

SANDRINGHAM FOOTBALL CLUB inc

OFFICE BEARERS 2010

President:	Gerard Ryan
Vice Presidents:	David Burgin, John Fowler
Treasurer:	John Kempf
Secretary:	Dennis Galimberti
Committee of Management:	Trevor Cook, Graham Hill, Paul Holdenson, John Legge, Steve O'Sullivan, Dave Parke, Leigh Perkins, Peter Price, Bob Wishart
General Manager:	John Mennie
Administration:	Lucas Blatman
Coaches:	Andy Lovell (Seniors) Jeremy Barnard (Reserves) Grant Holman Paul Hopgood
Fitness Advisors:	Glenn Thomson, Dean Filopoulos, Andrew Schneider

SUB - COMMITTEES

Match Committee:	Andy Lovell, Jeremy Barnard, Grant Holman, Paul Hopgood
Statisticians:	Wal & Joy Williams, Dale Robertson, Glenn Stainsby, Dave Hampton, Luciano Debiase, Lucas Blatman
Junior Development Officer:	Lucas Blatman
Public Officer:	John Mennie
Club Historian:	Wal Williams
Web Site:	Lucas Blatman
Team Managers:	Bruce Bowles, Lloyd Poad

Match day Assistant:	Grahame Steele
Club Runners:	Glenn Thomson, Jim Whitla, Dean Filopoulos, Andrew Schneider
Club Doctors:	Dr Hamish Shilton, Dr Michael Galvin. Dr Ian Lowe
Physiotherapists:	Robert De Nardis, Brandon Kam, Erin O'Connor, John Parke
Dietician:	Helen Duong
Trainers:	Noeleen Rice, Malcolm Matthews, Breanna Osborne, Verity Mackenzie, Joanne Stevens, Tony Stephens, Kate Hawkins, Paige Hurley, Laura Stuart, Jamie Brother
Interchange Steward:	Dave Parke
Ground Manager:	Mark Brodie
Timekeepers:	Keith Turner, Andrew Burton
Scoreboards:	John Lysaght, Doug Gardner
Ground Marking:	Andrew Burton
Kiosk:	Shirley Cross

PRESIDENT'S REPORT

The Sandringham Football Club has again achieved another profitable year. Unfortunately our senior team finished outside the final eight for the third time in as many years. The Board along with our new coach Brett Lovett and our members and players are all working hard to ensure our alignment with St Kilda continues to grow.

I congratulate the St Kilda Football Club on making the AFL Grand Final and their achievements along the way. Thank you to President Greg Westaway, the St Kilda Football Club Board, Ross Lyon, his coaching staff, players and administration staff, CEO Michael Nettlefold, Anthony Moore and his team in supporting Sandringham Football Club and our alignment.

The Sandringham Football Club is strong and successful because of everyone pulling together for a common cause and this is evident in the dedication and devotion of our support staff, volunteers and community support. Thank you to the individual leaders within each group, Rob De Nardis, Noeleen Rice, Bruce Bowles, Lloyd Poad, Wal and Joy Williams, Margaret Brodie, Deb Hampton, Shirley Cross and numerous other volunteers.

Sponsors are extremely important to the Sandringham Football Club and we thank them for their ongoing support in helping us achieve our goals, and for their support of our charities. Special thanks to Robert and Adel Merola (SEW Eurodrive), Simon Tori (Veolia), Gordon and Michele Duncan (Linenhouse) and to all our sponsors, thank you for your support. All our sponsors are equally valuable to the success of the Sandringham Football Club.

I wish to thank the Rampaging Zebras Coterie members and their families for their contribution to the on and off field success of the Club throughout the year. To their President David Marshall I thank you for all your support over the last two years and wish you well in your retirement. I look forward to working with the incoming President John Fowler and his group in 2011.

I am grateful for the support of John Mennie our General Manager, Lucas Blatman and John Kempf as well as all members of the Sandringham Football Club Board. This has been a most difficult year off the field for the Sandringham Football Club, possibly the most difficult in the Club's history and I again thank John Mennie for his support of the Sandringham Football Club above and beyond the call of duty. I doubt without John's commitment the Sandringham Football Club would have achieved the off field success and the positive position the Club is in today, enabling us to move forward in the future. John Kempf is retiring as treasurer but will stay on the Board, Trevor Cook will assume the role as treasurer with John continuing his role in the office as a volunteer. I thank John personally for all the hard work and commitment he has given as treasurer for many years.

I would like to acknowledge Doug Gardner for his support of Sandringham Football Club and the players throughout the year. We welcome your ongoing financial and hands on support of the Club.

To Andy Lovell, Jeremy Barnard, Grant Holman, Paul Hoggood, and their support staff, thank you for your contribution in 2010. Andy has now moved onto a coaching role with the new Gold Coast Suns and I thank him for his time and efforts at the Sandringham Football Club as senior coach and wish him and his family well and every success for the future.

I would like to acknowledge, Nicholas Sautner as our captain and games and goals record holder. I wish all players that have retired or are moving on, all the best in their future endeavors.

Our new ground lighting has been completed and will enable our players to take full advantage from now on with improved lighting for training. Our new Social Club has opened and I wish to thank John Mennie, Steve O'Sullivan, Dave Burgin and Dennis Galimberti along with many others for their hard work and commitment in getting these projects completed.

The integration of the Sandringham Dragons into the Sandringham Football Club as one Club is continuing. We will continue to work with the AFL and AFL Victoria in progressing this in 2011 and beyond. Thank you to Ryan O'Connor and his team at the Sandringham Dragons for their support in 2010 and we look forward to working with him and his team in the future.

I would like to welcome our new coach Brett Lovett and his team to the Sandringham Football Club and wish them every success both on and off the field. Brett understands that we want the Sandringham Football Club back in our rightful position as premiers of the VFL.

Finally, we need every Sandringham Football Club member, player, past player, volunteer, and supporter to get involved and support our alignment both on and off the field, ensuring not only our financial success but also success on the field by firstly making the finals and then building on that success.

