2001/2002
ANNUAL REPORT
OF THE

SOUTH AUSTRALIAN ATHLETIC LEAGUE INC

2002 AGM AGENDA
Tuesday 25th June 2002
Mile End Santos Stadium

8pm
1. Opening by President

2. Apologies

3. Confirmation of 2001 AGM Minutes (*Refer note below)

4. Business Arising From Minutes

5. Correspondence

6. Reports:
Governing Council Report - President

Financial Report - Treasurer

Activities Report - Administration/Marketing Manager
7. Adoption of Reports

8. Election of Office Bearers
President

Senior Vice-President

Junior Vice-President

Coaches' Representative

Runners' Representative

Women’s Representative

Officials’ Representative
9. Notices - Secretary

10. General Business
(1) New Constitution

(2) 2002/03 Season Registration Fees

(3) Other business

11. Close of Meeting

A light supper will be available following the meeting.

* Refer to item 3: Copies of 2001 Minutes will be available 30 minutes prior to commencement of meeting.
PLEASE NOTE: Copies of the Proposed New Constitution are available at the League Office any time before the Annual General Meeting.
PRESIDENT'S REPORT
As you would all be aware, this year has probably been one of the most challenging in the history of the SAAL.

The events that unfolded at Glenelg were extremely disappointing at the time and I am confident that all persons involved would have preferred that the problems did not occur. However the SAAL was faced with either, being forced into being party to a contract we would have been unable to comply with or terminate our association with the Glenelg organisation. Each scenario was going to be potentially expensive for the League by either being sued for breach of contract or embarking on a relocation program for the “Bay Sheffield”.

The City of Holdfast Bay Council eventually withdrew its legal action to try and claim the name “Bay Sheffield” and contributed towards some of the legal costs of the SAAL.

Relocation of the Bay Sheffield to the Adelaide Oval has been accepted enthusiastically by virtually everyone involved and a long term commitment with SACA for using the Oval is being finalised. Discussions have taken place with many potential sponsors in preparation for the 2002 carnival.

This year saw the introduction of Cathy Thurston as the League’s Administration Officer, and I trust her involvement will be less hectic in the next season. The first 12 months were extremely difficult for her and the learning curve was very steep.

The Vice-Presidents Colin Rowston and Brendan Golden have worked tirelessly throughout the year and I am indebted to each of them for the skills they have provided in the League’s interest. Without the persistent unselfish effort of these two, I doubt whether we would have survived the strain of the last 12 months.

A great deal has been done revising the Constitution and hopefully the new edition will be presented for your consideration/acceptance at the earliest opportunity.

Several incidents required Tribunal hearings during the year and this highlighted the need for members to be more conscious of their behaviour and self discipline during athletic carnivals. I believe it is increasingly important for all of us to be aware of the League’s image whenever we are involved with the public. If we wish to attract sponsors of a calibre which will ensure the viability of our sport we must continue to lift our profile and seek to provide tangible benefits for organisations who may be involved with us.

Ken Potts has indicated his need to step-down as Treasurer, after 10 years in this position with the League. Ken’s contribution has been invaluable and I am sure you all join with me in wishing him the best of health and enjoyment for his “retirement”.

2001 –2002 has been an extremely difficult year financially and the Committee were aware that the drain on our reserves would be significant. A great deal of work has already carried out in seeking Government and private sector sponsorship for 2002 –2003. Melos Sulicich has been engaged to assist in this area and we will need to monitor progress with diligence.

In closing, I thank the members of the Committee, the Track Officials, and the many friends of the SAAL for their continued support and encouragement during the year.

DAVID GRUBB

(President)
TREASURER'S REPORT
I wish to report an operating deficit of $20,905, but after bringing into account other non-operating income of $6,365 the overall deficit for the year ended up at $14,540.

It is fairly obvious that the greatest reduction in income was the profit from Race Meetings, which fell to only $500, as a result of the Adelaide Bay Sheffield. The change in venues for the Adelaide Bay Sheffield resulted in us having only a short time to raise sufficient sponsorship to cover all of the costs of running this event, as we were involved in a lot more expense that when we ran the race at Colley Reserve. However steps have been taken to see that we secure sufficient sponsorship to cover all of the race meetings next season as well as introducing an agreement to cover all groups participating in our race meetings.

During this last year we managed, with the held of Club Sponsors and our own Sponsors to increase the sponsorship of races from $82,415 to $106,359 which was the result of great work by all those involved in obtaining this increase and I am sure you as members would have appreciated this great increase in the prize-money, and will do your utmost to support all of those wonderful sponsors who gave so generously, and who are mentioned in detail in other parts of the Annual Report.

Costs have also risen in some item such as Computer costs where we spent a large amount creating a new system for the nominations and the resultant handicapping, as well as more costs associated with the Internet. Telephone costs have spiralled since the change to Santos Stadium and the more frequent use of mobile phones. Salaries have also increased with the employment of our present Marketing and Administration Manager, and our inability to attract funding from the Office of Recreation and Sport to cover this new position. We received $5,500 funding from this department, which helped us cover some of the increase.

