2005/2006

annual report

for the

south Australian athletic league inc.

2006 AGM AGENDA
Tuesday 6th June 2006

Mile End Santos Stadium

8.00pm
· Receive and confirm the minutes of the last Annual General Meeting and any Special General Meeting held since the last Annual General Meeting.

· Receive and consider the League’s Annual Report which shall contain:

- President’s Annual Report

- Secretary’s Annual Report

- Treasurer’s Annual Report

- Audited Annual Accounts

· Presentation of the audited Annual Accounts and its consideration and adoption.

· Election of Office Bearers as conducted by the appointed Presiding Officer.

The Office Bearers shall be:

- President

- Senior Vice-President

- Junior Vice-President

- Male Athletes’ Representative

- Female Athletes’ Representative

- Coaches’ Representative

- Officials’ Representative

(Please note: Athletes, Coaches and Official Representatives to be nominated and voted upon by only those registered in the sector concerned)

· Appointment of Patrons (Bruce McAvaney nominated)

and Vice-Patrons (David Grubb, Peter Noblet nominated).

· Appointment of the Auditor.

· Fix the Annual Registration and Nomination Fees

· Appointment of Life Memberships – 2 nominations (Graeme O’Dea and Colin Jones)

· Transact any other business affecting the interest and welfare of the League, of which due notice has been given according to the Constitution.

· Address by the incoming President.

· Close of Meeting

A light supper will be available following the meeting.

Refer to item 1: Copies of 2005 Minutes will be available 30 minutes prior to commencement of meeting.

PRESIDENT’S REPORT

The success of the 2005/06 season may be marked by the consolidation of significant gains made by the League over the last 5 years. Out of the necessity due to the challenges faced with conducting the Bay Sheffield, the League has worked hard, over the last 5 years, to improve the standard of all other carnivals. Those gains, now that the Bay Sheffield is in a healthy state, have contributed to the League being able to redress financial difficulties and to turn attention to the development of our sport. The increases in the number of female runners, the continued growth of every meet across the season, increases in nominations and the excellence in the standard of our officials are good reflections of the gains made.

Most notably though, the 2005/06 season saw an increased emphasis on the sense of community that exists within the League. Throughout the challenges that the League has faced over the years, I am sure that it is this sense of community that has ensured the survival and success of the League. As a relatively small, membership based organisation, we have an opportunity to share and enjoy our individual efforts, experiences and achievements with our sporting community. That opportunity, when taken, increases the fulfilment that we got out of our sport.

The coming season is a special one for the League, as we celebrate the 120th Bay Sheffield. There are a number of initiatives that the League is developing to mark the celebration. I take this opportunity to encourage members to support those initiatives by continuing the sense of community that has strengthened over the last 18 months.

Finally, my thanks to the League's committee for their effort and energy over the last year. Hopefully it is getting more enjoyable!

Brendan Golden

President

TREASURER’S REPORT

I wish to report a surplus for the year of $9,053 as compared to $9,150 in 2004/05. The result is a positive one, particularly considering we only received a $3,000 Grant from the Government compared to $8,000 last year.

We have controlled the administration expenses and have been able to continue paying the Honoraria and also increase Cathy’s salary to compensate for the extra time she has put in over the years.

Sponsorship increased again this year which resulted in a combined profit from the race meetings of $33,362 which is up $7,847 from last year. This includes a further increase in profit from the Bay Sheffield from 04/05 of $2,481 to $19,494.

I personally would like to thank the Committee for their support. In addition, a special thanks to Ken Potts who has assisted me this year with the bookkeeping. I would also like to thank the Mort Daly Running Foundation, the athletes and the officials for their continued support this season. A special thanks to the officials for their amazing commitment.

The on field success is making an impact on the League and I anticipate next season to further improve our strength off the field.

AMIN CHEHADE

Treasurer

	SOUTH AUSTRALIAN ATHLETIC LEAGUE INC.

	
	
	
	

	BALANCE SHEET AS AT 30th APRIL 2006

	
	
	
	

	2005
	MEMBERS ACCUMULATED FUNDS
	
	2006

	 (33,822)
	BALANCE BROUGHT FORWARD
	
	 (24,672)

	 9,150
	SURPLUS/(DEFICIT) FOR YEAR
	
	 9,053

	 (24,672)
	TOTAL MEMBERS FUNDS
	
	 (15,619)

	
	
	
	

	
	REPRESENTED BY:-
	
	

	
	CURRENT ASSETS
	
	

	 100
	Petty Cash Advance
	
	 100

	 2,022
	Cheque Accounts
	
	 8,673

	 -
	Debtors
	
	 1,889

	 -
	Prepayments
	
	 500

	 2,122
	TOTAL CURRENT ASSETS
	
	 11,162

	
	
	
	

	
	CURRENT LIABILITIES
	
	

	 -
	Creditors
	
	 4,215

	 (206)
	Aust.Tax Office
	
	 1,603

	 -
	Presentation Dinner Receipts
	
	 963

	 (206)
	TOTAL CURRENT LIABILITIES
	
	 6,781

	
	
	
	

	
	NON CURRENT LIABILITIES
	
	

	 27,000
	Loan - Mort Daly Running Foundation
	
	 20,000

	
	
	
	

	 27,000
	TOTAL NON-CURRENT LIABILITIES
	
	 20,000

	
	
	
	

	 (24,672)
	TOTAL NET ASSETS
	
	 (15,619)

	
	
	
	

	SOUTH AUSTRALIAN ATHLETIC LEAGUE INC.

