

2018 ANNUAL REPORT

CONTENTS

Message from the President and CEO	3
2017—2020 Strategic Plan	5
Squash SA Staff Changes.....	5
The Southern	6
Partnerships	6
Club Development Officer Networks	7
Around the Clubs	8
High Performance	9
Achievements	10
10 minutes with Vicki Cardwell	12
Events and Promotions.....	13
Rankings	14
State Tournaments	15
Pennant Winners	16
Financials	17

*Front cover: Alex Haydon playing in the 2017 World Junior Championships in New Zealand
Above: Alex Haydon playing in the 2018 Trans Tasman Championships*

SQUASH RACKETS ASSOCIATION OF SOUTH AUSTRALIA INC

Squash SA

Chief Executive Officer	Phil Sinnott (to Dec 17)
Interim General Manager	Grant Norman (from Dec 17)
Member Communications	Michelle Sterry
Development Manager	James Rogers
Competitions Coordinator	Tanya Virgens
Finance Manager	Grant Norman
Finance Officer	Michelle Sterry

Club Development Officer Network (CDON)

Regional Coordinator - Jim Watson
 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
 South Adelaide Squash & 24/7 Squash @ Tonsley - David Harris
 Uni SA, Mawson Lakes - Justin Beard
 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	Bill Cochrane (to Apr 18) Cindy Flower Tom Melingakos Matt Naisby Joel Perricone (from Feb 18) 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 Role

Bryce Allanson
 Len Atkins (OAM)

Service to Squash and Racquetball Award Recipients

Dave Attwood
 Annie Boase
 Carol Cheetham
 Roger Dickenson
 Fred Howell
 Brian Kerr
 Mike Nash
 Peter Walters
 Kerry Ward
 Dave Whan
 Des Whelan

The Southern

Chief Executive Officer	Phil Sinnott (to Dec 17)
Interim Operations Mgr	Roger Sanderson (from Dec 17)
Club Manager	Carly Bravington
Finance Manager	Grant Norman
Finance Officer	Michelle Sterry
Venue Staff	Tayla Bowie Natasha Bromley Casey Green Ebony Guy-Villon Ali Hofman Ashlee Jolley Jennifer Jones Christine Kolar Nathan Leak Sol McKinnon-Morrison Susan Merchant Sam Morris Melanie Nash Cindy Treloar Charlotte Vince Joseph Vitagliano

SRASA Working Groups

The Southern Advisory Committee

Sam Abishara (Chair)
 Carly Bravington (Ex Officio)
 Bill Cochrane (to Apr 18)
 Kym Rogers
 Roger Sanderson (from Dec 17)
 Phil Sinnott (Ex Officio) (to Dec 17)

Finance and Risk Advisory Committee

Sam Abishara (Chair)
 David Lipschitz
 Matt Naisby
 Grant Norman (Ex Officio)
 Phil Sinnott (Ex Officio) (to Dec 17)

Squash and Racquetball Advisory Committee

Sam Abishara (Chair)
 Lauren Aspinall (from Dec 17)
 Will Gray
 Lucas Norman
 James Rogers (Ex Officio)
 Phil Sinnott (Ex Officio) (to Dec 17)

Squash Pennant Committee

Emerson Ciccarello
 Tom Melingakos (from Mar 18)
 Brian Richards
 Terry Swanton
 Tanya Virgens (Ex Officio)

Racquetball Pennant Committee

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

MESSAGE FROM THE PRESIDENT AND CEO

Squash SA has, over the past eight months, had an interim management model in place while the Board enacted the process to appoint a CEO. On behalf of the Board and myself I would like to sincerely thank Grant Norman and Roger Sanderson for their excellent work in overseeing Squash SA and The Southern Bar, Gaming and Bistro facility respectively, during this time. I also want to thank the Squash SA Board of Directors for their support in entrusting me in this exciting and challenging role.

I come to the role with extensive experience in executive roles in Government, in the political sphere and Sport, and most recently in the role as the CEO of the Norwood Football Club in the SANFL. I have also had experience with the management of a gaming facility, similar to The Southern, in my position with the Norwood Football Club; experience that I will be drawing on in this role.

In my first month I have endeavoured to familiarise myself with the operational aspects of both Squash SA and The Southern and also looked to establish contact with the key stakeholders in both areas, a task I will continue to focus on in the coming months.

The challenges faced by the Board and myself are significant, especially so in relation to The Southern. As was reported last year the Darlington Corridor Upgrade project, which is now adjacent The Southern, is significantly affecting the running of this business. This level of road work activity will last for over six months before the project will have migrated past The Southern. The impact on our business by these road works cannot be under-estimated and has necessitated a doubling of efforts to promote the Southern with our current patrons and the enactment of strategies to attract new patrons during the difficult next six months.

It is still the case, as was identified in last year's annual report, that we face challenges such as changes to gaming legislation which affects the Association's ability to generate funds to put back into community squash and racquetball programs and reductions in government funding. This is even more evident in the Government's recent budget, resulting in greater emphasis on sporting organisations such as ourselves, to explore new commercial avenues and generate alternative revenues. Given these challenges our strategic focus and our priorities will be magnified in two of our five strategic pillars, being, Club and venue development and Marketing and communication.

