

2019

Annual Report

Contents

Message from the President and CEO	3
2017 - 2020 Strategic Plan	5
Community Interaction.....	5
The Southern	6
Around the Clubs	7
Club Development Officer Networks	9
High Performance	10
Achievements	11
5 minutes with Lucas Norman	12
Events and Promotions.....	13
Rankings	14
State Tournaments	15
Pennant Winners	16
Financials	17

Front cover: 2018 South Australian Junior State Team

Above: SA junior Chathula Kiripitige playing in the 2019 Australian Junior Open

Squash SA

Chief Executive Officer	Geoff Baynes
Interim General Manager	Grant Norman (to Aug 18)
Member Communications	Michelle Sterry
Development Manager	James Rogers
Competitions Coordinator	Tanya Virgens
Finance Manager	Grant Norman
Finance Officer	Michelle Sterry (to Sept 18)
Finance Officer	Louise Wise (Sept 18 to Feb 19)
Finance Officer	Talitha Ryan (from Feb 19)

Club Development Officer Network (CDON)

Regional Coordinator - Jim Watson (to June 19)
 Barossa REX - Vicki Cardwell
 Ingle Farm Squash Club - Grant Norman and Lucas Norman
 Mt Barker Squash Club - Clive Naylor
 Our Club Racquet and Fitness - Kate Winters (to Dec 18)
 South Adelaide Squash and 24/7 Squash @ Tonsley - David Harris (to Dec 18)
 Bodysmith (Christies Beach), Somerton, South Adelaide Squash and 24/7 Squash @ Tonsley - Jay Molloy (from Feb 18)
 The ARC Campbelltown (Admin) - Justin Beard (from Jan 19)
 Uni SA, Mawson Lakes - Justin Beard (to Dec 18)
 West Adelaide Squash - Bruce Nyland

Volunteer Honorarium Positions

Daytime South Coordinator	Des Whelan
Racquetball Coordinator	Michael Pierce

Auditor

Rod Shearing (FIPA)

Board of Directors

President	Sam Abishara
Directors	Cindy Flower
	Tom Melingakos (to Dec 18)
	Matt Naisby
	Joel Perricone
	Kaye Reeves (from Sept 19)
	Roger Sanderson
	Matt Schmidt
	Ross Wait

Life Members

Wayne Aspinall
 Len Atkins (OAM) *
 Metze Bradey
 Grant Donovan
 Judy Feltrin
 Harry McMaster
 Kaye Reeves
 William Spear (OAM)
 Dr Bruce Walker

Hall of Fame Members

Vicki Cardwell (Legend)
 Chris Dittmar (Legend)
 Doug Stephensen (Athlete)
 Ron Thomas (Athlete)
 Marlene Tierney (Athlete)

Player Honour Roll

Bryce Allanson
 Len Atkins (OAM) *

Service to Squash and Racquetball Award Recipients

Dave Attwood	Brian Kerr
Annie Boase	Mike Nash
Carol Cheetham	Peter Walters
Roger Dickenson	Kerry Ward
Steve Emery	Dave Whan
Steve Gray	Des Whelan
Fred Howell	Rex Wilson
Katrina Jones	

* deceased

The Southern

Chief Executive Officer	Geoff Baynes (from Aug 18)
Interim Operations Mgr	Roger Sanderson (to Aug 18)
Club Manager	Carly Bravington
Finance Manager	Grant Norman
Finance Officer	Michelle Sterry (to Sept 18)
Finance Officer	Louise Wise (Sept 18 to Feb 19)
Finance Officer	Talitha Ryan (from Feb 19)

Casual Venue Staff

Ebony Guy-Villon	Sam Morris
Ali Hofman	Melanie Nash
Ashlee Jolley	Wendy Pascoe
Jennifer Jones	Robert Schomburgk
Christine Kolar	Cindy Treloar
Jessica Kolar	Max Treloar
Sol McKinnon-Morrison	Charlotte Vince
Susan Merchant	Joseph Vitagliano

SRASA Working Groups

The Southern Advisory Committee

Sam Abishara (Chair)
 Geoff Baynes (Ex Officio)
 Carly Bravington (Ex Officio)
 Kym Rogers
 Roger Sanderson

Finance and Risk Advisory Committee

Sam Abishara (Chair)
 Geoff Baynes (Ex Officio)
 David Lipschitz
 Matt Naisby
 Grant Norman (Ex Officio)

Squash and Racquetball Advisory Committee

Sam Abishara (Chair)
 Lauren Aspinall
 Geoff Baynes (Ex Officio)
 Will Gray
 Nathan Kerr
 Lucas Norman
 James Rogers (Ex Officio)

Squash Pennant Committee

Emerson Ciccarello
 Brian Richards
 Terry Swanton
 Tanya Virgens (Ex Officio)

Racquetball Pennant Committee

Sam Abishara (Chair)
 Steve Broughton
 Dianne Mattsson
 Michael Pierce (Registrar)
 Terry Racz
 Brian Richards
 Tanya Virgens (Ex Officio)

Message from the President and CEO

The past twelve months have been equally challenging and invigorating for squash and racquetball in South Australia.

As we all know, the sporting landscape is very crowded with so many other sports and activity based organisations seeking recognition and financial support. But there are also many opportunities for success in terms of new facilities, increased participation and greater recognition for a sport that can offer so much to our community.

Hence our message is very consistent, and we repeat it as often as possible; that we have a great product that is still rated as the healthiest sport in the world and new technology now allows squash courts to become large multi-use areas with the advent of moveable walls, then converted back to squash courts within minutes.

This important innovation changes the business model for squash facilities from purely a stand-alone option to a multi-sports facility which is much more appealing to developers, schools, or local and state Governments who are looking to build new recreation facilities.