Gerard Ryan
President

GENERAL MANAGER'S REPORT

During the off season we made a conscious effort to recruit a number of experience players to replace the premiership players that were no longer at the Club. Although we managed to strengthen our list we still endured another disappointing year, with our senior team again missing out on the finals. To the teams credit they fought out most games and on only a few occasions did they fall well short. Andy and his coaching staff were passionate about bringing success to the Club, but the inexperience of our list cost us dearly in a number of games. There was however a positive from the year with a number of our younger players being given the opportunity to play senior games during the season. Jeremy Barnard and his reserve team did themselves proud by making it through to the preliminary final after adopting a never give up attitude.

The refurbishment of the Social Club became a real focus after work commenced in October 2009. There were a number of challenges along the way, but in the end we have a facility that we can all be very proud of. A lot of people very generously donated money through the Australian Sports Foundation and a number of others supported the project through loans. A big thank you goes to all of them as without their generosity the works would not have been completed. The balcony is still a work in progress but should be completed by the time of our AGM.

St Kilda has again supported us both on and off the field and their cooperation is very much appreciated.

The Club has recorded a modest profit in a very trying year. It was pleasing that sponsorship was up given the economic crisis the world was experiencing, but unfortunately some other areas including fundraising and the Social Club were down for varying reasons.

The Rampaging Zebra's Coterie led by President David Marshall again contributed significantly to the Club's fundraising endeavours. The Coterie lunches held throughout the year were very well attended and raised a lot of money. John Fowler was instrumental in their success and I thank all concerned for their support.

SEW Eurodrive, Barloworld, Veolia and Linen House continue to support us as major sponsors and we are very grateful to have such great companies as partners. We thank them and our other sponsors, including Asko, Brickwood Holdings, Bendigo Bank, Le Pine Funeral Services and ALH for their support.

I thank Gerry and the committee for their ongoing leadership and support. John, Lucas and Margaret for their work and cooperation in the office, Dave Burgin for his commitment to the Social Club, Anita, Don McKellar Bruce Bowles, Lloyd Poad, Grahame Steele, Roly, Andrew Burton, Geoff Combe, John Lysaght, Mark Brodie, Rob De Nardis, Noeleen Rice, Wal and Joy Williams and all the training and support

staff for their valued assistance. The dedicated support of Shirley Cross, Deb Hampton, Peter Price and Graeme Winn is much appreciated. A special thank you to them all and everybody else that contributed throughout the year.

John Mennie
General Manager

TREASURER'S REPORT

This will be my last report as treasurer as I am standing down in favour of Diane Cook a qualified accountant, who will join her husband Trevor Cook on the Board. Diane and Trevor have been Gold pass members since 2004 and have been working during the year on upgrading our accounting systems to meet future requirements with our increased business through the function room. I believe it is important for this change to take place now whilst I am still able to support the new treasurer as I will continue to carry out the day to day bookwork in the office.

Only a small profit for the year contributed by increased costs for player payments and administration costs. The opening of the new function room Sandy by the Bay, and its increasing popularity for functions has seen income from the venue up on last year, a good sign of things to come from this exciting new venue. Income from the kiosk and beer booth is down mainly due the wet and windy weather we had for most home games, and the even worse weather for the VAFA finals. Fundraising was up, a good result considering the economic climate. The Dinner Auction was down but fundraising from the Coterie Club was up. Unfortunately sponsorship was down due to the loss of several sponsors from the previous year.

The total cost to the Football Club for the renovations including the new kitchen and toilets at the 31st October is \$299,790 with an additional amount of approximately \$35,000 to be paid for the completion of the balcony. The extension to the function room has meant the purchase of new chairs, tables, blinds, crockery and a new commercial dishwasher at a cost of over \$30,000. Payment for all this expenditure has been met by grants and donations of \$126,300 a loan of \$100,000 from the Bendigo Bank and loans from members of \$109,500 in all a total of \$335,800. A special thanks to all the members who have made donations and advanced loans, which has enabled the Club to complete the renovations to a very high standard.

As treasurer for the last 16 years there are too many people to thank individually for their assistance during this time, but I must pay tribute to our late President, Gary Gilchrist whose support and friendship got me through some very difficult times both personally and professionally.

Thank you all,

John Kempf
Treasurer

SANDRINGHAM FOOTBALL CLUB INC.

INCOME AND EXPENDITURE STATEMENT

FOR THE TWELVE MONTHS ENDED 31ST OCTOBER, 2010

	NOTES	OCTOBER 2010 \$	OCTOBER 2009 \$
INCOME			
Canteen / Kiosk (Net)	7.	25,049	30,390
Donations		4,080	8,140
Fund Raising (Net)	8.	130,411	124,221
Gate Receipts		25,122	28,094
Membership	9.	21,323	22,082
Player Development Course		22,605	25,642
Social Club		80,756	54,734
Sponsorship	10.	153,445	159,356
St. Kilda Football Club Alliance		206,230	205,000
Sundry Income		11,042	15,145
Transfer Fees		16,000	8,000
TOTAL INCOME		696,063	680,804
LESS: EXPENDITURE			
Bank Fees & Charges		9,102	2,636
Depreciation		12,890	13,502
Electricity, Gas & Fuel		9,188	7,117
Entertainment		6,109	7,590
General Administration Expenses		25,765	20,761
Ground Rental		17,592	17,513
Insurance		9,382	8,095
Interest on members Loans		1,079	0
Medical Supplies / Expenses		16,077	21,692
Photography, Trophies, Medallions		1,016	1,494
Playing / Training Costs - Uniforms Etc.		25,245	17,082
Police		9,437	9,734
Postage		1,774	1,931
Printing & Stationery		7,247	6,562
Rates / Taxes		4,285	5,377
Repairs & Maintenance		8,133	6,407
Salaries - Administration		139,858	130,218
Salaries - Players		189,970	176,375
Salaries - Coaches / Training Staff		111,810	124,090
Sponsorship - Servicing Costs		10,075	7,377
Superannuation		27,784	26,982
Sundries		3,461	3,277
Telephone		12,696	8,232
Transfer Fees		16,500	9,500
VFL - Levies		6,000	6,000
VFL - Other		10,636	10,446
Workcare		2,204	2,536
TOTAL EXPENSES		695,315	652,526
NET PROFIT before Abnormal items.		748	28,278
Abnormal Income:			
Grant: Bendigo Bank		20,000	0
Grant: Football Victoria.		30,000	0
Donations: Members		76,300	0
		126,300	0
Abnormal Expenditure:			
Buildings: SFC portion of total cost.		236,390	0
Kitchen		33,460	0
Toilets		25,640	0
Sound system in fuction room		4,300	0
		299,790	0
Balance of Abnormal items.	2.&11.	(173,490)	0
NET PROFIT after Abnormal items.		748	28,278

SANDRINGHAM FOOTBALL CLUB INC.