	
	
	
	

	OPERATING STATEMENT FOR THE 12 MONTHS ENDING 30th APRIL 2006

	
	
	
	

	2005
	INCOME
	
	2006

	 23,661
	Members Registration
	
	 22,905

	 26,115
	Profit / (Loss) from Race Meetings
	
	 33,962

	 665
	Advertising
	
	 150

	 1,337
	Donations - Sashes/Trophies
	
	 500

	 492
	Fines/ Sundry
	
	 77

	 94
	Interest Received
	
	 120

	 741
	Net Surplus on Annual Dinner & Quiz Night
	
	 387

	 -
	Miscellaneous Income
	
	 3,153

	
	
	
	

	 53,105
	TOTAL INCOME
	
	 61,254

	
	
	
	

	
	EXPENSES
	
	

	 23,330
	Administration Expenses
	
	 21,238

	 5,875
	Honoraria
	
	 7,085

	 1,383
	Track New Costs
	
	 2,012

	 21,612
	Office Salaries
	
	 24,876

	
	
	
	

	 52,200
	TOTAL EXPENSES
	
	 55,211

	
	
	
	

	 905
	SURPLUS / (DEFICIT) FOR YEAR
	
	 6,043

	
	
	
	

	 245
	Plus Unclaimed Prizemony
	
	 10

	 8,000
	Plus Government Grant
	
	 3,000

	
	
	
	

	 9,150
	Transfer to Accumulated Funds
	
	 9,053

	
	
	
	

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 2006. 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 2006.

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

EXECUTIVE OFFICER’S REPORT

It is with pleasure that I submit my report of the 2005/2006 season.

Registrations

Our Registration break-up (showing comparison of the previous season) is as follows:

CATEGORY

2003/04_
 2004/05
2005/06
Associate

11

19

13
Coach
 (Incl. 10 ath/coaches)

30

25

28
Country (Incl. 2 women & 2 self trained)

8

12

 6
First Year Athletes (Incl. 14 women)

34

55

59

Life Members (Incl. 1 ath, 2 coaches & 4 officials)
19

22

24
Officials (Incl. 6 volunteers)

31

31

31

Open (Incl. 12 self trained & 9 women)

110

105

96

Over 35s (Incl. 4 self trained)

10

11

13

Under 18’s one day registrations

22

22

23

Under 20’s (Incl. 11 women)

45

40

37

Women (Incl. 4 self trained)

27

34_
______38_________

TOTAL

347

375

368

A very positive outcome for 2005/2006 season. There was a slight drop in the women competing this season, a drop from 77 to 74 total this year. Most areas there has been slight increases, except for the Open category (including First Year Open athletes), a small decrease of 5. Our overall membership for this season has decreased by 7. This coming season we plan to have another membership drive and with the Commonwealth Games still fresh in our minds, hopefully we will see a much improved 2006/2007 season.

Invitations were forwarded to all retiring ‘Little Athletic’ members inviting them to come along and join the League. Once again the League offered Early Bird Registration fees which provided members with a saving if paid before 31 July 2005. Our ‘New Member Incentive’ scheme of providing $10 reduction in the following year registration fee was also an additional motivation for some to introduce new athletes to the League.

Prize money:

Prize money for the season amounted to the grand total of $114,350, an increase of $4,350 for previous season 2004/05.

Since joining the League, I have faced some difficult times, with the move to Adelaide Oval and the inability to achieve sponsorship whilst there. I can finally see some light at the end of the tunnel, especially now that we have returned to Glenelg for the Bay Sheffield. Although we are taking small steps, the future is looking better and more stable with each season.

Events

The Program provided for a variety of events, which included

Category

2003/2004___________2004/2005___

2005/2006

Women

37

48

44

Open

59

66

66

Novice

12

11

14

Under 20

13

14

14

Under 18

2

 1

1

Over 35s

17

 24

21

Mort Daly Running Foundation

Mort Daly Running Foundation once again provided the League with $9,650.00 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, 2002/2003, 2003/2004, 2004/2005 and 2005/2006 Season

Carnival

2002/03
2003/04
2004/05
2005/06
%

Hallett Cove (Ex Camden)

234

177

224

201

Flinders

184

187

240

225

Reynella

235

292

254
Playford (Ex Salisbury)

250

253

265

216
Mt Gambier

304

274

298

325
Colley
(Pre Bay Sheffield)

258

217

274

281
Plympton

286

280

297

268
Bay Sheffield

749

600

646

731
Kadina (New)

193
Edwardstown

219

193

264

235

Camden Classic

250

229

265

264
Tea Tree Gully (New)

187
Loxton

246

232

289

272

Glenelg

176

178

188

218
McKinnon/Pulteney

175

193

280

197
Flagstaff

185

180

213

195
Cricket Series

-

 24___________
Total

4093*

3453*

4254*

4286 0.75%
* Includes nominations from Carnivals no longer being held.

Another positive result – and increase of 32 nominations for the season. Once again we consulted with Athletics South Australia and did our best to avoid clashes. However, the latter part of the season nominations were down, mainly because of Commonwealth Games, National and State Titles. This second half of the season was a particularly busy one and we did our best with the program working with the dates we had available.

Bay Sheffield

The Bay Sheffield proved to be another success story. Thanks to everyone who nominated and made the Carnival such a resounding success. Hopefully, that was the last Bay Sheffield shrouded in construction and I look forward to 2006, our 120th Bay Sheffield in a ‘new look’ Colley Reserve, with a lot more permanent infrastructure in place.

I particularly wish to thank everyone, including the Officials, Volunteers and Management Committee that supported me during and prior to the Carnival.

Program

Our program for the season went very well. We welcomed two new kids on the block this season, Tea Tree Gully Athletic Club and Cousin Jack Kadina Organising Committee. Unfortunately I was unable to attend Tea Tree Gully but feedback from Officials and athletes was very positive. I say, welcome aboard Tea Tree Gully!

Kadina turned out to be a scorcher! With temps around 45 degrees Celsius, we were all sure put to the test. It took some staying power to get through the event, however, we made it! It is great to have the Cousin Jack back where it belongs and I would like to see even more support for the event in 2007. It will be held a little later in the season and lets hope we can avoid that terrible intense heat of this past season. My special thanks to the newly formed band of workers in Kadina that helped make the return to Kadina possible. Another good thing that came out of the day was that the League now has a hot weather policy in place.

My thanks to Flinders Athletic Club, Reynella Athletic Club, Camden Athletic Club, Brighton/Marion Athletic Club, McKinnon Parade Athletic Club and Flagstaff Hill Athletic Club.