We are in constant communication with all three levels of Government as we advocate the benefits of our sport and take part in the planning process that will result in new and improved facilities. New courts at Port Pirie have helped resurrect squash in that city and there are increased participation numbers in day time squash and racquetball at the ARC, who are now looking to initiate at least one new day time pennant and perhaps more in the near future. Both the Port Pirie and Campbelltown (ARC) courts are new facilities that have adopted the latest moveable wall technology and both have vibrant clubs and pennant competitions.

Our Development Officers under the guidance of our Development Manager, James Rogers, are focused on increasing participation especially at the junior level and we have had a number of wins in this area. We have achieved very good numbers for our High Schools competition and with the good work of the development staff there are increasing numbers of schools that are including squash and racquetball in their physical education programmes. We are also getting our inflatable courts into primary schools, which is a great way to introduce the sport to younger participants. Our 24/7 glass court at the Tonsley Innovation Precinct is continuing to get increased use and with the forecast population of the precinct set to double in the next twelve months we expect the court to become even more popular.

Our major challenge over the last 12 months has been the construction project on South Road, adjacent to our Gaming, Bar and Bistro Venue, The Southern. The Darlington/South Road Upgrade project has now been a significant interruption to the business for over two years and we expect this will continue for at least another six months. We are optimistic that the decline in our revenue due to the construction is recoverable and we have enacted the first part of our business strategy which has started to return some promising results. However, it will take some time and significant investment to return the business to its former level. In terms of the construction, the direct access from our offices in the Tonsley Innovation Precinct, across South Road to the Southern (into Brookman Terrace), is now open so the flow of traffic to our venue is now easier, which we hope will improve our patronage level.

Based on the direction of Sport Australia, Squash Australia has recently looked to move all jurisdictions towards what has been described as a “one sport” model. At a recent Squash Australia workshop at Carrara, the concept was modified after input from the various State and Territory bodies and can now perhaps be more accurately described as working towards a “collaborative” model. Our Board representatives had a significant influence in shaping the conversation towards a focus on improving the culture and achieving best practice in communication and decision making.

Hopefully all the good work achieved at the workshop results in a model where all jurisdictions, led by an effective Squash Australia, will be able to work towards returning Squash and Racquetball to the forefront of participation sports across Australia.

Message from the President and CEO

At the Squash Australia National Awards dinner, which was held in conjunction with the workshops and the World Doubles tournament, Squash SA was recognised for our performance and named State Organisation of the Year for 2018 / 2019. The hard work by our Board, all our staff, as well as our great athletes who performed well on the courts, all contributed to achieving this worthy recognition. Also on the night, Alex Haydon was recognised as the Best Junior Female Athlete and Ingle Farm Squash Club and the ARC Campbelltown Racquetball Club were both finalists in their respective Club of the Year categories.

It is still the case, as was identified in last year's annual report, that we need to explore new commercial avenues and generate alternative revenues so that we can more effectively contribute to funding our core operations and strategic initiatives. This is a focus of our Finance Committee and will be a standing item on our new "Futures" Committee which will focus on the sustainability of the sport over the next decade and beyond.

Squash SA is currently reviewing our Constitution, Business and Strategic Plans and we will be re-evaluating our key goals as we go through this process. Our strategic focus areas of, Organisational Excellence, Club and Venue Development, Participation, Pathways, Innovative Technology and Events, Communication and the Southern, will all be assessed against our objectives and the successes we have achieved. Our current programs and competitions are also under review but we will be consulting with key stakeholders if there are any suggested changes.

Again, the volunteers, staff and club personnel have been invaluable in ensuring our pennant competition, tournaments, squash programs, and elite programs flourish and on behalf of everyone who has enjoyed our sport over the past year, they receive our thanks for the effort and passion that has gone into their work.

The Board and Staff at Squash SA are looking forward to our next twelve months. We are refining our strategies and will continue to promote and execute them vigorously. Our Board will be undergoing some renewal with new members potentially joining at the AGM and our staff have a significant number of projects that they want to progress especially in the areas of competition renewal and participation. We also look forward to the completion of the Darlington/South Road Upgrade project so that we can fully implement our business development plan at The Southern.

Finally, it is with a great deal of sadness that we recognise the passing of one of our great Life Members, Len Atkins OAM, who recently passed away. Len's sporting CV is incredibly impressive and his commitment to the game of Squash was rewarded on Australia Day 2000, when he was awarded a Medal of the Order of Australia for service to the promotion and development of the game of squash, particularly as an administrator, coach and player. Len's impact on squash was immeasurable, as a player, court owner, coach, Life Member and President and he is sadly missed.

Sam Abishara
SRASA President

Geoff Baynes
SRASA CEO

VISION: Squash and Racquetball facilities will be attractive, enticing, professionally operated and managed, and be financially viable

2017 to 2020 Strategic Plan

Community Interaction

Over the past 12 months, Squash SA has worked with numerous organisations to promote squash to the greater community. Below are a number of organisations which support Squash SA in achieving our strategic objective of increasing participation in squash and racquetball.

The Southern

It is now over two years since the Darlington Upgrade Project, (the major road project affecting South Road from the Darlington interchange through to South Road St Marys) has severely disrupted our business at the Southern and reduced our income very significantly.

Although the project is still in the construction phase and is still active on South Road directly adjacent The Southern, it is in the later phases of this section of the project with the bridge across South Road from the Tonsley precinct recently opened (*photo below left shows the new open intersection from Tonsley across to The Southern*).

Due to the uncertainty of the construction timeframe there has been only required maintenance applied to the venue and hence the facility is in need of a significant upgrade and a renewed promotional and marketing programme.