We have been pretty fortunate in having sufficient accumulated fund available to enable us to cover the deficit this year but there is even more reason now for the Management Committee to see that a surplus is made on every event we have so that we can re-establish the Accumulated Funds again so that we have sufficient funds available for the League to keep up to date with the latest equipment both in the office and on the track, so that employees and volunteers have the right equipment with which to carry out their duties in and accurate and efficient manner.

I have indicated to the President that I will be looking to resign at the beginning of the next financial year, having been in this position for 10 years, as I feel that the time has come for someone perhaps younger and wiser that I to take over to assist the League in the coming years as we progress into becoming a more efficient and worthy organization looking after the interests of a very dedicated group of wonderful athletes, so that I may enjoy more time in my retirement

I would like to thank all of those committee members I have worked with over the last 10 years and in particular Mary, Russell, Wendy and Cathy for their great support and co-operation during those years. I hope I was a help to them as well.

KEN POTTS

(Treasurer)
AUDITOR'S REPORT
I have audited the financial statements of the South Australian Athletic League being the Income and Expenditure and Balance Sheet for the year ended 30th April 2001. I have conducted an independent audit of those financial statements in order to express an opinion of them.

My audit has been conducted in accordance with the Australian Auditing Standards to provide reasonable assurance as to whether the financial statements are free of misstatement. My procedure included examination on a test basis of evidence supporting the amounts and other disclosures in the financial statements and the evaluation of accounting policies. I report having received all the information and explanations that I required from the South Australian Athletic League. These procedures have been undertaken to form an opinion as to whether in all aspects, the financial statements are presented fairly in accordance with Australian Accounting Standards so as to present a view which is consistent with my understanding of its financial position and the results of its operations.

The audit opinion expressed in the report has been formed on the above basis.

In my opinion, the financial statements present fairly in accordance with accounting standards the financial position of the South Australian Athletic League as at the 30th April 2002.

In my opinion the financial report on which this report is prepared is adequate, given the nature and scope of the activities of the South Australian Athletic League.

G.J. SCHUTZ M.I.A.A.

(Auditor)
ADMINISTRATION/MARKETING MANAGER’S REPORT
Amazing! I survived! This has truly been an exceptional season.

My gradual introduction to the League began in May 2001 and I officially commenced my employment in September 2001. I have much pleasure in presenting this report to all the members of the SA Athletic League.

Registrations:

It seems that our numbers increased for the season. A membership drive was activated via correspondence to football clubs, netball clubs and to young athletes leaving Little Athletics. In addition we offered Associate Memberships to past members and interstate athletes.

Our Comparison from 2000/2001 to 2001/2002 is as follows:

2000/1
2001/2

Open

148

194

Athlete/Trainer

 22

Women

 37

 30

Over 35

 3

 5

Under 20

 69

 42

Trainers Only

 11

 13

Associate

 1

 31

Life Members

 19

 12

311

327

These figures above show 31 Associate Members – included in that number are 15 Honorary Officials and Life Members. In the Women category it did not include those women that were registered Open athletes. Included in the Open category were 5 Open Women, 11 Country athletes, 34 First Year athletes, 2 Self-trained coach/athletes and 18 Self-trained athletes.

A membership increase of 4.9% for the season.

Prizemoney:

Prize money for the season amounted to the grand total of $111,950.00, in comparison to approximately $90,000 in the previous season. An increase of 24.38% which was mainly due to the large sponsorships for the Loxton, Mt Gambier & Murray Bridge Events.

Events

The Program provided for a variety of events which included 35 Women’s races, 52 Open races, 13 Novice races, 13 Under 20’s races, 18 Over 35’s races, as well as 8 x 1600 metre back & front marker events.

Mort Daly Running Foundation

Mort Daly Running Foundation once again provided the League with $9,700.00 in prize money for the season. Our thanks to Russell Freeland, Phil Daws, Les Brown and Frank McHugh as carers of the trust fund for providing the League with such a substantial contribution.

Statistics

Comparison figures of entries for 2000/2001 and 2001/2002 Season for

South Australian Athletic League

Carnival

2000/2001

2001/2002

Percentage

Henley

247

244

(1.21%)

Flinders

260

221

(15%)

Camden

312

235

(24.67%)

Lobethal

283

Mt Gambier

285

.70%

Colley

355

326

(8.16%)

Salisbury

327

339

3.66%

Plympton

322

303

(5.90%)

Bay Sheffield

689

720

4.49%

Goolwa

190

216

13.6%

McKinnon

216

202

(6.48%)

Cousin Jack

265

224

(15.47%)

Camden Classic

269

253

(5.94%)

Clare

245

230

(6.12%)

Colley

233

Loxton

234

.42%

Flagstaff

226

202

(10.61%)

__

Total

4479

4234

(5.46%)

A number of our carnivals clashed with Athletics SA this year, e.g., Mt Gambier, Salisbury, McKinnon (ASA State Championships), Cousin Jack, Loxton, Flagstaff, (Adelaide Grand Prix). This has quite an impact on our nominations. Although we submitted our program to ASA before their program was formulated, it was difficult to avoid some of these clashes.

