night.

Active Education & Junior Sports Programs

SANFL has staff based in the most remote regions of the state working with schools in remote Aboriginal communities. Football is used as a vehicle to drive positive change, including an increase in school attendance and retention and a reduction in anti-social behaviour in the school yard. The program is delivered in partnership with the Department of Education, and in excellent news revealed in 2018, will be funded by the Department of Prime Minister and Cabinet (PM&C) for a further 3 years.

Far North West Sports League

The Mutitjulu Community at the base of Uluru was introduced into the FNWSL in 2018, expanding the competition to 10 football and softball teams dispersed across an area of approximately 200,000 square kilometres. The competition, now in its 12th season, is one of the most remote sporting competitions in the world, with teams travelling up to 600 kilometres in a weekend to attend games. The inclusion of Mutitjulu provided national exposure for the FNWSL and SANFL, with articles appearing in the Weekend Australian and Qantas filming a mini documentary to capture the impact of the work in the region.

Unfortunately, the 2018 season was cancelled following Round 10 due to ongoing community behavioural issues impacting the on-field competition. Several meetings followed the cancellation, with key representatives from SANFL, SAPOL, PM&C and the communities involved working together to find a solution.

A FNWSL Community Advisory Board was subsequently established following community consultation. The new board has been working with SANFL and the competition's funding partner, the Department of Prime Minister and Cabinet, to re-establish the competition in 2019.

FACILITIES

Investment

As a result of unprecedented football participation growth in recent years, the need to develop new and refurbish existing facilities across the state has never been greater.

In 2018, SANFL facilitated and supported 91 projects that resulted in a total investment in sporting infrastructure of \$46 million.

Game-changing modular construction

To meet the challenges of this significant growing player base – accelerated by the success and popularity of female football across SA – Ausco Modular and SANFL have collaborated to design and deliver female-friendly facilities to meet the needs of the community from a design, quality and cost perspective.

The lower build cost, significant time-savings and end-to-end project management make Ausco Modular sporting facilities perfect for clubs where administrative and playing resources are already stretched.

This partnership culminated in delivery of the first high-specification modular sports facility in November at Snowtown Oval in the State's mid north.

The \$620,000 project at Blyth-Snowtown Football and Netball Club (BSFNC), which includes two unisex football change rooms, a netball change room, an AFL-standard umpires' facility, storage, public toilets and canteen, has been supported by the AFL and kicks off a roll out of similar projects nationally.

The building, constructed at Ausco's Edinburgh manufacturing plant and installed on-site, was funded by the State Government, Wakefield District Council and a range of community sporting groups.

Breakdown of facilities investment

Grassroots Football, Cricket and Netball Facility Fund

SANFL is pleased to be partnering with the South Australian Government, SACA and Netball SA to deliver the \$12 million-dollar Grassroots Football, Cricket and Netball Facilities Program.

The innovative funding program will pave the way for increased participation in football with an emphasis on inclusion and diversity through the provision of high-quality, well-designed shared-use facilities.

OUR PARTNERS

West End Field Sales Director SA/NT Jason Baily (left) with SANFL CEO Jake Parkinson

West End

SANFL's historic partnership with West End dates back to 1954, making it one of the longest sporting partnerships in SA and one of which both organisations are immensely proud.

The major partnership not only provides significant financial support to SANFL, but also to SANFL Clubs. The relationship also goes much more than a sporting sponsorship, with West End involved in supporting a wide range of events and programs across the breadth of SANFL. It extends beyond the State League to Community Football in both metropolitan and regional areas.

In late 2018, SANFL was proud to announce that its partnership with West End would be extended for a further four years. The new agreement, which extends until the end of 2022, will take West End's relationship with SANFL to 65 years. It will see West End products enjoyed at SANFL games, along with naming rights to the West End Hall of Fame and West End Men's State Team and continuation of the traditional State League Premiers' colours adorning the West End chimney at Thebarton.

Statewide Super

Statewide Super has partnered with SANFL since 2016 and proudly held the naming rights to the SANFL Statewide Super Women's League since the competition's inception in 2017.

