

89th Annual Report

AINSLIE FOOTBALL CLUB

Committee 2019

Lee Phillips

James Barrett

Brett Hannam

John O'Loughlin

Ian Muir

Fiona Jolly

Matthew Jamieson

Sue Anne McKeough

Len Hatch

Troy Klep

Megan Divett

AINSLIE FOOTBALL CLUB (Incorporated)

(Founded 1927)

89th ANNUAL REPORT and FINANCIAL STATEMENTS

Season 2019

To be presented to members at the Eighty Ninth Annual General Meeting to be held at the Ainslie Football and Social Club on Sunday 15th December 2019.

A club for the beginner through to the veteran.

ANNUAL GENERAL MEETING

Notice is hereby given that the Eighty Ninth Annual General Meeting of the Ainslie Football Club Incorporated will be held at the Ainslie Football and Social Club, 52 Wakefield Ave, Ainslie, ACT on Sunday 15 December 2019 at 10:00am.

AGENDA

- (1) To confirm minutes of 88th Annual General Meeting held 16 December 2018;
- (2) To receive and consider the Committee reports on the activities of the Club to 30 September 2019;
- (3) To receive from Committee the Statement of Accounts for year ended 30 September 2019;
- (4) To elect Directors;
- (5) To elect by Special Resolution, ordinary member/s as a life member of the Club;
- (6) To transact any other business which may be brought forward in conformity with the Rules of the Club.

BY ORDER OF THE COMMITTEE

M. Cawley

Secretary, Ainslie Football Club

ELECTION OF DIRECTORS

Nominations for the election of Directors will close on 8 December 2019 at 10:00am.

Members entitled to vote at the Annual General Meeting shall be Life Members and Ordinary Members of the Club present at the meeting. Members are not entitled to vote by proxy.

Official nomination pro-formas are situated adjacent to the ballot box. Nominations are to be placed in the ballot box definitely no later than the above stated time and date.

L Laffan

Returning Officer

MEETINGS OF DIRECTORS

During the year 10 meetings of directors were held.

Attendances were

	Board meetings	
	Number eligible to attend	Number Attended
Lee Phillips	10	10
Brett Hannam	10	9
Fiona Jolly	10	7
Ian Muir	10	9
Troy Klep	10	9
Matthew Jamieson	10	6
Len Hatch	10	10
Sue Anne McKeough	10	10
James Barrett	10	0
John O'Loughlin (resigned Jan 2019)	0	0
Megan Divett (commenced March 2019)	8	8
Ex-Officio Members in attendance		
Simon Holt (General Manager)	10	10
Mick Cawley – Secretary (from May 2019)	6	6

AINSLIE FOOTBALL CLUB 2019

Office Bearers

Patron	Barbara Marshall
President	Lee Phillips
Senior Vice President/ Vice President	Brett Hannam
Treasurer/Public Officer	Fiona Jolly
Secretary	Simon Holt
General Manager	Mick Cawley Simon Holt

Football Staff

Coaches:

Club Coach & 1st Grade	Chris Rourke
Men's 1st Grade Assistant	Jim Rice
Other Assistants	Brent Heaver Mark Sinclair Wayne Kelty Kristen Woods Kristen Woods
Women's Program	Britt Tully
Women's 1st Grade Coach	Sara Schirripa
Women's 1st Grade Assistant	Chris Tully
Men's 2nd Grade Coaches	Matt Jamieson (Mark Ward)
Men's Rising Stars Coach	Harry Dunstall
Women's Rising Stars Coach	Greg Bishop
Women's 2nd Grade	Fiona Van De Made
Men's 3rd Grade Coach	Tom Lemmon
Men's 4th Grade Coach	Giles Tranter

Managers:

Men's 1st Grade	Glenn Brown
Women's 1st Grade	Jayne-Lee Maher
Men's 2nd Grade	Alan Adams
Men's Rising Stars	
Women's Rising Stars	Meg Divett Stephen Martin
Women's 2nd Grade	Rebecca Veness

Runners:

Men's 1st Grade	Andrew Toy Brett Sheehan
Women's 1st Grade	Sally Hawke
Men's 2nd Grade	Michael Cawley Matt Vickers
Men's 1st Grade Time Keeper	James Horniblow
Men's 2nd Grade Time Keeper	John Smith
Directors	James Barrett Meg Divett Len Hatch Matthew Jamieson Troy Klep Sue Anne McKeough Ian Muir
Club Physiotherapist Administration	Capital Clinic Physio Chris Rourke Lyn Parkinson

Sub-Committees

Match:	Chris Rourke Jim Rice Aaron Wiles Cam Bernasconi
Recruitment and Retention:	Chris Rourke Aaron Wiles Simon Holt
Junior Development:	Chris Rourke Lyn Parkinson Simon Holt
Finance:	Simon Holt
Sponsorship:	Simon Holt Chris Rourke Andrew Toy Mick Cawley Brett Hannam Michael Richardson
Property	Moray & Agnew Lawyers
Legal & Tribunal Advocate:	Alyson Hirst
Medical:	Ian Muir
Social and Fundraising:	John O'Loughlin
Memorabilia:	Laurie Laffan
Returning Officer:	

Here's to the Red, White and Black We'll never falter,
We'll never slack
When those Ainslie Boys
Go marching onwards to victory.
Are we good, Are we good
We are very very good,

We are a team of champions,
It takes a good team to beat us, A better one to
thump us,
And Ainslie knows it's true, Yes we do
Are we good, Are we good
We are very very good,
We are a team of champions!!!!

PRESIDENT'S REPORT

Another rewarding season for the Ainslie Football Club in season 2019. Not as successful, in terms of premierships won, compared to the past three years, but still a season to celebrate our continued growth and achievements, in particular congratulating Chris Rourke and his coaching staff and players on winning our 28th First Grade flag.

Again, we were challenged with the loss of some quality players at the end of last year, however it was the strength of our junior players/program that held us in good stead.

Overall our numbers across all grades are excellent. In the senior competitions we fielded seven teams (Men's and Women's 1st Grade, Men's and Women's 2nd Grade, Rising Stars, Division 3 and Division 4) totalling 173 men and 88 women players. We acknowledge the players and coaches across all the senior grades for their dedication and loyalty to our great club.

In our Junior Program we fielded 28 teams, including 8 girls only teams, totalling 516 players of which 191 were girls. We also have 56 Rookies. This is a fantastic achievement and I'd like to congratulate the hard work of our Junior President Sue-Anne McKeough and Junior Administration Officer Lyn Parkinson along with all the coaches, managers and parents. The growth in Women's and Girl's Footy is particularly noteworthy,

Off the field the running of the long lunch with Carlton legend Stephen "Sticks" Kernahan was another great day, along with our sponsors days and the annual AFC golf day. A lot of effort goes in to running these events so my personal thanks to all involved.

On April 27 we celebrated our Back to Ainslie day. It's one of the biggest days of the season for our local community; not only were we playing one of our biggest rivals in Belconnen and unveiling our three premierships flags from 2018, but also celebrating Dani Curcio's 200th Game.

Dani Curcio is the first woman at the Ainslie Football Club to have played 200 Senior Games. This milestone match was motivation for the girls to dig deep and play to win. In what was a busy week for Dani, it ended in terrific style with a best on ground effort as we downed the Belconnen Magpies.

This is a massive achievement for anyone but particularly Dani, considering the brevity of some of the women's seasons. She's been playing for longer than some of the girls have been walking, a true legend on and off the field and there is no greater club person than Dani.

Despite a knee injury that was described by physios as "football ending" a few years ago, Dani's never say die attitude has seen her come back to footy bigger and better than ever.

A number of our senior male players celebrated milestone games this year so our congratulations to Jason Fleming on 100 games and Hayden Armstrong, Henry Delves, Simon Horner, Matthew Teasdale and Hugh Phillips on achieving their 50 game milestones.

We also partnered with one of our Charity Partners to raise much needed funds for Rise Above-Capital Region Cancer Relief. With the assistance from our sponsors and all that attended along with AFC's contribution from the gate and collections on the day, the total amount of funds raised was in excess of \$4,000.

In continuing our relationship with the community, on August 10 at Alan Ray Oval we partnered with the Eastlake Demons Football Club to raise funds for "Tackling for a Cure". An initiative of the Eastlake Football Club, the Tackling for a Cure campaign sees the club donate funds for every tackle made by the players through the AFL season with funds going to the University of Canberra's Melanie Swan Memorial Translational Centre. Ainslie donated the gate takings and passes the bucket around for donations from Ainslie and Eastlake players and supporters, resulting in \$450 being raised.

Our juniors continue to provide us with optimism for the future with;

- Rising Stars Women's team, coached by Greg Bishop, winning the Grand Final over the Queanbeyan Tigers.
- U12's boys winning their Grand Final with an exciting 2-point win over Marist.
- U17's boys losing their Grand Final by 13 points to Belconnen Magpies, and
- U15's losing their Preliminary Final to eventual Premiers Queanbeyan Tigers

The positive growth in our social media presence is assisting in the maintaining, developing and promotion of the AFC brand. Our successful Volunteers Recognition Evening is well received along with our continued strong player retention and recruitment of new players, all indicating a very inclusive environment.

On the Board front we lost one of long serving Board members and general work horse in John O'Loughlin when he moved to Albury for work. John has made a huge contribution to the AFC and will be missed but rest assured he'll still be involved in some capacity.

John was appointed to the Board in 2006 and has had numerous volunteer roles at the club over the past 21 years, and the current canteen area is named in his honour.

With John O's departure we have been fortunate to have Megan Divett join us. 'Megs' has immediately made a significant impact, taking a leadership role in a couple

of our Strategic Plan planks, website redevelopment, Communications Plan, and in general Board discussions. This has been a great addition to the Board's breadth and depth.

It would be remiss if we didn't thank Jimmy Rice and his family for their selfless efforts in filling in for Chris on a number of occasions this year both in a football and personal capacity. Jim - heartfelt thanks for your contributions to our Club during your period here, and we wish you all the success in your new role as Senior Coach at Tuggeranong Hawks.

In closing, we are a proud and successful club. Our success has been built on the work of many individuals who, like us, have led this club and nurtured the broader AFL competition in Canberra. We are a club that is committed to success on and off the field and that success wouldn't be possible without our sponsors. Our special thanks to;

Wayne Rogers, Simon Paterson and the AF&SC Board
John Solomon and his team at Moray & Agnew Lawyers
Holly Komorowski at Homes by Holly for her support of our Women's Program

Chris Donohue at Hip Pocket Workwear & Safety
John Grigorakis and his team at Volvo Cars Canberra
Ian & Lynne Turner at The Butcher Shop

Rob Ericsson at Capital Clinic Physio
Andrew Toy at Modena Appliances
Nick Paine at Luton Real Estate
Ged Stenhouse at RSM Bird Cameron
Don Nolan & Ben Hackett at PSC Insurance Brokers, and
Manuel Xyrakis at Ainslie IGA.

To Simon Holt, Lyn Parkinson, Chris Rourke and Junior President Sue-Anne McKeough and the AFC Board of Directors, thanks for your continued support and all the work that you do above and beyond the call of duty.

My view as President is that the most significant role of the Board is to ensure that 'behind the scenes matters' such as Governance, Finances etc are under control, thereby allowing players, coaches and officials to concentrate solely on footy performance

Our work on our Strategic Plan is ongoing. It involves regular evaluation and discussion by the entire committee at the club. This enables us to become transparent and it is then possible for our community to identify what the role of the Ainslie Football Club is and what we stand for.

2019 has been another rewarding season and the challenge now is to continue to deliver more success for this great club.

Lee Phillips

Wayne Reid

Helen Reid

Brian Reid

Brendan Reid

Lee Phillips

Upon Brian Reid receiving Life Membership

GENERAL MANAGER'S REPORT

There are multiple reasons to be proud of our Ainslie Football Club!

It is no exaggeration to state that we are the preeminent footy club in the ACT competition. Apart from on-field performance, more of that later, it is worth noting that we are the sole club in the ACT Canberra competition that fields teams in every grade available, regardless of age group or gender. It is also noteworthy that we have the highest number of participants in the local competition.

Having said that...what an amazing season! While football seasons are regularly defined by results – a flawed process – this doesn't reflect the enormity of what goes on publicly and behind the scenes. Football Operations set its goals at the beginning of the season and despite various roadblocks we achieved what we set out to do in 2019 – Men's 1st Grade premiership success and an improved Women's Footy experience.