Other thanks go to Plympton Sport and Recreation Club for continuing to support the League every year, City of Marion Council for their support with Hallett Cove and Edwardstown Carnivals, the Lions Club Morphett Vale/Reynella for the Reynella Gift, The Mort Daly Running Foundation for the Pre Bay Carnival (Colley Reserve) and the City of Playford.

Special thanks to the Mt Gambier Gift Committee for their efforts, as always, they did a fantastic job, especially as they have only a very small band of workers putting the event together and seeking sponsorships. The Management Committee, athletes, coaches and officials, sincerely thank them for such a great carnival and we look forward to many more.

Loxton, our third country carnival for the season, was up to its usual standard, starting the weekend off with an excellent entertaining dinner at the Loxton Hotel and the running of the Calcutta. A special thanks to Terry McAuliffe who was Master of Ceremonies for the evening. The carnival was most enjoyable and the weather was kind to us, having a twilight meeting is perfect for the climate at that time of the year. Thanks to Geoff Strutton and Denis Hann who are the driving force/s in Loxton, without whom we would not get the carnival off the ground.

Congratulations to all the hosts of our events for 2005/2006 season and a well done to all the athletes that competed.

Thank You

My thanks to all the Committee for their assistance throughout the season. In particular, Brendan Golden, Colin Rowston and Deborah Tippins who gave 110% of their time to support the League.

Special thanks to the Officials, who, as always have worked tirelessly for the League. It was particularly gratifying to see some of our athletes offer their services throughout the season and their willingness to assist has been much appreciated.

Thanks also to:

Mark Faulkner and Robbie Ziersch for working with me throughout the year.

Brad Harrison, who had the season off from running due to injury, but, still wanted to be involved, rescued us and became our video operator for the season.

Erin Moore, who, unfortunately had spinal surgery last year and has not been able to compete, also wanted to keep involved and give something back to the League.

Simon Thompson, who answered my plea for assistance with the starting whilst all our regular starters were away at Commonwealth Games and National Titles.

Trevor May, who always has made himself available whenever we are short staffed, also at the Bay Sheffield.

Deb Tippins, just simply volunteered to assist in any capacity we required, whenever we required help.

John and Barbara Barker for their help with the Bay Sheffield. Also John helping to mark the ovals when I was unable to get anyone else to do it. Even though John has been unwell this past season, he still never let me down when I needed help.

Brian Hart for his help in the office leading up to the Bay Sheffield, aside from his usual job as Starter.

Marilyn James for entering the handicaps in database and helping out in the office during our busy times, mailouts and Bay Sheffield noms.

Ken Potts for assisting with financials, mailouts and pre Bay Sheffield busy times in the office, as well as his job as Arena Manager.

Rex Thompson for assisting with mailouts in the office as well as his Official job as Timekeeper.

Clubs that provided someone to assist with ferrying the trailer to events. Until such time as we are able to get an Equipment Officer for the League, this system will remain in place.

Coaches and athletes that performed their set-up and dismantle duties each carnival. There is only one grey area, a lot of rostered athletes and coaches seem to be of the belief that they are only required to set up. This is not so, both set up and pack up are part of the requirement of the rostered club. Too often, there is a little band of Officials, whom have worked some 5 hours or more already, are still there at the end packing the trailer with a very few athletes and coaches helping. I would appeal to all that perhaps next year we could be more helpful and stay after the carnival and complete the rostered duty.

If I have left anyone out, I do apologise, but you can be assured of my appreciation for all that everyone does to assist the League in providing excellent competition for our athletes. I hope you have enjoyed the past season as much as I did and look forward to another year, working with and for you.

CATHY THURSTON

Executive Officer

PROGRAMMING REPORT

The Programming Committee for Season 2005/06 consisted of the Male Runners Rep (Mark Barnett), Female Runners Rep (Kate Fenech), Officials Rep (Brian Hart), Coaches Rep (John LeRay) and myself. After taking on board feedback from League members and organising clubs, the committee will be meeting shortly before the Annual General Meeting to discuss next season’s scheduling of races for each of our events.

As the League has now adopted a hot weather policy, next season’s programming will have to consider contingencies for days when the forecast temperature is over 38 degrees. It is expected that these alternatives will be advertised in the nomination booklet before the start of the season.

Season 2005/2006 was another exciting season with many highlights. The following is a summary of the 16 meetings on the League’s calendar:

HALLETT COVE – 16 October 2005

With the support of the City of Marion, the first raceday of the season was again held at Hallett Cove. The 100m and 400m Novice finals were won by Ben Koschade and Clay Watkins, both of whom would go on to win major races later in the season. In a moving tribute, a minute’s silence was held before the running of the 1000m Open final in memory of Thomas Wright who had won the race the year before. This raceday has proven to be a popular opening to the League season and should continue with a similar format next season, although it looks likely to be shifted to the second meeting of the season.

FLINDERS – 30 October 2005
With a significant change to the distribution of prizemoney, this season saw the major race on the Flinders program becoming the 800m Women’s Handicap. The Evans sisters Sophie and Evans ran the quinella while Georgia Kaidonis was the first Flinders athlete past the post in third position. Other highlights at Flinders included wins to Greg Denehy in the 200m Bill Ross Memorial and PJ Bosch in the 3200m David Abbott Memorial, while Kate Mandalovic showed a sign of things to come by taking out the 70m and 200m Women’s double. In an effort to avoid the All School Championships, it is likely next season’s Flinders Athletics Carnival will be held at a slightly later date.

REYNELLA – 13 November 2005

Held in conjunction with the Reynella Lions Fair, the Reynella Gift Carnival saw Tyson Hancock adding his name to the list of Reynella Gift winners. Leanne Hodge was the winner of the feature sprint for women. Other than a slight change in programming to cater for veteran sprinters, the 2006 Reynella Gift will have a similar format to the 2005 event.

PLAYFORD – 19 November 2005
NAP Oval at Elizabeth hosted the Playford Gift Carnival, with Nova Peris invited over to run and conduct coaching clinics for Little Athletics participants. The main race was won by Tyson Hancock, while Andrew Mathews was the victor in the EAD Gift. Unfortunately the Playford Gift Carnival will not go ahead next season due to a lack of support from local organisers and sponsors.