Squash is still rated as the healthiest sport in the world judged against criteria such as cardio-vascular endurance, calories burnt, low injury rate, flexibility, muscular endurance and strategic game skills application. So, we have a great product and with Squash entering a new era of flexibility with the advent of moveable walled courts that can become multi-use sports spaces and then converted back to squash courts within minutes, we have a new approach to encourage facility growth. This innovation is important in as much as it changes the business model for squash facilities from purely a stand-alone option to a multi-sports facility which is much more appealing for schools, universities, councils and community recreation centres.

Our most immediate focus in relation to our aim to increase participation is to highlight our successes and use the experience gained to migrate these successful approaches to our other target areas. We are endeavouring to use a partnership approach with peak bodies, other sports, education at all levels and government to achieve our ends. We are employing a comprehensive strategic approach where we will be engaging organisations at all levels to ensure our message of the value of involvement in our sport gets through.

That is not to say we won't continue to support all our current programs and competitions and I want to thank all the volunteers, staff and club personnel who work long hours to ensure our pennant competitions, tournaments, squash programs, and elite programs flourish.

MESSAGE FROM THE PRESIDENT AND CEO

As was reported last year we now have our office at the Tonsley Innovation District, and one year after establishing our new base and the 24/7 glass court, the court continues to be a great asset in promoting the sport to new people and the greater Adelaide community. It has even got to the stage where on nights where our Tonsley Corporate Cup is being run, others that may normally look to book the court have ventured out to nearby centres to book courts and possibly join squash clubs.

One of our rising stars, Alex Haydon, has continued to lead the way for South Australian females and Australian juniors with multiple awards and national selections over the past 12 months. Alex won the SA Junior Sports Star of the Year, at the South Australian Sports Awards on the same night that Chris Dittmar was inducted into the SA Sports Hall of Fame, which was great for Squash and a special achievement for Alex. Alex's national junior selections this year were against New Zealand in the Trans-Tasman test series in January and at the World Junior Championships in India in July 2018. To top it off she was the first SA player in over fifteen years to be selected in an Australian senior team for the World Women's Teams Championships.

Chris Dittmar finally got his much-deserved place in the South Australian Sports Hall of Fame and it was great that fellow hall of fame member and fellow former Alberton Squash Club member, Vicki Cardwell, was there on the night to see it happen. "Ditts" had a magnificent career, finishing runner up five times to Jahangir Khan and Jansher Khan in the world opens, captaining the Australian World Teams Champions, being the number one ranked player in the world and winning three Australian Open Championships, as well as many other significant tournaments. He was the last award for the night but he got up and stole the show telling stories about his days on tour and adversity at tournaments.

In conclusion Squash SA believe there are fruitful and exciting times ahead for the country regions of South Australia with many regional councils hearing about the success and flexibility of centres like the Rex in the Barossa and the ARC at Campbelltown, that have moveable squash court walls. New courts have sprung up in Kadina already with 3 courts currently under construction in Pt Pirie and Pt Lincoln respectively. Squash SA is confident that these flexible squash spaces will spark other councils to consider including a pod of three movable wall courts in their new recreation centre plans.

Sam Abishara
SRASA President

Geoff Baynes
SRASA CEO

2017 TO 2020 STRATEGIC PLAN

SQUASH SA STAFF CHANGES

Since last year's AGM we have had two staff move on to take up new challenges in their careers. Our CEO for eleven years, Phil Sinnott, started at Basketball SA as CEO last December, and this month Michelle Sterry, our long time Members Communication and Finance Officer, also started at Basketball SA as their Members Services Manager.

Phil was an excellent and passionate advocate for the sports of squash and racquetball in SA, and was our representative on the Squash Australia State Executive Council and National Facilities Working Group.

Phil has been able to leave a significant legacy including the establishment of the Club Development Officer Network, working tirelessly to encourage the growth in the number of squash courts in SA and the introduction of the world's first 24/7 public access all glass squash court at Tonsley.

Phil also had responsibility for our Gaming Facility, The Southern, and had been looking at the options for redevelopment of the licensed club to ensure its sustainability into the future. Phil also worked with the Board to formulate a new three-year Strategic Plan which is our current blueprint for the future.

Michelle has been part of Squash SA since October 2012 when she began her role as our casual Member Communications officer, but from April 2014 we realised we needed her to take on more responsibilities and so she commenced a permanent part time role as Member Communications and Finance Officer.

Michelle has been responsible for our monthly e-newsletter which she created and distributed and our quarterly "Just for Clubs" e-newsletter. She has maintained and updated the Squash SA and Southern websites, coordinated our Club affiliation and Member Protection programs and been the mainstay of our finance team.

On behalf of the Squash SA Board and all the Squash fraternity we would like to publicly thank both Phil and Michelle for their high quality and passionate service to Squash and for their friendship and hard work over all those years; they will both be missed but we wish them well in their new roles at Basketball SA.

THE SOUTHERN

As has been reported, The Southern is undergoing significant restriction with the road work on South Road associated with the Darlington Corridor Upgrade project now directly in front of the venue.