Congratulations to our resilient and impassioned Men's 1st Grade coach Chris Rourke, his amazing team of support staff, our enormously influential captains Aaron Wiles and Henry Delves, and the other 37 wonderful players who worked so hard to win our 4th Premiership in a row. Chris becomes the first coach to lead Ainslie to four consecutive premierships.

The season will be remembered as the first time a Club has won under the three "equalisation" provisions:

- Salary Cap – a large reduction to player payments from 2018
- Player Points Allocation (PPA) – Ainslie played with 32 points, two points less than our closest rivals. This was two points less than the 34 points in 2018.
- Local Juniors – a local rule requiring teams to name 10 "local juniors" in their 22.

Congratulations to all involved in our Women's football program, which has been an area of increased focus in 2019. In past years the Women's coaches, supporters and players have, to a great extent, been left to fend for themselves. The Board considered this during the off season, and committed to doing this much better. 2019 saw this change, and we were extremely fortunate to be able to welcome to the Club Kristen Woods and Britt Tully to head up our Women's program and to work alongside Chris Rourke. The participation numbers that exploded in 2018 were replicated in 2019, seeing the club again fielding two Women's teams. Britt took on the role of playing coach with Kristen overseeing the entire Women's and Girl's footy program, and 2018 coach Fiona Van de Made (2019 Women's 2s coach) joined Britt and Kristen in playing an integral role in this transition period.

The program succeeded through enhanced team performances, better training commitment and improved connection to our Girl's teams (especially the Girl's u18s team). Our on-field results were better than 2018 as was

the manner in which the team played, seeing the team qualify easily for finals. Significant results included beating and drawing with Belconnen in the home and away fixtures and then beating 2018 premier Eastlake in the elimination final – the first final win for many years. The increased participation of women/girls at preseason, the focus on playing a set role, the involvement of our u16s & u18s girls in playing for both the Women's 1sts and 2nds, and the improved dialogue across all teams represented just some of the positives. As is the case in all parts of the Club, there is still plenty of room for improvement, but the journey is well under way, and the momentum is gathering.

Our ongoing relationships with the Ainslie Group and our other sponsors continue to be critical to our on-field success. The Ainslie Group is our major financial contributor and we are enormously grateful to Wayne Rogers (President) and the rest of the Ainslie Football & Social Club Board for their ongoing support. Additionally, the support provided by the administrative and functions areas of the Ainslie Group is highly valued and appreciated and we thank Simon Patterson (CEO), Stephen Gallacher, Andrew Hunter, Chris Simms, Leanne King and the rest of the team at both Gungahlin Lakes and Ainslie for their supportive efforts. The challenges facing Community Clubs in the ACT continue, particularly in the gaming area, and significantly impact on the funding that the Ainslie Group is able to distribute to community groups. The increased need for sponsorship and fundraising dollars is not lost on Football Operations. Despite the changing Club environment we are comforted knowing that we are in very good hands. The ongoing challenges to our major financial partner reflect the strategic direction that the AFC Board has set in terms of its funding sources. The Strategic Plan has identified the goal for the AFC to reach a 50/50 income generation model, whereby our AFSC grant is matched by our other income sources. In 2019, 61% of our income came from our AFSC grant and 39% from other income sources. The budget for 2019-20 sees the ratio at 54%:46%.

Moray & Agnew (Lawyers) continue as our Principal Sponsor, and in John Solomon we have a wonderful friend to the Club. His guidance and knowledge is enormously appreciated as is the legal support for footy operations and players, both on and off the field. His contributions in Goulburn at the post Grand Final day celebration will be warmly remembered by many for years to come.

Home by Holly have warmly embraced their involvement as major partner in the Women's/Girl Footy space and we are delighted to continue our association with them. The Club fielded two Women's teams and eight Girl's teams in 2019, an increase of two teams. With well over 250 registered female players (nearly 200 girls), the growth continues to be amazing. Since 2016 the number of

Women's players has almost doubled (to 74 from 38) while in the same period our Girls numbers playing Junior Footy has grown an incredible 885% (to 186 from 21).

In addition to Moray & Agnew and Home by Holly, the club is proud to have ongoing and very positive relationships with the following organisations as Major Sponsors:

- Club Lime
- The Butcher Shop
- Hip Pocket Workwear
- JS Sports
- Luton Gungahlin

In addition to our Major Sponsors we are greatly appreciative of the support of all our other Sponsors. Each organisation's connection to the AFC provides significant value to our football program and we are blessed to have a relationship with each and every one of our sponsors. Please make sure that wherever possible you take the opportunity to engage with and support our sponsors.

Our engagement with sponsors can take us to a variety of places. The AFC is represented significantly in the IGA's 1400 stores 1400 stories campaign, a great story on the Ainslie IGA including some terrific vision of AFC and the Alan Ray Oval. This can be viewed at - <https://youtu.be/w34qQgu0DIk>. Another story centres around our Women's football program and some of its key stakeholders, including Holly Komorowski from Home by Holly. This was aired on the RiotACT and can be found at - <https://www.facebook.com/riotactnews/videos/920017321672310/>.

One unexpected change to the season's footy experience was in Community Football. The change saw a smaller competition limited to Clubs that had teams in each of Women's 2s, Men's 3s & 4s. While simplifying travel requirements, the change in the competition saw our teams up against Clubs that only had Community teams (no teams in Men's or Women's 1st Grade). The result was that wins were even harder to achieve than in past years.

As has been highlighted before, there is no doubt that our Senior Football teams get the major focus of attention. However, we believe that the interaction with our Community Football teams continues to improve. However, this is only possible with the right support from the coaches and support staff of our Community teams. This space sees an enormous number of new players to the sport making the difficult task of fielding a team and filling the off-field roles tasks even harder than faced by most teams. A terrific initiative this year was the introduction of 'Popey's Toasties' operating out of the Memorabilia Room for Men's 3s & 4s games, and post-match drinks.

The Club is enormously blessed by having the involvement of quality people like Fiona Van de Made, Tommy Lemmon and Giles Tranter. They understand the unique roles they play in the club and Footy Operations will never underestimate it. The challenge of bringing together really good footballers who have opted for a more social footy

option (social not soft) with those that are giving footy a go for the first time is a tough gig. Plus, the test of dealing with our Senior teams when they want to take/give players at short notice. To manage this in such a positive manner takes people who are engaged with the big picture of the Club and, as mentioned before, we are very fortunate. Alas it looks like Tommy and Giles might be taking a well-deserved break from coaching in 2020; we hope we can keep you around in some capacity and deep thanks for your enormous help.

It would be remiss not to mention our Men's and Women's Rising Stars teams, and our Men's 2nd Grade. The Rising Stars teams again blossomed under the guidance of Harry Dunstall (male) and Greg Bishop (female). This is a challenging age group as teams start to transition into Senior Football. Perhaps the biggest challenge is the directive from Football Operations that player development far outweighs results. This is somewhat contrary to human nature and it is hard to fully explain to players and parents that, basically, lower grade football is successful when players come through it and go on to play good higher-grade football. And our Men's 2nd Grade team was almost a Rising Stars team in itself, with the vast majority of players being under the age of 21. This is an exciting group and their ongoing development requirements have changed due to the absence of experienced veterans.

Our major fundraising event, RSM's Ainslie Football Club Business Lunch, brought Carlton legend Stephen "Sticks" Kernahan (as guest speaker), and comedian Dave O'Neil to Canberra. The event wouldn't take place without the terrific support provided by Ged Stenhouse and his team at RSM, and we look forward to the continuation of this relationship; we are already locked in for 2020. I suggest that the heavy workload of Golf and Dinner prior to the Friday Lunch may have slowed down Sticks (shame on you the die-hard Blues fans that may have partied too hard with our guest speaker) but in unison with the incredibly funny Dave O'Neil, another successful lunch was had. Our guests numbered about 280 and we look forward to replicating the success of the event with more brilliant guests in 2020. The high calibre speakers we have had, the arrangement of the room and the high quality of food/drink at the event continues to make it the best Footy Lunch on the calendar. Again, many thanks to the Social Club.

A football season is unlikely to be completed without its share of challenges. Amongst these, our Men's 1st Grade Coach had a moment he would like back when he called out an inappropriate comment during a game early in the season. The Board proactively addressed the matter, assessed that Chris' behaviour was inconsistent with the high values that we hold to as a club, and imposed a two match suspension. AFL Canberra endorsed this. Chris missed key games against Belconnen and Eastlake. Chris' ability to turn a negative situation into a positive learning experience is to be admired - recognise what happened,

accept the consequences, identify how this can be utilised for the betterment of himself and the club, and renew the aspiration to model the Club values.

There continue to be many other examples of inspiring people within our Club, both on and off the field. Those recognised at our Presentation Night are just some, but this represents just the tip of the iceberg. However, the AFC Volunteers of the Year deserve specific mention. The Cawley family – Michael, Tracey, Tegan and Nathan – has and continues to make a significant contribution to the Club, in both the Senior and Junior programs. They are a terrific example of people doing something for others, not in self-interest, but because of their community spirit.

Plus, what about some memorable Milestones achieved during the year – Dani Curcio notched up game 200, our first woman to reach this milestone, and Jason Fleming, played game 100 after coming to Ainslie in 2010. Dani has been playing with Ainslie since 2002 and the team celebrated her achievement with a memorable victory over Belconnen. Jason's teammates also managed a victory in his milestone game, but a season ending broken hand made it memorable for the wrong reasons. A different type of milestone saw the three Beaumont brothers playing 1st Grade together – Nick, Will and Heath. A cracking effort from a terrific family.

In addition to the Men's 1st Grade Premiership trophy (four in a row), the Club retains the Cock of the North (played v Belconnen) and Sammy Dee (played v Eastlake) trophies, and the season saw Fraser Hawkins win the Muir Medal and Lachie Carter win the Read Medal.

As a community football club, 2019 saw us work very hard at embracing our community. We hosted a number of significant football events over the season:

- the National Police Championships in October, a very successful event with some very good football.
- The Canberra Demons opening game of the season
- Lyneham High v Alfred Deakin High (Girls years 9 & 10)
- AFL Canberra's Major Semi Final

As well, we hosted various training and school events

- GWS Academy
- School holiday programs with Active Attitudes
- School holiday programs for the YWCA
- NSW u15s boys and girls State teams

The Club also provided donations totalling in excess of \$10,000 to the following organisations:

- Police Legacy (as part of National Police Championships)
- Rise Above, a cancer support group (part of Back to Ainslie Day)
- Tackling for a Cure – supporting Eastlake's relationship with Uni of Canberra's Melanie Swan Memorial Translational Centre in cancer research.
- Fight MND

Plus, there were some terrific Club videos put together by

people within the club as part of, and in support of RUOK week.

Our community engagement days, the Ainslie Open Day and the Back to Ainslie Day were again successful events. The Open Day provides opportunities for people new to AFC to check out who and what we are, and for others to catch up again with footy mates. The requirement that the Men's 1st Grade team include 10 'local juniors' each week heightens the importance of having a strong base of Junior players, but the principal desire of our junior footy program is to provide opportunities for young people to have a place to partake in a community sport where the focus is on fun, fresh air, exercise, sportsmanship and skill development. Our Back to Ainslie Day this year included a mixed Primary Schools relay race. Congratulations to the team from Ainslie Primary School for their win and thanks to the Walking Clinic for their generous prize.

Many Thanks to so many.

- Wayne Rogers, Simon Patterson and all AFSC Board members and staff for their ongoing assistance
- Jimmy Rice (and family) for his (their) unbelievable flexibility and willingness to cover coaching absences on both game day and training days, many times at very short notice.
- All Coaches and Managers of all teams, Senior & Junior
- Andrew Toy, Michael Cawley, Brett Hannam and Michael Richardson – the Maintenance Committee
- The numerous volunteers that drive our Club
- The involvement of Tim Guthrie, our Player Wellbeing coach – a resource I'm really glad we continue to have.
- Nathan Cawley, Hayden Armstrong, Hannah Solly, Joe Hatch for their Social Media and Newsletter contributions
- Sue-Anne McKeough our Junior President and Lyn Parkinson – particularly for all their work in the Junior Footy environment
- Chris Rourke – great coach, magnificent Club person and someone that really does care about all those in the Club. I continue to learn from his insights into people. He continues to be as passionate today as he was when he started with the Club 13 years ago.
- And to my family who continue to let me indulge myself in Footy and tolerate my in-season vagueness.

We may not have won the same number of trophies in 2019 as past seasons but we did achieve some really significant things and have created some solid foundations upon which to further build. The goals for 2020 will be as difficult to achieve as they have been in the past, but the intent to succeed is as strong now as ever.