MT GAMBIER – 3 December 2005

Mt Gambier once again hosted a highly successful and popular Carnival in what was a terrific event for many South Australian and Victorian runners leading into the Bay Sheffield Carnival. The Mt Gambier Gift Carnival’s enthusiastic committee, supported by the local council and many sponsors, ensured good prizemoney was up for grabs and prepared a splendid track and set up at the picturesque Vansittart Park. Local media got behind the event, including (for the first time) a live broadcast from a community television station. The feature race was taken out brilliantly by 2001 Bay Sheffield winner Keith Sheehy, while Courtney Lyas won her biggest race to date in the Women’s Gift. The addition of 400m Open, Women and Over 35s races were well accepted and produced outstanding finals. Many close finishes throughout the day had racecaller Terry McAuliffe commenting that it was the best day’s racing he had seen in ten years. The League looks forward to seeing this event continue to grow.

COLLEY RESERVE – 11 December 2005

The pre-Bay Sheffield Carnival is a good opportunity for runners and officials to head to Colley Reserve and get ready for the League’s major event later in the month. Despite the testing weather conditions in 2005, there were some very good performances, including wins to Jake Jervis-Bardy (120m Open Mort Daly Gift), Pirrenee Steinert (120m Women’s Gift), Russell Scott (70m Open), Robert Killmier (550m Open) and Jordan Massey-Harvey (1600m Open). The Mort Daly Running Foundation provides funding for all prizemoney and trophies on this day for which all League members should be extremely grateful.

PLYMPTON – 18 December 2005

The traditional Plympton Gift Carnival normally provides an excellent form guide for the races at the Bay Sheffield Carnival and this season proved no exception, with Plympton winners Clay Watkins, Kate Mandalovic, Russell Scott, Alexandra Sinor and Nikki Donnelly going on to win Bay Sheffield sashes. It has already been confirmed that the Plympton Sports Club is back on board for next season, with the only change likely to be an addition of a race for Over 35 athletes.

BAY SHEFFIELD – 27/28 December 2005

Thunder, lightning and rain greeted runners on December 27 but it did not deter competitors from producing some memorable performances. Bradley Letton (70m Open), Russell Scott (120m Restricted), Mark Ridgwell (120m Under 20s), Alexandra Sinor (550m Women) and Mark Thomson (800m Open) were the South Australian winners on this first day of the 2005 Bay Sheffield Carnival. In a stark contrast to the day before, beautiful weather was present on December 28. However it was noticeable that there was a slightly smaller crowd in attendance due to the fact that there was not a public holiday in Adelaide this time around. Clay Watkins wrote himself into the record books as the winner of the 119th Coopers Bay Sheffield, while Kate Mandalovic was the 2005 Phil McMahon Real Estate Women’s Gift champion. There were many highlights away from the feature races, including Frank McHugh trophy recipient Andrew Camilleri’s gutsy frontrunning display in the 550m Open. Other athletics organisations were invited to be a part of the SA Athletic League’s big day, with Stan Miller (Masters 800m), Peter Wade (Masters 120m), Tash Wright (Athletics SA 120m), Andrew Mathews (EAD 120m) and a number of Little Athletics participants tasting success. While the Bay Sheffield programming appears to be well structured and unlikely to change too much, there are some initiatives already being planned that are sure to add to this famous footracing Carnival.

KADINA – 21 January 2006

Kadina hosted the return of the Cousin Jack Gift Carnival to the Copper Triangle for the first time in over ten years but the 2006 event will be remembered for all the wrong reasons. With temperatures soaring to a maximum of over 45 degrees, the move to reschedule to a 5pm start did little to counter arguably the hottest conditions ever seen at a SA Athletic League race day. As officials, runners and spectators got through the day relatively unscathed, the League’s Management Committee quickly adopted a more proactive hot weather policy at its next meeting. The 2006 Cousin Jack Gift was won by David Palmer, while Pirrenee Steinert was victorious in the Cousin Jenny Gift. Next season the event will return to Kadina but at a later date which will hopefully see more favourable conditions.
EDWARDSTOWN – 26 January 2006

It did not take long for the new League heat policy to come into effect, with severe heat on Australia Day ensuring that the starting time was shifted to 6pm. The twilight meet was considered a great success and it is likely that this format will stay in future, not only to counteract any hot weather but also to reduce the length of the program which is normally combined with the cycling. Highlights of the 2006 Edwardstown Australia Day Carnival included wins to Aaron McMahon (100m Open), Kate Mandalovic (100m Women), Damian Tohl (400m Novice) and Gregor Dingwall (3200m Open).

CAMDEN CLASSIC – 5 February 2006

The 27th City of West Torrens Camden Classic Carnival remained on the first Sunday in February despite a clash with the national Commonwealth Games trials. One of the biggest crowds seen at a Camden Classic witnessed Ben Koschade and Pirrenee Steinert being triumphant in the feature 400m races, while Toby Medlin was awarded Athlete of the Meet for his 1600m Open victory. Other highlights of the event included a Past Winners and Supporters Calcutta Dinner at Sammys on the Marina, the race day efforts of Tim Edwards and Bernie Tippins behind the microphone, inclusion of Little Athletics for the first time, involvement of local footballers and umpires in their own races and a display from the State Karate Team during the official break.

TEA TREE GULLY – 19 February 2006

Athletics returned to Tea Tree Gully for the first time in a few years, thanks to the efforts of the Tea Tree Gully Athletics Club. As the marked lanes provided the opportunity for 200m races, Andrew Camilleri and Anthea Kotyla were the winners of the 200m Open and Women finals. Another highlight was the win of Amin Chehade in this year’s 550m Invitation. Due to an unfortunate clash with the Victorian State Title which were being held at the MCG, there were a number of athletes missing this time around but this is unlikely to be a major problem in the future. With a similar date and format planned for next season, this meeting should continue as the major lead up to the Nippys Loxton Gift Carnival.