To attempt to mitigate the inconvenience of access and egress to The Southern we have embarked on promotions and a marketing strategy where we are seeking to attract five specific target groups to patronise The Southern. We want the construction workers from the Darlington Corridor Upgrade project, the many user groups at the Tonsley Innovation Precinct, people in the local businesses near The Southern, the general populous in the St Mary's and Pasadena districts and everyone who is associated with Squash across Adelaide to recognise we need them to still patronise the Southern during the period the road works are impacting our business.

While we have the Darlington Corridor Upgrade project in front of us, the Board are having serious discussions around what the best option might be for the business in the new year. Certainly, this will include an upgrade of some kind, and in doing so ensuring what The Southern offers meets the needs of our target patron groups.

To this end we welcome any feedback or suggestions from the Squash fraternity, as we are all well aware this source of revenue has in the past enabled us to support all our squash programs and it will continue to be an important part of our revenue mix into the future.

In terms of staffing, Nyssa Bushby who has previously been our manager at The Southern and has recently worked part time since the birth of her daughter has resigned due to family and work commitments. Carly Bravington who has worked with Nyssa to maintain the management of The Southern over the recent past has stepped into Nyssa's role and we wish her all the best with her new responsibilities.

PARTNERSHIPS

We are actively seeking partners to work with us to promote the cause of squash in South Australia.

We believe the most fertile sources of potential partners are in the Education sector, both public and private, in the University sector, with other sporting codes, with Government both State and Local, with Community Recreation organisations and with private membership-based clubs.

We will take every opportunity to work with such partners if a proposal is put to us that advantages squash and racquetball.

We are currently talking to stakeholders in the Education sector about facility provision and hope that some promising early discussions evolve into a meaningful announcement in the not too distant future.

We have also recently provided Peak Body Support for the Mid Murray Council who are seeking funding from the Australian Government's Community Sport Infrastructure Grant Program to repair the roof of the Mannum Leisure Centre, and the City of Pt Lincoln (*pictured*) for its Stadium Expansion project which includes the construction of 3 squash courts with moveable intermediate walls and includes provision for spectator seating, solar photovoltaic power generation and various other aspects that will complement all sports in the complex.

These projects will complement the recent construction of courts in Kadina and the Pt Pirie project, both of which are part of the increasing facility provision for squash in regional areas.

CLUB DEVELOPMENT OFFICER NETWORK

The Club Development Officer Network model is now in its third year of operation. The model continues to support affiliated clubs that share a mutual objective of growth with Squash SA.

Metropolitan clubs that are resourced with a Club Development Officer have now increased to:

- 24/7 Squash @ Tonsley
- Barossa
- Campbelltown
- Ingle Farm
- Mawson Lakes
- Mt Barker
- Our Club / Christies Beach
- South Adelaide
- West Adelaide

Regional clubs that need support with affiliation, coaching or growing programs are serviced by the Squash SA regional Development Officer Jim Watson. Jim has focused on supporting the formation of a club in Pt Lincoln prior to the new court construction, clinics at the new courts in Kadina and growing the Whyalla program through high school participation.

Some highlights from this year include:

- 26 classes of Tanunda Primary School students each visiting the Rex 6 times with Vicki Cardwell coaching
- Ingle Farm operating 2 successful tours to country tournaments for their junior members (*pictured below*)
- Squash SA providing “activation grants” that overcame barriers and enabled new schools to visit squash courts for the first time
- Over 5,000 people exposed to the 24/7 Squash @ Tonsley glass court through events like The Maker Faire Hybrid World and the Chrysler Festival
- 714 SA entries into senior and junior events across South Australia
- 19 teams from local businesses entered in the first year of Corporate Cup at Tonsley
- Lots of new activity creating pathways for all ages of Squash at West Adelaide with Bruce Nyland taking on a CDON role
- Creation of an Ingle Farm Junior Talent Squad consisting of 14 players (*pictured below*)
- Ingle Farm introduced an internal Junior League that runs every school term for 6 weeks, averaging 20 attendees per session
- Groupon

AROUND THE CLUBS

UV EDGE gives good reasons to put on some fluorescent gear and hit the court under UltraViolet lighting. **Karadinga Sports Centre** tried this for their tournament held in May. This setup was 6 months in the making, importing specialist products from around the world with fantastic results. The creator of UV EDGE, Craig Dunn of Karadinga Sports Centre noted the lighting display far exceeded expectations with awesome light coverage and unique orange tinge display which created excellent playability. The game works exactly as before, but it demands another element from players, especially when it comes to space awareness. Playing “in the dark” as such, not only spices up the game and creates great exciting atmosphere, but it can also help even out the competition between players as it tends to slow the game, giving you an extra chance against players who would normally be faster than you. Well done to Karadinga on this initiative, they have received some great feedback and had over 1,700 Facebook views of the event!

Clare Squash Club recommenced our junior program this year, with fantastic support from Squash SA (who run two day primary schools clinic in term 2), The Valleys Lifestyle Centre and coaches Vicki Cardwell (*far right*) and Katrina Jones. The program has been a huge success with over 30 juniors participating each week.