The Board is determined to upgrade the venue and implement strategies to return the business to pre-construction levels, with improvements being commenced as soon as our finances allow.

We want to provide an enticing and welcoming Club atmosphere for our patrons and upgrade the venue to reflect this approach. We expect that this will include moving the gaming machines to a more discreet area at the southern end of the facility (currently they are located in the middle section of the facility), increasing the size of the central bar area and making it more appealing for a range of our patrons and repurposing our large bistro area into an area not only for meals but also for functions and events.

We have a number of other plans but these are currently in the concept stage and we will announce them when they have been approved, but essentially, we want to connect with our community and both attract back to our venue those patrons who have found it difficult to get to us during the construction project and new patrons from our nearby community.

We have assessed our current patronage and identified future opportunities to attract specific customers and believe the facility options described above are what we need to leverage from these opportunities.

Our facility is adjacent the Tonsley Innovation Precinct development which has a large TAFE, the Flinders University School of Computer Science and a significant number of high-tech, engineering and I.T. businesses and a residential development attached, which can all contribute to new patronage opportunities.

Also given the Southern is in a very prominent position on South Road there is an opportunity to improve our revenue and visibility via new signage and branding associated with the venue. We are also looking to enter into partnerships with some of the larger companies and businesses nearby and provide our venue as a home for their social clubs and as a preferred site for staff meetings and seminars.

In the coming months we will be continuing with the strategies identified above, we will continue to develop partnerships with our suppliers and local businesses, we will re-invigorate our gaming room with new machines and embark on a strong promotions and marketing campaign to bring in fresh businesses and we hope our squash and racquetball community can be part of this process.

VALUES: We will be open and transparent

Around the Clubs

A Story from Port Pirie

The Port Pirie Squash Association has been recently re-established. We had been a successful club for over thirty years. We had enjoyed a consistent club structure and the usual rivalries and great battles on court. We had the ubiquitous honour boards, trophy cabinets, Life Member honours and a rich history of 'suppers' that may have gone on for too long. We had blokes that we teased and teams that excited commentary, as well as the larrikin wit found all over squash courts in South Australia. There was a Ladies Morning Pennant and a couple of evenings full of exciting squash until it all came to an end. The courts were to be demolished. They were coming down. All gone! Four years ago we lost our squash home. We didn't quite know what to do.

In response, there were nine of us who travelled every week to Clare to play in their pennant. We didn't want to give the game away and it took a little over an hour to travel the highway. We were welcomed very warmly by the club and great friendships were created. Okay. There was a bit of rivalry but we ended up playing for three years in their wonderful facilities. They are the best bunch of fellas and women. It really improved our squash. We remain so grateful.

When we lost our courts, our local council promised that a new sporting precinct that was to be built would include three squash courts. They were very keen to keep us involved in the conversation about the construction. Sport is important in a country town and they recognised our love for a game. The Council were inclusive and informative and after much anticipation, and plenty of kilometres to Clare, the courts were finally built. They became for us a great hope of a squash renaissance here in Pirie.

Word of mouth is powerful in a regional area and quickly we established a new club. People responded. Balls were getting hit, people were hiring courts and there was a movement to formalise squash again. Suddenly, there was a President, a Committee and a new Constitution. There were pennant teams and tournaments, a new logo, trendy club apparel and a wave of enthusiasm. A pennant was launched with seven teams of five and we worked to recreate the fun of our previous social life.

Clare Squash was not forgotten and we established an annual tournament, with a trophy, and the prestige of town honour at stake. This is 'mate versus mate' and 'town versus clown'. It was great fun and Clare took the honours in the first encounter. Hmmmm.... Next year!

We had a successful pennant Grand Final and the evening was filled with people. There seems a genuine interest in the community to make squash work. The Committee is filled with people who want to do the service, roll up their sleeves, make it happen and we have plans for the Juniors and accommodating a range of ability levels.

It's funny how such a small black ball that seems always so out of reach can bring people together. It has in Port Pirie. The future looks promising. **Contributed by Greg Hay, Port Pirie Squash Club President**

Around the Clubs

Adelaide Uni Squash Club's New Home

The Adelaide Uni Squash Club moved from its long-time home at the Norwood Squash Centre upon its closure at the end of 2017. The West Adelaide Squash Centre welcomed us with open arms, allowing us to continue our weekly Friday night sessions for students, ex-students and all others looking to start playing squash. The Club organised its first in-house competition at the end of the 2018, giving the many social-only players a taste of competition squash. This taste of competition was enough to convert many of them to playing pennant with a full 7 Adelaide Uni teams taking part in the 2019 Spring season from Div 3 all the way up to State 3. The Club has also won back to back State 3 titles, taking out the State 3 Ultimate Premiership at the end of the split State 3 Autumn 2019 season.

Contributed by Aidan Karayilan, President of Adelaide Uni Squash Club

Ingle Farm Squash Club

Ingle Farm Squash Club held a junior camp at Ingle Farm Rec Centre during the January School Holidays. The camp was attended by 21 promising junior squash players, with the majority coming from Ingle Farm Squash Club's Junior Talent Squad. The camp included on court squash sessions, on and off court fitness sessions, goal-setting sessions, mindset training, personal training and plenty more. The players were lucky enough to pick up tips from a wide range of guest coaches including: James Rogers (Squash SA Development Manager), Vicki Cardwell (former world number 1) and Justin Beard (former top 100 player and qualified personal trainer).