Adelaide Bay Sheffield

I cannot do this report without mentioning the Adelaide Bay Sheffield. It was an extraordinary set of circumstances that the League faced and some major decisions were made on behalf of the League. At the time there was much scepticism and under the guiding hand of the Committee the new stage was set. Now that I look back in hindsight, I see what an incredible thing the League embarked upon, with only weeks to go.

In the early days of my role as Administrator, one of the things many members said to me was that “it would get busier”. It certainly did! Not that I didn’t believe them, but never dreamt it was going to be quite that busy! Imagine, 6 weeks out, no sponsorship money, no venue. Meanwhile, nominations were coming in thick and fast and we broke the record with 720 nominations. At the end of the day, the League provided $46,500.00 in Prize money for the Adelaide Bay Sheffield, nothing short of a miracle! By all accounts from the feedback I have received, it was our best success ever!

Program

It was also excellent to see a new meeting at Mt Gambier and Loxton. Both of these carnivals proved to be very successful and look forward to their continuance for many years to come. All in all, the events of the season went very well and were well supported by the athletes.

Alliances

Throughout this past 12 months we have formed some excellent alliances with a number of organisations. Some of those being Athletics SA, SA Little Athletics Association, Athletics Australia, Adelaide City Council, SA Cricket Association, SA Great, Sport SA, Adelaide Convention & Tourism Authority, Dept of Human Resources, Australian Major Events, Office for Recreation, Sport & Racing, West Adelaide Football Club, City of West Torrens, City of Playford, City of Pt Pirie and City of Loxton & Waikerie. It is the aim of the League to work more closely and in harmony with all of these organisations. Our aim is to further enhance the profile of the SA Athletic League in not only the metropolitan community but also in regional South Australia.

Thank You

It would be remiss of me to complete this report without saying "Thank You".

A very big thanks to all the Committee for all their assistance throughout the past year. There are a few special thanks I wish to convey.

David Grubb. My Mentor. With some sadness, I thank David Grubb for his wonderful leadership of the League throughout the League’s most difficult times. It is with much regret that we farewell David as he has, for personal reasons and a very heavy workload, tendered his resignation as President of the League. For me personally, David has been a tower of strength and helped me through some rather difficult moments. I wish David and Carol all the best for the future and am sure we all will miss them.

Colin Rowston. What can I say? Tireless! Colin first approached me about coming on board as the League’s new Administration Manager. The rest is history! Colin has been tremendous support to me over this past 12 months. There has been a lot to learn and without Colin’s help I would never have made it. I am truly indebted to him for his incredible and tireless support and hopefully I can carry on without having to call on him so constantly this coming season.

Ken Potts. The Money Man! Thank you Ken, especially for your patience with my accountancy skills! I wish you well in your retirement, after 10 years service you deserve a break.

Brendan Golden. Our motivator! It has been pleasurable getting to know Brendan this past year. It is difficult to work with Brendan without some of his enthusiasm for the sport and the League rubbing off onto those around him. His support and advice throughout the season has helped me tremendously, thank you.

Wendy Young. My teacher! My first days in the office were like a nightmare. There seemed to be so much to learn and I am very grateful to Wendy for her guidance and assistance in teaching me the ropes.

Because this has been an exceptional season, for many reasons, there are some people that have come on board to advise, assist and support the League. Those most prominent were Russell Freeland, Frank McHugh and Bernie Tippins. There were an incredible amount of ‘extra’ meetings and these wonderful people tirelessly gave there time to share their expertise and support the League. The SA Athletic League thanks you all sincerely.

Last year was the year of “Volunteers”. On behalf of the League I thank all our volunteers, in particular, our hard working Officials. Every carnival they are there, on deck, working to make the events happen. For without them, there would be no race meetings. They have my absolute respect and gratitude for all their assistance. Any time I needed help, it only took a phone call and they would be there. Thanks. A special thanks also to Colin Jones and Rex Thompson for their stints assisting in the office throughout the year. Unfortunately, we have lost a number of our officials this year; either due to retirement or that they have other commitments. The League cannot function without its band of Officials and I appeal to any members to come forward if they are able to commit to assisting the League as an Official for the forthcoming season.

Finally, last but certainly not least, thank you to all the Coaches and Athletes. After all, without you, there would be no League. I am grateful to those coaches, clubs and stables that performed their obligations, i.e. set-up etc., it certainly made my job easier knowing I could rely on your help. To the athletes, I hope the past season was enjoyable for you and that we can continue to make it even better this coming season. I also appreciate the respect you gave me throughout the season and can honestly say that I sincerely enjoyed working for you.

On behalf of the SA Athletic League I would also like to thank our Season Sponsor – HomeStart Finance – and look forward to continuing our relationship in the future.

Lastly, the move to Santos Stadium has been an excellent decision. Finally all three Athletic bodies are not only working together for the sport of athletics but are all contained in the one area. Hopefully, this move is much better for all athletes, having the one central location.

This has been an extraordinary, unique, interesting, exciting, busy, amazing, learning year for me and I look forward to many more, (perhaps not quite so ‘extraordinary’)! I wish members well and look forward to starting our new season in approximately 3 months.

CATHY THURSTON

(Marketing And Administration Manager)
RUNNERS’ REPRESENTATIVE’S REPORT
The SAAL faced a tremendous challenge in season 2001/02 with the significant changes that took place with the Bay Sheffield carnival. It seems that we have come out of this challenge as a stronger, more unified group and that the future is something we should be looking forward to.