Katrina Jones (*pictured right*) was awarded Life Membership in June this year. Katrina has been an integral part of the Clare Squash Club for over 20 years as a player, coach and committee member and is currently President of the Squash Club. During this time Katrina has been an inspiration, mentor and coach to more than 500 children. For many years she has given up her time weekly to run coaching sessions for our juniors. Many of the juniors have gone on to play pennant for our club which has helped to ensure the longevity of our club. **Mel Treloar - Treasurer, Clare Squash Club**

In 2017, **Whyalla Squash Club** hosted its first open tournament in 10 years – it was a great success, attracting players from Adelaide and interstate. The tournament also allowed us to showcase and celebrate a period of renovation for our facility - a period in which our members worked very hard and for which they are to be commended. We can't wait for the 2018 event, and with an increased cash-prize split for the winner and runner-up for 2018, we're confident we'll have no shortage of entries. **Jim Watson - President, Whyalla Squash Club**

HIGH PERFORMANCE

The 2017 Australian Junior Championships that were held in Geelong in late September into early October saw a successful individual's campaign with Alex Haydon and Aryan Madan winning their respective age groups (*pictured top right*). Kate Winters finished 4th in under 17 girls and the rest of the team all improved on their original seeding positions. Unfortunately the teams event wasn't as fruitful due to the fact of us not being able to fill a full team.

Alex Haydon continued her junior domination nationally and was rewarded for all her hard work with multiple national junior team selections, a SASI scholarship and funding through Squash Australia's Winning Edge funding program.

Lauren Aspinall (*pictured middle right*) had a productive year by reaching an international professional world ranking of 97 before taking a break from playing to focus on her studies and coaching.

In January 2018 the decision was made not to continue with a Development Squad, but to have "Development Training" sessions for players who wanted to take up the opportunity. The savings from training reductions were passed on to participation through the CDON model. Squash SA continued to offer tours to national junior events to help players gain experience and improve their national rankings.

Development Manager James Rogers was selected as a national junior coach and represented Australia at the Trans-Tasman test match versus New Zealand and at the World Junior Championships in India (*below*).

ACHIEVEMENTS

The 2017 SA Sport Awards presented on Friday 24 November in the William Magarey Room, Adelaide Oval saw squash players take the stage on two occasions.

First to walk the red carpet was Alexandra (Alex) Haydon who was honoured to receive the award of SA Junior Sport Star of the Year. Alex (aged 16) has grown rapidly as a squash player, and is currently ranked Australian Number 1 in the Under 17 age group, although she often chooses to compete at Under 19 level for her continuing development. Alex has been selected to represent Australia as part of the Australian Junior Squash Team and has competed in the Commonwealth Youth Games. Alex is not unfamiliar with the SA Sport Awards, having won the Primary School Sport Award in 2014. It is not just great results that make Alex a winner however, she is also known for her great sportsmanship and positive attitude, for which she has received the MC Hazell Award on more than one occasion at the Australian Junior Championships.

Next to take the stage was Chris Dittmar, Squash SA Hall of Fame Legend. Chris was inducted into the South Australian Sport Hall of Fame, joining another South Australian squash champion Vicki Cardwell (nee Hoffman). Chris Dittmar's squash career saw him reach the ranking of World Number 1 and captain of the Australian Team—World Champions 1989 to 1993. His achievements include multiple winner and runner-up standings in professional events around the world. Chris is revered for his professionalism, his single-mindedness and his ability to overcome hardships and injury.

Squash SA sincerely congratulate both Alex and Chris. Phil Sinnott, Squash SA CEO says, "It is a great honour for both Alex and Chris who more than deserve these awards. For an up and coming junior like Alex to be recognised in this way is an incredible achievement for her and shows that squash is a competitive, high achieving and exciting sport with excellent grassroots foundations and pathways to progress a sporting career. Likewise, Chris is a fantastic ambassador for squash and the achievements of his career deserve this enduring recognition. To have two of our great players now in the South Australian Sport Hall of Fame (Chris and Vicki), and knowing that we have more talent coming through, keeps squash competitive in the sporting domain."

SQUASH IN THE MEDIA

Squash in South Australia has attracted greater media exposure during the past 12 months. Media coverage has included television, radio and social media.

Highlights for the year include:

- Alex Haydon on Totally Wild - Season 25, Episode 57 aired 2 June 2018
- Chris Dittmar v Aryan Madan at the ARC Campbelltown featured 2 segments on Triple M promoting squash
- Partnership with SA Sports Show on Channel 44, 10 segments
- Commonwealth Games squash footage on TV
- Segment with Prohab featured 24/7 Squash @ Tonsley on ABC
- Chrysler Festival featured 24/7 Squash @ Tonsley on TV
- Tonsley Village TV and Spotify campaign show and mention 24/7 Squash @ Tonsley
- ARC advertising campaign mentioned squash
- Next Generation radio campaign advertised squash

10 MINUTES WITH VICKI CARDWELL

Early 2018 Vicki Cardwell (nee Hoffman) returned to her home state of South Australia, assuming a coaching and development position in Tanunda, Barossa Valley. Vicki was a dominant force on the world and Australian squash scene from the late 70's to the mid 90's, reaching the ranking of World Number 1 at the peak of her career.