The enjoyment gained from being part of a team is enormous, and is an experience we can all share in. So many of the tasks needed to make a Footy season don't require much footy knowledge, but simply a willingness

and desire to help. If you have time in your life, fill some of it with Footy, you'll love it.

Finally, some additional thanks.

To Lee Phillips (President) and all directors/volunteers on the AFC Board, thank you to all of you for your support of football operations and me personally. It is invigorating to know that this club is not driven just by on-field success but by so much more. The Board is committed to our players, our volunteers, our staff, our facilities, our governance, our community. I look forward to where that takes us in 2020 and beyond.

To our Football Operations staff Chris Rourke and Lyn Parkinson. Lyn started in the Junior Football Administrator position in March, and has been a huge contributor to the club, particularly in the junior space. Her willingness to get stuck in, and her judgement of what to chase and what to manage has been outstanding. Starting in the role at such a difficult time, just prior to season start, and faced with the reality of not having a

draw for half the season, Lyn has done a truly great job.

Chris has had a very difficult year away from the Football with Julie being so unwell. His ability to create a structure where he can successfully delegate to others, and find quality people to delegate to, has meant that what would normally be a disaster was almost carried out seamlessly. To all those people that assisted Chris, to allow him the necessary freedom to be with Julie when he needed to be, an enormous thank you. Clearly there are times in any community when it is your time to support another; thanks for grasping those times. While not as important as Julie, football and all its elements have been integral in keeping Chris energised and best able to support Julie. Amongst the chaos in his life, Chris has managed to keep delivering a great football product and a great football team. We sincerely hope that 2020 provides fewer hurdles for Chris and his family.

Let's "Strive for 5".

Simon Holt

SPONSORS

We thank our sponsors for their outstanding support throughout the year and encourage Club members to support their businesses.

PRINCIPLE SPONSOR

MINOR SPONSORS

MINOR SPONSORS

SENIOR MENS COACH'S REPORT

After a very successful 2018 season where we managed to win our third flag in a row, 2019 shaped up as a tough task and early on in the pre-season, success looked to be a long way off for the following reasons: Canberra AFL, in their wisdom, introduced a salary cap of \$100,000 (basically half of what we spent the year before), and deducted another point off our player points allocation (keeping us 2 points below everyone else). We also had to deal with a number of players retiring or moving on, namely superstars Paine and Salter, as well as premiership players Maynard, Griffiths and Richardson, and we had long term injuries and unavailability (Bernasconi, O'Neil and Sienkiewicz)!

So pre-season started in early November and as usual was really well attended by our younger players who were keen to fill the spots of the players that had left. Training was upbeat and as we finished up for Christmas there was an air of excitement about the coming season as a number of players who had played in our successful Rising Stars and Reserve grade teams were reaching new heights in their fitness.

February came and pre-season was in full swing. Our squad was starting to take shape, the return of former captain Ash Harris and young ruckman Billy Muir was a huge bonus for the club and we went into the practise matches with a young, fit and talented team. Early indications showed our best would be very good (and our worst was really bad), but that is the nature of young immature footballers. At this stage I still had no indication of what our season would produce and the word around the competition was Belconnen and Queanbeyan had recruited well and Ainslie would slide down the ladder!

Our season kicked off against Tuggeranong, where we had a strong win. This was followed by an exciting draw against arch rivals Belconnen and then we were taken apart by an aggressive and very impressive Queanbeyan. We were still playing "hot and cold footy" with many of our young players still struggling with their concentration, but you couldn't fault the enthusiasm of youngsters Spencer, Roughton, Ackland, Beaumont and the classy Jamieson; we just lacked an experienced head. Enter Jordan Doering, a veteran player with a fantastic football resume who walked into our club and after watching a few games thought he could provide what was missing. From his first game it was so noticeable that the team had a certain calmness and cohesion, and from there on in we took on all comers and finished the home and away season in top spot after only losing the one game.

We played our first semi-final at Alan Ray Oval against Belconnen, who as usual were very confident of an upset win. Even though they hadn't beaten us throughout the season, they had seen enough to think they had our measure. The game started in the usual fashion, tough

and hard, but Ainslie had swung champion winger Simon Horner from the wing to the ruck and his dominance, together with forwards Doering and Armstrong being too strong and clever for their opponents, saw the Tri-colours jump out to a handy lead. Ainslie held this lead all day and ran out comfortable winners, but once again were outscored in the last quarter, something the Magpies had managed to do in every game against us during the season. The win saw the Tri-colours enter our fourth grand final in succession!

The grand final saw Ainslie once again playing Belconnen who had won a thrilling final against Queanbeyan. Ainslie were forced to make one change from the second semi-final win, with Hugh Phillips hurting a hamstring and being replaced by the talented Ben Jamieson who had missed the previous game with concussion. In blustery conditions and on a fast track at Manuka Oval, Ainslie got off to a flyer as we had done in previous grand finals and had five goals to zip at the end of the first quarter, but we were kicking with the help of a three goal breeze. The next one and half quarters were tough hard finals footy with Ainslie defence proving too strong and repelling the Pies' many forward thrusts, and half way through the third quarter the Pies had only registered one goal, but the game was still very tight. Ainslie, through the experienced O'Neil and Doering, kicked 2 quick goals to finish the quarter full of running. The last quarter would see the Pies kicking with the aid of a strong breeze and as had been the case all season, this was their best quarter so the pressure was still there and an exciting last quarter was on the cards. But this Ainslie team had dealt with adversity all year and came out all guns blazing as the midfield, led by ruckman Horner and the brilliant Harris, Ledda and Wiles, dominated the last term and the Tri-colours ran out convincing winners - and had won four in a row!

All premierships are special but this one is especially so as I believe it was really "player driven"; at no time did they ever stop believing. They were disciplined, committed and brilliant through all the dramas that occurred throughout the season. This group has great leaders in Wiles, Delves, Armstrong, Cuzner, Harris, O'Neil and Bernasconi, brilliant youngsters in Spencer, Roughton, Ackland, Jamieson, Foley and Powell, and to top it off, players of the ilk of Hirst, Taylor, Ledda, Phillips, Carter and Costigan - players who week in week out do their jobs.

I would like to thank my coaching staff especially Jimmy Rice who went way beyond what is required of an assistant; in my absences the club didn't miss a beat. Jim coached masterfully on every occasion, training ran like clockwork and his ability to relate to players is second to none. To my match day coaches in Heaven and Sinclair who make Saturday fun, to my runners in Andrew Toy and Brett Sheehan - it's a thankless task and you both do

it in such a professional way. Our medical team led by Capital Clinic, Sticks and Dave, and the trainers led by Ali Hirst all do a magnificent job in making sure our list is fit and healthy. To our team manager, the unflappable Glen Brown, timekeeper and club legend James Hornyblow, thank you all for contributing to making this club the powerhouse it is.

To my board led by the very tolerant Lee Phillips, the Ainslie Group and our much valued sponsors (a special mention to John Soloman from Moray and Agnew who has helped me personally throughout the year) - thank you for providing us with such great resources and especially for the continued support I receive from you all.

A special mention to General Manager Simon Holt, a man whose patience I must severely test every day, thank you for your wisdom, commitment and friendship.

Finally to everyone involved at this great club - as you all know my family "really has had the year from hell" but the

support and love shown by all has been overwhelming and we as a family would like to thank you and have no doubt the love shown to us has contributed to Julie's positive outlook in her fight against "the beast".

"Let's strive for five"

Season highlights

Best /fairest Simon Horner

Leading goal kicker for the league – Hayden Armstrong and runner up in the Mulroney medal

Team of the year – Jack Cuzner, Hayden Armstrong, Simon Horner, Jeremy Hirst, Nelson Foley

Rep players – William Spencer, Steve Camp Henry Delves, Matt Teasdale

Chris Rourke

Men's 1st Grade

Andrew Toy (runner), James Rice (asst coach), Jordan Doering, Mat Ackland, Ash Harris, Cam Bernasconi, Billy Muir, Hayden Armstrong, Simon Horner, Will Beaumont, Matthew Teasdale, Nelson Foley, Daniel Ledda

Jack Cuzner, Jeremy Hirst, Tom Powell, Lachie Carter, Josh Taylor, Henry Delves (capt), Chris Rourke (coach), Aaron Wiles (capt), Liam O'Neil, Ben Jamieson, Stephen Camp, Tom Roughton

SENIOR WOMENS COACH'S REPORT

In 2019 women's football at Ainslie made massive progress. We started the year unclear about how we would come together, while maintaining two consistent teams each weekend.

As a whole squad (Div 1 and 2's), we had consistent numbers at training and could consistently field two sides each weekend-not without its stresses but we got there!

Our year started well, with a good win against Tuggeranong followed by a few games of narrow losses.

We had our fair share of injuries, but this also allowed us to see the depth that we have, not only in the women's squad, but also through the youth girls. Special thanks to Ellie Bishop, Tess Cattle and Khiana Smith who consistently played up in the women's team.

We knew the easy part was to make the top four but the hard part would be to make it anywhere past that. By our finals campaign we had more than enough players to pick from every week, resulting in some people missing out-which is an achievement in itself.

We had a few personal achievements to acknowledge:

- we had nine girls play in the north vs south game this year, proving that Ainslie is putting forward great talent within the ACT.
- Danielle Peel polled 3rd in the Division 1 women's best and fairest
- Teigan Hawke was in the women's team of the year.
- we consistently had three u18s playing in the Div 1 women's side.
- Dani Curcio played her 200th game of football for Ainslie.

Important to recognise some of our key standouts throughout 2019-

Most Improved 2019 - Claire Hanscombe

Claire consistently improved throughout the year. She always took on board things to improve and any task we threw her way - she never backed down. I look forward to seeing how far you can take your game in 2020!

Coach's award - Emily Hawke

Her skills over the year improved out of sight and she relished any opportunity thrown her way. Em is not afraid to put in the hard work and I can see her as a future leader at this club.

Women's Club Person Award 2019 - Zoe Skyrianos

Zoe was around this year from early pre-season putting in the hard work with the rest of the girls!

We didn't know how much she would play on the field with us, but any game we got was a blessing!

Zoe has an obvious bond with everyone within the team and is highly respected.

A knee injury ended her season, but not her commitment. She continued to show up at trainings and games to support the girls - both seconds and firsts.

Late in the season Zoe proved to be superb as an extra coach, PT (at times) and a sounding board for the coaching panel, and assisted us in going forward. She was integral to our success.

I think Zoe was the ultimate club person and I look forward to you being back around next year!

Player's Player 2019 - Teigan Hawke

Always putting her body on the line and playing with a team first mentality. Even with missing about five games through injury.

WOMEN'S FIRST GRADE RUNNER UP BEST & FAIREST 2019 -DANI CURCIO

Dani brings so much to the team week in and week out. She is unlike any other ruckman in the competition in terms of her tap work, agility, skills and obvious goal kicking ability.

In closing, I have been very proud of the way the girls have gone about this year. The key to next year is keeping this squad together and improving altogether.

Special thanks to all the sponsors, especially Homes By Holly; the club- specifically Simon and Chris.

And also, thanks to the support crew in Rippa, Chris, Bomber and Woodsy for sticking it out with me on those cold winter nights and also to Hannah (Solly) for doing our socials and also being our newsletter writer

Bring on 2020!

Britt Tully

Editor's Note: For the record, Britt was our Best and Fairest, but was too modest to include it in her report

Women's 1st Grade

Kathryn Christian, Andy McGee, Allyson Flynn, Rachel Friend
Dani Peel, Dani Curcio, Zoe Lewis (capt), Paige Davies, Claire Hanscombe, Emily Hawke, Sidonie Lowe, Teigan Hawke
Zoe Skyrianos, Britt Tully (coach), Meg Magnusson, Nicky Johnston, Bec Hotchkis, Jayme-Lee Maher (Mgr)
April Scholes, Ellie Bishop, Hannah Solly, Caitlin Taylor, Maddie Holloway, Renee Friend.

Celebrating our first finals win for Women's First Grade Team for a few years

MEN'S RISING STARS (U18s) COACH'S REPORT

2019 proved to be an up and down year for the Rising Stars. When we were at our best, we were the best football team in the competition (our semi against Eastlake was a highlight). But unfortunately, when we were off our game our worst was not great, and we lost a lot of games in the lead up to the finals, after being top of the ladder at the half way mark of the season. This resulted in us finishing third on the ladder at the end of the home and away season, which was not the worst result in the world as I had expected that we would be meeting Marist in the grand final whichever pathway we took to the finals.