It is also naming rights partner of the Mini-League competition, played during the half-time break of SANFL men's League matches.

Statewide has made an outstanding contribution to support the growth of female football in South Australia over the past two years.

In November 2018, SANFL was pleased to announce an exciting new naming rights partnership with Statewide Super, with the men's State League to be known as the SANFL Statewide Super League from 2019. Statewide is a respected and proud South Australian organisation with strong existing ties with football right across the State. SANFL is thrilled to have them on board as naming rights partner for our elite men's and women's competitions

L-R: North Adelaide captain Max Thring, Statewide Super General Manager Business Development Debbie Sterrey, former Statewide Super CEO Richard Nunn, SANFL CEO Jake Parkinson and incoming Statewide Super CEO Tony D'Alessandro.

Coca Cola Amatil

Long-term Premier Partner Coca Cola Amatil continued to support the SANFL State League competitions in 2018 through its sponsorship of the Powerade Breakthrough Player, the most outstanding rising talent in the SANFL men's and women's leagues. CCA also renewed its ongoing commitment to SANFL and grassroots football for a further five years. The agreement will see the continuation of the Powerade Breakthrough Player Award until the end of 2023.

Channel Seven

SANFL's broadcast partner, Channel Seven, provides an opportunity for all SANFL fans to be engaged with our State League competition. In 2018, the partnership ensured at least two televised matches for all teams during the minor round season, culminating in the Grand Final at Adelaide Oval averaging 112,750 viewers, representing a market share of 60 per cent. Seven also committed to a new partnership with SANFL which will see State League games broadcast for the next three years.

Torrens University

Torrens University has partnered with SANFL since 2017 as naming rights partner of the under 16s and U18s competitions. Elite under-age players representing SANFL Clubs compete for the Torrens University Cup. In 2018, Torrens University announced the extension of its naming rights partnership to SANFL's U16s and 18s state teams. Torrens University also offers SANFL players and staff the opportunity to undertake a Bachelor of Business Sport Management degree. SANFL also welcomes Torrens University students to undertake projects within SANFL.

National Pharmacies Optical

National Pharmacies Optical has partnered with SANFL since 2017 as the official umpiring partner, supporting the pathway and development of more than 2000 SANFL Umpires in SA. SANFL acknowledges the ongoing support of this prominent SA brand.

Maughan Thiem

Maughan Thiem – a family-owned and operated car dealership with over 100 years of experience in the automotive industry – is the official vehicle supplier of SANFL. Maughan Thiem ensures SANFL staff continue their work in communities right across the State.

L-R: Neal Matotek, Brett Gillett, Coca Cola Amatil's Danielle Tsogas and Jake Parkinson SANFL CEO.

JCDecaux

JCDecaux (formally APN Outdoor) is SANFL's official outdoor media partner. JCDecaux connects brands to people through outdoor media solutions and supports SANFL marketing strategies with high-level brand exposure on metropolitan buses and billboards.

Ausco Modular

Ausco Modular is one of Australia's largest construction companies using modular technology. To meet the challenges of rising participation right across SA, accelerated by the exceptional growth of female football, Ausco Modular and SANFL have partnered to create appropriate unisex changerooms and quality designs which meet all requirements of the AFL Preferred Facility Guidelines.

BankSA

BankSA has been a broadcast partner since 2014, most recently supporting SANFL Rookies. We thank BankSA for its support and contribution over the past five years.

McDonald's

In 2017 and 2018, Maccas was the proud naming rights partner of the SANFL men's State League. We acknowledge McDonald's for their support and thank them for their contribution to SANFL over many years.

Burley

Burley has a rich history in Australian footy, dating back to 1907, and is a longstanding partner of SANFL as official ball supplier.

MAC

The Motor Accident Commission (MAC) is SA's leader in road safety behaviour change and education and is dedicated to the safety of all South Australian road users. As a long-term major partner of SANFL Community Football, we collaborate with the aim to engage with local communities to create a culture of road safety and to influence safer use of the road network. We acknowledge the support of MAC and its positive impact within our football community.

SANFL acknowledges the support and contribution of all other corporate partners in 2018.