BALANCE SHEET

AS AT THE 31ST OCTOBER, 2010

	NOTES	OCTOBER 2010 \$	OCTOBER 2009 \$
CURRENT ASSETS			
Cash Floats		3,335	329
Bank Accounts		170	87,272
Petty Cash		<u>192</u>	<u>440</u>
		3,697	88,041
Receivables			
Accrued Income	1.	119,928	87,391
Inventories			
Stock on Hand		37,206	20,313
Prepayments		7,395	12,830
TOTAL CURRENT ASSETS		<u>168,226</u>	<u>208,575</u>
NON-CURRENT ASSETS			
Leasehold Improvements	2.	173,490	0
Plant & Equipment	3.	41,634	6,727
Training Lights	4.	23,289	29,109
TOTAL NON-CURRENT ASSETS		<u>238,413</u>	<u>35,836</u>
TOTAL ASSETS		<u><u>406,639</u></u>	<u><u>244,411</u></u>
CURRENT LIABILITIES			
Bank Overdrafts	5.	16,200	0
Creditors & Accruals	6.	66,067	43,554
Employee Provisions/Annual leave		13,486	10,799
Prepaid Function Deposits		11,750	0
Prepaid Membership		4,000	5,605
Prepaid Sponsorship		0	50,000
Renovation Donations		0	50,650
TOTAL CURRENT LIABILITIES		<u>111,503</u>	<u>160,608</u>
NON CURRENT LIABILITIES			
Loan from Bendigo Bank	11.	97,747	0
Loans From members	11.	109,500	0
Employee Provisions/Long Service leave		25,125	21,787
TOTAL NON CURRENT LIABILITIES		<u>232,372</u>	<u>21,787</u>
TOTAL LIABILITIES		<u><u>343,875</u></u>	<u><u>182,395</u></u>
MEMBERS FUNDS		<u><u>62,764</u></u>	<u><u>62,016</u></u>

SANDRINGHAM FOOTBALL CLUB INC

PROPRIETORSHIP

FOR THE TWELVE MONTHS ENDED 31ST OCTOBER 2010

	OCTOBER 2010 \$	OCTOBER 2009 \$
MEMBERS FUNDS		
Opening Capital 1st November	62,016	33,738
	<u>62,016</u>	<u>33,738</u>
Net Profit/Loss	748	28,278
TOTAL MEMBERS FUNDS	<u><u>62,764</u></u>	<u><u>62,016</u></u>

STATEMENT OF CASH FLOWS

FOR THE TWELVE MONTHS ENDED 31ST OCTOBER 2010

	OCTOBER 2010 \$	OCTOBER 2009 \$
Cash Flows from Operating Activities		
Receipts	854,995	818,932
Payments	955,539	724,435
Net Cash From Operating Activities	<u>(100,544)</u>	<u>94,497</u>
Net Increase/Decrease in Cash Held	(100,544)	94,497
Cash at Beginning of Financial Period	88,041	(6,456)
Cash at end of Financial Period	<u><u>(12,503)</u></u>	<u><u>88,041</u></u>
Statement of Cash Flows		
(a) Reconciliation of cash		
Cash Balance Comprises		
Cash on Hand	3,697	88,041
Bank Overdraft	(16,200)	0
Cash at end of Financial Period	<u><u>(12,503)</u></u>	<u><u>88,041</u></u>
(b) Reconciliation of the operating profit/loss to net cash flows from operations.		
Operating Profit	748	28,278
Increase in Depreciation Fixed Assets	7,070	13,502
Increase in Fixed Assets	(209,647)	(34,753)
Increase in Accrued Income	(32,537)	(12,276)
Increase/Decrease in Creditors	(28,137)	42,400
Increase/Decrease in Provisions	6,025	6,995
Increase/Decrease in Prepayments	(34,420)	48,831
Increase/Decrease in Stock on Hand	(16,893)	1,520
Increase/Decrease in Loans	207,247	0
Net cash from operating activities	<u><u>(100,544)</u></u>	<u><u>94,497</u></u>

SANDRINGHAM FOOTBALL CLUB INC.

NOTES TO THE ACCOUNTS FOR THE TWELVE MONTHS ENDED 31ST OCTOBER, 2010

STATEMENT OF ACCOUNTING POLICIES

The accounts have been prepared in accordance with the Statements of Accounting Concepts and applicable Accounting Standards. They have been prepared on the basis of historical costs and do not take into account changing money values.

1. ACCRUED INCOME	OCTOBER 2010 \$	OCTOBER 2009 \$
Fund Raising	22,225	21,808
Fence Signs	2,200	5,900
Other/Sundry Debtors	74,903	35,583
Player Development Course	20,600	24,100
	<u>119,928</u>	<u>87,391</u>
2. LEASEHOLD IMPROVEMENTS	OCTOBER 2010 \$	OCTOBER 2009 \$
Building Additions - at cost	173,490	0
Less: Provision for Depreciation @10%p.a.	0	0
	<u>173,490</u>	<u>0</u>
3. PLANT & EQUIPMENT	OCTOBER 2010 \$	OCTOBER 2009 \$
Plant & Equipment - at cost	49,115	10,000
Less: Provision for Depreciation @ 33.3% p.a.	12,293	9,500
	<u>36,822</u>	<u>500</u>
Gyn Equipment - at cost	11,374	10,012
Less: Provision for Depreciation @ 33.3% p.a.	7,768	6,018
	<u>3,606</u>	<u>3,994</u>
Computer Equipment - at cost	6,340	4,840
Less: Provision for Depreciation @33.3% p.a.	5,134	2,607
	<u>1,206</u>	<u>2,233</u>
	<u>41,634</u>	<u>6,727</u>
4. TRAINING LIGHTS	OCTOBER 2010 \$	OCTOBER 2009 \$
- at cost	29,109	29,109
Less: Provision for Depreciation	5,820	0
	<u>23,289</u>	<u>29,109</u>
5. BANK OVERDRAFTS/LOAN	OCTOBER 2010 \$	OCTOBER 2009 \$
The Football Club has a unsecured overdraft of \$30,000 with the Bendigo Bank.	16,200	0
	<u>16,200</u>	<u>0</u>
6. CREDITORS & ACCRUALS	OCTOBER 2010 \$	OCTOBER 2009 \$
CREDITORS	\$	\$
Sundry Creditors	42,574	31,674
Payg/GST Tax	13,385	9,427
Superannuation	9,358	1,700
	<u>65,317</u>	<u>42,801</u>
ACCRUALS	750	753
	<u>66,067</u>	<u>43,554</u>

SANDRINGHAM FOOTBALL CLUB INC.