Unfortunately, things did not go to plan - Marist had a shock loss to Tuggeranong in the major semi-final, which meant we played our 'grand final' at Manuka a week earlier than expected. We played a great game of football, but a couple of things did not go our way - all teams need a little bit of luck, and alas this deserted us on game day. To be fair, Marist were a really good team and the preliminary final was a hard fought and high quality game - there was nowhere to hide on the field. Both sets of coaches said after the game that it should have been the grand final.

I think to be a really good team we needed to be more disciplined and consistent - so that the difference between our best and our worst football was less than what it was. This is a lesson for the Rising Stars in 2020. Attitude and team culture will also be key themes for 2020, as we will have a lot of players vying for positions on game day.

All said, it was a very enjoyable year for the playing group, although often frustrating from a continuity perspective as we would often have 6-10 players unavailable each week - and often a different 6-10 players each time. It was also important that the Rising Stars supported the young Division 2 team, and we would regularly have players playing up in Division 2, in addition to players being away for Giants duty, injury or other unavailability. The upside was that many players got to play in different positions and roles throughout the year.

One of our challenges this year was that the Under 18s were also supporting the two under 17s teams, with half of our eligible Rising Stars being allocated to one 17s team, and the other half to the other 17s team. A big thank you to these players - without them backing up week after week, we would not have been able to keep two 17s teams in the competition, let alone have both of them make the 17s finals (with one team playing in the grand final). However, the toll of playing two games each week probably contributed to the Rising Stars' poor back half of the season.

Overall, 2019 saw a total of 39 players play for the Under 18's with many of these coming up from the younger of the two under 17s teams, giving them a great experience but also a realisation of the challenge of playing Rising Stars - there is a difference between playing junior and senior football, and the Rising Stars is a big step up from 17s football as many of the players found out.

I would like to thank many people for their help and advice along the way. Big thanks go to senior coach, Chris Rourke, for his support and patience (particularly with us occasionally not getting off ARO when we should have). Also, General Manager Simon Holt for his common sense advice, and Lee Phillips and the rest of the Ainslie Football Club Board for setting and leading the club culture.

And, of course, my great thanks to my co-coach Paul Sheffield and manager Steve Martin for their support and loyalty, and Adam Bulakovski as team trainer.

Thanks also to the 17s coaches - Karl Vaivads and Ian Bennetts - we were constantly needing to take players from the 17s and have them play two games, and there were some weeks where none of us were sure how we were going to get three teams on the field.

Lastly to the players, all 39 of them (and their parents!). It was a great year with lots of individual stories, lots of ups and downs, season ending injuries, players coming back successfully from long term injuries, players making comebacks after years out of the game, some truly outstanding football, some less than outstanding football, but above all it was a fun year and a pleasure and privilege to coach the team.

I look forward to seeing the progression of the older players into Division 1 and 2, and seeing the younger players back for another year of Rising Stars where they will be vying for positions with a new group coming up from the 17s. It augurs well for the Rising Stars and Ainslie in 2020.

Go Ainslie!

Harry Dunstall

SECOND GRADE WOMENS COACH'S REPORT

The 2019 season was a very positive season for the second grade women's team.

Pre-season training kicked off prior to Christmas, which included men's, rising stars and the youth girls. Putting the women's teams through their paces as well as getting to meet other members and coaches in the club was the focus.

End of January saw the women's first and second grade teams back on the track. It was great to see a large number of returning players as well as some new faces.

Towards the end of preseason, a couple of practice matches were set up to prepare us for Round 1, with the women's second grade kicking off a week earlier than women's first grade.

We headed down to Batemans Bay to play the newly formed Batemans Bay Seahawks. It was a tough encounter as the weather was still warm and they had a very solid team. We managed to scrape in the win and went home happy.

After Round 1, the second's team went into severe drought, losing the next six games in a row. Despite the heavy losses, the team turned up to training and games each week with the same level of enthusiasm as if it had been Round 1.

Not only was there the enthusiasm, we also recruited another five or six women and the overall skills of the team were growing each week. This saw the team have another win in Round 8 against Woden Blues. This became a thriller of a match, with Woden coming home late with goals in the third and fourth quarters; our team dug deep and repelled Woden for the last 5 minutes to seal victory.

The last nine games of the season the girls could not come up with another win, however they showed promise, grit and determination. Right up until the last match, we were able to recruit more players and play more consistent football.

The team should be proud of themselves, given that 70% of them had never played football before. We secured two wins, retained and grew the squad, and engrained a positive culture to the point that sees a number of teammates spending the off-season together.

Ainslie Football has something to look forward to next year with the second grade women's team.

It is all about retaining the girls for next season to build on what we learnt this year as a team.

I would like to congratulate the following on winning awards this year:

Best & Fairest – Bec 'VB' Veness & Kate 'Harry' Christian

Runner Up Best & Fairest – Ruby Riley-Brown

Most Improved – Clare 'Vinny' Vincent

Coaches Award – Kate Dorey

Club Person – Sally 'Mummy' Hawke

Fiona Van de Made

RUOK Round

THIRD GRADE MENS COACH'S REPORT

The 2019 season was a challenging one for the 3s. We fielded somewhat of a new look, younger side, having lost a few long-term contributors to retirement and relocation. In another change, Giles Tranter also stepped down after skippering the team for the previous 4 years, handing the reins to Peter "Pabs" Schroeder. Furthermore, 2019 also saw the reintroduction of the "Regional Grade", removing the likes of Cootamundra, Belconnen and Eastlake from the 3s competition, and bringing it back to a very strong seven team league.

The season opened with the tough trip to Batemans Bay to take on the reigning premiers, the Seahawks. Whilst we were able to match them for periods of the game, the Bays' consistency across 4 quarters meant they ran out comfortable victors. Another tough away fixture against the Woden Blues was up next, and despite missing some key personnel through injury (and holidays), the boys battled manfully all afternoon, only going down by 6 goals. This was followed by ADEFA away, resulting in another tough loss to take us to 0-3 for the year.

Finally with a home game, we welcomed the Googong Hogs to Alan Ray for our fourth game of the year. With basically a full squad to pick from, both the 3s and 4s recorded strong wins over the Hogs, and played some good footy throughout, setting up a huge fixture at ANU South against local rivals the Griffins. With a rare sprinkling of 2s in the side, a tight contest ensued. Unfortunately some wayward late goal kicking saw the

boys go down by 5 points. Another fighting loss to Woden came next, before getting the Hogs again on their turf. A 5 goal win over Googong gave a slight sniff of a run for finals, however eventual premiers ADEFA put a pretty quick stop to those thoughts the following week.

On field results didn't get much better from this point, as we lost our last 7 games on the trot. Whilst we did fail to break through for another win, we did have some good performances and certainly grew as a unit. Cam Hargraves continued on from his impressive showing in 2018, going one better to claim the best and fairest. Darcy Paine was his usual self through the midfield and even filling in as a tall forward at times, and Ancel Franklin put together his most complete season since joining the 3s and 4s. New players Phil O'Byrne, Hayden Thomson and Jaryd Larter were excellent additions, and Miles Davis wound back the clock to lead the goal kicking.

Credit must go to the players for the fight and camaraderie they showed across the year. Whilst it can be tough when on-field results aren't coming, the boys stuck tight with each other. Ultimately a disappointing year of on-field results was offset by a pleasing year culturally, with a really good vibe about building towards 2020. As ever, I must thank Giles for his work coaching the 4s, and Rene Chaustowski for his work running training, and driving a lot of the culture off field.

Tom Lemmon

FOURTH GRADE MENS COACH'S REPORT

Season 2019 for Ainslie's fourth grade side was a year of slow growth as the side worked its way upwards from a low point in 2018. The side used less players, was more consistent, stayed competitive for longer, continued to build a strong off-field culture and showed signs that brighter days are to come in the future.

A tough trip to Bateman's Bay first round to face a much improved Seahawk's team that was finals bound, followed by an away game against a rampaging Woden Blues, could have been cause for worry as new players tried to find their feet and the squad looked to settle. But under the new leadership of Al Bunday and Will Wright, settle is exactly what they did.

A more competitive hit-out against eventual premiers ADFA was the first sign as the defence was the first to click into gear, with the returning Josh Baum re-establishing himself as an awkward match-up for whichever forward was unlucky enough to line up on him, while Will Lucardie relished some stability in his role across half-back and through the guts and newcomer Phil O'Byrne took a shining to Aussie Rules after coming across from soccer this year. We restricted ADFA to just 47 points, one of their lowest scores for the season.

Following up this defensive effort was the undoubted on-field highlight of the season. Some rare depth in the grades above saw Ainslie field its strongest side of the year. With the defence doing its thing and holding Googong to just four goals on the day, the midfield and forward line swung into action. Another newcomer in Hayden Thomson backed up a good first game showing against ADFA with a dominant display in the guts, while small forward Jaryd Larter showed why this was the only game he'd be squeezed out of Threes for, booting 5 goals from a pocket. They were ably assisted by Matty Quade, Pete White and Todd Hennessy, while it was really pleasing to see 9 players hit the scoreboard. Definitely the most complete performance of the year and something to look forward to more often next year if the club can maintain its depth and have that filter down more consistently.

While that depth and complete match performance was never repeated throughout the rest of the season, there were more positives than negatives as the team and its players grew in spite of some disappointing patches in games which hurt badly on the scoreboard. We managed to scrape in one more win in the penultimate round against Molonglo, somehow managing to hold on in the dying seconds for a 1 goal win while trying anything they could think of to fall over. It was a real nail-biter, but the joy and celebrations after the game made it all worthwhile.

On the field, special mention goes to Will Lucardie who was an absolute rock for the first 10 games of the season as he streaked away to the Best & Fairest Award, despite

playing the last 4 rounds in the Threes, and to Josh Baum who capped off his return to footy from a knee reconstruction with the Runner Up Award and a well-deserved Third Grade debut to end the season.

Sean Harte and the Quade brothers provided plenty of energy through the middle every week trying to generate run and carry and spark us into action, Al Bunday gave his all from go to woe wherever he was asked, John Fitzgerald came back after (a long) number of years away and had an instant impact, and Squid Waring clunked plenty of marks across the forward line, though his radar may need some recalibration. Thanks as well to those Threes boys who backed up a few times this year and played 2 games in one day to lend support when numbers were thin. There were plenty of contributors throughout the year and it will be exciting to see them back again next year to continue to grow.

Off the field I can't say enough about the contribution of Rene Chaustowski. From running the bulk of training sessions, to managing the team post-match while I kitted up, and especially to instituting post-game drinks for all teams, both Ainslie and opposition, in the Memorabilia (Renorabilia) Room, he did a mountain of work that has set the foundation for the future. He tapped into the energy and enthusiasm of the players and has started to cultivate something special. It's that kind of dedication and the growing camaraderie that sees Ainslie Fourth Grade as a fun place to be, no matter the score on the field.

Thank you once again to all the players that donned the Tricolours jumper this year in fourth grade, and to all those around the club that assisted and enabled us to have representation in every grade in Canberra football. We're not where we want to be yet, but we're on the right track on the journey there.

Giles Tranter

WOMEN'S RISING STARS (U18) COACH'S REPORT

Season 2019 ended well with a fantastic team effort on Grand Final day to win the Premiership. All players contributed on the day and our willingness to stick to the goals of protecting the team mate having courage to take a risk and being prepared do something that may normally be uncomfortable saw us prevail.

Our season began well with several big wins and in a four team comp we got to know the opposition well by the time finals came around.

The last round arrived, and we were beaten by Queanbeyan who had steadily improved throughout the season and although we were leading the competition all year, we now had a tough task in front of us. We were well beaten by Queanbeyan again in a Qualifying final, so they went straight into the Grand Final. We played well against Eastlake the following week, and qualified for the Grand Final.

Our commitment to training throughout the season as a group was poor to say the least. A core group of players was committed, however we often relied on training with the U16 group due to lack of numbers.

Losses to Queanbeyan late in the season may have woken us up a little and our final two weeks of training were well attended and we trained well. Our last session of the year was unbelievable and though some doubt had crept in we went into the Final with confidence. If you train well you will play well as Ralph Rendell would say.

We were motivated, prepared and willing to compete. Some key match ups and a team effort defensively saw us smother the opposition all day and win the Flag. They are hard to get into and even harder to win so you all should be very proud of your effort.

Thanks to Jason Burgess for a great year as assistant coach and runner; he created a lot of kicks for the girls out on field and was warned by umpires every game to get off the ground, so well done. The girls loved having you around and your enthusiasm at training and game day was infectious.

Thanks to Meg Divett for managing not just the team but Jason and I for the year; it made my job of coaching easy and it was great having you there.