OUR PEOPLE

A great place to work

With our head count numbers reaching 80 permanent staff at the close of the year, 2018 was about creating a great employee experience for all. SANFL recognises the dedication and hard work of our team in promoting and growing footy. In 2018 we saw our most engaged workforce to date, with 93 per cent of employees saying they were proud to work for SANFL. This followed by 96 per cent recommending SANFL as a great place to work.

Living our Values

Each year SANFL celebrates team members who have been nominated to be recognised for living our Values. All value nominations play an important role in ensuring our values are reflected in everything we do. Congratulations to our 2018 Values winners:

- Authentic – Zac Milbank (Media Producer)
- Team First – Nick Harnas (Community Programs Coordinator – Schools and Promotions)
- Progressive – Sean Walker (Game Development Coordinator – Fleurieu Peninsula)
- Fun – Casey Grice (Planning & Infrastructure Manager)

Developing Our People

This year we launched our inaugural Emerging Leaders Program. Fifteen staff members were identified to participate in this six-week program, facilitated by SANFL's

education partner Torrens University, on a range of topics, including decision making, negotiation, and project management. This also was run in conjunction with our Frontline Leaders workshops for all line managers. In addition to our leadership programs, SANFL supported an additional eight Post Graduate Certificate Scholarships with Torrens University in 2018 who joined the existing 12 scholarship holders from 2017. A total of 20 scholarships commenced in 2018, seven of which were awarded to SANFL Club employees.

Career Opportunities and Employment Pathways

SANFL offers a range of career opportunities, from part-time umpiring to full-time game development positions and business administration across metro and regional areas. The pathway for a career with SANFL often commences with voluntary experience in football, including:

- A university student undertaking a course-required placement
- delivering Auskick programs or similar
- coaching/playing experiences at community and SANFL clubs.

SANFL has an intake of approximately 10 casual Game Development Officers each year which may lead to permanent employment. In 2018, three permanent appointments in game development have come from the pool of casual employees. This included our first Female Game Development Coordinator appointment – Courtney Roberts.

Back Row (L-R): Penelope Lello, Roslyn Agate, Arjun Sreedhar, Kim Evans, Alix Doherty, Daniella Di Girolamo, Sue Rana & Tim Martin
Front Row: Lisa Cook (Get On Board Australia), Veronica Mignone, Jessica Wainwright (SANFL), Jen St Jack, Marteine Edwards & Jacqui Rose

GOVERNANCE

SANFL Equal Goals Pathway Program

In 2018 SANFL delivered the SANFL Equal Goals Pathway Program, a first of its kind governance course to equip professional men and women from beyond the football realm into positions on club boards/committees.

The initiative focuses on attracting people from various professional backgrounds with a wide range of capabilities to improve the gender balance and bring greater diversity to clubs.

The program, backed by the State Government's Office of Recreation, Sport and Racing and supported by Statewide Super, was a nine-week comprehensive introduction to governance in sport, including the roles and responsibilities of a board or committee member at a SANFL Club.

16 participants successfully graduated from the course that comprised of a series of face-to-face networking events and online training.

The graduates of the inaugural program were:

- Roslyn Agate
- Daniella Di Girolamo
- Alix Doherty
- Marteine Edwards
- Kim Evans
- Penelope Lello
- Timothy Martin
- Veronica Mignone
- Chelsea Mount
- Stacey Quinn
- Sue Rana
- Jacqui Rose
- Catherine Rugari
- Arjun Sreedhar
- Jen St Jack
- Michelle Williams

The program wouldn't have been possible without the invaluable support of Lisa Cook (Managing Director of Get On Board Australia) and Katheryn Curnow (Director of Insync Diversity & Inclusion).

His Excellency The Hon. Hieu Van Le AC – Governor of South Australia and SANFL Chairman The Hon. John Olsen AO officially open Magarey Grove.

HISTORY CENTRE

Another chapter in SANFL History was written in 2018 when Magarey Grove was reopened outside the northern entrance at Adelaide Oval in April.