Vicki's playing career has been extensive and taken her all around the globe. As a qualified physical education teacher, the adaptation to coaching has been seamless. Vicki has successfully coached junior squash in Victoria since 1986. She has been part of the coaching staff for the Australian senior and junior teams, and has attended World Junior Championships since 2001 with some of Australia's most talented athletes.

Vicki, a Hall of Fame Legend, has received many notable accolades during her career, including the Order of the British Empire Medal (BEM) for her service to squash. Squash SA is pleased to have Vicki as part of the team, and recently had a chat to her about how things are progressing at the Rex.

What do you feel have been your successes in the short time you have been the Club Development Officer in the Barossa? My goal was to increase awareness of squash in the Barossa and I think I am achieving that. I know from feedback people have been unaware that squash takes place at the Barossa. I am making people aware The Rex is a state of the art facility, and of the squash programs that are available. My Squashfit program introduces new players to the game of squash, and I have already had a couple of these players progress to playing in the local squash pennant competition.

What is your current focus/project you are working on? My current focus is on twilight high school squash which I have implemented through the Squash Smarts program. To date, I have about 20 new high school players into the program. Another focus is re-establishing the Clare Junior Program, which is now the second largest in the state with approximately 35 juniors attending.

What partnerships or programs are coming next year? Next year I am hoping to get cooperation with the swimming program at The Rex to have squash complementing the school swim program. This will give children the chance to learn to swim, but then also experience squash before or after their swim sessions. This could potentially introduce hundreds of children to the sport.

Is there anything else you would like to add? I am excited about my future engagement with squash in South Australia. I am enjoying working with and being a part of the team at Squash SA.

EVENTS AND PROMOTIONS

2018 Squash SA Event Calendar

January	February	March
15-16 Trias Tasman Test Series, Gold Coast 18-21 Australian Junior Open, Gold Coast 29 Autumn Penzance Commences	2-4 Development Training Camp, Our Club 15-18 Squash Australia National Conference 23-24 Ingle Farm Squash Open	10-11 SA Racquetball Open 17 House Team Coaching Workshop The ARC Campbelltown Junior Squash Tournament - Bronze
April	May	June
15 South Adelaide Junior Squash Tournament - Silver 16-18 Development Training Camp	4-5 South Adelaide Squash Open 29 Autumn Premier Junior Squash Final SA Masters Junior Squash - The Rex	4-5 Campbelltown Squash Open 16-18 Ingle Farm Junior Squash Tournament - Silver 24 Ingle Farm Junior Squash Tournament - Bronze
July	August	September
3-9 SA Open Squash Championships 7-8 SA Junior Age Championships (AIST Gold) 13-15 Development Training Camp	6 Spring Penzance Commences 19-20 Karadinda Junior Squash Tournament - Bronze 26 Karadinda Junior Squash Tournament - Silver 31-1/9 Meridien Squash Classic	4 Ingle Farm National Pharmacies Junior Squash Tournament - Bronze 10 Junior State Team Match Day and Uniform Presentations 29-7/10 Australian Junior Championships Darwin
October	November	December
27-28 Club Development Coaching Course	9-10 Whyalla Squash Open 11 Whyalla Junior Squash Tournament - Silver	1 WSP Level 1 Coaching Course 2 Spring Premier League Grand Final 7 Ingle Farm Summer Junior Squash Tournament - Bronze

CAMPBELLTOWN OPEN SQUASH CHAMPIONSHIPS 2018
\$1000 IN CASH AND PRIZES TO BE WON!!
FRIDAY 1ST & SATURDAY 2ND JUNE 2018

ARC THE ARC CAMPBELLTOWN - 331 LOWER NORTH EAST ROAD CAMPBELLTOWN
 Hooker Glynde LOGIC FINANCE grainhouse HANDLESplus

2018 Ingle Farm Squash Junior Tournament Circuit

Friday 23 March
 5:00pm - 6:00pm
 Karakal Junior Tournament
 Bronze Event (under 100 matrix)

Sunday 24 June
 9:00am - 3:00pm
 Junior Skills Tournament
 Silver Event (all levels)

Friday 14 September
 5:00pm - 8:00pm
 National Pharmacies Junior Tournament
 Bronze Event (under 100 matrix)

Friday 7 December
 5:00pm - 8:00pm
 Summer Junior Tournament
 Bronze Event (under 100 matrix)

Ingle Farm SQUASH

TAKE AWAY LUNCH
go on... treat yourself

\$8 Take-Away BLT or Egg & Bacon Roll
 (includes can of soft drink)
 ADD CHIPS AND EAT IN - JUST \$12

PHONE ORDERS AVAILABLE

2017 KARADINGA SQUASH OPEN
29-30 JULY
576 Montague Road Modbury

ALL PLAYING STANDARDS CATERED FOR (PRIZES FOR ALL DIVISIONS)
\$1,000 IN PRIZES
RESULTS ENTERED ON THE MATRIX
BAR FACILITIES AVAILABLE
RESTRINGING AND PRO-SHOP OPEN THROUGHOUT THE TOURNAMENT

Entry by contacting Justin Beard on 0430 724 800 or justinbeard@gmail.com
 All entry fees must be paid by Monday 24th July in cash at Karadinda
 or by EFT to Karadinda Sports Centre
 BSB: 805-050