Highlights of the season for the runners included the two new country meets in Mt Gambier and Loxton. These were both well attended and are likely to grow in participation rates next year. All runners should be encouraged to attend next season.

Two other new events were brought in which proved popular with both the athletes and the spectators - one being the Skins event ran at the Camden Classic carnival and the other being the relay event ran at Clare. It was great to see new events compliment the existing races and structure of these meets.

There was only a small number of issues raised to the Runners' Rep in season 2001/02. All athletes should be encouraged to filter any queries, feedback or new ideas they have through to the Runners Rep who can pass on information at the appropriate time.

KANE HARRISON

(Runners’ Representative)
COACHES’ REPRESENTATIVE’S REPORT
Upon being elected to represent coaches at the last AGM, a number of coaches spoke to me over concerns they had with matters relating to the League. While some were sorted out without the need for formal tabling at League meetings, the others were tabled. However when the Bay Sheffield problems arose it was not possible to deal with them until later in the season.

When the seriousness of the Bay Sheffield was clear, efforts were made to contact all coaches either directly or indirectly. All were given the opportunity to express views at the special meeting held at Santos Stadium.

The other major concern that coaches raised was handicapping and these concerns increased at the end of January and early February, particularly in relation to women’s events. Discussions were held with the handicappers and details submitted in writing to the League who have sought further comment.

My request that the League call for expressions of interest each year for handicappers has been granted and it is now up to coaches and runners to put forward names of interested people. Most coaches feel that more than one person should be involved with handicapping, especially in longer distance races and women’s events. Further ideas should be submitted for discussion but it was disappointing during the year to meet many former League runners still active in some cases but who have given the game away because they said “they did not have a chance of winning after a year of running”.

I had very strong approaches from coaches after the McKinnon Parade and Clare meetings over the number of women who ran and the allocation to heats. The fact that the three placegetters at McKinnon Parade were then put in the same heat of two at Clare caused major concerns to the coaches and the matter of heat allocations was to be looked at and will be further discussed.

Finally, a matter of concern that coaches have been told must be watched is when they and/or runners from the club run on to the arena to congratulate winners in some cases before the race has been completed. Not only does this interfere with judging or officialdom but could cause serious injury with the potential of a hefty insurance claim. It is my belief that club runners should not be allowed on the arena until after the presentation and coaches only when the event has been fully completed.

I extend my appreciation to Office Staff and other League members for their cooperation and assistance during a trying year.

GREG ADAMS

(Coaches’ Representative)

PROGRAMMING REPORT
This season’s programming committee met on a number of occasions to discuss the 2001/2002 program, with Runners’, Trainers’, Women’s and Officials’ Representatives invited to each meeting. A number of changes were made to the previous year’s program, with both positive and negative feedback received throughout the course of the season. This feedback will certainly be taken on board in planning for next season.

Thanks must go to all clubs who hosted meetings and all sponsors who contributed to over $100,000 in prizemoney on offer for athletes and coaches. In particular, the Mort Daly Running Foundation and Homestart Finance should be mentioned for their contributions throughout the entire season.

Here is a summary of the meetings for the 2001/2002 season:

HENLEY – 21 October 2001

For the first time, the Western Districts Athletics Club became responsible for organising the opening meet to the season and it proved a successful venture. Involvement of local Little Athletics before the program started and the inclusion of a pipe band at the official break added to an entertaining afternoon. The one alteration to the races on the program was changing the 120 metre events to the distance of 100 metres. It was felt that throughout the season it would be worthy offering a variety of distances for sprinters to compete over, with different runners likely to be given opportunities to make finals. While the feedback was mixed, it is intended in future that the majority of sprint races will be over the traditional distance of 120 metres, with a maximum of three 100 metre races for the season. Highlights of the 2001 Henley Gift meeting included Sam Dunn’s 1st win in nine years in the Gift and PJ Bosch’s 800m Novice and 1600m Open double.

FLINDERS – 28 October 2001

The Flinders Athletics Club hosted its 2nd meeting in a row, with the major sponsor again being Cadbury. Runners and spectators have given their thumbs up to this meeting, with many remembering the day for the BBQ fish as much as the running. The same races were conducted this season as in 2000, with Leon Burckhardt winning the 70m Open and (Bill Ross Memorial) 200 m Open double and PJ Bosch collecting his 3rd sash in two meetings by winning the 3200m David Abbott Memorial.

CAMDEN MORT DALY MEET – 9 November 2001

Once again entirely funded by the Mort Daly Running Foundation, this meeting provided some outstanding running. Keith Sheehy won the Open Gift in a sign of things to come, Michelle Apostolou continued her fine form by being victorious in the 120m Women’s final, last season’s Mort Daly Medallist Chris Burckhardt took out the 400 metre Open and Michael Hane showed his class by winning over 1000 metres in the same race he won last season. It is intended to keep this meeting as an integral part of the SA Athletic League’s calendar so as to acknowledge the enormous support the League has received from the Mort Daly Running Foundation.