LOXTON – 25 February 2006

This popular event was again a hit with runners and the local Riverland community, as it combined well with Loxton Mardi-Gras celebrations to showcase athletics under lights at Loxton Oval. 22 year old Bradley Letton provided the 120m Nippys Loxton Gift with its first dual winner after having won the race previously in 2003. Pirrenee Steinert continued her outstanding season with a victory off the backmark in the 120m Women’s Gift final. The Most Outstanding Athlete of the Carnival was judged to be the Brendan Golden-trained Ben Wright who started the day out as a novice runner and ended up at the end of the night with two sashes, one for the 70m Novice and the other for the 300m Open. Some exciting plans are being looked at for the 2007 Nippys Loxton Gift Carnival which will celebrate Loxton’s 100th birthday.

GLENELG – 10 March 2006

The Brighton Athletic Club, headed by Bernie Tippins and Andrew Chandler, hosted another twilight meeting under lights at Glenelg Oval. Ryan Hancock won his biggest race to date when he was successful in the 2006 Phil McMahon Real Estate Glenelg Gift as he beat home a number of Nippys Loxton Gift finalists. The Women’s Gift final produced a sensationally close finish, with Lynette Viney given the judges’ nod. Next season this meeting looks like shifting to mid-January to allow for the requests of Kadina and Flagstaff Hill to move to mid-March.

PULTENEY – 19 March 2006

The McKinnon Parade Athletics Club hosted its raceday at Pulteney Oval, which saw good support from Pulteney Grammar College. Flinders athlete Georgia Kaidonis used her frontmark to advantage to hold on in the feature race of the day, which was this year renamed the Thomas Wright Memorial Mile. Leon Burckhardt collected the 70m and 400m Open double, while in the women’s races, Amy Robb (70m), Tamara Dartnall (200m) and Claire Ashman (800m) all collected their first sashes for the season after previously all showing terrific form. It is currently planned that this meeting will be the final SA Athletic League raceday for the 2006/07 season.

FLAGSTAFF – 2 April 2006
John LeRay and his team returned the 11th Flagstaff Hill Gift Carnival to its home at Flagstaff Hill Oval, providing a fantastic setting for the season’s swansong. Kane Harrison was first across the line in the 120m Hanson Constructions Flagstaff Hill Gift, while Emma Hill won her first ever sash in the 120m Women’s Gift. In the final race for the season over 550m, Mark Beveridge was successful. Due to a request from the Flagstaff Hill Athletics Club, this meeting will now be held under lights in mid-March from next year.

One of the popular decisions from the Programming Committee last year was to get rid of the combined women’s and veterans’ distance races so that separate races could be run for the two categories of runners. While women’s and veterans’ numbers remain high enough, it is hoped that this will continue.

A process was set up this year to allow a number of people to help with the difficult job of working out the order of different heats, semis and finals during each raceday. This process worked well and thanks must go to Cathy Thurston, Brendan Golden, Mark Faulkner and the various club representatives for their input.

Well done to all organising clubs and sponsors (including the Mort Daly Running Foundation) for their support of all SA Athletic League Carnivals last season and the League trusts they will continue their vital involvement in the future.

COLIN ROWSTON

Programming Committee Chairperson
FEMALE ATHLETES’ REPRESENTATIVE’S REPORT

As I complete my fourth year as the female athlete’s representative, I look at the 2005/2006 SAAL athletic season as being another successful year in terms of women’s running.

I have been really impressed at the number of young up and coming girls that have competed this season. It is great to see that the League has been successful in recruiting new people to the sport and I hope this continues. It is good to know that with a younger group of girls competing, the league’s future is in safe hands when in comes to women’s running.

The 2005/2006 season was fairly consistent in terms of nominations when compared to last year. In the 2004/2005 season the number of women runners increased dramatically and it is great to see that the number of female athletes has not decreased.

With the increase in female competitors came a call for prize money to increase. This call was answered in several meets especially in the 2005/2006 Bay Sheffield where Phil McMahon increased the prize money significantly and we sincerely thank him for that. If the women’s running continues to improve I am sure we can look forward to more prize money increases in the future.

There were a number of impressive performances in the women’s races throughout the season. The audience witnessed some superb running in some of the women’s finals with a number of close call decisions to be made by the judges.

As always, I must say a huge thank you to Brendan Golden, Colin Rowston and Cathy Thurston for their efforts throughout the season. Being on the committee you really notice the work they put in to make the season a successful one. Other thanks go to the rest of the management committee and all the girls that have competed throughout the year.

I would like to make a point in saying that if there are any concerns or problems within female professional running to make sure that they are communicated to myself so I can raise the issue at committee meetings to ensure they are resolved. We need to work together so women’s running can become a strong force in itself.

KATE FENECH

Female Athletes’ Representative

OFFICIALS’ REPRESENTATIVE’S REPORT

Another season completed very efficiently with thanks to everyone. We were delighted to have Debra Tippins, Erin Moore and Brad Harrison join us and who gave great support to our very dedicated team of officials. Trevor May and Simon Thompson became involved on the starters panel at the end of the season to fill in. To the other officials who supported the Bay Carnival a big thank you and hope that you will continue in future carnivals.

For the coming season I hope everyone will come on board again. We would however welcome some young and enthusiastic people who would like to be involved at the meetings.

Thank you to all the runners who gave us the respect to carry out our duties in a professional and harmonious manner.

Yours in running and best wishes to all.

Brian Hart

Officials’ Representative

MALE ATHLETES’ REPRESENTATIVE’S REPORT

Another season passes by and with it, a number of successes as our sport continues to promote itself in a competitive market place. The flagship Bay Sheffield Carnival is the meet that, by its very nature, gains the most publicity and is a fine exhibition of what handicapped running is all about.

However, many other meets are forging relationships with local communities with great success. The strength of our sport is its capacity to include everyone willing to participate and in this spirit we have the capacity to produce a wonderfully exciting product, one, unlike many sports, free of predictability. I know from my experience of being involved with the Pulteney Grammar community that they love the racing as a spectacle. We can be proud of what we have got.