A new series of plaques, honouring each Magarey Medal winner since 1898, was unveiled by His Excellency The Honourable Hieu Van Le AC – Governor of South Australia and SANFL Chairman The Honourable John Olsen AO.

Featuring an interpretive sign, the new Magarey Grove, lined under a beautiful grove of trees, replaces the original Magarey Grove which was established in 1988 at West Lakes near Football Park.

The unveiling of Magarey Grove coincided with the completion of the Magarey Medal Cabinet in the SANFL Chairman's Room at Adelaide Oval – the largest collection

of Magarey Medals ever assembled. All but six of the Magarey Medals are on display.

Other key 2018 highlights for the SANFL History Centre included:

- The continued updating of SANFL clubs' display boards on the third floor at Adelaide Oval
- Meetings with each SANFL clubs' history committees
- Continued digitising the significant amount of football related footage of SANFL
- Digitisation of all SANFL Budgets
- Interviewing of significant football identities, now 23 interviews in total
- Two SANFL forums at the SA History Festival in May
- Acquired a museum-standard cupboard for smaller historical items

HISTORY MAKERS

Magarey Medal

Norwood midfielder Mitch Grigg enhanced his stature in SANFL's history books, becoming just the 12th dual Magarey Medallist.

After winning the 2017 Magarey Medal, the Redlegs' superstar made it back-to-back triumphs when he polled 26 votes to top the class of 2018.

The 25-year-old now sits alongside Norwood legend Garry McIntosh, who also won consecutive Magarey Medals in 1994 and 1995.

The most recent player to claim SANFL's most prestigious individual trophy in consecutive seasons was North Adelaide's Jimmy Allan in 2010 and 2011.

Grigg's hot start to the season was reflected in him hitting the front after Round 5, and after relinquishing his lead during the middle part of the season, he regained it by polling three votes in Round 16.

From there, he was able to hold off Central District's Travis Schiller who finished runner-up on 24 votes and third-placed pair James Boyd (Eagles) and Nick Liddle (South), who both attracted 22 votes.

Sporting the treasured No.8 guernsey, which was worn with distinction by fellow Norwood Magarey Medallist Michael Aish, Grigg averaged more than 28 disposals and booted 28 goals in his 18 matches playing through the centre square.

2018 MAGAREY MEDAL LEADERBOARD

- Mitch Grigg (Norwood) 26 votes
- Travis Schiller (Central) 24 votes
- Nick Liddle (South) 22 votes
- James Boyd (Eagles) 22 votes

SANFL Statewide Super Women's League Best & Fairest

West Adelaide midfielder Hannah Martin pipped her rivals at the post to win the SANFL Statewide Super Women's League Best and Fairest Award for season 2018.

After starting the season strongly to bank seven votes by the halfway mark at Round 5, Martin appeared out of the running when she slipped back to be in equal fifth place heading into Round 10.

But after polling three votes in the last minor round match of the season, the 21-year-old leapfrogged North Adelaide pair Jess Edwards and Britt Perry, Sturt's Becchara Palmer and her younger sister Rachele Martin to claim the coveted individual trophy.

Hannah Martin finished with a tally of 11 votes, placing her one ahead of Edwards and Perry who polled 10 each while her 19-year-old sister Rachele finished fourth on nine votes. Martin's win was even more meritorious given she missed two of the 10 minor round matches with injury, only polling votes with strong performances in Round 2, 3, 5, 8 and 10.

It was Martin's first SANFL Statewide Super Women's League campaign, having only taken up the sport a year earlier.

2018 SANFL STATEWIDE SUPER WOMEN'S LEAGUE BEST AND FAIREST LEADERBOARD

- Hannah Martin (West Adelaide) 11 votes
- Jessica Edwards (North Adelaide) 10 votes
- Britt Perry (North Adelaide) 10 votes
- Rachele Martin (West Adelaide) 9 votes

AWARD WINNERS

R.O Shearman Medallist

South Adelaide stalwart Nick Liddle wound back the clock to claim the 2018 R. O Shearman Medal in emphatic fashion.