The players were tested physically and mentally with two long days of squash and other fitness activities through 40 degree heat. Ingle Farm Squash Club head coach Lucas Norman praised the juniors saying, "the players all put in 100% and pushed themselves in tough conditions". **Contributed by Grant Norman, Ingle Farm Squash Club**

Millicent Squash Club Service Award Winner

In February, Squash SA's CEO Geoff Baynes made the trip to Millicent Squash Club to present Steve Gray with a well earned Service to Squash and Racquetball Award at their AGM. Steve was nominated for this Award for his 30 years of voluntary service to the Club, which included assisting with court maintenance, fundraising and taking on the coaching of the junior program. Well done to Steve for his hard work and dedication to the Millicent Squash Club.

24/7 Squash @ Tonsley Gym Equipment

With help from a Grant from the City of Marion, Squash SA installed some free to use gym equipment next to the all glass squash court at 24/7 Squash @ Tonsley. The equipment includes an exercise bike, elliptical machine, ski machine, rower, battle ropes, chin up bar and a punching bag and speedball. Apart from this being a fantastic way to help the Tonsley Community be more active, it also attracts a lot of attention to the glass squash court—which can tend to blend into the industrial background in the MAB at Tonsley. Squash players can also use the equipment to warm up and cool down after their game!

VISION: We will strive for excellence, effectiveness and efficiency to maximise our performance

Club Development Officers Network

In its fourth year of operation, the CDON is the main support mechanism that brings clubs, coaches and Squash SA together in an effort to increase participation and provide pathways into squash and Racquetball.

Metropolitan clubs that have benefited from having a Club Development Officer financially resourced and managed by squash SA in 2018:

Barossa	Vicki Cardwell (also travelling to Clare weekly)
Ingle Farm	Grant Norman (Admin) Lucas Norman (Coaching & Admin)
Mt Barker	Clive Naylor
Campbelltown	Lauren Aspinall & Justin Beard
Christies Beach	Jay Molloy
South Adelaide	Jay Molloy
West Adelaide	Bruce Nyland
Somerton	Jay Molloy
Regional	Jim Watson

Club Development Officers and squash SA staff work together in the following areas:

- Running and promoting senior and junior tournaments
- Building relationships with primary and high schools within close proximity to clubs with junior programs and player pathways
- Creating programs within clubs that encourage new senior players to start playing
- Social media engagement to market the sport
- Creating Corporate Cup competitions that engage with local businesses and bring new players to clubs

Highlights from 2018-19 were:

- Ingle Farm Squash Club reaching 90 registered junior players
- West Adelaide Squash Club, Bruce Nyland and Aidan Karayilan building up 2 nights of in-house competition through the Adelaide Uni Squash Club
- Improved junior tournament participation from a more diverse range of clubs (thanks to Clare, Barossa, South Adelaide and Mt Barker)
- Over 400 people getting on the glass court and inflatables at the Tonsley Open Day (*pictured below*)
- Inflatables activated at 6 events to promote our sports to the public
- 10 junior tournaments providing pathways to state and national junior teams

High Performance

After thorough reviews and consultation, this year saw the State Junior Development Squad reinstated. This is the base of Squash SA's High Performance Squad which includes a 25 person Development Squad, with 4 of these members also forming the Elite Talent Squad (ETS). The Development Squad trains twice per month and involves a group of SA's most experienced Development Coaches including Former World #1 Vicki Cardwell and former national and SASI coach Di Davis.

From the Development Squad, players are selected to represent South Australia in the Junior State Team. Late last year the Junior State Team competed at the 2018 Australian Junior Championships held in Darwin. The SA female juniors achieved success receiving medals in the individual events in U19 Girls, U17 Girls and U13 Girls (pictured right). The State Team played hard in the teams event, doing well finishing one position higher than their seeding.

Development Squad and ETS members have attended and competed in the following interstate and international events in the past 12 months;

- 2018 World Junior Championships, Chennai
- 2018 Australian Junior Championships, Darwin
- 2018 Youth Olympics, Buenos Aires (showcasing Squash)
- 2018 Canadian Junior Open
- 2018 World Women's Team Championships, China
- 2019 Oceania Junior Championships, New Zealand
- 2019 Trans Tasman Series, New Zealand
- 2019 Singapore Junior Open
- 2019 Australia Junior Open, Sydney
- 2019 World Doubles Championships, Gold Coast
- 2019 Australian Closed (Senior) Championships, Gold Coast
- 2019 Victoria Junior State Titles

Achievements

Squash SA's CEO Geoff Baynes, President Sam Abishara and Board Representatives Matt Schmidt, Kaye Reeves and Cindy Flower attended a Squash Australia Awards Night and National Workshop and in June. At the Squash Australia Awards Night, Squash SA was honoured to be the recipient of the Marsh Advantage 2018 State/Territory of the Year. It is fantastic to have Squash SA's hard work over the past year acknowledged at a national level.

The Workshop was an opportunity for all State Associations to come together with Squash Australia and discuss the future of squash in Australia. Squash SA's representatives gave valuable input at the Workshop, which helped guide the process of laying out a clear pathway for the next steps to take the sport forward.

Squash Australia ran the first World Squash Federation Level 2 coaching course in Australia on the Gold Coast from September 18-21. About 50 coaches from Australia, New Zealand, Austria, Malaysia, USA, Egypt, Botswana, South Korea, Macau, Pakistan, England, Guatemala and China took part in the event. Three Australian Coach Education personnel were trained by Jason Fletcher, Major Manningham and Michael Khan from WSF. Well done to Squash SA's Development Manager James Rogers who is now one of the 3 highest accredited coach educators in the country.

5 minutes with Lucas Norman

What is your history with squash?

I started playing squash in Clare when I was around 7 years old. I have represented SA a few times in junior state teams and have played pennant since 2008. I have been playing Premier League since about 2011 and have been lucky enough to win the comp 4 times (*pictured third from the left*).