As stated, we have a quality product but one that comes at a great cost. The never-ending search for sponsorship is one in which we all need to be vigilant. Sponsorship is a two way street and we as runners are able to offer much to a sponsor, with an understanding that we all need to support the sponsors of our races. When next you do support a sponsor – tell them. They know they are gaining from their relationship with running and will be encouraged to continue with this support. The challenge is for all of us to seek out potential sponsors.

There are also other costs, although given willingly, from so many involved in our sport. Never forget to thank any official on race day. We get a bargain out of the good will of these people who give far more than they receive. Also to Cathy, Brendan, Colin and the other members of the committee who oversee our sport. It is a challenge that they have taken on and I commend them all.

There was a famous Chairman of the Umpires Board who used to repeat the same “If every umpire brought a friend” tenet every year, as if we may have forgotten from one year to the next, but in a sport such as ours it can have enormous ramifications. Strength will come in numbers, both financially and in competition. Do you have a mate who simply needs a little encouragement?

I thank all for the support in this role and wish you all a healthy off-season and look forward to seeing you all come October.

MARK BARNETT

Male Athletes’ Representative

COACHES’ REPRESENTATIVE’S REPORT
In terms of challenges, the Coaches Representative position in Season 2005/06 was a smooth ride. The main thrust of the position surrounded contribution and support for the total SAAL Committee. The Officials representative Brian Hart and myself, raised the age demographic of the Committee, nonetheless we did not curb the enthusiasm of the young group.

The 2005/06 season provided more individual races for Ladies and Veterans in their own right, with additional races for the Ladies who have increased their patronage of their events over the last two years.

Moreover, the traditional meetings continue to grow in stature and prestige, consolidating excellent lead-up races to the Bay Sheffield and beyond. Meets such as Mt Gambier, Camden and Loxton now form the base of Marquee status whereas it was not that long ago that the ‘Bay’ was the only jewel in the crown. The other meetings still hold their own individual tradition and have their place on the calendar. The rise and rise of the larger meetings has provided a natural vortex, drawing the whole SAAL program toward a higher standard of excellence. The Bay Sheffield returning to its traditional home has again been endorsed by the General Public who often cannot recall the issues surrounding why we had a three year hiatus at Adelaide Oval.

Rest assured the current leaders and office bearers are steering the SA Athletic League in the right direction. With ‘hard yards’ experience gained through the ‘Adelaide Oval Years’ it would have been easy for the natural leaders to take a breath or richly deserved ‘rest’ for a while. Yet the Rowston’s, Thurston’s and Golden’s drive from within, has ensured that once a milestone of excellence is reached, the next challenge is pursued with such relish that many are left in their wake.

Whilst this thirst for continuous improvement is never sated, the SA Athletic League will continue to grow and prosper fiscally and physically for the ensuing years.