MOUNT GAMBIER – 17 November 2001

One of two major new country meets for the season. The runners who travelled from throughout South Australia and Victoria were enormously impressed with the venue and the immaculate track. Local spectators were also thoroughly entertained with the spectacle provided, with a couple of local runners being able to collect a sash – Cameron Maxwell (70m Open) and Sally Taylor (800m Women’s/Over 35s). While Shane McKenzie and Kylie Atkins were the winners of the main sprints, all that were present will remember Tom Hassell’s brilliant victory in the 550 metre Open. The meeting was organised by an enthusiastic committee including Craig Donaldson, Dale Millard and Sally Taylor. The support from the Mt Gambier Council and sponsors such as Charlies Diner ensured its success. Plans are underway for the 2002 Mt Gambier Gift Carnival, with a slightly later date allowing uni students to nominate without the concern of a clash with end of year exams.

COLLEY RESERVE – 2 December 2001

With all the dramas of the Bay Sheffield, it was not always considered that this meeting would go ahead, especially with the lack of sponsors and a track in poor condition. With the assistance of Phil McMahon Real Estate, Hamilton Holden and the Mort Daly Running Foundation, enough sponsorship funds were collected to run the meeting. Sam Dunn was the winner of the main sprint over 100 metres, while a number of volunteers were acknowledged throughout the day as a part of the Year Of The Volunteer. It is as yet undecided if the League will continue to conduct events at Colley Reserve in the future.

SALISBURY NORTH – 9 December 2001

Supported by Hungry Jacks, Century 21, Homestart Finance and the Salisbury North Community Club, the 2nd annual Salisbury North Gift meeting once again provided Bay Sheffield aspirants with an ideal hit-out, with eventual Adelaide Bay Sheffield finalist Tim Johnson storming home to capture a memorable win. The meeting also resulted in the only dead heat for the season (Craig Hams and Jason Noble in the 70m Open). The only change to the races programmed for the day was changing the 400m Open to a 800m Open. In future this meeting will be supported primarily through the Salisbury North Community Club in consultation with the SA Athletic League. Thanks must go to Melos Sulicich from MS Marketing for helping to set up this Carnival.

PLYMPTON – 16 December 2001

One of the League’s most traditional meetings was once again well supported by athletes. Much of the prizemoney is raised through the selling of raffle tickets by the Plympton Sports Club and the League is happy to assist in these fundraising efforts. Sponsors such as the Morphett Arms Hotel, the South Plympton Bakehouse and the Mort Daly Running Foundation are also invaluable in ensuring the necessary funds. This year’s Plympton Gift meeting was highlighted by Tim Johnson’s win in the main sprint race, Keith Sheehy’s outstanding performance in the 400m Open and Steve Garreffa’s clear victory in the Backmarkers 1000m.

ADELAIDE BAY SHEFFIELD – 27 and 28 December 2001

After months of high drama, the move of the state’s most famous footrace to Adelaide Oval proved a remarkable success. A superior running track, better change room facilities, improved spectator comfort and the lure of conducting a meeting at a famous venue centrally located in town under lights were all reasons the move was considered a winner. The traditional Bay Sheffield program was kept largely intact, with the only changes being some adjustments to the timing of races. Having a 3pm start time was certainly appreciated by organisers of the Sunsmart campaign and running under lights in the evening provided a great spectacle. Over 5000 people attended Day 2 of the meeting, while 718 nominations from athletes was a record amount for the Bay Sheffield Carnival. Two days of top quality athletics had many highlights, with Keith Sheehy and Lauren Hewitt being two very popular winners of the main sprint races over 120 metres. Thanks must go to all that supported the meeting, including all participating runners and coaches. Melos Sulicich, SACA and the Adelaide City Council are all worthy of a special mention. With Melos Sulicich enlisted as Event Manager for 2002, plans are well underway to build on the success of the 2001 Adelaide Bay Sheffield Carnival.

GOOLWA – 12 January 2002

The Goolwa Football Club, supported by major sponsor Reynella Lock Up Self Storage, hosted the first meeting back after the Adelaide Bay Sheffield. This is the 2nd Goolwa Gift meeting but this time it was without the accompanying Cocklefest. Feedback from runners and officials indicate that an extra week’s break after the Adelaide Bay Sheffield would be appreciated in future and this will be taken on board. A highlight of this year’s Goolwa Gift meeting was Duncan Tippins’ narrow win in the 100m Gift, while Leon Burckhardt and Kylie Atkins were impressive victors over 300 metres.

CAMDEN COUSIN JACK – 25 January 2002

While the Cousin Jack Gift was conceived as a race to be run in the Yorke Penisula, it has had its home in recent years at Camden Oval. While there is the hope that it may return to where it belongs, the history of the race is too good to discard. Winner of the 2002 Cousin Jack Gift was Duncan Tippins and Michelle Apostolou was the winner of the recently titled Cousin Jenny Gift. With the demise of TAB Radio, the Mort Daly Running Foundation was the only sponsor of the meeting. One interesting programming initiative for this meeting was having separate 800m races for veterans and women. While this was reasonably successful, it is generally considered that we will keep races over 800 metres combined for women and veterans at most meetings for the time being until the numbers suggest we should do otherwise.