NOTES TO THE ACCOUNTS FOR THE TWELVE MONTHS ENDED 31ST OCTOBER, 2010. (Continued)

7. CANTEEN/KIOSKS	OCTOBER 2010	OCTOBER 2009
	\$	\$
Kiosk	13,407	18,137
Beer Booths	11,642	12,253
	<u>25,049</u>	<u>30,390</u>
8. FUND RAISING	OCTOBER 2010	OCTOBER 2009
	\$	\$
Auction	35,840	41,546
Coterie Club	56,716	42,240
Golf Day	13,500	14,265
Other Fundraisers	2,297	2,862
Raffles	9,988	10,367
Sandringham Athletics Gift	3,513	4,394
Zebra Circle	8,557	8,547
	<u>130,411</u>	<u>124,221</u>
9. MEMBERSHIP	OCTOBER 2010	OCTOBER 2009
	\$	\$
Football Club	16,160	17,064
Social Club	5,163	5,018
	<u>21,323</u>	<u>22,082</u>
10. SPONSORSHIPS	OCTOBER 2010	OCTOBER 2009
	\$	\$
Major	91,400	66,000
Fence Signage	37,400	34,050
Other	18,945	55,640
Player Photos	5,700	3,666
	<u>153,445</u>	<u>159,356</u>

11. LEASEHOLD IMPROVEMENTS

The cost of leasehold improvements of \$299,790 has been funded by, in addition to the abnormal income of \$126,300 by the loan from the Bendigo Bank of \$100,000, and loans from members of \$109,500, an overall total of \$335,800.

The surplus amount of \$36,033 will be used to pay for the erection of the balcony, which is yet to be finished at an estimated cost of \$35,000.

AUDITORS REPORT

1. The attached accounts are properly drawn up in accordance with the provisions of the Association's Incorporation Act 1981 and so as to give a true and fair view of:-
 - (a) the state of affairs of the Company as at 31st October 2010 and the results for the year ended on that date, as stated in Section 30(3A) of the Act.
 - (b) the other matters required by the Regulations to be dealt with in the Accounts.
2. The accounting records and other records, and the registers required by the Australian Securities Commission Regulations and, where applicable under the Association's Incorporation Act 1981 (Vic), to be kept by the Company, have been properly kept in accordance with the provisions of those Regulations, or where applicable, that Act.

Peter John Fitzpatrick CPA
Honorary Auditor

SENIOR COACH'S REPORT

As I write this report it not only signals the end of the 2010 season but also my tenure as coach of the club after 3 years. Firstly I would like to acknowledge the members of the committee in particular President Gerry Ryan for his unwavering support and friendship; John Mennie who has worked tirelessly to ensure the club runs efficiently and I congratulate him on achieving Life Membership of the VFL. To John Kempf, Graham Steele, Roly and Fred for all their help and friendship thank-you you are the heartbeat of the club.

Obviously season 2010 didn't reach the heights that many expected, but the club in my opinion took a significant step forward in what has certainly been a transition period. Season 2008 was to become the end of an unprecedented period of success in the clubs history and the past 2 seasons have been the re-invigoration of the playing list, albeit from the bottom 3 up. 28 players were turned over and opportunities given to a number of younger players with real potential which will see the likes of Tregear, Ferraro, Nash, Hallahan, O'Sullivan and the like become long term players for the club in years to come.

There is no doubting the critical need to recruit a number of quality senior players in order to help support this younger group of future stars and enable the club to once again play finals football and ultimately win a premiership. The football department is positioned strongly with its personnel including strength and conditioning staff, medical staff, stats personnel and trainers being the most professional in the competition. Along side these are a fantastic group of volunteers who deserves acknowledgement and thanks for their tireless work.

Many thanks must go to my support staff Paul Hopgood, Jeremy Barnard and Grant Holman, a group of blokes who were professional, hard working and supportive. Thanks also to John Ahern, Paul Howroyd, Paul Stevens, Emma Gallagher and Jim Whitla who were all integral parts of our team. The club's fitness staff are fantastic, Glenn Thomson, Andrew Schnieder and Dean Filopoulos are the best in the business. To Rob De Nardis, Erin and Brandon thanks for your professionalism and hours of overtime. Noeleen and her team of trainers, the players could not cope without you, well done on your efforts. Thank you to Luke O'Brien and Lucas Blatman who do all the hard yards in the office, it's a thankless job! Special mention to Bruce Bowles and Lloyd Poad, attention to detail in footy clubs is paramount; I couldn't have worked without you both. To the supporters and sponsors, the club is working hard to re-establish itself as a contender within the competition.

Finally to the players, we have a very motivated core group who are desperate for success and I know they will keep striving to improve their preparation and performance. I was presented with a fantastic opportunity to coach a proud football club with a rich history and I will be forever grateful. The future holds many challenges but the board have appointed a highly experienced coach – Brett Lovett to oversee the next phase of its rebuild who I'm certain will be a huge asset. Good Luck.

Andy Lovell
Senior Coach

JUNIOR DEVELOPMENT REPORT

Junior Development in 2010 focused strongly on the local Auskick programs. Eight of the nine Sandringham home games were booked by local Auskick clubs, with many clubs asking if they could participate again later in the season.

Auskick clubs to participate in the program this year included Highett, Caulfield, Mentone, Elsternwick, Valkstone, Cheltenham, East Sandringham and Malvern. The experience that the children and parents receive on match day certainly puts the Sandringham Football Club in a positive light within Bayside and surrounding areas. Each game, between 15 and 30 kids come through the gate with around 10-12 parents attending, our club and brand is receiving a great level of exposure. Speaking with parents and Auskick co-ordinators they enjoy a day at the local footy and the kids certainly get a kick out of running around at half time, if we can get even a small percentage of these parents and kids coming back and watching games it is a great result.