Squash is a big part of my family. My father was State 1 player for many years, my Uncle was world champion in 1986. Both my Uncle and Father learnt how to play in NZ on the courts that their father built, in the small town of Whitianga. I was lucky enough to visit the town and the squash courts a few years ago. My brother was a junior state team member and two of my cousins both play, one in State 2 in Melbourne and the other plays at Penn University in the USA.

How did you get into squash Coaching?

I started coaching at Karadinga Squash Club, helping run their junior program in 2010 before taking it on myself in 2012. I was lucky enough to work with and learn from some great coaches including, Des Panizza, Geoff Davenport, Justin Beard and Jane Lokan. I stopped coaching for a while and then started again in 2014 at Ingle Farm Squash Club, where I am still at today.

How did you find it working with your dad at Ingle Farm Squash Club?

Dad originally started the club at Ingle Farm and was trying to get me to come over and coach for about 12 months before I eventually did. Since then it's been great having him handle a majority of the admin side of the club. He has since stepped back from a lot of the tasks he was once doing but is still very much an important asset that the club cannot afford to lose.

What were the highlights of working as a Club Development Officer?

Being able to build a junior program from basically zero to now having over 90 juniors playing is something that has been both incredibly challenging and greatly rewarding. To now see some of these juniors playing in tournaments, pennant and representing South Australia is really exciting and something I am very proud of.

What's next for you?

I'm currently trying to obtain a visa to work in the United States. I have been offered a full time squash coaching position in the Washington DC area, so hopefully I will be over there in the coming months.

VISION: We will be cooperative and operate as a team

Events and Promotions

2019 Squash SA Event Calendar Mid Year Update		
January	February	March
21-23 Junior Development Camp Karadiga SQUASH SA	2-3 Club Development/WSF L1 Coaching Course Adelaide SQUASH SA 4 Adelaide Autumn Pennant Commences 22-23 Ingle Farm Open \$2,000 Senior Tournament Series Event 1 Ingle Farm SQUASH	9-10 SA Racquetball Championships RACQUETBALL 24 Ingle Farm Junior Tournament Silver (AJST points) Ingle Farm SQUASH
April	May	June
5-6 Campbelltown Open \$1,000 Senior Tournament Series Event 2 18-21 Australian Junior Open Sydney Platinum (AJST points) SQUASH SA	19 Barossa Junior Tournament Bronze (AJST points) 25-26 South Australian Junior Age Event Gold (AJST points & Doubles) SQUASH SA	3 Autumn Pennant Grand Final Week 9 South Adelaide Junior Tournament Silver (AJST points) 28 Ingle Farm Junior Tournament Bronze (AJST points) 28-30 Victorian Juniors Tour (AJST points) Ingle Farm SQUASH
July	August	September
21 Clare Junior Tournament Bronze (AJST points) 27-28 South Adelaide Open \$1,000 Senior Tournament Series Event 3 27 Iron Triangle Junior Tournament Whyalla Bronze (AJST points) CLARE SQUASH	4 Campbelltown Junior Tournament Silver (AJST points) 5 Adelaide Spring Pennant Commences High School Championships Bronze (AJST points), The ARC 8-11 Steel City SA Open (PSA) \$10k Men, \$5k Women, Whyalla Open & Junior Bronze Senior Tournament Series Event 4 18 Naracoorte Junior Tournament Silver (AJST points) 31-1 Stepsney Next Gen Classic \$1,000 Senior Tournament Series Event 5 SQUASH SA	14-15 SA Club Championships Teams Event, The ARC 20 Ingle Farm Junior Tournament Bronze (AJST points) 28-6 Australian Junior Championships Tasmania Platinum (AJST points) Ingle Farm SQUASH
October	November	December
26-27 SA Masters Juniors Championships Barossa SQUASH SA	2 Somerton Junior Tournament (Bronze) 22-23 West Adelaide Rackets & Strings Open \$1,000 SQUASH SA	2 Spring Pennant Grand Final Week 6 Ingle Farm Junior Tournament Bronze (AJST points) Ingle Farm SQUASH

The Inaugural South Australian Club Squash Championships

11-12 August 2018 @ The ARC Campbelltown

Get your club organised to enter your best team in this celebration of squash and social activities.

Premier Division – teams can enter with a combined Sporty HQ rating over 6,000
Club Division – teams can enter with a combined Sporty HQ rating under 7,000

Squash SA will cover the cost of court hire so all team entry fees go towards social functions and refreshments.

Register your team through Sporty HQ

To enter go to: <https://www.sportyhq.com/tournament/view/2018-South-Australian-Club-Championships>

For more information contact Squash SA 8276 4054

SQUASH SA **ARC** **METRIC LEMENTS**

HALLOWEEN DRESS UP PARTY

DJ EBONY JADE
PLAYING SPOOKY SELECTIONS FROM THE 70's - 80's
PRIZES FOR BEST COSTUME

7.30PM, FRIDAY 26TH OCTOBER 2018

CAMPBELLTOWN SQUASH OPEN CHAMPIONSHIP

\$1000 IN CASH & PRIZES TO BE WON
FRIDAY 5TH & SATURDAY 6TH – APRIL 2019 –

TO ENTER SIMPLY VISIT WWW.SPORTYHQ.COM

No minimum SportyHQ ranking - All Welcome. Equal prizes for all divisions. Three matches guaranteed, one on Friday (5pm-7pm) and two on Saturday (9am-3pm). Entries close Monday April 1st at 9pm. For more information contact Wayne Appinal on 0431 733 957. Entry fee \$30. FREE FOOD AVAILABLE. Bar will be open during Saturday presentations.