CAMDEN CLASSIC – 3 February 2002

The 23rd Camden Classic Carnival had a number of noticeable changes to previous years, including a new sponsor (Coopers Brewery), a new race (Sprint Skins) and local council support (trophies donated by the Mayor of the City of West Torrens). Almost 20 Victorians once again crossed the border to participate in the day’s races which underlined the benefit of not clashing with the Ballarat Gift meeting. Ben McLean and Kylie Atkins were the winners of the feature races over 400 metres.

LOXTON – 23 February 2002

A very exciting first-up meeting initiated by the Loxton Advisory Committee, which was headed by the enthusiastic Geoff Strutton. Combined with the annual Loxton Mardi-Gras, this event was seen as a great success by participating runners and coaches and the sizeable local crowd. Nippys came on board as the major sponsor of the meeting, while a number of local businesses also helped provide the necessary funds for prizemoney and administration expenses. In the $5000 120m Nippys Gift, Shaun Walker was the winner and Idika Uduma was runner-up – with both runners going on to make the 2002 Stawell Gift final. Other big performances at Loxton included Mark Ormrod’s win in the 300m Open, Amanda Viney’s 120m and 300m double and Michael Hane’s victory in the 1000m Open. With plans already well underway for the 2003 Carnival, it appears certain that the meeting will be a twilight meeting under lights next year.

McKINNON PARADE – 3 March 2002

The newly incorporated McKinnon Parade Athletics Club hosted its 2nd meeting in the heart of the city using the same races on the program as in its initial year. Steve Garreffa was the winner of the main race which was over the mile distance and was sponsored by the Lion Hotel. It is hoped that this meeting can continue in 2003 but there are issues with the hire of the oval that need to be addressed.

CLARE – 16 March 2002

Conducted as a part of the Mid North Games, the 2002 Clare Cup meeting had nine official League races on its program, with Bradley Letton winning the feature 120m sprint. The meeting’s main sponsor was the Northern Argus which provided a great coverage of the event before and afterwards. A new concept tried on the day was an “All Comers Race”, while a club relay provided another opportunity for runners to compete.

FLAGSTAFF HILL – 24 March 2002

The traditional end to the SA Athletic League season, the Pioneer Gift meeting at Flagstaff Hill was organised by the hard working John LeRay and his team. Bradley Letton again won over 120 metres, while Alex Burr, Michelle Burckhardt and Kylie Atkins completed a trifecta for the Flagstaff Hill Athletics Club in the women’s 120m final. Eventual Mort Daly Medallist PJ Bosch won the 1600m Open, while last season’s National Athlete of the Season Mark Beveridge won the final race of the season over 550m.

I would like to thank all those that assisted the League in conducting these meetings during the season.

COLIN ROWSTON

(Programming)