Thanks to Lyn Parkinson, Simon Holt and Chris Rourke in the office for your support during the season.

Thanks to Joe Hatch and Teagan Cawley for a job well done with the U16s. I hope you enjoyed the season. To have two teams in a comp and finish second and third is a great effort and the future is bright for the Girls football program at Ainslie.

Thanks to the senior women who attended our games throughout the year; it is a small effort that will one day have a big impact.

Thanks to all the parents for assistance with tasks on game day, and your support of Jason and I was wonderful. I hope we were able to teach them a little about football and life in general. I am sorry if all the girls now swear too much at home.

To all end of season award winners and those that were named in the Team of the Year - well done.

Finally thanks to the girls. I enjoyed our season together and the feeling immediately after our Grand Final win was one I will treasure for ever. Well done Sisters. BISH.

Greg Bishop

PLAYER STATISTICS 2018

MEN'S PREMIERSHIPS:

FIRST GRADE:

1929, 1936, 1946, 1947, 1952, 1958, 1959, 1961, 1970, 1979, 1980, 1982, 1983, 1984, 1987, 1990, 1992, 1993, 1994, 1995, 1996, 1997, 2010, 2011, 2016, 2017, 2018, 2019.

100 GAMES AND OVER:

FIRST GRADE

T Pulford	236
Charles Smith	225
M Smith	211
A Smith	210
D Ross	208
R Baxter	208
A Bishop	206
I Muir	201
M Richardson	197
A Harris	189
A Ray	186
I Lawless	180
B Hannam	178
B Browning	177
K Hassett	172
A Ielasi	169
S Kent	169
A Irvine	164
G Zochling	164
B Kershaw	164
M Sinclair	161
T Evans	157
A Bryan	155
Ralph Rendell	155
P Ireland	153
N Paine	153
N Lynravn	145
R Tuohey	144
P Platt	143
D Bellchambers	141
B Read	139
M Lawless	138
J Backen	137
C Williams	137
S Gibson	136

J Cleary	133
R Bloomfield	132
B Rebecca	131
A Dipetta	129
M Killer	129
A Hawke	128
J Hirst	128
J McCormick	125
P Johnson	125
J Loftus	125
R Langan	123
G Cox	121
M Conway	121
R Boorn	120
M Crook	119
D Bowles	117
L D James	117
S Dee	116
J Costigan	115
E Stone	115
P Gerrans	114
N Neeson	113
Craig Smith	113
G Marshall	113
D Robertson	113
A Sutton	111
R Davey	109
W Rogers	109
L Laffan	108
G Bishop	108
J Miller	107
P Searle	107
K Heales	106
G Gardiner	105
J Blomfield	105

SECOND GRADE:

1947, 1967, 1968, 1969, 1972, 1973, 1975, 1976, 1977, 1979, 1980, 1982, 1983, 1984, 1987, 1992, 1997, 1999, 2001, 2004, 2005, 2012, 2013, 2016, 2017, 2018.

UNDER 18/19 (RISING STARS):

1977, 1978, 1982, 1983, 1991, 1998, 2013, 2016, 2018

B Whatman	105
W Gale	104
P Neeson	104
B Ryan	103
B Martin	101
J Fleming	100
N Greatz	100
D. McFarlane	100
C Mathis	100
J Mohrwinkel	100

SECOND GRADE

J Burgess	236
G Read	232
P Palmer	203
W Kelty	180
L Laffan	163
S Woodland	158
D Seymour	143
M Renet	141
T Lond	132
Ross Rendell	125
S Truesdale	119
K Wark	119
I Downes	116
R Gowing	116
C Tournier	113
G Rebecca	113
P O'Loughlin	111
B Ryan	107
R Baxter	105
A Maher	102
D Lalor	101
D Lancaster	101
R Dunkeld	100
A Wainwright	100

GAMES PLAYED:

	2019 Season				Total									
	1st	Res	3rd	4th	1st	Res								
Bradley Ackland		13	1		0	18		13	1	0	0			
Mathew Ackland	16				25	12				49	12			
Drew Alford			10	1	0	0				0	0			
Hayden Armstrong	17				60	2				0	0			
Patrick Barrett			2	9	0	0				2	6			
Josh Baum			1	12	0	0				2	0	0		
Nicholas Baz				1	0	0				3	0	0		
Heath Beaumont	5	8			5	11				4	0	0		
Nicholas Beaumont	3	12			5	36				0	15			
Will Beaumont	16				28	17				0	34			
Cam Bernasconi	3	2			62	3			10	0	0			
Joe Bishop	1	8			1	10			13	0	0			
Liam Blight			10		0	0				0	16			
Damien Bowles			1		117	10				3	0	0		
Liam Braithwaite				11	0	0				0	0			
Alexander Bunday				13	0	0				0	0			
Jacob Bunday			12		0	0				4	0	0		
Nic Cameron Nesar	4	10			4	10				1	22			
Stephen Camp	17				33	4				15	28			
Mackenzie Carman		13			0	13			10	1	0	0		
Lachlan Carter	10	7			26	64			11	0	28			
Rene Chaustowski				11	0	0				7	0	0		
Thomas Conway			8	1	0	0				1	32	1		
Jed Costigan	8	4			115	14				5	8	0	0	
George Craig				8	0	0				14	2	0	0	
Gibson Crampton	3	3			3	14				7	0	0		
Jack Cuzner	16				90	42				16	57	37		
Miles Davis			11	1	0	0				2	0	0		
Henry Delves	16				62	1				0	3	0		
Kirk Demant			8	1	0	0				1	53	25		
Leigh Doblér			1		0	0				6	0	0		
Matt Doblinger				4	0	0				7	0	0		
Jordan Doering	9				9	0				2	0	0		
Conor Dwyer				1	0	0				5	0	17		
Finian Dwyer	3	12			3	37				1	0	3		
Daniel Eastman				12	0	0				12	9	41		
Brent Felix				11	0	0				6	0	0		
John Fitzgerald				5	0	0				2	0	0		
Jason Fleming	3	2			100	16				15	18	29		
Nelson Foley	16				41	19				5	1	0	0	
Nathan Ford				7	0	0				4	0	0		
Todd Ford		3			9	31				8	0	0		
Ancel Franklin			14		0	0				7	1	0	0	
Daniel Fritz			2	7	0	0				1	41	2		
John Garlick				3	0	0				13	3	15	21	
Jeffrey Garrett				3	0	0				4	0	0		
James Graham				12	0	0				4	5	0	4	
Samuel Groenewegen		12	2		0	12				2	0	2		
Matthew Grohmann		5	2		0	5				14	1	47	13	
Brayden Guthrie				8	0	0				14	14	58	4	
Cameron Hargraves			14		0	0				11	2	0	11	
Simon Hargraves			13		0	0				2	12	0	2	
Ashley Harris	15				189	9				2	4	43		
Sean Harte			1	11	0	0				2	4	40		
Fraser Hawkins	8	7			9	25				5	2	0	0	
Todd Hennessy				8	0	0				5	0	0		
Thomas Hincksman		13			0	43				8	1	0	0	
Jeremy Hirst	15				128	30				1	0	5		
Robert Ho				5	0	0				11	2	0	22	
Angus Holt		16			0	22				2	0	2		
Simon Horner	15				64	0				8	24	28		
Alex Ireland		14	1		0	14				0	8	0	0	
Levi Jackson			1	3	0	0				2	8	0	0	
Ben Jamieson	14				31	1				1	2	0	0	
Lachie Jamieson		12			0	19				17	78	0		
Dominic Johns			5		0	0				4	5	29		
Elliot Johns		9	2		0	9				9	3	0	0	
Jaryd Larter										1	11	0	0	
Daniel Ledda							14							
Thomas Lemmon										3	9	0	0	
Izaiah Lomax							1			8	0	1		
William Lucardie										3	10	0	0	
Anthony Luchetti										11	0	0		
William Lugg										8	1	0	0	
Zachary Madden										12	1	0	0	
Thomas Maddocks							2	6						
Paul Malcolm											2	0	0	
Ryan Mannie											3	0	0	
Edison Marshall											4	0	0	
Jack Martin								15						
Nicholas McEwan								15						
Lachlan McGregor											10	0	0	
Patrick McGregor											13	0	0	
Lachlan McKeough								16						
Nathan Mills											3	0	0	
Alex Mitchell							1	15				1	93	
Luke Morfoot								14				0	14	
Cameron Mortimer											4	0	0	
Harry Muir							1	5				1	22	
Billy Muir							7	1				15	28	
Jacob Negri											10	1	0	0
Angus Nolan								1			11	0	28	
Finbar O'Mallon												7	0	0
Liam O'Neil							5	1			1	32	1	
Philip O'Byrne											5	8	0	0
Darcy Paine											14	2	0	0
Joel Paine											7	0	0	
Hugh Phillips								16				57	37	
Jason Pollard											2	0	0	
Jack Powell							1					3	0	
Thomas Powell							9	1				53	25	
Matt Quade											6	0	0	
Michael Quade											7	0	0	
Benjamin Quiggin											2	0	0	
Hayden Raftery								5				0	17	
Jonty Revet								1				0	3	
Haydn Richardson								12				9	41	
Simon Ritchie											6	0	0	
Blair Rivers											2	0	0	
Tom Roughton								15				18	29	
Nathan Rowe											5	1	0	0
Jaden Savage												4	0	0
JonteSchmetzer											8	0	0	
Peter Schroder											7	1	0	0
Scott Sienkiewicz								1				41	2	
Will Spencer								13	3			15	21	
Joshua Stewart											4	0	0	
Robbie Stewart											4	5	0	4
Angus Tarpey											2	0	2	
Joshua Taylor								14	1			47	13	
Matthew Teasdale								14				58	4	
Nicholas Thomas									11		2	0	11	
Ryan Thomas									2		12	0	2	
Andrew Thompson									2			4	43	
Matthew Thompson									2			4	40	
Hayden Thomson											5	2	0	0
David Tow												73	58	
Giles Tranter											8	1	0	0
Aiden Vaivads								5			1	0	5	
James Victory									11		2	0	22	
Mark Ward									2			0	2	
Mitch Ward								8				24	28	
Owen Waring												8	0	0
Christopher Watkins											2	8	0	0
Peter White											1	2	0	0
Aaron Wiles								17				78	0	
Jakob Wiley								4	12			5	29	
Samuel Williams											9	3	0	0
William Wright											1	11	0	0

WOMEN'S PREMIERSHIPS:

FIRST GRADE:

2001

SECOND GRADE:

Nil

100 GAMES AND OVER:

FIRST GRADE

D Curcio 214

M Wells 173

K Demant 124

GAMES PLAYED:

	2018 Season		Cumulative Total			2018 Season		Cumulative Total	
	Firsts	Reserves	Firsts	Reserves		Firsts	Reserves	Firsts	Reserves
Jennifer Ball		13	0	25	Elliot Lester		1	0	1
Larissa Barritt		14	0	14	Zoe Lewis	16	1	44	5
Gabrielle Baum		2	0	2	Kerri Louttit			0	3
Claire Beale		10	4	17	Sidonie Lowe	11	3	11	3
Faith Bentley			24	1	Meg Magnuson	10	2	10	2
Eleanor Bishop	10		10	0	Jayme-Lee Maher			22	7
Eila Boocock	2	10	2	10	Emma Manderson			0	9
Shannon Brown			3	0	Sarah Manderson			1	13
Meaghan Bryant	6		6	0	Andreana McGee	12	3	13	12
Emma Carroll			0	1	Taylor Mcguinness			0	5
Tess L Cattle	8		8	0	Alexandra McKeough			23	0
Kathryn Christian	7	7	7	7	Freya Merrell			0	1
Rebekah Clarke			5	3	Alyce Mueck		3	0	3
TereseCorkish			0	2	Lola Munday		2	0	2
Jessica Cox		4	0	4	Emily Murphy	1	12	2	19
Angela Curcio			21	4	Mhera Flor Nelson		10	6	13
Dani Curcio	16		214	5	Stephanie Nelson			49	1
Laura Davidson	3	9	14	15	Jackie O'Sullivan		14	0	14
Paige Davies	12		21	1	Kacie O'Sullivan		13	0	13
Mimi d'Orsogna			0	6	Tegan Park		7	0	7
Miranda Debeljakovic		7	0	7	Keeley Pasfield		2	9	7
Kate Doery	2	15	2	15	Danielle Peel	14	2	36	7
Julia Dunstan		1	0	1	Elise Poiner`			0	1
Letisha Duveck-Smith		4	0	4	Morgan Potter			36	5
Rebecca Fisher-Raeyers			9	10	Lydia Randall			24	7
Allyson Flynn	14	2	35	3	Ruby Riley-Brown	1	13	1	13
Erin Foley	4	1	5	1	Felicity Roantree			0	1
Kendell Foster			7	1	Amy Rose	2	5	30	15
Rachel Friend	15		84	2	April Scholes	15	1	39	3
Renee Friend	16	1	38	1	Darcy Shaw		1	0	1
Natalie Frizzell	10		10	0	Marley Simmons			93	4
Claire Galliford		1	52	7	Savannah Sithideth		11	3	19
Stephanie Giblin			4	4	Zoe Skyrianos	5		70	2
Sophia Gordon		4	0	4	Jane Smith		1	3	2
Heather Gow-Carey			10	3	Khiana Smith	5		5	0
Claire Hanscombe	16	1	31	1	Hannah Solly	15	1	34	5
Montana Harrington		5	0	5	Jennifer Spark		3	0	3
Emylee Hawke	17		17	0	Emily Starczewski		10	0	10
Teigan Hawke	13	1	45	4	Aimee Stefanovic			0	1
Naomi Hill			0	1	Caitlin Taylor	13		13	0
Aisha Hitaua		6	18	15	Cathryn Thiris			6	10
Maddison Holloway	15	1	30	6	Tegan Tisma			21	1
Dakota Hooper	2	2	31	2	Sophie Travis	1	10	1	10
Kate Hotchkis			7	2	Brittany Tully	10	1	12	1
Rebecca Hotchkis	9		20	2	Fiona Van de Made			38	4
Annabel Hughes		4	0	4	Kari Vassallo		2	0	2
Verna Iles			0	5	Rebecca Veness		15	4	26
Georgie Jaques		1	0	1	Clare Vincent		14	0	30
Nicolette Johnston	6	2	6	2	Catherine Wells			30	4
Natalie Jorgensen		1	3	15	Meredith Wells			173	2
Tennille Jorgensen		5	0	13	Georgia Whitney			8	5
Tracie Kelley			0	2	Sally Whyte			0	2
Rebecca Kerley		15	0	15	Meg Evelyn Williams	1	6	7	19
Bronwen King		14	3	19	Dianne Wilson			5	2
Esther Klein			0	6	Angela Winnett	1	10	1	10
Bonnie Lawrence		13	4	13					
Yvette Leslie		3	0	5					

AINSLIE SENIORS SEASON 2019

MEN'S 1st GRADE RESULTS

Round 1

Ainslie 18.20-128 def Tuggeranong 1.3-9

Best: S. Horner, J. Hirst, H. Beaumont, A. Harris, H. Armstrong, M. Teasdale
Goals: H. Armstrong 5, H. Beaumont 4, M. Ward 3, B. Jamieson 2, N. Foley 2, A. Wiles, W. Muir

Round 2

Ainslie 10.10-70 drew with Belconnen 10.10-70

Best: S. Horner, T. Roughton, A. Wiles, W. Spencer, M. Ackland, T. Powell
Goals: T. Powell 2, H. Armstrong 2, J. Hirst, W. Beaumont, S. Horner, M. Ackland, N. Foley, H. Delves

Round 3

Ainslie 19.16-130 def Gungahlin 6.6-42

Best: J. Hirst, A. Wiles, A. Harris, W. Spencer, H. Phillips, H. Delves
Goals: H. Delves 3, J. Hirst 3, H. Armstrong 3, H. Phillips 2, M. Ward 2, A. Harris 2, J. Cuzner, S. Horner, B. Jamieson, M. Ackland

Round 4

Ainslie 6.12-48 def Eastlake 6.11-47

Best: S. Horner, N. Beaumont, J. Hirst, A. Harris, W. Spencer, M. Teasdale
Goals: A. Wiles 3, W. Spencer, M. Ackland, H. Delves

Round 5

Ainslie 8.12-60 def by Queanbeyan 17.10-112

Best: M. Ackland, M. Teasdale, W. Beaumont, H. Delves, J. Taylor, J. Cuzner
Goals: H. Delves 2, B. Jamieson 2, F. Hawkins, M. Ward, F. Dwyer, H. Phillips

Round 6

Ainslie 17.15-117 def Tuggeranong 3.6-24

Best: A. Wiles, M. Ackland, H. Armstrong, M. Ward, H. Delves, J. Hirst
Goals: H. Armstrong 6, H. Delves 3, N. Foley 3, A. Wiles 2, J. Hirst, S. Horner, M. Ward

Round 7

Ainslie 12.9-81 def Belconnen 8.8-56

Best: N. Foley, A. Wiles, T. Roughton, W. Muir, J. Hirst, J. Taylor
Goals: A. Wiles 3, J. Doering 3, H. Delves 2, H. Armstrong 2, S. Camp, S. Horner

Round 8

Ainslie 23.14-152 def Gungahlin 7.8-50

Best: S. Horner, T. Roughton, J. Taylor, N. Foley, A. Harris
Goals: H. Armstrong 6, B. Jamieson 4, J. Doering 3, A. Wiles 3, H. Phillips 2, T. Roughton, N. Foley, W. Spencer, H. Delves, S. Horner

Round 9

Ainslie 17.14-116 def Eastlake 8.7-55

Best: M. Ackland, J. Doering, S. Horner, D. Ledda, F. Hawkins, S. Camp
Goals: J. Doering 9, H. Delves 2, T. Roughton, S. Camp, H. Armstrong, B. Jamieson, M. Ackland, L. Carter

Round 10

Ainslie 13.14-92 def Queanbeyan 4.11-35

Best: F. Hawkins, H. Armstrong, H. Delves, L. Carter, S. Camp, N. Foley
Goals: J. Doering 3, H. Armstrong 3, J. Costigan, F. Hawkins, J. Cuzner, B. Jamieson, S. Horner, N. Foley, L. Carter

Round 11

Ainslie 19.14-128 def Tuggeranong 4.7-31

Best: J. Hirst, H. Phillips, J. Cuzner, M. Ackland, H. Armstrong, W. Spencer
Goals: J. Hirst 4, H. Armstrong 3, M. Ackland 2, H. Delves 2, B. Jamieson 2, J. Powell 2, W. Spencer, T. Powell, A. Wiles, J. Cuzner

Round 12

Ainslie 19.8-102 def Belconnen 17.7-109

Best: L. Carter, H. Armstrong, J. Cuzner, N. Foley, F. Hawkins, T. Roughton
Goals: J. Doering 5, H. Armstrong 5, L. Carter 4, T. Roughton, N. Foley, A. Wiles, F. Hawkins, S. Horner

Round 13

Ainslie 18.12-120 def Gungahlin 13.7-85

Best: J. Doering, N. Foley, H. Delves, A. Harris, D. Ledda, S. Horner
Goals: J. Doering 8, H. Delves 3, H. Armstrong 2, S. Horner, B. Jamieson, L. Carter, N. Foley, J. Hirst

Round 14

Ainslie 13.15-93 def Eastlake 9.10-64

Best: S. Horner, H. Armstrong, S. Camp, M. Ackland, J. Cuzner, L. Carter
Goals: H. Armstrong 4, T. Powell 2, S. Horner 2, A. Wiles 2, H. Delves, L. Carter, F. Hawkins

Round 15

Ainslie 14.14-98 def Queanbeyan 5.9-39

Best: H. Armstrong, C. Bernasconi, D. Ledda, T. Powell, W. Beaumont, N. Foley
Goals: J. Doering 5, H. Armstrong 4, A. Wiles, L. O'Neil, J. Cuzner, N. Foley, L. Carter

Second Semi-Final

Ainslie 16.11-107 def Belconnen 12.8-80

Best: A. Harris, D. Ledda, S. Horner, M. Teasdale, W. Beaumont, C. Bernasconi
Goals: J. Doering 3, H. Armstrong 3, H. Delves 3, T. Powell 2, T. Roughton, L. Carter, S. Camp, N. Foley, S. Horner

Grand Final

Ainslie 13.7-85 def Belconnen 3.11-29

Best: J. Cuzner, S. Horner, H. Armstrong, M. Ackland, A. Harris, J. Hirst
Goals: H. Armstrong 4, J. Doering 3, J. Hirst 2, T. Powell, B. Jamieson, L. O'Neil, N. Foley

Second Grade Elimination Final

Ainslie 5.4-34 def by Queanbeyan 10.1-61

Goal Kickers:W. Spencer, J. Costigan, N. Beaumont, F. Dwyer, J. Wiley, H. Richardson
Best: W. Spencer, J. Costigan, N. Beaumont, F. Dwyer, J. Wiley, H. Richardson

Rising Stars Preliminary Final

Ainslie 7.4-46 def by Marist8.8-56

Goal Kickers:J. Revet 3, W. Dyer 2, J. Dunstall, H. Beaumont
Best: J. Revet, K. Baumhammer, J. Bishop, W. Dyer, T. Muir

WOMEN'S 1st GRADE RESULTS

Round 1

Ainslie 7.10-52 def Tuggeranong 1.1-7

Best: E. Hawke, A. Scholes, D. Peel, Z. Skyrianos, Z. Lewis, D. Curcio
Goals: D. Curcio 2, A. Scholes 2, T. Cattle, B. Tully, A. McGee

Round 2

Ainslie 5.4-34 def Belconnen 2.9-21

Best:D. Curcio, Rachel Friend, Z. Skyrianos, E. Bishop, A. Flynn
Goals:Rachel Friend 3, T. Hawke, D. Curcio

Round 3

Ainslie 23.20-158 def Gungahlin 0.0-0

Best:T. Hawke, Renee Friend, C. Taylor, E. Hawke, Rachel Friend
Goals:Renee Friend 5, Rachel Friend 3, D. Curcio 2, T. Hawke 2, A. McGee, M. Bryant, C. Taylor, Z. Skyrianos

Round 4

Ainslie 4.2-26 def by Eastlake 4.9-33

Best: Z. Skyrianos, A. Flynn, D. Peel, M. Bryant, Rachel Friend
Goals: S. Lowe 2, P. Davies, T. Hawke

Round 5

Ainslie 1.4-10 def by Queanbeyan 14.3-87

Best: N/A
Goals: N/A

Round 6

Ainslie 6.13-49 def Tuggeranong 1.0-6

Best: N/A
Goals: N/A

Round 7

Ainslie 5.4-34 drew with Belconnen 5.4-34

Best: N/A
Goals: N/A

Round 8

Ainslie 14.12-96 def Gungahlin 0.0-0

Best: N/A
Goals:Renee Friend 5, Rachel Friend 4, K. Christian 2, D. Peel, E. Hawke, C. Taylor

Round 9

Ainslie 2.3-15 def by Eastlake 5.7-37

Best: N/A

Goals: N/A

Round 10

Ainslie 2.2-14 def by Queanbeyan 6.6-42

Best: N/A
Goals: N/A

Round 11

Ainslie 5.7-37 def Tuggeranong 4.1-25

Best: N/A

Goals: Renee Friend 2, S. Lowe, K. Smith, Rachel Friend

Round 12

Ainslie 3.5-23 def by Belconnen 7.8-50

Best: N/A
Goals: N/A

Round 13

Ainslie 21.19-145 def Gungahlin 0.0-0

Best: N/A
Goals: N/A

Round 14

Ainslie 0.1-1 def by Eastlake 6.14-50

Best: N/A
Goals: N/A

Round 15

Ainslie 1.2-8 def byQueanbeyan 17.9-111

Best: N/A

Elimintion Semi-Final

Ainslie 7.1-43 def Eastlake3.8-26

Preliminary Final

Ainslie 4.1-25 def by Belconnen 11.6-72

Goals: N/A

N/A: Not Available

2019 AFL CANBERRA REPRESENTATIVES & AWARDS

AFL Canberra Men's Team of the Year

Hayden Armstrong, Jack Cuzner, Nelson Foley, Jeremy Hirst, Simon Horner, Chris Rourke (Coach)

AFL Canberra Men's Representative Team Vs Riverina AFL

Stephen Camp, Henry Delves, Will Spencer, Matt Teasdale

ACT Women's Team of the Year

Teigan Hawke, Meg Magnusson, Britt Tully

AFL Canberra Northside Team

Ellie Bishop, Rachael Friend, Nat Frizzell, Teigan Hawke, Maddy Holloway, Meg Magnusson, Dani Peel, Zoe Skyrianos