\$35 ENTRY FEE

PROUDLY SPONSORED BY: METRIC ELEMENTS, BIS, INTERSPORT, WGA, BCLA, AQUEST, STASSI, KARAKAL

WHYALLA SQUASH CLUB

Entry: \$20 Juniors, \$30 Seniors
 Friday night: Free practice and gold coin sausage sizzle
 Saturday night: Buffet dinner \$20

Open Comp Prizes
 1st Place: \$1500
 Runner Up: \$500
 Prizes for all other grades - State/Graded/Junior

Recently renovated courts and facilities
 Contact Jim for enquiries: 0800 215 141 or jtourment@whyallasquash.com.au
 Tournament entry via the SQUASH SA Website
 www.squashsa.com.au

\$15 Menu

MONDAY
Lamb Shank
 slow cooked in tomato rosemary onion sauce, served with mash potato and seasonal vegetables

TUESDAY
Trawler
 salt and pepper squid or fish or a combo served with greek salad

WEDNESDAY
Texas Cheese Burger
 beef patty, with melted cheese, sliced pickles, ranch style dressing topped with beer battered onion rings and chips

THURSDAY
Curry
 two types of curry's, please see specials board

SUNDAY
Roast
 served with golden potatoes, seasonal vegetables, topped with rich meat gravy

SATURDAY
Chicken Schnitzel
 with your choice of topping, served with chips and salad

Celebrate Father's Day!
Sunday 2nd September

Free drink for Dad
this Father's Day, book your table now!

\$1 tickets
Father's Day raffle drawn on the day

* Complimentary schooner of beer, glass of wine or soft drink for Dad with any meal purchase, lunch or dinner Sunday 2 September 2018.

CROSSCUT

Friday 28 September 2018

\$40
2 course dinner (entrée and main) and band

Drink specials

blues... country and rock'n'roll

2018 SA Junior Age Championships
July 7-8 The ARC Campbelltown

Gold event for State & National ranking points

To enter go to www.sportyhq.com and search for 2018 SA Junior Age Championships
 Entries close Midnight Tuesday July 3, First round times available from Squash SA on 8276 4054 after 12:00pm Friday 6th July
 Pool passes available from reception
 For more information contact Squash SA

The July Squash SA Junior Development Camp will follow on directly from the end of the tournament. To sign up for the camp contact james.rogers@squashsa.asn.au

SQUASH SA **ARC**

CAMPBELLTOWN SQUASH CLUB

CAMPBELLTOWN JUNIOR SQUASH TOURNAMENT 2018
PRIZES IN ALL DIVISIONS TO BE WON!!
SUNDAY 3RD JUNE 2018

Beginners through to elite squash players welcome. All players receive AIST national ranking points.
 Entry fee \$22. Entries close Monday 28th May at 9pm. Places together via the SportyHQ website www.sportyhq.com/tournament/view/2018-Campbelltown-Junior-Tournament-Silver/squash_up
 For details contact Dale Walsh via email juniors@campbelltownsquashclub.com.au or on 0424 827 926.

ARC THE ARC CAMPBELLTOWN - 331 LOWER NORTH EAST ROAD CAMPBELLTOWN
 Hooker Glynde LOGIC FINANCE grainhouse HANDLESplus

Melbourne Cup Luncheon
Tuesday 6 November 2018

\$25 minimum spend
 A-la-carte menu
 \$1, \$2 and \$5 Sweeps
 Raffle valued at \$50 - tickets \$1

Prizes for
 • best male hat
 • best female hat/fascinator
 • best dressed male and female
 • most creative outfit

Bookings essential, deposit required

the southern BAR GAMING BISTRO

RANKINGS

SportyHQ

Mens (as at 30 June 2018)

- 1 Jason Mudge
- 2 Lucas Norman
- 3 Curtis Tomlinson
- 4 Alex Oswald
- 5 Sam Haydon

Womens (as at 30 June 2018)

- 1 Stephanie Wighton
- 2 Alex Haydon
- 3 Lauren Aspinall
- 4 Rebecca Bergamin
- 5 Alison Skinner

Mens (as at 30 June 2018)

- 1 Jordan Andrew
- 2 Emerson Ciccarello
- 3 Martin Pullan
- 4 Dean Cross
- 5 Lewi Ash

Womens (as at 30 June 2018)

- 1 Corinne Yallup-Cross
- 2 Karin Gaard
- 3 Cathy Hickman
- 4 Jenny Jablonski
- 5 Rose Pahl

OUR JUNIORS NATIONAL RANKINGS

as at 1 July 2018

Under 19 Boys

- 17 Chao Yi Wong
- 20 Ciaran Shouksmith
- 25 Phillip Shouksmith
- 26 Ian Leung

Under 19 Girls

- 1 Alex Haydon
- 11 Cherie Surman
- 16 Maddison Jude

Under 17 Boys

- 29 Finlay Watson

Under 17 Girls

- 6 Kate Winters
- 9 Remashree Muniandy
- 17 Nimsari Weerasinghe

Under 15 Boys

- 11 Oscar Mann
- 19 Joel Haydon
- 24 Nathan Marshall
- 25 Chathula Kiripitige

Under 15 Girls

Under 13 Boys

- 1 Aryan Madan
- 13 Lucas Hernandez
- 18 Daniel Hernandez

Under 13 Girls

- 3 Aimee Treloar
- 28 Vidi Parikh
- 30 Katlyn Hall

Under 11 Boys

- 2 Aiden Finlay-Mulligan
- 3 Lachlan Mann
- 7 Jay McTavish

Under 11 Girls

- 2 Charlotte Evans

U19 Boys (as at 21 June 2018)