In his ninth season with the Panthers, Liddle left his opposition in his wake after polling a whopping 99 votes, 20 more than his nearest rival in Norwood's Matt Panos on 79. Central District's Travis Schiller (77), Redleg Mitch Grigg (76) and Eagle James Boyd (73) rounded out the top-five vote-winners.

It is the first time Liddle has won the R. O Shearman Medal (voted by the coaches), with the 30-year-old being just the second Panthers player – joining Joel Cross – to win the award since its inception in 2000.

- 99 – Nick Liddle (South)
- 79 – Matt Panos (Norwood)
- 77 – Travis Schiller (Central)
- 76 – Mitch Grigg (Norwood)

Statewide Super Women's League Coaches Trophy

Sturt's Jess Foley was a revelation in the ruck as she won the 2018 Coaches Trophy, polling 54 votes in her nine games to finish eight clear of West's Rachelle Martin.

The former Adelaide Lightning basketballer averaged more than 18 disposals a game which included a standout performance in Round 3 in which she tallied 26 disposals, 11 marks, seven tackles and 22 hitouts.

North's Jessica Edwards was placed third on 39 votes despite only playing five matches. Votes are collated from the SANFLW coaches after each game throughout the minor round.

- Jess Foley (Sturt) 54 votes
- Rachelle Martin (West) 46 votes
- Jessica Edwards (North) 39 votes
- Nikki Gore (South) 31 votes

Ken Farmer Medallist

Sturt premiership forward Mark Evans capped a consistent season in attack by claiming the 2018 Ken Farmer Medal as SANFL's leading goalkicker.

Finishing with 40 majors at the end of the minor round, Evans produced his best haul in Round 9 against West when he kicked six of his team's 13 goals for the afternoon.

The 26-year-old, who played in Sturt's 2016 and 2017 premierships, is the first Double Blues player to win the Ken Farmer Medal since Brant Chambers earned the third of his three successive crowns in 2009.

Entering the final minor round match against Glenelg with a five-goal buffer on the Tigers' Josh Scott, Evans breathed a little easier when he nailed two goals inside the opening term at Brighton Road.

Scott, who also booted two goals in the same encounter, finished runner-up to Evans with 35 majors while Bays team-mate Terry Milera was placed third on 33.

- Mark Evans (Sturt) 40 goals
- Josh Scott (Glenelg) 35 goals
- Terry Milera (Glenelg) 33 goals
- Lewis Hender (North) 32 goals

Statewide Super Women's League Leading Goalkicker Award

North Adelaide's Katelyn Rosenzweig was a standout in attack after leading the competition with 15 goals for the season, including a season-best haul of four against Sturt in Round 5.

The 17-year-old made the move from defence in year one of the competition to become a fine target inside 50m for the Roosters, working well in tandem with fellow forwards Cristie Castle and Esther Boles.

South Adelaide veteran Courtney Gum finished runner up with 11 goals despite only playing four matches while West's Chelsea Biddell and Panther Jorja Rowe were equal third with 10 majors each.

- Katelyn Rosenzweig (North) 15 goals
- Courtney Gum (South) 11 goals
- Chelsea Biddell (West) 10 goals
- Jorja Rowe (South) 10 goals

AWARD WINNERS

Jack Oatey Medallist

Norwood's Mitch Grigg became the first player in a losing SANFL Grand Final team to win the Jack Oatey Medal as best afield.

Having already won his second Magarey Medal in 2018, the Redlegs' superstar almost single-handedly dragged his side across the line with a stunning display in the midfield. Polling 23 votes, Grigg collected 31 disposals, took five marks, laid four tackles and booted a match-high six goals.

The 25-year-old became Norwood's seventh Jack Oatey Medallist, joining Danny Jenkins (1982), Keith Thomas (1984), John Cunningham (1997), Dean Terlich (2012), Brett Zorzi (2013) and Matt Panos (2014).

Reserves Magarey Medallist

Central District's Jacob Templeton displayed great versatility in winning the 2018 Reserves Magarey Medal. With a strong finish to the season, Templeton polled a total of 16 votes to edge out Woodville-West Torrens rover James Rowe, who tallied 15.