LIFE MEMBERS
1971

H Hancock*

1972

G G Adams

1976

C Shea*

1979

M D Daly Snr*

1979

K Patching

1980

E W Neil

1981

E Holder*

1981

D Horstler*

1981

P C Wilson*

1982

R K Kitto

1983

K B L Brown*

1983

L O'Donoghue*

1987

B L Wilson

1988

L J Brown

1988

P R Young

1989

L G Caspers

1990

M P Wilson

1992

F T McHugh

1992

M J Karutz

1993

T S R Cotton

1994

R T Freeland

1994

B C Hart

1995

R E Thompson

1995

K Aiston

1998

R H Gray

1998

A J Green

1999

P Daws
2001

T J May
*Deceased
2001/2002 MEMBERS
Adams, Greg
Aiello, Gaetano
Aiston, Keith
Anderson, Grantley
Apostolou, Michelle
Arkit, Ashley
Arnold, Marcus
Arthur, Darren
Atkins, Kylie
Baker, Anna
Balalis, George
Barber, David
Barker, Barbara
Barker, John
Barnett, Mark
Barry, Shannon
Beagley, Graham
Beamish, Austin
Beaton, Warren
Beck, Andrew
Bertelsmeier, Michael
Beveridge, Mark
Bishop, Adam
Boase, Graham
Boddington, Kyla
Bosch, PJ
Boult, Dianne
Bowie, William
Bowman, Jessica
Bravey, Peter
Brennan, Peter
Breward, Mary
Bryant, Warwick
Bryant, Trevor
Bryant, Sandra
Buckler, Michael
Buckley, Lucy
Burbidge, Jenna
Burckhardt, Chris
Burckhardt, Leon
Burckhardt, Michelle
Burr, Alex
Burton, Craig
Butler, Stephen
Byrne, Damien
Calvert, Phil
Camilleri, Andrew
Carey, Chris
Cartwright, Brett
Case, Brad
Chambers, Kevin
Champion, Cherie
Chandler, Andrew
Chehade, Amin
Cheney, Darcy
Cielens, Sebastian
Clayton, Luke
Cleland, James
Cleland, Michael
Cochrane, James
Cole, Tom
Collings, Joel
Condon, Michael
Congdon, David
Cook, Rhett
Cook, Hayden
Coughlan, Michael
Cousins, Matthew
Cox, Sara
Cox, Ryan
Crawford, Ben
Creasey, Jonathan
Creasey, Rachel
Daddow, Stuart
Dawkins, John
Daws, Phil
Dawson, Darren
Debling, Louis
Denehy, Greg
Dickenson, Bill
Didyk, Adam
Didyk, Kristian
Diercks, Steve
Dini, Katherine
Downing, Marcus
Dunn, Abbey
Dunn, Sam
Emmins, Blake
England, Ryan
Engler, Dale
Evans, Michael
Fallon, Matthew
Faulkner, Mark
Fearnley, Philip
Fenech, Kate
Fenech, Joanne
Fenech, Matthew
Fenech, Charlie
Ferber, Matthew
Ferber, Gary
Fieldler, Nick
Fountain, Craig
Fountain, Pat
Fountain, Wally
Foureur, Lindy
Freeborn, Vicki
French, John
Fuller, Brett
Fuller, Neil
Gallace, Michael
Garreffa, Steven
Golden, Brendan
Gray, Robert
Griffen, Tenille
Grimwade, Shane
Gross, David
Grubb, David
Halliday, Iona
Hams, Craig
Hancock, Tyson
Hancock, Ryan
Hancock, Gary
Hane, Michael
Harrison, Aaron
Harrison, Brad
Harrison, Kane
Hart, Brian
Hassell, Tom
Hede, Matthew
Henderson, Paul
Hewitt, Erin
Hewton, John
Hildyard, Luke
Hoare, Nathan
Hodges, Chris
Hogg, Tim
Hogg, Sam
Holland, Trevor
Holmes, Hamish
Hore, Adam
Hore, Amanda
Hortin, Daryl
Icolaro, Liberato
Jericho, Luke
Johnson, Tim
Johnston, Matthew
Jones, Darren
Jones, Colin
Judd, Daniel
Karutz, Mary
Kasperski, Katrina
Kemp, Jessica
Kerley, Ashleigh
Killian, Brian
Kilsby, Jonathon
Kinchington, Sean
Kolar, Ante
Kowal, Matthew
Kowal, Daniel
Lange, Mark
Lee, Kevin
Lehmann, Paula
LeRay, John
Letton, Bradley
Letton, Kim
Lewis, Justin
Liptak, Patrick
Lussu, Luca
Malone, Robert
Mangos, Nick
Mann, Steven
Manning, Jarod
Manthey, Richard
Marangon, Damien
Martin, Ben
Massey-Harvey, Jordan
Matena, Daniel
Maxwell, Cameron
May, Travis
May, Trevor
McCann, Chris
McCullough, Melinda
McDonald, Greg
McHugh, Matthew
McHugh, Frank
McKenzie, Shane
McLean, Ben
McMahon, Aaron
McMahon, Jordan
McRae, Sue
Meade, Anthony
Meekins, Kirsty
Milbank, Zac
Millard, Daniel
Millard, Dale
Miller, Stan
Miller, Kirsty
Milligan, Shane
Morgan, Kym
Morris, Carl
Morrison, Matthew
Moss, Daniel
Moss, Shane
Mouri Nkeng, Anne Marie
Mudge, Jane
Myatt, Lee
Neil, Bill
Nelson, Matthew
Neve, Jason
Newton, Leah
Nissen, Anthony
Noack, Sarah
Nobbs, Paul
Noble, Jason
Noble, Nita
Noblet, James
Obst, Damian
Obst, Kellie
O'Connor, Anthony
O'Dea, Graeme
Oosting, Shouwn
O'Reilly, Chris
Ormrod, Mark
Osborne, Leah
Owens, Brenton
Page, Damien
Palmer, David
Paparella, Karen
Partland, Warren
Patching, Keith
Patterson, David
Pearce, Bob
Pearl, Brenda
Penhall, Matthew
Podger, Abel
Pohlner, Robyn
Potts, Ken
Prentice, Jackelyn
Prescott, David
Pryer, Damien
Radice, Raymond
Ramsey, Josh
Ramsey, Brendan
Reddaway, Ian
Ricketts, Colin
Roe, Andrew
Rose, David
Rowston, Colin
Rudd, Yolette
Ryder, Shaun
Sandison, Ashley
Sarno, Paul
Sboro, Mario
Sboro, Claudio
Schreier, Toby
Searle, Deborah
Searle, Norm
Semmler, Dan
Sheehy, Keith
Sheffield, Richard
Sheffield, Charles
Sheppard, Sue
Sheppard, Darren
Sibenaler, Andrew
Sibenaler, Yves
Simons, Mark
Smith, David
Smith, Kyle
Sparrow, Andrea
Stagner, Cedar
Starrs, Adam
Steele, Andrew
Stevenson, Stuart
Stewart, Thomas
Swansson, Ward
Symons, Greg
Taylor, Sally
Thiele, Shane
Thomas, Hal
Thompson, Simon
Thompson, Gary
Thompson, Paul
Thompson, Rex
Thomson, Mark
Thurston, John
Thurston, Cathy
Tippins, Duncan
Tobin, Clint
Todd, Billy
Tohl, Damian
Troiano, Geoff
Tucker, Phillip
Turley, Claire
Uduma, Idika
Underwood, George
Valenti, Joe
Van der Kolk, Mark
Van Heer-Murphy, Tania
Van Mook, Jayen
Vanderloo, Kris
Varcoe, Bill
Verrall, Geoffrey
Versace, Luke
Viney, Amanda
Vlachos, Chris
Walker, Shaun
Ward-Hanes, Sharon
Webber, Bradley
Weekley, Tim
Wenham, Scott
Wiese, Ellen
Williams, Richard
Williams, Owen
Wilson, Steven
Wilson, Darren
Wilson, Tony
Witty, Brian
Woods, Damien
Would, Gary
Wujek, David
Wyatt, Linden
Young, Paul
Young, Kyla
Zanella, Mark
Zeuner, Gary
Zeuner, Cheryl
Ziersch, Robert