John LeRay

Coaches Representative

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

2003

R Ziersch

2003

J Barker
2004

G J Hancock

2004

G W Thompson

2005

C W Rowston

*Deceased
2005/2006 MEMBERS

	Adams
	Christopher
	Cook
	Hayden
	Hage
	Ryan

	Aiello
	Gaetano
	Cotsaris
	Theodosi
	Haigh
	Travis

	Antenucci
	Michael
	Cousins
	Matthew
	Hall
	Jason

	Arnold
	Marcus
	Crawford
	Ben
	Hamilton
	Brian

	Ashman
	Claire
	Crouch
	Adam
	Hammond
	Damien

	Atkins
	Kylie
	Cryer
	Samuel
	Hanafin
	Laurie

	Barber
	David
	Currie
	Euan
	Hancock
	Tyson

	Barnett
	Mark
	Danner
	Rhea
	Hancock
	Ryan

	Barrowcliff
	Greg
	Dartnall
	Tamara
	Harris
	Adrian

	Barry
	Terry
	Davis
	Jason
	Harrison
	Aaron

	Barry
	Morgan
	Davis
	Peter
	Harrison
	Kane

	Bateman
	Todd
	Denehy
	Greg
	Hassell
	Tom

	Bateman
	Karen
	Dickenson
	Bill
	Hedges
	Megan

	Beck
	Andrew
	Diercks
	Marg
	Hewton
	John

	Bednall
	Richard
	Diercks
	Tony
	Hill
	Emma

	Bennett
	Malcolm
	Dimitrak
	Chris
	Hockings
	Ben

	Bertelsmeier
	Michael
	Dineen
	Matthew
	Hodge
	Leanne

	Beveridge
	Mark
	Dingwall
	Gregor
	Hodge
	Steven

	Bishop
	Adam
	Donnelly
	Nikki
	Hodge
	John

	Blanco
	Rhys
	Dubsky
	Jodie
	Hook
	Kevin

	Bosch
	PJ
	Dunn
	Abbey
	Hooper
	Ryan

	Boult
	Dianne
	Eichner
	Steven
	Horwood
	Simon

	Bourne
	Emily
	Emmins
	Blake
	Howard
	Mark

	Breward
	Mary
	Engler
	Dale
	Howson
	Mark

	Brown
	Andrew
	Evans
	Sophie
	Hutton
	Steve

	Buckler
	Michael
	Evans
	Courtney
	Hyde
	Emily

	Burbidge
	Jenna
	Fallon
	Matthew
	Hyde
	Peter

	Burckhardt
	Chris
	Faulkner
	Mark
	Icolaro
	Liberato

	Burckhardt
	Leon
	Fenech
	Kate
	Irvine
	Gordon

	Burckhardt
	Michelle
	Fenech
	Joanne
	James
	Robbie

	Burnside
	Corey
	Fenech
	Matthew
	James
	Marylin

	Burr
	Alex
	Fenech
	Charlie
	Janko
	Jo

	Burt
	Samuel
	Fenech
	Carmen
	Janssan
	David

	Burton
	Sean
	Ferber
	Matthew
	Jelfs
	Stephen

	Busuttil
	Elena
	Ferber
	Gary
	Jervis-Bardy
	Jake

	Busuttil
	Georgia
	Ferber
	Kelly
	Jervis-Bardy
	Dan

	Byrne
	Damien
	Fiedler
	Nick
	Jones
	Colin

	Camilleri
	Andrew
	French
	John
	Jose
	Matthew

	Cartwright
	Brett
	Galaz
	Sam
	Joyce
	Amanda

	Caskey
	Amy
	Gallagher
	Terry
	Kaidonis
	Georgia

	Chandler
	Andrew
	Geers
	Sebastian
	Kemp
	Jessica

	Chehade
	Amin
	George
	Margot
	Kennedy
	Zoe

	Chehade
	Jackie
	Giatrakos
	Sam
	Kerley
	Ashleigh

	Cheney
	Darcy
	Golden
	Brendan
	Killicoat
	Michael

	Christinat
	Damaris
	Gregor
	Ben
	Killmier
	Robert

	Cleary
	Adam
	Grimwade
	Shane
	Kirk
	Daniel

	Cleland
	James
	Gross
	David
	Knight
	Thomas

	Clements
	Christy
	Grubb
	David
	Knowles
	Celeste

	Cleveland
	Ashley
	Haansbergen
	Mark
	Knowles
	Danny

	Koschade
	Ben
	Northway
	Matthew
	Smith
	Linden

	Kotyla
	Anthea
	Nowak
	Daniel
	Smith
	Paul

	Laidlaw
	Scott
	Obst
	Damian
	Smith
	Timothy

	Lane
	Aimee
	O'Dea
	Graeme
	Smith
	Thomas

	LeRay
	John
	Openshaw
	Yasmin
	Solly
	Shane

	Letton
	Bradley
	O'Riley
	Meggan
	Staehr
	Emilie

	Letton
	Kim
	Osborne
	Matthew
	Stanley
	Caitlin

	Letton
	Dennis
	Owen
	Tony
	Steele
	Andrew

	Letton
	Helen
	Palmer
	David
	Steinert
	Pirrenee

	Liascos
	Con
	Pangbourne
	Scott
	Stewart
	Adam

	Liptak
	Patrick
	Paparella
	Karen
	Stokes
	Brett

	Lloyd
	Melissa
	Patterson
	David
	Stringer
	Bob

	Long-Scafidi
	Wallace
	Pearl
	Brenda
	Strutton
	Geoff

	Lowe
	Kevin
	Pedley
	Jordan
	Sutton
	Bill

	Lussu
	Luca
	Pedrick
	Roger
	Swansson
	Ward

	Lyas
	Courtney
	Penglis
	Anne Marie
	Symes
	Jarrod

	Mandalovic
	Kate
	Penhall
	Matthew
	Symons
	Tony

	Mangos
	Nick
	Potts
	Ken
	Taormina
	Tristan

	Manning
	Sarah
	Pounsett
	Adrian
	Taylor
	Sally

	Manuel
	Sue
	Rasheed
	Akram
	Taylor
	Nathan

	Mattingly
	Chris
	Reddaway
	Ian
	Thiel
	Stephan

	Maxwell
	Cameron
	Ricketts
	Colin
	Thiel
	Magdalena

	McAuliffe
	Terry
	Ridgwell
	Mark
	Thiele
	Shane

	McAvaney
	Bruce
	Robb
	Katherine
	Thomas
	Neil

	McCann
	Chris
	Robb
	Amy
	Thomas
	Sarah

	McCarthur
	Shanan
	Roberts
	Lisa
	Thompson
	Simon

	McCloud
	Clayton
	Roberts
	Deborah
	Thomson
	Mark

	McIlwaine
	David
	Roberts
	Ryan
	Thurston
	Cathy

	McMahon
	Richard
	Ross
	Christopher
	Tippins
	Deborah

	McMaster
	Peter
	Rossouw
	Ryan
	Tippins
	Duncan

	McMaster
	Susan
	Ruth
	Laura
	Tippins
	Bernie

	Medlin
	Toby
	Ryder
	Shaun
	Tohl
	Damian

	Meekins
	Kirsty
	Saliu
	Alex
	Tohl
	Anthony

	Millard
	Daniel
	Saliu
	Ali
	Travers
	David

	Millard
	Dale
	Sawyer-Collins
	Brooke
	Trewartha
	Craig

	Miller
	Stan
	Sboro
	Mario
	Troiano
	Geoff

	Miller
	Kym
	Sboro
	Claudio
	Turley
	Claire

	Milne
	Hadley
	Schotte
	Ben
	Turner
	Lee-Ann

	Moore
	Erin
	Schreier
	Toby
	Turner
	John

	Moran
	Karen
	Schuster
	Selina
	Uduma
	Idika

	Morgan
	Kym
	Schuster
	Simon
	Uduma
	Mba

	Mudge
	Jane
	Schutz
	Brad
	Underwood
	George

	Mules
	Ray
	Scott
	Russell
	van Bavel
	Anton

	Murphy
	Craig
	Sheehy
	Keith
	Viney
	Lynette

	Myatt
	Lee
	Sheffield
	Richard
	Viney
	Helen

	Nightingale
	Louise
	Sheppard
	Sue
	Vlachos
	Chris

	Nitschke
	Michael
	Simmons
	Matthew
	Watkins
	Clay

	Noble
	Jason
	Sindel
	Ray
	Watts
	Amanda

	Noble
	Nita
	Sinor
	Alexandra
	White
	Paige

	Noblet
	Peter
	Smith
	David
	Whitehorn
	Brian

	Williams
	Richard

	Wilson
	Steven

	Wilson
	Tim

	Winson
	Jon-Paul

	Wray
	Jeffrey

	Young
	Paul

	Zanlorenzi
	Amanda

	Zeuner
	Gary

	Zeuner
	Cheryl

2005/2006 SPONSORS
HALLETT COVE (16/10/05)

Mort Daly Running Foundation
City of Marion

FLINDERS (30/10/05)