AFL Canberra Men's Future Stars Team

Heath Beaumont, Joe Bishop, Angus Tarpey

AFL Canberra Women's Future Stars Team

Ellie Bishop, Meg Burgess, Tess Cattle, Darcy Shaw, Khiana Smith

LEAGUE AWARDS

Mulrooney Votes Men's 1st Grade

Hayden Armstrong	14 (2nd)
Simon Horner	10
Aaron Wiles	10
William Spencer	8
Nelson Foley	7
Jordan Doering	5
Mathew Ackland	5

Bainrot Votes Women's 1st Grade

Danielle Peel	12 (3rd)
Brittany Tully	9
Teigan Hawke	4
Zoe Skyrianos	4
Tess L Cattle	4

McNamara Votes Men's 2nd Grade

Luke Morfoot	8 (3rd)
Thomas Maddocks	6
Jakob Wiley	5
Alexander Mitchell	4
Finian Dwyer	4
Mackenzie Carman	4
Nicholas Beaumont	4
William Spencer	4

Wharton Votes Rising Stars (U18's)

Angus Tarpey	14 (3rd)
Thomas Spencer	13
Heath Beaumont	5
Jonty Revet	5
Joe Bishop	4
Joel Dunstall	4
Jack Dare	4

Women's 2nd Grade Votes

Kathryn Christian	9 (6th)
Rebecca Veness	4

Mens Third Grade Votes

Darcy Paine	5
Angus Nolan	4
Hayden Thomson	4

Mens Fourth Grade Votes

Matt Quade	8 (5th)
Robert Ho	5

Leading League Goal Kickers

Men's 1st Grade

Hayden Armstrong 53 goals

Men's Rising Stars

Angus Tarpey 43 goals

SENIOR DEBUT IN 2019

Men

Heath Beaumont	5 games
Joe Bishop	1 game
Nick Cameron Neser	4 games
Gibson Crampton	3 games
Jordan Doering	9 games
Fin Dwyer	3 games
Thomas Maddocks	2 games
Alex Mitchell	1 game
Harry Muir	1 game

Women

Eleanor Bishop	10 games
EilaBoocock	2 games
Meaghan Bryant	6 games
Tess Cattle	8 games
Kathryn Christian	7 games
Kate Doery	2 games
Natalie Frizzell	10 games
Emylee Hawke	17 games
Nicolette Johnston	6 games
Sidonie Lowe	11 games
Meg Magnuson	10 games
Ruby Riley-Brown	1 game
Khiana Smith	5 games
Caitlin Taylor	13 games
Sophie Travis	1 game
Angela Winnett	1 game

VOLUNTEERS - THE BACKBONE OF THE CLUB

2019 VOLUNTEER FEEDBACK

Volunteers were given the opportunity to provide anonymous feedback at the Volunteer Appreciation Night. Approximately 25 volunteers attended the event from across a diverse range of junior teams. We received 14 responses (56%).

- Volunteers commented on the following themes in 2019.
- 01 EQUIPMENT**
More footballs [especially size 4] and tackle bags.
 - 02 FACILITIES**
More gates open at ARO. Upgrade facilities at Reid & Majura Ovals.
 - 03 APPRECIATION**
More social events & appreciation nights.
 - 04 COMMUNICATE**
More communication earlier [pre-season]. Coordinator role works well.

2019 JUNIORS FEEDBACK

Junior Players and their families were given the opportunity to provide anonymous feedback at their respective Presentation Night. We received 107 responses.

- Juniors commented on the following themes in 2019.
- 01 BONDING**
Players and their families are seeking more opportunity to bond as a team.
 - 02 TRAININGS**
Players are seeking longer, harder trainings.
 - 03 SKILLS**
Players are seeking intensive skill sessions.

Senior's
Volunteers
commented
on the followin
themes in 2019.

01

ONE CLUB

Use pre-season, trainings, social nights, player pathways and home game atmosphere to more closely integrate teams across the club.

02

PLAYER DEVELOPMENT

Continue to develop our players holistically via football, career and person centred pathways. Education programs and strategic team connections.

03

AINSLIE PRIDE

Focus on Back to Ainslie, Home Game atmosphere and the way we look after our club to remind us of who we are and what we stand for.

04

FACILITIES

Look to reinstate wet weather training options, trainer succession planning, and equipment that has been broken.

05

VOLUNTEERS

Look to attract, retain and appreciate our volunteers. Provide greater clarity around support roles, including volunteers and trainers.

06

CULTURE

Do what we say we do. Keeping it simple so we can do it well. Instil our culture with new players and families.

THANKS FOR YOUR SERVICE

- **Simon Horner** – work , 2 premiership player , 2 x b/f winner
- **Josh Taylor** – travel – 3 time premiership player
- **Fraser Hawkins** – home to the farm – Reid medal winner
- **Jeremy Hirst** – travel – 4 time premiership player , played over 100 games , local juniors
- **Ash Harris** – retired , 4 time premiership winner, former captain , local junior , played 188 games
- **Nelson Foley** – Melbourne, 3 time premiership player , local junior

JUNIORS REPORT

2019 was another successful year for the Ainslie Juniors. Our success is not fully measured by premierships; success at Ainslie means participation, inclusion, players having fun and learning some skills along the way. That said, this season we did have some success on the field, and I would like to congratulate under 17 boys Red and the under 16 girls Black for making the grand final, and the under 12 boys and Women's Rising Stars for winning premierships. The majority of teams that were eligible for finals played at least one game in the final series.

This year saw our junior registration numbers continue to increase, particularly across the youth girls age groups. This year we had 514 junior registrations (including under 8 Auskick Pro), 323 male registrations (a slight decrease from 2018) and 191 female registrations (an increase of 51 from 2018). There were also 51 registered AusKick Rookies. This equated to 26 teams (an increase from 21 in 2018) wearing the red, white and black. This year the youth girl's competition was updated to add additional age groups. Ainslie was the only club that fielded teams across all five age groups with two teams in three age groups. In 2016 female registrations equated to 7% of registrations; this year they had increased to 37%.

Like every season we had some challenges this year, teams with large squads but not enough to register an additional team and other teams requiring the support of players from other age groups to play each week. This is always a challenge and the support and understanding of players and their families is appreciated.

It would not be possible to be a successful club without the support of our dedicated volunteers. To provide an enjoyable and successful game day and training experience it takes a large number of people to fill the required roles. Thank you to our many volunteers across the variety of roles, big and small. We appreciate the countless hours you devote to our football club and making it a success.

Listed below are a list of the coaches and managers this year:

Under 8 mixed

Coaches: Paul Connellan / Andrew Owen
Mark Leung, Matt Luck, Scott Farmer
Managers: Cassie Johnson, Ben Dearsley
Jo Power, Alice Brown

Under 9 mixed

Coaches: David McAlary, Jeremy Dowling
Stuart Watt
Managers: Ali Dunn, Rebecca Dowling,
Jacqueline Knight

Under 10 mixed

Coaches: Greg Johnson, Craig Shaw
Managers: Irene Sazaklidis, Carl Newman

Under 10 girls

Coach: Damien Dawe
Manager: Greta Doherty

Under 11 mixed

Coaches: Tim McKay, Brett Sheehan
Managers: Jo Dillion, Michael Schorsh

Under 12 mixed

Coach: Daryl Adams
Manager: Lynnet Bridgfoot

Under 12 girls

Coaches: Dave Maloney, Jo Paddison
Managers: Emily Patterson, Anthony Wilson

Under 13 mixed

Coaches: Jamie Norton, Matt Broers
Managers: Sharon Hourigan, Celeste Tobin

Under 14 boys

Coach: Richard Baumhammer
Manager: Kirsty Westaway

Under 14 girls

Coaches: Stafford Cooper, Chris Tournier
Managers: Kate Morse, Mel Rhodes

Under 15 boys

Coach: Steve Porter
Manager: Catherine Shadbolt

Under 16 girls

Coaches: Joe Hatch, Tegan Cawley
Managers: Lyn Parkinson, Ryley Harman

Under 17s

Coaches: Karl Vaivads, Ian Bennetts
Managers: Nicole Vaivads, Sarah Weihrauch

Women's Rising Stars

Coach: Greg Bishop
Manager: Megan Divett

We are also very grateful for the support we receive from the sponsors of the Ainslie Football Club. In particular we would like to note the following sponsors:

- The Butcher Shop
- Ainslie Group
- Moray & Agnew
- Club Lime
- JS Sports
- Home by Holly
- Hip Pocket Workwear
- Volvo Cars Canberra
- Luton Gungahalin
- Ainslie IGA
- Bishop Air-conditioning & Mechanical Services
- Black Magic Coffee
- Encore Cleaning Services
- IDM Sports
- Modena Appliances
- Morgans Financials
- Natural Image Hair Wax Tan
- Project Co-ordination
- PSC Insurance Brokers

- Regional Fruit Wholesalers
- Stadium Turf Management
- Synergy Security
- Terry White Chemmart
- The Walking Clinic

Listed below is list of individual achievements of players across the 2019 season.

2019 has been an enjoyable season and I look forward to continuing the journey with the Ainslie Juniors in 2020.

Sue-Anne McKeough

100 Games Milestone for Ainslie

Lachlan Bridgfoot, Sam Oliver, Jacob Archbold, Luke Baumhammer, Luca Drury, Paddy Wainwright, Lowan Scott, Kyan Sheedy, Will Heferen, Fin Lester, Talan Sar, Haley Delmenico

150 Games Milestone for Ainslie

Sam Bennetts, Lachlan Fry, Boyd Kelly, Flynn Woodward

ACT Schools Representative Teams

Under 12s (PSSA) Boys: Sam Hillier, Owen Doherty

Under 15s(SSSA) Boys: Jules Bacchus, Gus Chiswell, Flynn Woodward

Under 15s (SSSA) Girls: Sinead Hannan, Nicki Allenby, Amy Cai, Kiara Shaw

GWS Academy Series

Under 16: Gus Lyon

Under 17: Dan Vardon, Joel Dunstall

Under 18: Joe Bishop, Heath Beaumont

AFL Canberra Junior Presentation Night – Top 5 Best and Fairest

Junior League Player of the Year: Sophia De Castella

U12 Girls Best & Fairest: Billie Hamilton

U14 Girls Best & Fairest: Sophia De Castella

U14 Girls: Thara Sar (runner up)

U16 Girls Best & Fairest: Georgie Jaques

U16 Girls: Olivia Seymour (5th)

Rising Stars Women: Tess Cattle (runner up)

Rising Stars Women: Khiana Smith (3rd)

Rising Stars Women Team of the Year 2019

Darcy Shaw, Meg Burgess, Khiana Smith, Tess Cattle, Ellie Bishop

U13 Best & Fairest: Riley Hamilton

U13: Nelson Marks: (runner up)

U15: Jules Bacchus (runner up)

U17: Flynn Woodward (runner up)

U17: Tait Vaivads (5th)

U17: Noah Weihrauch (3rd)

AWARDS 2019

Whole of Club Award

Best Club Person
(Moore Trophy) Cawley Family

Men's First Grade

Best and Fairest
(Hibberson Cup) Simon Horner
Runner-up Best and Fairest Hayden Armstrong
3rd Best and Fairest Mat Ackland
Coach's Award Lachie Carter
Rising Star Tom Roughton
Richard Fleming Memorial Award William Spencer

Women's First Grade

Best and Fairest Britt Tully
Runner-up Best and Fairest Dani Curcio
Best Clubperson Zoe Skyrianos
Most Improved Claire Hanscombe
Coach's Award Emily Hawke
Women Player's Player Teigan Hawke

Men's Second Grade

Best and Fairest Nick Beaumont
Runner-up Best and Fairest Alex Mitchell
Best Clubman (2nd Grade) Harry Muir/Todd Ford
(Brett Muir Trophy) Sam Groenewegen
Coach's Award Nick Cameron Nesar
Best New Player

Men's Rising Stars

Best and Fairest Joel Dunstall
Runner-up Best and Fairest Tom Spencer
Best Club Person Thomas Muir
(Ian Kirkpatrick Award)
Most Promising Player Angus Tarpey
(Ted Dhu Award)
Coach's Award Kai Baumhammer
Bev Trebilcock Award Jarrod Lynch

Women's Second Grade

Best and Fairest Kate Christian
Bec Veness
Runner-up Best and Fairest Ruby Riley-Browne
Best Clubperson Sally Hawke
Most Improved Clare Vincent
Coach's Award Kate Doery
Women Player's Player Sophie Travis

Men's Third Grade

Best and Fairest Cam Hargraves
(Tom Moore Perpetual Trophy)
Runner-up Best and Fairest Darcy Paine
Best Clubman Jake Bunday
Coach's Award Ancel Franklin
Best New Player Phil O'Byrne