2001/2002 SPONSORS
HENLEY (21/10/01)

Fielders Steel Roofing

Park Lane Flowers

Mort Daly Running Foundation

Fry’s South Henley Meat Store

The Crafty Beachouse

Fulham Prints & Frames

Pete’s Hot Bread Fulham

Fulham Village Greens

HomeStart Finance
FLINDERS (28/10/01)

Cadbury

Mort Daly Running Foundation
HomeStart Finance

Guardian Pharmacy

Amcal Chemist
CAMDEN MORT DALY MEET (9/11/01)

Mort Daly Running Foundation
HomeStart Finance
MT GAMBIER (17/11/01)

Charlie’s Diner

XY Gym

HomeStart Finance

Parks Hotel

Mt Gambier Hoteliers

McDonalds

Flanigan’s Hotel

Hungry Jacks

Mulberry Homestore

Mort Daly Running Foundation

Scotts Transport
COLLEY RESERVE (2/12/01)
Mort Daly Running Foundation

Phil McMahon Real Estate

Hamilton Holden

HomeStart Finance
SALISBURY NORTH (9/12/01)

Hungry Jacks

HomeStart Finance

Salisbury North Community Club

Mort Daly Running Foundation

Century 21 Salisbury
PLYMPTON (16/12/01)

Morphett Arms Hotel

South Plympton Bakehouse

Plympton Sport & Recreation Club

Mort Daly Running Foundation

IGA South Plympton

Greenbank Bottle “O”

Southern Cross Meats

BSG

Southern Snack Distributors

Rowe & Jarman Sports

Carlton United Breweries

Coca Cola Amatil

International Oysters

Bayside Printers

HomeStart Finance

Forbes Newsagency
ADELAIDE BAY SHEFFIELD

(27 & 28/12/01)

Adelaide City Council

West End

SA Cricket Association

CocaCola Amatil

Balfours

Virgin Blue

HomeStart Finance

Regent Arcade

Melbourne Street Traders

Channel 7

Old Lion Apartments

Noosa Blue Resort

GOOLWA (12/1/02)

Reynella Lock-up Storage

HomeStart Finance

Mort Daly Running Foundation
CAMDEN (25/1/02)

Mort Daly Running Foundation

HomeStart Finance
CAMDEN CLASSIC (3/2/02)

Coopers Pale Ale

Bavaria Yachts

Holdfast Hotel

HomeStart Finance

Commonwealth Bank

McAvaney & Co

SANFLUA

Smooth Omnibar

Chehade Brothers of North Adelaide

Woodville Foodland

Aberfoyle Hub Tavern

Stanley’s Fish Café

Boomerang Travel
Eastern Textile Traders

KP Fitness

Mort Daly Running Foundation

Gold Diggers Australia
Sealink

Vintage Cellars

Numerous Camden Classic Supporters

LOXTON (23/2/02)

Nippy’s

West End

Riverland Almonds

Viva Olives

Riverland Ford

AMP Kearney Financial Services

HomeStart Finance

Mitre 10

Riverland Premier Sports

Big River Riverland Supermarkets

BP Fruit

Loxton Irrigation Centre

Riverland Business Machines

District Council of Loxton Waikerie
McKINNON PARADE (4/3/02)

The Lion Hotel

Holdfast Insurance Brokers Pty Ltd

Mort Daly Running Foundation

The Reddaway Family

HomeStart Finance

Ken Potts

CLARE (16/3/02)

Northern Argus

The Mid North Games Committee

Country Press Association

ChemPlus Clare Pharmacy

Mort Daly Running Foundation

Surf Where

HomeStart Finance

Dunstan’s Electrical RetraVision

Clare Valley Toyota

Bentley’s Hotel

SevenHill
FLAGSTAFF HILL (24/3/02)

Pioneer Concrete

Grounds & Gardens

Brian Killian Natural Health Services

Need-A-Bin

Berrivale

HomeStart Finance

Mort Daly Running Foundation

Flagstaff Community Centre

Southern Snack Foods

Chubb Protective Services

Aberfoyle Hub Tavern

Les Ellison Painting

All Silk Glenelg

The Australian Coffee Co

Double J Photographics

H & R Block

SA Brewing

Radiators Australia (SA) Pty Ltd

Harvest Liquor Flagstaff Hill

Colonnades & Southern Newsagencies

Hub Movieland

Jacksons Auto Repairs – Somerton Park

Repco Auto Parts

MURRAY BRIDGE (10/6/02)

Sky Channel

Murray Bridge Racing Club

Murray Bridge Council

Menzies Marketing Pty Ltd