A strong feature of Junior Development in 2010 was the push for local clubs to come down and have a football clinic hosted by the Sandringham players. Bruce Bowles was instrumental in promoting this within the local community and a massive thank you must go to the players in particular Kallen Geary, Maddison Hardiman, Jay Bruno, Shane Tregear, Jonno Nash and Ricky Ferraro who gave up their time to take the youngsters through their paces, Rick Ferraro also presented the Trevor Barker Award at the East Sandringham Junior Footy Club Best and Fairest.

Junior Development continues to grow and it is highlighted by the amount of young kids and their families that regularly attend Sandringham games. This will continue to grow as we wheel out more extensive programs and better initiatives for 2011.

Thank you to all the Auskick co-ordinators and parents that dedicate their time to helping organise and support these games. A special thanks also to Shirley Cross and her kiosk staff for providing the young ones with pies and drinks after their games.

Junior Development is one area that we, as a club must concentrate on in years to come to ensure our survival within the community and ensure that the younger community has a club that they can support long into the future.

Lucas Blatman
Junior Development Manager

VALE

The Sandringham Football Club was deeply saddened by the passing of the following club persons. They will long be remembered for their contributions to the Club:

Jack Barker Terry Murphy Neil Bencraft Betty Graham

SPONSORS

Major Sponsor

SEW Eurodrive Pty Ltd

Major Associate Sponsors

Veolia Environmental Services
ALH Group
Barloworld Motor
Brickwood Holdings
Le Pine Funeral Services
Linen House
Bendigo Bank – Sandringham Community Bank Branch

Associate Sponsors

Argus Technologies
Asko Appliances (Aust) Pty Ltd
Ash Bros Seafood Pty Ltd
Aussie Signs
Autumn Care
Avenue Press
Bayside Art Centre
Barbecues Plus
Black Rock Motors
Brighton Pools & Spas
Casella Wines
Clark Rubber
Clipsal
Club Warehouse
Crystal Interior Concepts
Hampton Market
Hampton Dry Cleaners
Hotham HTS
Jim Stephens
L & O Technologies
Lindt Chocolates
Lobster Cave
Melrose Parking
Morris Jacobs Soft Furnishings
Musashi
Park Road Timber & Hardware
Patties Pies
Professional Investment Services
Roadworx
Sportsmart
Think Solutions
Tyrrell's Wines

GOLF DAY SPONSORS

SEW Eurodrive Pty Ltd	Whitehorse Truck Centre
Park Road Timber & Hardware	Veolia Environmental Services
George Fethers & Co.	Stem Intelligent Seating
Le Pine Funeral Services	Leigh Perkins
Moore Stephens Melbourne	Linen House

COTERIE GROUP

David Marshall (President)	John Fowler (Vice President)
Barry Andrew	Wayne Bissett
Stephen Bond	Dennis Bouyer
David Burgin	Peter Calder
John Christie	Gordon Duncan
Dennis Galimberti	Denis Gordon
Peter Kempson	Russ Nicholls
Leigh Perkins	Gerry Ryan
Tony Waller	Vin Savage
John Spottiswood	Greg Sweeney
Tony Stephens	

GOLD PASS MEMBERS

Margaret & Louise Brodie	Andrew Burton
John Christie	Trevor & Diane Cooke
Peter Fitzpatrick	Peter Mennie
Ken & Lois McNamara	Grahame Steele
Keith (Roly) Turner	

ZEBS MEMBERS

Ian Artso	Richard Billings
Fred Bouyer	Doug Gardner
Barry Hole	Diane King
John Legge	John Lysaght
Peter Norford	Dale Robertson
Jim Theodore	

DONORS

Greg Sweeney	Doug Gardner
--------------	--------------

PLAYER PHOTO SPONSORS

Ian Artso (Plumber)
Aussie Signs
Richard Billings
Fred & Mavis Bouyer
Brickwood Holdings
Brighton Pools & Spas
Margaret & Louise Brodie
David Burgin
Andrew Burton & Roly Turner
John Christie
Trevor & Diane Cook
Peter Fitzpatrick
Doug Gardner
Hampton Dry Cleaners
Hampton Newsagency
Barry Hole
John Christie
John Kempf
John Legge
Le Pine Funeral Services
John Lysaght
Ken & Lois McNamara
Peter Mennie
Park Road Timber & Hardware
Dale Robertson
Gerard Ryan & Greg Sweeney
Gail Sanders
Dom Savage
SEW Eurodrive
Grahame Steele
Tony Stephens
Think Solutions/Noel Brodie
Rex Thomas/Diane King
Veolia Environmental Services
Jack Wilkinson
Wal & Joy Williams

OFFICE BEARERS HONOUR ROLL

<u>YEAR</u>	<u>PRESIDENT</u>	<u>SECRETARY</u>	<u>TREASURER</u>
1929	Cr C Bartram	P Voight	C Ross
1930	Cr C Bartram	P Voight	C Ross
1931	L F Wilson	P Voight	C Ross
1932	L F Wilson	M Beith	C Ross
1933	Cr C Brown	M Beith	C Ross
1934	T Danaher	M Beith	C Ross
1935	W McKay	A Leake	C Ross
1936	F Menadue	A Leake	W Reynolds
1937	Cr R Brown	A Leake	C Ross
1938	Cr R Brown	R Mills	C Ross
1939	L Phillips	C Darrock	E Mills
1940	T MacDonald	J Aminde	E Mills
1941	T MacDonald	J Aminde	E Mills
1942	V F A In Recess		
1943	V F A In Recess		
1944	V F A In Recess		
1945	D Thewliss	H Lingwood-Smith	E Mills
1946	D Thewliss	H Lingwood-Smith	C Ross
1947	D Thewliss	G Burns	C Ross
1948	D Thewliss	A Thomson	C Ross
1949	D Thewliss	A Thomson	C Ross
1950	C Snell	H Fleming	C Ross
1951	C Snell	H Fleming	C Ross
1952	R Mills	H Fleming	C Ross
1953	R Mills	H Fleming	C Ross
1954	R Mills	H Fleming	C Ross
1955	A McDonald	A Thomson	J Mulcahy
1956	A McDonald	A Thomson	W Wamsley
1957	A McDonald	A Thomson	W Wamsley
1958	Cr J Berg	F Evans	R Strano
1959	Cr J Berg	F Evans	R Strano
1960	Cr J Berg	F Evans	R Strano
1961	J Berg	G Harry	R Strano
1962	J Berg*		
	I MacKenzie	G Harry	R Strano
1963	I MacKenzie	G Harry	R Strano
1964	I MacKenzie	F Levens	R Cox
1965	I MacKenzie	F Levens	R Cox
1966	I MacKenzie	F Levens	R Cox
1967	I MacKenzie	F Levens	R Cox
1968	J Bisset	F Levens	R Cox
1969	J Bisset	D Wright-Smith	R Cox
1970	J Bisset	D Wright-Smith	R Cox