Name	Club
1 Ian Leung	PAOC
2 Phillip Shouksmith	Naracoorte
3 Chao Yi Wong	Somerton
4 David Pomeroy	Barossa Valley
5 Jaeden Lee	Ingle Farm

U17 Boys (as at 21 June 2018)

Name	Club
1 Ciaran Shouksmith	Naracoorte
2 Finlay Watson	Whyalla
3 Jasper Stokoe	Barossa Valley
4 Nathaniel Chang	Ingle Farm
5 Joe Cook	Ingle Farm

U15 Boys (as at 21 June 2018)

Name	Club
1 Oscar Mann	Ingle Farm
2 Joel Haydon	Ingle Farm
3 Nathan Marshall	West Adelaide
4 Chathula Kiripitige	St Peters
5 Logan Watson	Whyalla

U13 Boys (as at 21 June 2018)

Name	Club
1 Aryan Madan	Naracoorte
2 Daniel Hernandez	Ingle Farm
3 Lucas Hernandez	Ingle Farm
4 Harry Nielsen	Ingle Farm
5 Nam Le	Ingle Farm

U11 Boys (as at 21 June 2018)

Name	Club
1 Aiden Finlay-Mulligan	Ingle Farm
2 Lachlan Mann	Ingle Farm
3 Jay McTavish	Ingle Farm
4 Noah Jin	Ingle Farm
5 Brayth Morris	Ingle Farm

U19 Girls (as at 21 June 2018)

Name	Club
1 Maddie Jude	Naracoorte
2 Cherie Surman	Karadanga
3 Skye Vennables	Our Club
4 Alicia Boey	Flinders Uni

U17 Girls (as at 21 June 2018)

Name	Club
1 Alex Haydon	Largs Bay
2 Kate Winters	South Adelaide
3 Nimsari Weerasinghe	Campbelltown
4 Remashree Muniandy	South Adelaide
5 Shirrin Yusoph	Ingle Farm

U15 Girls (as at 21 June 2018)

Name	Club
1 Laura Wildman	Ingle Farm
2 Madeline Prince	Ingle Farm
3 Grace Hor	Ingle Farm
4 Jemma Sanders	South Adelaide
5 Sophie Hollamby	Ingle Farm

U13 Girls (as at 21 June 2018)

Name	Club
1 Aimee Treloar	Clare
2 Dakshayni Muniandy	South Adelaide
3 Katlyn Hall	Ingle Farm
4 Ariana Morris	Ingle Farm
5 Holly Millar	Next Gen

U11 Girls (as at 21 June 2018)

Name	Club
1 Charlotte Evans	Ingle Farm
2 Vidhi Parikh	South Adelaide
3 Molly Nielsen	Ingle Farm

STATE TOURNAMENTS

2018 SOUTH AUSTRALIAN SQUASH OPEN

The ARC Campbelltown, 5 - 8 July

Mens Event

(1) Josh Larkin (AUS) d (2) Rhys Dowling (AUS) 11-8, 11-8, 11-9

Womens Event

(1) Vanessa Chu (HKG) d (2) Tamika Saxby (AUS) 16-14, 11-0, 11-3

2018 SOUTH AUSTRALIAN RACQUETBALL OPEN

The ARC Campbelltown, 10-11 March

Singles Event

Men's Open

Winner

Justin Beard (SA)

Women's Open

Stephanie Wighton (SA)

A Grade

Emerson Ciccarello (SA)

B Grade

Antonio Lo Iacono (SA)

C Grade

Jack Lo Iacono (SA)

D Grade

Alex Bridgen (VIC)

E Grade

Chloe Yallup-Cross (SA)

Under 13's

Xavier Bridgen (VIC)

Runner-Up

Steve Andrewartha (VIC)

Kristel Proctor (Vic)

Sam Abishara (SA)

Peter Walters (VIC)

Anthony Dzioba (VIC)

Claire Yallup-Cross (SA)

Amanda Costello (VIC)

Oscar Mann (SA)

Doubles

Open

Winners

L Norman/J Beard (SA) (pictured)

A Grade

L Faustini/T Paramore (VIC)

B Grade

D Cossens/J Otto (SA)

C Grade

L Johnston/J Haddad (SA)

D Grade

C Yallup-Cross/C Yallup-Cross (SA)

Runners-Up

W Gray/C Tomlinson (SA)

D Cross/C Yallup-Cross (SA)

H Ashwell/S Ottanelli (SA)

J Lo Iacono/A Lo Iacono (SA)

B Richards/D Rafiadeh (SA)