Sturt running machine Ed Allan was placed third with 11 votes while North's James Schwarz and Norwood premiership player Callum Bartlett were the other players to attract double figures.

The 28-year-old – who is equally effective in defence, midfield and attack – registered 23 disposals and five goals in Round 18 before having 25 possessions in Round 19 to capture the Reserves' highest individual honour.

Powerade Breakthrough Men's Player Award

Central District's dominance of the Powerade Breakthrough Player Award continued to strengthen, with emerging Bulldogs midfielder Jackson Hatley claiming the 2018 crown.

Originally from the Walkerville Football Club, Hatley established himself as a regular in coach Roy Laird's midfield rotation at Macca's League level.

The 17-year-old averaged an eye-catching 22 disposals, five marks and a goal while looking particularly comfortable playing against more mature-aged players.

Hately is one of six Bulldogs to win the Powerade Breakthrough Player Award, joining the likes of the Schiller brothers Jarrod (2011) and Travis (2014) who were his team-mates in 2018.

He earned his nomination in Round 5 when he collected 21 disposals and laid seven tackles in the Bulldogs' win against Glenelg.

Statewide Super Women's League Powerade Breakthrough Player Award

South Adelaide midfielder Nikki Gore won the 2018 Powerade Breakthrough Player Award after edging out a fine field of contestants from the SANFL Statewide Super Women's League.

Joining North Adelaide's Chloe Scheer, who won the inaugural award in 2017, Gore was a consistent presence for the Panthers in their premiership season.

Originally from the Christies Beach Football Club, the 17-year-old averaged 19.5 possessions per game while using the ball with great poise under pressure to hit her targets by hand and foot.

A member of the AFL Academy for two years, Gore was nominated for the Powerade Breakthrough Player Award for her performance in Round 4 in which she collected 20 disposals against North Adelaide.

AWARD WINNERS

Kai Pudney

McCallum-Tomkins Medallist

Woodville-West Torrens midfielder Kai Pudney won the 2018 McCallum-Tomkins Medal, with his hard-running and ball-winning a key feature of his performance.

A member of the McDonald's SA Under-18 team, Pudney attracted a total of 23 votes to finish ahead of Norwood's Kade Chandler and North Adelaide's Bailey Coleman-Oakes, who each finished with 20 votes.

Originally from the Port District Football Club, Pudney averaged more than 31 disposals across his 11 appearances in the Under-18 Torrens Uni Cup competition.

Pudney's team-mate Jarrod Miller posted a strong season by collecting 17 votes to finish fourth while another Eagle in Jackson Mead – the son of Port Adelaide premiership defender Darren Mead – also finished in the top 10.

Pudney is just the second Eagle joining Paul Ventura in 2013 to win the McCallum-Tomkins Medal since the advent of the new Under-18's format in 2009.

Torrens University Cup U18 MVP

Central District's Aaron Nietschke's rapid development culminated in him winning the 2018 U18 Torrens University Cup MVP Award.

Averaging an impressive 32 disposals per game in his eight U18 appearances this year, Nietschke is just the second Bulldog since Brendan Dew in 2014 to be voted MVP.

The 18-year-old from Eudunda Robertstown FC also averaged 14 contested possessions, nine marks, five clearances, three tackles and a goal to underline his versatile credentials at U18 level.

His dominance was also illustrated by being named in Central's best players for seven of his eight games in 2018. Nominated in Round 1 for racking up 39 disposals at 82 per cent efficiency, Nietschke also rose up the ranks to play five Reserves games and make three Macca's League appearances under premiership mentor Roy Laird.

Stanley H. Lewis Trophy

Norwood won its first Stanley H. Lewis Trophy since 2012 as the SANFL's best performed club in 2018.

With both their Macca's League and Reserves teams finishing as minor premier, the Redlegs tallied a total of 2550 points to finish ahead of second-placed Woodville-West Torrens on 2300 points.

North Adelaide tallied 2200 points to finish in third place ahead of South Adelaide on 2050.

It is the 15th time Norwood has claimed the Trophy, with its most recent successes coming in 2011 and 2012.