<u>YEAR</u>	<u>PRESIDENT</u>	<u>SECRETARY</u>	<u>TREASURER</u>
1971	J Bisset	P Smith	R Cox
1972	J Bisset	P Smith	R Cox
1973	J Bisset	F Levens	R Cox
1974	J Bisset	F Levens	R Cox
1975	J Bisset	F Levens	R Cox
1976	L Hunter	F Levens	K Kennedy
1977	J Borthwick	G Saunders	K Kennedy
1978	J Borthwick	G Saunders	K Kennedy
1979	D Donnell	H Burkewood	K Kennedy
1980	D Donnell	B Douglas	P Fitzpatrick
1981	D Donnell	B Douglas	P Fitzpatrick
1982	J Mennie	B Douglas	-
1983	J Mennie	B Douglas	P Fitzpatrick
1984	J Mennie	D Galimberti	B Douglas
1985	J Mennie	D Galimberti	B Douglas
1986	J Mennie	D Galimberti	P Camm
1987	J Bisset	G Kett	J Mennie
1988	I Blake	R Golding	J Mennie
1989	I Blake	R Golding	J Mennie

<u>YEAR</u>	<u>PRESIDENT</u>	<u>GENERAL MANAGER</u>	<u>TREASURER</u>
1990	I Blake	B Anderson	J Mennie
1991	I Blake	R Gordon	J Mennie
1992	I Blake	R Gordon	J Mennie
1993	D Donoghue	R Gordon	J Mennie
1994	D Bouyer	J Mennie	J Mennie
1995	D Bouyer	J Mennie	J Kempf
1996	D Bouyer	J Mennie	J Kempf
1997	D Bouyer	J Mennie	J Kempf
1998	G Gilchrist	J Mennie	J Kempf
1999	G Gilchrist	J Mennie	P Marshall
2000	G Gilchrist	J Mennie	P Marshall
2001	G Gilchrist	J Mennie	J Kempf
2002	G Gilchrist	J Mennie	J Kempf
2003	G Gilchrist	J Mennie	J Kempf
2004	G Gilchrist	J Mennie	J Kempf
2005	G Gilchrist	J Mennie	J Kempf
2006	G Gilchrist	J Mennie	J Kempf
2007	G Ryan	J Mennie	J Kempf
2008	G Ryan	J Mennie	J Kempf
2009	G Ryan	J Mennie	J Kempf
2010	G Ryan	J Mennie	J Kempf

LIFE MEMBERS HONOUR ROLL

FOUNDATION LIFE MEMBERS:

Cr C Bartram J.P.*
Mr F Horton
Mr P Matthews

Mrs R Love
Mr C Binks
Mr E Hunt*

Mr H Williams
Dr T Learu
Mr R Love

HONORARY LIFE MEMBERS:

MESDAMES

H Herrod*
R Mills*
L Oden

N Bisset
B Lees*
M Ross (SC)

P Whelan
J Ewing*
B Leigh

J Kinley
S Cross
J Williams

MESSRS:

G Burns*
L Smail
E Fletcher
W Evans
E Watson
R Cameron*
J Miller*
R Porter
C Owen*
R Ransom*
W Shinkfield*
R Cox*
L Maddison
J Bisset*
W Bencraft
G Clarke
C Ross*
M Bolten*
J McConechie
B Gibson*
R Burke*
G Pearce
K Howes
J Fairbrother*
R Billings (SC)
W Williams
B Bowles
G Gilchrist*
L Poad

G Wright
W Mitchell*
J Corbett
C Mathews*
R Jervis*
M James
G Ross*
F Evans*
A Leake*
G Lees*
E Pearson*
E Grainger
G Muter
M Croft
W Howell*
H Strain*
R Campbell*
R Mills*
H Brown
A McBain*
D Campbell
A Beus
R Lease
J Mennie
A Allen
G Ryan
D Parke
K Turner
C Liddell

A Thomson*
W McKay*
R Mason
H Cerini
A Laver*
N Bencraft*
F Northey
R Strano*
I MacKenzie*
J Edge
E Forsberg*
R Raeburn*
J Field*
J McCutcheon*
E Hunt*
R MacKenzie*
G Atkinson*
A Cartwright*
G Thoms
D MacKenzie
B Palmer
D Donnell*
D Burgin
C Shipley*
P Giles (SC)
D Mitchelson
G Combe
D McKellar
A Burton

J Ferguson*
J Young*
R Mennie*
A Pengally
G Moore
L Cummings*
J Borthwick
J Eaton*
D Wright-Smith
B Hoar
G Steele
K Kennedy
F Levens*
R Patmore*
E Hattam*
M Keen
B Andrew
K Wills
D Kennedy
N Williams
P Mannix
B Adams
B Pearce
B Julius
D McMillan
S Foley
J Kempf
D Galimberti