2018 SOUTH AUSTRALIAN JUNIOR SQUASH CHAMPIONSHIPS

The ARC Campbelltown, 7-8 July

Boys

Under 11 Winner - Lachlan Mann, Ingle Farm

Under 13 Winner - Aryan Madan, Naracoorte

Under 13 R/Up - Lucas Hernandez, Ingle Farm

Under 15 Winner - Kijan Sultana (Malta)

Under 15 R/Up - Andre Lynn, VIC

Under 17 Winner - Haani Qureshi, NSW

Under 17 R/Up - Mitchell Black, NSW

Under 19 Winner - Toby Moore, TAS

Under 19 R/Up - Chao Yi Wong, Campbelltown

Girls

Under 11 Winner - Charlotte Evans, Ingle Farm

Under 13 Winner - Dakshayni Muniandy, South Adelaide

Under 13 R/Up - Aimee Treloar, Clare

Under 15 Winner - Courtney Scholtz, VIC

Under 17 Winner - Alex Haydon, Largs Bay

Under 17 R/Up - Remashree Muniandy, South Adelaide

Under 19 Winner - Cherie Surman, Karadinga

PENNANT WINNERS

SQUASH SA.

RACQUETBALL SA

**2017 Premier League Squash
Player of the Year**
Jason Mudge (pictured)

**2017 Squash Female
Player of the Year**
Karen Cruickshank

**2017 State Grade Squash
Player of the Year**
Kane Hetherington

**2017 Divisional Squash
Player of the Year**
Michael O'Flaherty

**2018 Adrian Bainbridge
Memorial Shield (awarded to
2018 Autumn Pennant
Minor Squash Premiers)**
Campbelltown

**2017 Spring Pennant
Squash Premiers**
Premier League
Ingle Farm
Lucas Norman
Nathaniel Wolff
Shaun Bennetts
Andrew Wise

**2018 Autumn Pennant
Squash Premiers**
Premier League
Next Generation Beavers
Jason Mudge
Sean Millar
Adrian Uren
Scott Meek
Pankaj Chhalotre (Res)

**2017 Racquetball
Player of the Year – Male**
A tie between **Dean Cross** and
Michael Haythorpe (pictured)

**2017 Racquetball
Player of the Year – Female**
Karin Gaard (pictured)

**2017 B Grade Racquetball
Player of the Year**
Andrew Jablonski

**2017 C Grade Racquetball
Player of the Year**
Kerry Collins

**2017 Spring Pennant
Racquetball Premiers**
A Grade
Campbelltown Storm
Sam Abishara
Emerson Ciccarello
Martin Pullan
Joe Alvaro
Michael Leahy

**2018 Autumn Pennant
Racquetball Premiers**
A Grade
Campbelltown Flying Squad
Martin Pullan
Lewi Ash
Alan Speck

FINANCIALS

STATEMENT OF FINANCIAL POSITION

as at 30 June 2018

	2018 \$	2017 \$
Current assets		
Cash and cash equivalents	114,581	176,798
Trade and other receivables	80,257	26,271
Inventories	20,433	15,317
Total current assets	215,271	218,386
Non-current assets		
Trade and other receivables	70,408	4,000
Property, plant and equipment	2,943,093	3,208,237
Intangible assets	832,870	124,241
Total non-current assets	3,846,371	3,336,478
Total assets	4,061,642	3,554,864
Current liabilities		
Trade and other payables	219,205	189,343
Borrowings	0	171,073
Short-term provisions	58,959	58,959
Total current liabilities	278,174	419,375
Total liabilities	278,174	419,375
Net assets	3,783,468	3,135,489
Equity		
Balance at beginning of financial period	3,135,489	3,049,877
Profit / (loss) for the year	(32,021)	11,625
Gaming licence revaluation	680,000	0
Prior year land tax refund	0	33,987
Capital insurance recovery	0	40,000
Total equity	3,783,468	3,135,489

FINANCIALS

INCOME STATEMENT

for the year ended 30 June 2018

	2018 \$	2017 \$
The Southern:		
Administration	(722,177)	(894,808)
Bar trading	246,785	302,178
Bistro trading	(290)	42,894
Gaming	888,774	1,048,967
Sponsorships	(7,315)	(9,522)
	405,777	489,709
Squash SA:		
Administration	(243,501)	(274,332)
Competitions	(10,808)	(22,020)
Pathways	(163,293)	(169,459)
Tournaments	(20,196)	(12,273)
	(437,798)	(478,084)
Profit / (loss) for the year	(32,021)	11,625

FINANCE REPORT

The Association recorded a loss for the year ended 30 June 2018 of \$32,021 compared to a profit in 2017 of \$11,625.

Capital expenditure for the year amounted to \$134,439 which was paid for out of general cash flow.

The Association paid down \$96,073 of bank borrowings during the year.

The Association's cash flow was given a boost during the year with the sale of the Association's half interest in the South Adelaide Squash Centre for \$217,000, less a loan provided to the purchaser of \$142,000.

The budget for the year ended 30 June 2019 has been set with an expected loss for the year of \$9,729, with a positive cash flow of \$86,331 after capital expenditure of \$37,000.

Note: the Income Statement and Statement of Financial Position should be read in conjunction with the 2018 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