Darren Smith

Peter Vivian

Gary, David and Stephen Kernahan

WEST END SA FOOTBALL HALL OF FAME

Three South Australian football greats were inducted into the West End SA Football Hall of Fame at the Adelaide Oval in September.

Central District wingman Peter Vivian, Glenelg ruckman and general manager the late Harry Kernahan and Port Adelaide premiership forward Darren Smith are the latest names now residing among the Croweaters' illustrious honour roll. Established in 2002 to enshrine those who have made a "most significant contribution to the game of Australian Football," the West End SA Football Hall of Fame now includes 211 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.

PETER VIVIAN

Played: 308 SANFL games (kicked 102 goals) for Central District, 1969-1985.

Represented SA twice

Country football: Two premierships with Pleasant Valley

FC 1967-1968; Premiership coach Gawler Central FC 2001; Gawler Central FC coach 1999-2006; Angaston FC coach 1988-1991; Barossa Light and Gawler Association Coach 2002-2004.

Honours: Central District best-and-fairest, 1978; Central District all-time team selection on wing, Central District Life Member 1978.

HARRY KERNAHAN (1937-2012)

Played: 176 SANFL league games (kicked 149 goals) for Glenelg, 1959-1965 and 1969-1971.

Represented SA 10 times.

Administration: Glenelg general manager, 1973-1986; South Adelaide general manager, 1990-1994.

Country football: South Whyalla captain-coach, 1966-1968.

Honours: Glenelg captain, 1964-65; Glenelg leading goalkicker, 1960.

DARREN SMITH

Played: 343 SANFL league games (kicked 497 goals) for Port Adelaide, 1984-1998.

Nine AFL games (kicked 10 goals) for Adelaide, 1991-1992. Represented SA 7 times.

Honours: Seven SANFL premierships with Port Adelaide (1988, 1989, 1990, 1992, 1994, 1995 and 1996). Port Adelaide leading goalkicker, 1986 (49 goals) and 1987 (71 goals). Fos Williams Trophy (as Port Adelaide's most-dedicated player), 1989.

SA FOOTBALL HALL OF FAME

LEAGUE LIFE MEMBERS

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
 Harry Kernahan †
 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
 Peter Vivian
 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
 Darren Smith
 Damian Squire
 Doug W Thomas
 Keith A Thomas
 Warren Tredrea
 Gavin Wanganeen
 Mark Williams
 Richard Williams
 Peter B Woite

† Denotes deceased

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. Gately †
 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. Tippett
 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
Trent Goodrem	Central
Chris Gownas	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 Haraldia	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
Kyle Jenner	Central
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 Morphet	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

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
2018	North Adelaide

WOMEN'S LEAGUE PREMIERS

2017	Norwood
2018	South Adelaide

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. Wayne	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
2018	M. Grigg	Norwood

WOMEN'S LEAGUE BEST & FAIREST

2017	C. Gum	Glenelg
2018	H. Martin	West

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. Morphet	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
2018	M. Evans	Sturt	40

WOMEN'S LEADING GOAL KICKER

2017	C. Scheer	North
2018	K. Rosenzweig	North

* Minor round games only

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
2018	M. Grigg	Norwood

WOMEN'S BEST ON GROUND

2017	S. Li	Norwood
2018	C. Hammond	South

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
2018	J. Templeton	Central

R.O. SHEARMAN MEDALISTS

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. Cicoletta	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
2018	N. Liddle	South

McCALLUM TOMKINS MEDAL

McCALLUM/TOMKINS MEDAL (U18)

2009	L. Bowd	South
2010	C. Calabrese	Sturt
2011	S. Burnett	Port
2012	R. Dijkman	West
2013	P. Ventura	Eagles
2014	J. Hayes	North
2015	J. Bollmeyer	Norwood
2016	D. Nixion	North
2017	B. Woodcock	North
2018	K. Pudney	Eagles

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
2018	Norwood

MEN'S POWERADE BREAKTHROUGH PLAYER

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
2018	J. Hately	Central

WOMEN'S POWERADE BREAKTHROUGH PLAYER

2017	C. Scheer	North
2018	N. Gore	South

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
2018	A. Nietschke	Central