The ARC Campbelltown - 121 Lower North East Rd Campbelltown

WORK BREAK SPECIALS

We invite you to support Squash SA, and offer you:

TAKE AWAY COFFEE OR SOFT DRINK WITH YOUR CHOICE OF A CHOCOLATE DONUT, MUFFIN, LAMINGTON OR FRUIT CAKE

ENJOY YOUR 8TH COFFEE FOR FREE!

AVAILABLE 9AM TO MIDNIGHT, 7 DAYS A WEEK.
1303 South Road, St Marys Ph: 8277 4922 (opposite the Tonsley Precinct)

the southern BAR GAMING BISTRO

INGLE FARM OPEN CHAMPIONSHIPS

22 AND 23 FEBRUARY 2019

\$2,000 cash and prizes
\$30 entry fee
3 matches guaranteed, (1 Friday, 2 Saturday)
Prizes for all divisions
Tournament 1 of the Squash SA Senior Tournament Series
Entries close 11pm Tuesday 19 February
For more information or to enter go to www.sportyhq.com

Ingle Farm SQUASH

SQUASH SA MEMBER SUPPORT DINNER

FROM 6PM
FRIDAY 23 NOVEMBER 2018

Come along for a casual dinner with your squash and racquetball team mates, friends or family to support squash and racquetball in South Australia!

- 6pm drinks for 7pm dinner
- 6pm - 6.30pm Happy Hour drink specials
- 6.30 - 9.30pm Squash SA drink specials
- * \$4 Coopers schooners * \$5 Coopers pints
- * \$5 premium wine (glass) * \$5 spirits
- * \$2 soft drinks
- 10% off The Southern Menu, includes schnitzels, steak, seafood, burgers, pizza and Kids Menu

Please contact Squash SA on 8276 4054 to book your place

FIGHT THE ROADWORKS!

The Southern funds the operation of Squash SA, the State Association for squash and racquetball in South Australia. Squash SA supports local squash clubs and venues, administers competitions and provides coaching and assistance to junior players.

The South Road roadworks are having a major impact on our bistro The Southern, resulting in a significant decline in turnover. This will have an effect on Squash SA's operations over the next 6 months.

WE NEED YOUR SUPPORT AT THE SOUTHERN

The Southern, 1303 South Road, St Marys
SQUASH SA • RACQUETBALL

2019 SA Junior Age Championships

May 25-26 The ARC Campbelltown
Includes Doubles Event on Sunday After Championships

Gold event for State & National ranking points

Enter via Sporty HQ.com
Entries close Midnight Tuesday May 21, first round times available from Sporty HQ after 12:00pm Friday 24th May
1st round matches starting from 12pm Saturday to allow travel time for regional players
Doubles competition will be held for 2 hours on full size doubles courts with 13 inch tins after championship matches
Entry fee \$25
Contact squash@squashsa.asn.au for more details

SQUASH SA **ARC**

KARAOKE

Friday Nights 7-11pm on
2 August
6 September
4 October

Happy Hour from 4.30 - 6.30pm
\$5.50 pints, \$3.50 house wines

Top Shelf Friday
\$8 spirits including mix
(Inc. Chivas Regal, Jim Beam Black, Makers Mark, Bombay Sapphire Gin, Russian Vodka, Canadian Club 12yr)

FREE ENTRY

the southern BAR GAMING BISTRO

Clare Junior Bronze Tournament

Sponsored by The Valleys and YMCA

21st July 2019
Enter via Sporty HQ.com
Canteen open all day
State and National Ranking points event
Squash 15 Beginner Division for new players

the Valleys lifestyle centre
YMCA
clare squash club
SQUASH SA

STEEL CITY MAX SA OPEN

IN CONJUNCTION WITH
WHYALLA OPEN
SQUASH CHAMPIONSHIPS
9-11 AUGUST 2019

IT'S COMING!

27 VISCOUNT SLIP AVENUE, WHYALLA SOUTH AUSTRALIA
PSA CHALLENGER TOUR
PSA CHALLENGER 400H
Mob: 0890 215 447
jason@steelcitymax.com.au

MAX SPECIALIST LIFTING EQUIPMENT HIRE TRANSPORT
METRIC LEMENTS Commercial Engineers
INTERSPORT SQUASH SA
WHYALLA WGA BWA
KARAKAL

The Cheesecake Shop South Adelaide Junior Tournament 2019

Sunday 9th June from 9am

- \$25 Entry via Sporty HQ
- Divisions for all level players
- Guaranteed 3 matches
- Silver level junior tournament - national & state ranking points

Cash and voucher prizes and FREE slice of Cheesecake Shop cake for all players & parents

The Cheesecake Shop made with love & Sips

All enquiries: Jay Molloy - 0400 641 397 or jaytmolloy@gmail.com

SOUTH ADELAIDE SQUASH CENTRE 2a Midara Avenue, Edwardstown

Rankings

SportyHQ

Mens (as at 30 June 2019)

- 1 Jason Mudge
- 2 Lucas Norman
- 3 Alex Oswald
- 4 Will Gray
- 5 Scott Coombe

Womens (as at 30 June 2019)

- 1 Alex Haydon
- 2 Stephanie Wighton
- 3 Lauren Aspinall
- 4 Rebecca Bergamin
- 5 Rema Muniandy

Mens (as at 30 June 2019)

- 1 Lewi Ash
- 2 Jordan Andrew
- 3 Emerson Ciccarello
- 4 Dean Cross
- 5 Shaun Niehus

Womens (as at 30 June 2019)

- 1 Corinne Yallup-Cross
- 2 Karin Gaard
- 3 Alison Griffith
- 4 Cathy Hickman
- 5 Karen Cruickshank