* Deceased

CAPTAINS AND COACHES

YEAR	CAPTAIN	COACH	YEAR	CAPTAIN	COACH
1929	J McCashney E Bourke	J McCashney E Bourke	1969	B Zeuschner	B Harrison*
1930	J McAuliffe L Boyd	J McAuliffe L Boyd	1970	D MacKenzie	G Clarke
1931	N Beckton*	N Beckton*	1971	N Busse	N Busse
1932	N Beckton*	N Beckton*	1972	J Ward	F Goode
1933	H Johnston	H Johnston	1973	J Ward	F Goode
1934	G Campbell	G Campbell	1974	I Cooper	N Bencraft
1935	S Dockendoff*	S Dockendoff*	1975	K Murray	K Murray
1936	W Mitchell*	W Mitchell*	1976	K Murray	K Murray
1937	B Foster	B Foster	1977	T Wilkins	D MacKenzie
1938	B Foster	B Foster	1978	T Wilkins	D MacKenzie
1939	W Mitchell*	L Westcott	1979	D Clark	P Hogan*
1940	W Mitchell*	L Westcott	1980	D Clark	P Hogan*
1941	W Nottle M Anthony	L Westcott W Nottle	1981	T Wilkins	P Hogan*
1942	V F A in recess		1982	P Stevens	P Stevens
1943	V F A in recess		1983	D Pledger	D MacKenzie
1944	V F A in recess		1984	M Lyons	R Keddie
1945	G Bennett	G Bennett	1985	R Brewer	R Keddie
1946	L Toyne*	L Toyne*	1986	P Fitzpatrick	R Keddie
1947	L Toyne*	L Toyne*	1987	P Fitzpatrick	F Jackson
1948	L Toyne*	L Toyne*	1988	P Fitzpatrick	R Keddie
1949	L Toyne* F Webb	L Toyne* S Judkins	1989	G Howard	R Keddie
1950	P Bourke	P Bourke	1990	G Howard	D Nisbet
1951	P Bourke	P Bourke	1991	J Dursma	D Nisbet
1952	P Bourke	P Bourke	1992	A Allen	T Barker*
1953	P Bourke	P Bourke	1993	A Allen	T Barker*
1954	F Russo*	T Lahiff	1994	A Allen	T Barker*
1955	E Fletcher	E Fletcher	1995	A Allen	T Alvin
1956	E Fletcher	E Fletcher	1996	A Allen	T Alvin
1957	B Boland	E Fletcher	1997	D Mitchelson	A Collins
1958	T McLean	N Bencraft	1998	D Mitchelson	A Collins
1959	F Webster	N Bencraft	1999	D Mitchelson	G Yeats
1960	F Webster	N Bencraft	2000	D Macgeorge	G Yeats
1961	F Webster	N Bencraft	2001	D Macgeorge	G Yeats
1962	F Webster	N Bencraft	2002	H Tregear	G Yeats
1963	K Burns	K Burns	2003	H Tregear	G Yeats
1964	K Burns	K Burns	2004	C Liddell	M Williams
1965	B Harrison*	B Harrison*	2005	C Liddell	M Williams
1966	B Harrison*	B Harrison*	2006	C Liddell	M Williams
1967	B Vaughn	B Harrison*	2007	C Liddell	M Williams
1968	B. Vaughn	B Harrison*	2008	P Summers	A Lovell
			2009	P Summers	A Lovell
			2010	N Sautner	A Lovell

*Deceased

BEST AND FAIREST

YEAR	PLAYER	YEAR	PLAYER
1929	E Bourke	1973	D Kennedy
1930	S Jamieson	1974	R Murray
1931	S Jamieson	1975	D MacKenzie
1932	N Beckton	1976	D MacKenzie
1933	C Young	1977	B Clark
1934	T Jones	1978	F Giampolo
1935	C Tolson	1979	G Osborne
1936	G Cartwright	1980	J Keast
1937	G Cartwright	1981	K Sims
1938	B Foster	1982	G Hayes
1939	W Mitchell	1983	G Hayes
1940	Award Suspended	1984	N MacLeod
1941	Award Suspended	1985	A Collins
1942	V F A In Recess	1986	S Howell
1943	V F A In Recess	1987	S Howell
1944	V F A In Recess	1988	G Philbey
1945	N Bencraft	1989	G Howard
1946	L Toyne	1990	J Rugolo
1947	K Collins	1991	A Allen
1948	G Brighton	1992	L Kellaway
1949	R Harper	1993	L Kellaway
1950	M Grambeau	1994	S Foley
1951	R Harper	1995	D MacGeorge
1952	P Bourke	1996	S Foley
1953	F Russo	1997	D MacGeorge
1954	M Croft	1998	J Crough
1955	M Davidson	1999	C McKellar
1956	K Evans	2000	A Coghlan
1957	I Jones	2001	D MacGeorge
1958	M Croft	2002	C Liddell
1959	B Boland	2003	D Robbins
1960	D McKenzie	2004	D Gallagher
1961	F Webster	2005	S O'Keeffe
1962	D MacKenzie	2006	P Read
1963	D Kennedy	2007	P Summers
1964	K Burns	2008	A Biddlecombe
1965	D Oakley	2009	D Gallagher
1966	B Vaughan	2010	S Tregear
1967	M Zeuschner		
1968	R Petherbridge		
1969	D MacKenzie		
1970	N Busse		
1971	N Clarke		
1972	R Spurrell		

LEADING GOALKICKERS

YEAR	PLAYER GOALS	GOALS	YEAR	PLAYER	GOALS
1929	L Boyd	34	1973	I Cooper	104
1930	L Boyd	30	1974	I Cooper	43
1931	L Boyd	36	1975	I Cooper	75
1932	R Thoms	37	1976	R Murray	54
1933	H Johnson	61	1977	I Hutchison	47
1934	J Dowling	39	1978	P Giles	44
1935	B Roberts	23	1979	I Hutchison	45
1936	G Cartwright	31	1980	R Hunt	93
1937	C Tolson	26	1981	R Hunt	110
1938	N Fisher	39	1982	D Carroll	53
1939	J Allistor	56	1983	I Morrison	55
1940	J Allistor	36	1984	R Brewer	94
1941	P Price	28	1985	I Morrison	108
1942	VFA in recess		1986	T Johnson	28
1943	VFA in recess		1987	J Bennett	64
1944	VFA in recess		1988	J Bennett	57
1945	B Holmes	34	1989	F Rugolo	51
1946	G Brockenshire	55	1990	F Rugolo	81
1947	G Brockenshire	83	1991	F Rugolo	78
1948	J Hiscock	73	1992	F Rugolo	79
1949	J Hiscock	53	1993	N Morey	37
1950	B Harper	71	1994	G Gorozidis	74
1951	B Harper	104	1995	S Amiet	61
1952	B Harper	57	1996	S Smith	51
1953	B Harper	70	1997	S Amiet	36
1954	B Harper	62	1998	C Templeton	35
1955	B Harper	50	1999	N Sautner	89
1956	C Johnson	28	2000	N Sautner	70
1957	T Alsop	42	2001	C Templeton	41
1958	D Oakley	61	2002	C Templeton	38
1959	D Oakley	119	2003	L Oakley	38
1960	D Oakley	90	2004	N Sautner	67
1961	D Oakley	64	2005	N Sautner	38
1962	W Bryant	80	2006	N Sautner	80
1963	K Wills	39	2007	N Sautner	69
1964	K Burns	53	2008	N Sautner	74
1965	D Oakley	75	2009	N Sautner	71
1966	L O'Toole	57	2010	N Sautner	42
1967	P Hogan	30			
1968	P Hogan	46			
1969	B Williams	39			
1970	J Stephens	48			
1971	J Ward	58			
1972	I Cooper	64			