Flinders Athletic Club

Ian Wood Homes Pty Ltd

Galpin Engler Bruins and Dempsey

Mort Daly Running Foundation

Devpac Resources

Hudsons’s Coffee

Messenger Press

Yoghurt Shop

REYNELLA (13/11/05)
City of Onkaparinga

E-Banc

Lions Club of Noarlunga

Mort Daly Running Foundation

Fitness warehouse

Happy Valley Newsagent

PLAYFORD (28/11/05)
City of Playford

Casserly & Mitchell Real Estate

Mort Daly Running Foundation

North East Isuzu

Central District Football Club

Les Brazier special Vehicles

Priority Engineering
MT GAMBIER (03/12/05)

Charlies Diner

Northcare Physio

Galpin, Engler, Bruins & Dempsey

Baxter Hire

Versace Home Builders/Henry Post Jewellers

Green Triangle Recyclers

South West Freight

Gambier Hotel

Wilson Security

Limestone Coast Motor Inn

Van Schaiks Biogrow & Organic Soils

Subway Mt Gambier

McDonalds – Mt Gambier

Hyland & Fox Digital Signs

Mt Gambier RSL

Somerfields Carpets

Trident Tyres

B & T Smith Bros. General Builders

Kimberly Clark Australia

Mt Gambier Moteliers Association

Mt Gambier Chiropractic Centre

K & S Freighters

Bakers Delight

Grant District Council

Kraft of Mt Gambier

Gambier City Council

Little Athletics Mt Gambier

Stuckey Electrical

Mt Gambier Spring Water

Keatley Livestock

Fidler & Webb

Millard Mechanical

Mitre 10 Gateway Hardware

B Ray Cabinets

The Tile Place

Gambier Tile Centre

Carlin & Gazzard

Squashbrook

Chemdry

Bucik TyrePower

Evolution Sport

OK Pie Shop

Collars & Cuffs

COLLEY RESERVE (11/12/05)

Mort Daly Running Foundation

PLYMPTON (18/12/05)

BSG

Carlton United Brewery

Forbes Newsagency

Morphett Arms Hotel

Mort Daly Running Foundation

Plympton Sports and Recreation Club

Southern Cross Meats

Greenbank’s Adelaide Recycling Depot

SA Leisure

South Plympton Bakehouse

COOPERS BAY SHEFFIELD

(27 & 28/12/05)

Coopers Brewery

City of Holdfast Bay

Phil McMahon Real Estate

Channel 10

Office for Recreation & Sport

South Australian Tourism Commission

Asics

Piccadilly Springs

Jetty Road Traders

Messenger Community Newspapers

Farmners Union

EAD

Athletics SA

SA Little Athletics Association

SA Masters

Radio 5AA

KADINA (21/1/06)

Moonta Bay Caravan Park

Yorke Peninsula Employment

Copper Coast Community Development Group

Oswald & Brown Optometrist

Centre State Food Service

NYP Little Athletics

G & J East

ALL4LESS

Robertsons

Mort Daly Running Foundation

EDWARDSTOWN (26/1/06)

Mort Daly Running Foundation

City of Marion

K Kitto

CAMDEN CLASSIC (5/2/06)

Coopers Brewery Ltd

AFC Accounting

Brett Edwards Physiotherapy

Blue Gum Embroidery

Broadway IGA

Eureka Tavern

Hennig & Co

Travelscene - Boomerang Travel

Chehade Brothers

City of West Torrens

Coca Cola

Mort Daly Running Foundation

McDonalds, Camden Park

Messenger Community Newspapers

Foxy Fibres

PHOS Camden Football Club

Holdfast Hotel

McAvaney & Co

Sammys on the Marina

SANFL Umpires Association

SANFL

Sealink

Ultra Tune Glenelg

Zest

Numerous Camden Classic Supporters

LOXTON (25/2/06)

Nippys

Big River Supermarkets

BP Fruit

Loxton Hygienic Meats

United Utilities Australia

CopyComm

Office National Riverland

Torambre Wines

Coca Cola

Loxton Hotel

Loxton Irrigation

Loxton Waikerie Council

Kearney Financial Services

Riverland Ford

Riverland Premier Sports Asics

Banrock Station

Angoves

Kingston Estate wines

GLENELG (10/3/06)

Brighton Athletic Club

South Australian Jockey Club

Canon

Glenelg Football Club

Beach Huts

Mort Daly Running Foundation

Phil McMahon Real Estate

Sportsmed

Thorne Clarke Wines

McKINNON/PULTENEY (19/3/06)

Carrickalinga Cove Apartments

Kaligro Wines

Zapata’s Mexican Restaurant

Joggers World

Fred A Deleo Orthopedic Footwear

Pulteney Grammar School

Woodville Mini Bus

Cavan Hotel

Mort Daly Running Foundation

Family of Thomas Wright

FLAGSTAFF HILL (2/4/06)

Hanson Construction Materials

City of Onkaparinga
mhm Group

Charlesworth Nuts

St Mary’s Building Service

Colonnades Newsagencies

Copyworld

Hobos Menswear

Roof Seal

Peter Miranda Agencies

Messenger Community Newpapers

Radiators Australia (SA) Pty Ltd

Noarlunga Physiotherapy

Southwick Goodyear

Jackson Auto Repairs

Cellarbrations Liquor Flagstaff Hill

Mort Daly Running Foundation

Dr Peter Noblet

Debbie Roberts

Andrew Steele

Alex & Matthew Penhall

Kylie Atkins

McMaster Family

30 April 2006

Cathy Thurston

Executive Officer

SA Athletic League

PO Box 2006

HILTON, SA, 5006

Dear Cathy,

I would like to put forward two changes to the SA Athletic League’s Constitution for consideration at the Annual General Meeting in June.

Both proposed changes are in Chapter 9:

9.____ LIFE MEMBERS

c) To be eligible for Life Membership a person must have given outstanding and meritorious service on promoting the interest of the League as follows:

(i)
For a minimum of 15 years including not less than 5 years as an official, a patron, a vice-patron or holder of an administrative position.

d) Nominations for Life Membership must be in writing signed by two (2) current League Members or Life Members and shall be in the hands of the Secretary before the Management Committee’s April meeting each year.
If you have any questions about this, feel free to contact me on 0416 116 284.

Yours sincerely

Colin Rowston