Our Juniors National Ranking

as at 25 July 2019

Under 19 Boys

- 13 Ian Leung
- 19 Chao Yi Wong
- 30 Ciaran Shouksmith

Under 19 Girls

- 1 Alex Haydon
- 2 Remashree Muniandy
- 6 Kate Winters

Under 17 Boys

- 10 Chathula Kiripitige
- 30 Jasper Stokoe
- 31 Finlay Watson
- 33 Nathan Marshall

Under 15 Boys

- 7 Joel Haydon
- 26 Lucas Hernandez
- 32 Will Sheasby
- 39 Daniel Hernandez
- 51 Jack Prince

Under 15 Girls

- 15 Dakshyani Muniandy
- 19 Aimee Treloar
- 43 Angie Sim

Under 13 Boys

- 1 Aryan Madan
- 16 Austin Gitonga
- 30 Audric Ghosh
- 49 Jarrod Lack
- 54 Ethan Hards

Under 13 Girls

- 6 Charlotte Evans
- 11 Katlyn Hall
- 39 Daphne Anderson

Under 11 Boys

- 1 Aiden Finlay-Mulligan
- 2 Jay McTavish
- 22 Tejas Sandhu
- 25 Mitch Tregilgas
- 43 Jaxon Lynn

Under 11 Girls

- 15 Molly Neilsen
- 22 Sophie Green
- 23 Lucy Green

U19 Boys (as at 1 July 2019)

Name	Club
1 Chao Yi Wong	Campbelltown
2 Ian Leung	PAOC
3 Ciaran Shouksmith	Naracoorte
4 Daniel Arbon	Whyalla
5 Bharrat Raghuram	Campbelltown

U17 Boys (as at 1 July 2019)

Name	Club
1 Chathula Kiripitige	Next Generation
2 Finlay Watson	Whyalla
3 Jasper Stokoe	Barossa Valley
4 Nathan Marshall	Adelaide Malibu
5 Bradley Sim	Ingle Farm

U15 Boys (as at 1 July 2019)

Name	Club
1 Joel Haydon	Ingle Farm
2 Will Sheasby	Whyalla
3 Lucas Hernandez	Ingle Farm
4 Daniel Hernandez	Ingle Farm
5 Jack Prince	Ingle Farm

U13 Boys (as at 1 July 2019)

Name	Club
1 Aryan Madan	Naracoorte
2 Austin Gitonga	Ingle Farm
3 Ethyn Hards	Whyalla
4 Audric Ghosh	Ingle Farm
5 Jarrod Lack	Mt Barker

U11 Boys (as at 1 July 2019)

Name	Club
1 Aiden Finlay-Mulligan	Ingle Farm
2 Jay McTavish	Ingle Farm
3 Tejas Sandhu	Ingle Farm
4 Mitch Tregilgas	Clare
5 Jaxon Lynn	Mt Barker

U19 Girls (as at 1 July 2019)

Name	Club
1 Alex Haydon	Largs Bay
2 Remashree Muniandy	South Adelaide
3 Kate Winters	South Adelaide
4 Alicia Boey	Flinders Uni
5 Maddie Jude	Naracoorte

U17 Girls (as at 1 July 2019)

Name	Club
1 Jacinta Atkins	Ingle Farm
2 Madeline Prince	Ingle Farm
3 Jemma Sanders	Westminster
4 Inika Weber	Ingle Farm

U15 Girls (as at 1 July 2019)

Name	Club
1 Dakshyani Muniandy	South Adelaide
2 Aimee Treloar	Clare
3 Angie Sim	Ingle Farm

U13 Girls (as at 1 July 2019)

Name	Club
1 Charlotte Evans	Ingle Farm
2 Katlyn Hall	Ingle Farm
3 Daphne Anderson	Mt Barker
4 Natasha Moore	Naracoorte

U11 Girls (as at 1 July 2019)

Name	Club
1 Molly Neilsen	Ingle Farm
2 Sophie Green	Clare
3 Lucy Green	Clare

VISION: We will value the well-being and diversity of all our players.

State Tournaments

INAUGURAL SOUTH AUSTRALIAN CLUB SQUASH CHAMPIONSHIPS

The ARC Campbelltown, 11-12 August

Premier Division Champions

Campbelltown - Patrick Stevens, Sean Drechsler, Will Gray (pictured with Vicki Cardwell)

Club Division Champions

Campbelltown - Sam McKindlay, Tim Ashworth, Chao Yi Wong (pictured with Vicki Cardwell)

Premier Division Champions

Club Division Champions

2019 SOUTH AUSTRALIAN RACQUETBALL OPEN

The ARC Campbelltown, 10-11 March

Singles Event

Winner
Men's Open Justin Beard (SA)
Women's Open Corinne Yallup-Cross (SA)
A Grade Lewi Ash (SA)
B Grade Not Played
C Grade Matthew Costello (VIC)
D Grade Darius Rafizadeh (SA)

Runner-Up

Jason Mudge (SA)
Sue Dunlop (VIC)
Jordan Andrew (SA)
Damon Hagerstrom (SA)
Chloe Yallup-Cross (SA)

Doubles

Winners
Open L Norman/J Beard (SA)
A Grade L Ash/E Ciccarello (SA)
B Grade D Cossens/M Spencer (VIC)
C Grade D Hagerstrom/B Richards (SA)

Runners-Up

P French/G Pederson (VIC)
S Abishara/J Andrew (SA)
M Costello/M Grobitsch (VIC)
C Yallup-Cross/C Yallup-Cross (SA)