2010 SENIOR GAMES & GOALS

	GAMES	GOALS	TOTAL GAMES	TOTAL GOALS
M ANDREWS	2	0	2	0
D ARCHER	9	4	9	4
D ARMITAGE	6	1	19	5
J BRUNO	7	3	7	3
P CAHILL	14	14	15	14
R CLARKE	1	1	6	6
Z DAWSON	1	0	1	0
S DEMPSTER	3	1	7	4
R EDDY	7	4	14	9
R FERRARO	10	4	12	4
L FISHER	5	0	17	2
A FLEMING	2	0	2	0
S GAERTNER	16	0	26	1
D GALLAGHER	16	4	131	111
J GEARY	1	1	7	11
K GEARY	5	1	31	9
J HALLAHAN	5	0	5	0
M HARDIMAN	7	1	7	1
N HEYNE	13	4	29	18
B HOWARD	18	7	29	8
C HUNTER	7	0	47	15
M HUTCHINGS	12	3	12	3
C IRVING	16	7	16	7
W JOHNSON	18	2	26	3
T JOHNSTON	2	0	28	4
D JONES	1	0	1	0
S KING	6	2	6	2
M LOUREY	9	10	9	10
T LYNCH	12	5	30	32
J LYONS	2	0	2	0
J MAGNER	18	8	18	8
B McEVOY	6	5	14	7
A McQUALTER	1	0	1	0
L MILES	7	0	21	5
J NASH	10	2	11	2
S O'SULLIVAN	1	0	1	0
T PATERAKIS	3	0	41	7
A PATTISON	11	4	11	4
B PEAKE	3	3	3	3
D SANDS	4	0	4	0
N SAUTNER	16	42	202	621
T SIMPKIN	11	0	26	0
A SMITH	17	1	29	7
J SMITH	4	1	4	1
R STANLEY	11	8	28	13
J STEVEN	8	5	23	14
S TREGEAR	18	24	40	42
C WALLER	6	3	23	11
T WALSH	18	7	18	7
N WINMAR	2	2	2	2

AWARD WINNERS - 2010

Seniors

Best & Fairest	Shane Tregear
Runner up Best & Fairest	Tom Simpkin
Most Determined	Maddison Hardiman
Most Courageous	James Magner
Best 1st Year Player	Chris Irving
Most Liston Votes	Chris Irving (9 votes)
Leading Goalkicker	Nick Sautner (42 goals)
Coaches Award	James Hallahan
Team Involvement Award	David Gallagher
Best Clubman	Geoff Combe
Extra Mile Award	Dale Robertson
Trevor Barker Special Achievement Award	John Mennie
Gary Gilchrist President's Award	Phil Martin
Jack Barker Award	Tom Simpkin

Reserves

Best & Fairest	Maddison Hardiman
Runner up Best & Fairest	Kallen Geary
Most Determined	Madison Andrews
Coaches Award	Scott Gower
Team Involvement Award	Maddison Hardiman
Best Player in Finals	Kallen Geary

RESULTS OF GAMES PLAYED – 2010

Seniors

Round	Sandringham				
1	15.12	def	Frankston	7.11	A
2	19.19	def	Werribee Tigers	13. 9	H
3	9.10	def	Williamstown	9. 9	H
4	10.18	def	Coburg Tigers	10.10	H
5	10.10	lost	Port Melbourne	25.12	A
6	15. 7	lost	Bendigo Bombers	16.17	H
7	12.19	lost	North Ballarat	15.14	H
8	6. 9	lost	Collingwood	8.22	A
9	8. 7	lost	Casey Scorpions	11. 9	H
10	18.15	def	Geelong	13. 6	H
11	8 7	lost	Williamstown	17.15	H
12	8.10	lost	Werribee Tigers	14.18	A
13	6 14	lost	Box Hill Hawks	9.15	H
14	11. 7	lost	Gold Coast	14.15	A
15	8. 8	def	Northern Bullants	2. 6	H
16	10.13	lost	Port Melbourne	11.10	H
17	3. 3	lost	North Ballarat	9.13	A
18	18.14	def	Bendigo Bombers	4.10	A

RESULTS OF GAMES PLAYED – 2010

Reserves

Round	Sandringham				
1	18.12	def	Frankston	5. 6	A
2	10. 9	lost	Werribee Tigers	11.17	H
3	7.11	lost	Williamstown	14. 5	A
4	19.13	def	Coburg Tigers	7. 2	H
5	17. 7	lost	Port Melbourne	16.15	A
6	28.19	def	Frankston	3 6	H
7	22.16	def	North Ballarat	8. 8	H
8	9.11	lost	Coburg Tigers	11.11	A
9	10. 6	def	Casey Scorpions	6.10	A
10	9.14	def	North Ballarat	4. 5	H
11	11.10	lost	Williamstown	16. 8	H
12	11.18	lost	Werribee Tigers	13.13	A
13	10.10	lost	Box Hill Hawks	11.13	H
14	11. 8	lost	Casey Scorpions	12. 8	A
15	12.13	def	Northern Bullants	4. 7	H
16	9. 7	def	Port Melbourne	8.11	H
17	7. 7	lost	North Ballarat	9. 4	A
18	19. 7	def	North Ballarat	7. 9	H
Elim. Final	15.10	def	Port Melbourne	13.11	
Prelim Final	7. 7	lost	Williamstown	10. 7	