Open Men Singles Winner and Runner Up

Open Doubles Winners and Runners Up

A Grade Doubles Winners and Runners Up

B Grade Doubles Winners and Runners Up

Open Women Singles Runner Up and Winner

2019 SOUTH AUSTRALIAN JUNIOR SQUASH CHAMPIONSHIPS

The ARC Campbelltown, 25-26 May 2019

Boys

Under 13 Winner - Aryan Madan (SA)
Under 13 R/Up - Darcy Hayes (VIC)
Under 15 Winner - Connor Hayes (VIC)
Under 15 R/Up - Aryan Madan (SA)
Under 17 Winner - Connor Hayes (VIC)
Under 17 R/Up - Chathula Kiripitige (SA)
Under 19 Winner - Ian Leung (SA)
Under 19 R/Up - Haani Qureshi (NSW)

Girls

Under 13 Winner - Charlotte Evans (SA)
Under 13 R/Up - Katlyn Hall (SA)
Under 15 Winner - Caitlin Pratt (WA)
Under 15 U/Up - Dakshayni Muniandy (SA)
Under 17 Winner - Michaela Pratt (WA)
Under 17 R/Up - Caitlin Purvis (TAS)
Under 19 Winner - Alex Haydon (SA)
Under 19 R/Up - Rema Muniandy (SA)

Under 19 Boys Runner Up and Winner with Geoff Baynes

Pennant Winners

2018 Player of the Year Awards to be presented later in the year.

2018 Player of the Year Awards to be presented later in the year.

2019 Adrian Bainbridge Memorial Shield (awarded to 2019 Autumn Pennant Minor Squash Premiers)
Next Gen Beavers

2018 Spring Pennant

Squash Premiers

Premier League

Campbelltown

Will Gray

Patrick Stevens

Derek Spencer

Sean Drechsler

State 2 - Campbelltown Apprentices

State 3 - Adelaide Uni

State 4 - Largs Bay

State 5 - South Adelaide

Mon Div 1 - Next Generation

Mon Div 2 - Campbelltown White

Mon Div 3 - PAOC White

Tues Div 1 - Campbelltown Blue

Tues Div 2 - Campbelltown Gold

Tues Div 3 - Adelaide Malibu

Wed Div 1 - Campbelltown

2019 Autumn Pennant

Squash Premiers

Premier League

Next Generation Beavers

Jason Mudge

Sean Millar

Adrian Uren

Scott Meek

State 2 - Campbelltown Blue

State 3 NE - Campbelltown Cotton

Candy Caramel Camels

State 3 South - Adelaide Uni

Ultimate State 3 Champions

- Adelaide Uni

State 5 - Ingle Farm

Mon Div 1 - Campbelltown Blue

Mon Div 2 - Campbelltown Blue

Mon Div 3 - PAOC

Tues Div 1 - Somerton Blue

Tues Div 2 - Campbelltown White

Tues Div 3 - West Adelaide

Wed Div 1 - Kidman Park

2018 Spring Pennant Racquetball Premiers

A Grade

Campbelltown Flying Squad

Lewi Ash

Sam Abishara

Emerson Ciccarello

Alan Speck

B Grade - Campbelltown Buccaneers

C Grade - Malibu Miss-hits

2019 Autumn Pennant Racquetball Premiers

A Grade

Campbelltown Flyers

Lewi Ash

Sam Abishara

Alan Speck

B Grade - Adelaide Malibu

C Grade - South Adelaide Fever

VISION: Squash and Racquetball will be a high profile sport in South Australia, with a high level of community awareness

STATEMENT OF FINANCIAL POSITION

as at 30 June 2019

	2019 \$	2018 \$
Current assets		
Cash and cash equivalents	147,948	114,581
Trade and other receivables	68,799	80,257
Inventories	21,096	20,433
Total current assets	237,843	215,271
Non-current assets		
Trade and other receivables	31,358	70,408
Property, plant and equipment	2,874,709	2,943,093
Intangible assets	818,251	832,870
Total non-current assets	3,724,318	3,846,371
Total assets	3,962,161	4,061,642
Current liabilities		
Trade and other payables	133,858	219,205
Short-term provisions	50,757	58,959
Total current liabilities	184,615	278,174
Total liabilities	184,615	278,174
Net assets	3,777,546	3,783,468
Equity		
Balance at beginning of financial period	3,103,468	3,135,489
Profit / (loss) for the year	(5,922)	(32,021)
Gaming licence revaluation	680,000	680,000
Total equity	3,777,546	3,783,468

INCOME STATEMENT

for the year ended 30 June 2019

	2019 \$	2018 \$
The Southern:		
Administration	(698,213)	(722,177)
Bar trading	228,849	246,785
Bistro trading	(59,339)	(290)
Gaming	901,516	888,774
Sponsorships	(9,215)	(7,315)
	363,598	405,777
Squash SA:		
Administration	(171,355)	(243,501)
Competitions	2,126	(10,808)
Pathways	(179,779)	(163,293)
Tournaments	(20,512)	(20,196)
	(369,520)	(437,798)
Profit / (loss) for the year	(5,922)	(32,021)

FINANCE REPORT

The Association recorded a loss for the year ended 30 June 2019 of \$5,922 compared to a loss in 2018 of \$32,021. This result compared favourably to the budgeted loss of \$9,729.

Capital expenditure for the year amounted to \$6,996 which was paid for out of general cash flow.

The Association's had a positive cash flow for the year of \$33,367 which included loan repayments received of \$42,050.

The budget for the year ended 30 June 2020 has been set with an expected profit for the year of \$71,520, with a positive cash flow of \$193,080 after capital expenditure of \$7,500.

Note: the Income Statement and Statement of Financial Position should be read in conjunction with the 2019 audited Annual Financial Report which is available on the Association's website or a hard copy is available on request.

Proud Sponsors and Partners

ANVERS