Men's Fourth Grade

Best and Fairest Will Lucardie
Runner-up Best and Fairest Josh Baum
Best Clubman Rene Chaustowski
Coach's Award James Graham
Most Consistent Player Al Bunday

GOALKICKING

Men's First Grade

Hayden Armstrong 50
Jordan Doering 42
Henry Delves 24
Aaron Wiles 17
Ben Jamieson 15

Women's First Grade

Rachel Friend 13
Renee Friend 13

Men's Second Grade

Nick Beaumont 30
Heath Beaumont 15
Thomas Maddocks 14

Men's Rising Stars

Angus Tarpey 43
Heath Beaumont 20
Jonty Revet 17

Women's 2nd Grade

Kate Christian 3
Third Grade
Miles Davis 21
Darcy Paine 12
Drew Alsford 11

Men's Fourth Grade

Owen Waring 8

HONOUR ROLL

PRESIDENTS:

1927	P J McNamara
1928 – 1930	F C Green CBE MC
1931 – 1933	T James
1934 – 1935	C Gregory
1936	G Bourne
1937	J Horgan
1938	T Gillard
1939 – 1953	R H Lewis BEM
1954 – 1955	B Whatman MBE
1956	J Whatman
1957 – 1971	H Gaylard BEM
1972 – 1975	A Ray
1976 – 1981	K Heales
1982 – 1985	B Glossop
1986 – 1987	K Heales
1988 – 1990	D Lalor
1991 – 1993	D Seymour
1994 – 1996	B Glossop
1997 – 2000	G Cox
2001 – 2002	J Miller
2003 – 2005	K Heales
2006 – 2016	I Muir
2017-	L Phillips

MULROONEY

MEDAL WINNERS:

(Men's 1st Grade)	
1936	R Roe
1940	R Bloomfield
1946	A Stevens
1950	B Cain
1951	J B McCabe
1955-56	B Browning
1966	W Drake
1973	R Rendell
1980	J Miller
1982	G Nichols
1986	P Hamilton
2008	R Lewis

BAINROT MEDAL WINNERS:

Women's 1st Grade

2001	E Diprose
------	-----------

J. McNAMARA MEDAL WINNERS:

(Men's 2nd Grade)	
1950	R Dunn
1953	G Farrer
1969	R Dunkeld
1972	G Read
1974	I McDonald
1979	G Read
1980	M Walsh

1983	G Read
1992	M Collins
1997	R Baxter
1998	S Woodland
2000	A Kouvaras
2001	A Kouvaras
2004	A Kouvaras
2005	A Wainwright
2012	D Bloomfield
2017	C Boyton, A Thompson
2017	M Thompson

AFL MERIT AWARDS:

Ainslie's recipients of the Merit Award Certificate "for valuable service to Australian Football" are as follows:

1956	H Gaylard BEM
1960	R H Lewis BEM
1961	S Ray OAM
1964	R Bloomfield
1968	G A Bennett MBE
1970	A Ray
1971	B Browning
1972	T Moore
1981	K Heales
1985	A D Andrews
1993	B Glossop
	I Kirkpatrick
1994	C Palmer

100 GOALS AND OVER:

1935	G Collins	125
1972	A Bongetti	105
1980	K Neale	149
1981	K Neale	139
1982	K Neale	125
1984	P Angelis	139
1991	C Fleming	109
1994	G Zochling	105

ALEX JESAULENKO MEDAL WINNERS

1980	Ken Stone
1983	Gordon Marshall
1987	Russell Durnan, Mark Killer
1992	David McCallum
1993	David Cloke
1994	Michael Richardson
1995	Gerard Zochling
1997	Reece Langan
2010	Robert Shirley
2011	Marcus Crook

2016	Nick Paine
2017	Simon Curtis
2018	Ben Jamieson
2019	Simon Horner

AFL CANBERRA HALL OF FAME

2006	Bob Bloomfield Barry Browning Kevin Neale
2007	Geoff Harrold Ralph Rendell Alan Stevens
2008	Bruce Whatman
2010	Charles Smith
2012	Brett Hannam
2014	Keith Heales
2015	Barbara Marshall
2017	Andrew Bishop
2018	Alan Ray
2019	Brian Read

AFL CANBERRA HALL OF FAME - LEGEND

2019	Kevin Neale
------	-------------

AFL CANBERRA BEST FIRST YEAR PLAYER AWARD

1996	Andrew Wainwright
1998	Brent Rebecca
2001	Peter McGrath
2002	Kieran McRedmond
2007	Ashley Harris

LIFE MEMBERS:

1931	T Gillard*, A Sutton*
1932	G Millard*
1933	C Williams*
1934	T James*
1935	A H Boorn*
1936	J Irvine*
1939	C Gregory*
1947	H Gaylard* BEM
1948	R H Lewis*
1949	A Bryan* MBE, T Evans*
1950	L D James*
1953	H D Kruger* BEM, S Ray* OAM
1954	B Whatman* MBE, R Bloomfield*
1955	M F Kildea*
1957	T Moore OAM,

	N Scholes*		T Pulford	1967	P Tucker
1958	G A Bennett* MBE,	2008	G Bishop,	1968	B Kershaw
	N Lynravn*		G Rebecca,	1969	P Johnson
1960	H Loftus*		M Sinclair	1970	P Johnson
1961	R Glynn*	2009	L Hirst*, W Rogers	1971	B Read
1962	P Horgan	2011	J O'Loughlin,	1972	B Read
1963	A L Ray*		M Scholes	1973	R Rendell
1964	D Ross	2012	D Seymour	1974	B Fort
1965	L James	2013	S Delorenzo,	1975	G Cox
1966	B Browning,		J Ireland,	1976	R Hamilton &
	E N Gaylard*,		G McCormack		B Fort
	C A James*	2015	G Vickers	1977	D Bellchambers
1967	A Hawke*	2016	C Rourke,	1978	N Bristow
1970	J Rowe*		J Horniblow	1979	S W (J) McCormick
1971	F Cornell*	2018	J Smith	1980	B Hannam
1972	N Neeson	2019	B Read,	1981	S Nolan
1973	K Heales		D Curcio	1982	G Nichols
1974	J B McCabe	* Deceased		1983	R Davey
1975	B Kershaw			1984	G Stewart
1976	P Clynes*			1985	R Baxter
1978	B Palmer			1986	P Hamilton
1979	P Searle	1929	C Williams	1987	A Bishop
1980	J Bravo*	1934	C Moore	1988	R Durnan
1981	J McGrath	1935	S Dee	1989	C K Smith
1982	Charles Smith	1936	G Collins	1990	M Wingate
1983	L Laffan	1937	W Pierce	1991	J Mohrwinkel
1984	G Read	1938	D Moore	1992	D Cloke
1985	A G Bennett*	1939	L James & D Moore	1993	J Mohrwinkel
1986	B Glossop,	1940	R Bloomfield	1994	R Langan
	I Kirkpatrick,	1941	A Stevens	1995	A Di Petta
	D Cowie,	1946	A Stevens	1996	R Langan
	C Palmer	1947	R Furler&	1997	R Langan
1987	M Smith		A Stevens	1998	S Kent
1990	K Blundell, D Lalor	1948	N Cleary &	1999	Christopher L Smith
1991	A Smith,		B Whatman MBE	2000	T Pulford
	G Cox,	1949	B Birch	2001	M Beattie
	J Rebecca,	1950	B Cain	2002	R Langan
	P Palmer	1951	J B McCabe	2003	P McGrath
1993	N McCormack*,	1952	R Boorn, N Cleary	2004	L Matthews
	A McGrath,		& L James	2005	P Grayling
	R Rendell	1953	A Ray	2006	W Neely
1995	R Baxter	1954	B Whatman MBE	2007	W Neely
1996	G Marshall*	1955	A Ray	2008	W Neely
1997	A Bishop, I Muir	1956	B Browning	2009	T Inkster
1999	J Backen* LVO,	1957	B Browning	2010	M Lawless
	K Neale	1958	J Loftus	2011	R Shirley
	H K Duncan* OAM,	1959	A Irvine	2012	S Horner
	J Keegan*,	1960	B Carnegie	2013	A Vandenberg
2001	M Richardson	1961	A Ray	2014	A Vandenberg
2003	J Miller	1962	B Carnegie	2015	N Salter
2004	B. Hannam,	1963	B Carnegie	2016	N Salter
	T Lond,	1964	A Irvine	2017	S Curtis
	J Mohrwinkel,	1965	B Kershaw	2018	J Cuzner
	P Poke	1966	W Drake	2019	S Horner
2005	J Burgess, W. Kelty,				

**BEST AND FAIREST
MEN'S 1st GRADE**

**BEST AND FAIREST
WOMEN'S 1st GRADE**

1998	T Wilson
1999	T Baxter
2000	K Brett
2001	B Starr
2002	E Diprose
2003	A Schmuck
2004	D Curcio
2005	K Demant
2006	K Demant
2007	K Demant
2008	H Gill
2009	H Gill
2010	M Hurley
2011	H Cogle
2012	K Demant
2013	LMarzotto
2014	Z Skyrianos
2015	D Curcio
2016	Z Skyrianos
2017	Z Skyrianos
2018	Z Skyrianos
2019	B Tully

**BEST AND FAIREST
MEN'S 2nd GRADE**

1948	P Horgan
1950	R Dunn
1952	K Crisp, W Gale
1953	T Moore OAM
1954	N Paterson
1955	T Graham
1957	N Girvan
1958	J Webb
1959	D Robertson
1960	L Speering
1961	F Burke
1962	C McDonald
1963	W Brown
1964	A Calear
1965	K Duff
1966	K Hackett
1967	O Layzell
1968	O Layzell
1969	O Layzell
1970	O Layzell, M Stewart
1971	R Dunkeld
1972	G Read
1973	I MacDonald
1974	J Outhwaite
1975	L Laffan, D McKellar
1976	S Smith

1977
1978
1979
1980
1981
1982
1983
1984
1985
1986
1987
1988
1989
1990
1991
1992
1993
1994
1995
1996

1997
1998
1999
2000
2001
2002
2003
2004
2005
2006
2007
2008
2009
2010
2011
2012
2013
2014
2015
2016
2017
2018
2019

S Smith
G Read
P O'Loughlin
G Marshall
A Ryan
A Birzenieks
G Read
G Cox
D Dennes
P Brown
W McBride
M Scholes
M Scholes
M Collins
S Trebilcock
M Collins
S Phipps
J Read
M Schmidt
R Baxter, D Munday
A Wainwright
J Burgess
A Kouvaras
A Kouvaras
A Kouvaras
A Wainwright
W Carruthers
A Kouvaras
Wainwright
P Henderson
G Tranter
D Harrison
B Rebecca
A Olson
L Crook
C Baxter, E McCowan
S Campbell
D Love
L Harper
M Thompson
W Hamill
M Thompson
N Beaumont

**BEST AND FAIREST
WOMEN'S 2nd GRADE**

2018	C Beale
2019	K Christian, R Veness

CLUB PATRONS

1927 – 1939	No patron appointed
1940 – 1941	R G Menzies
1942 – 1945	No patron appointed
1946 – 1956	J C Moore
1957 – 1976	R H Lewis BEM, R W Chew
1977 – 1982	R H Lewis BEM, H Gaylard BEM
1983 – 1986	H Gaylard BEM, Senator DJessop, Senator M Townley
1987	S L Ray OAM, Senator D Jessop, Senator M Townley
1988 – 1995	S L Ray OAM
1996 – Feb 2014	A L Ray
2015 –	B Marshall

AINSLIE MEN'S FIRST GRADE COACHES

H Kilpatrick	1927
W Griffith Snr	1928
G Welsh	1928
G Hanley	1929*
M Richards	1929*
C Williams	1930
L Alexander	1931
H Gaylard BEM	1932
J Keogh	1933, 1934, 1935, 1937
L James Snr	1936*, 1937, 1938, 1946*, 1951
E Gyngell	1939
T Evans	1940, 1941, 1955
R Furler	1947*, 1948
B Kay	1949
R Bloomfield	1950
A K Stevens	1952*, 1953
B Whatman	1954, 1956
R Donnellan	1957, 1958*, 1959*, 1960
N Neeson	1961*, 1962, 1963, 1964, 1965
W Drake	1966, 1967, 1968
L Cronin	1969

J Davies	1970*, 1971, 1972
J Jillard	1973, 1974, 1975
K Hassett	1976
B Read	1977
K Neale	1978, 1979*, 1980*, 1981, 1982*, 1983*, 1998
R Osborne	1984*, 1985
B Cook	1986
R Durnan	1987*, 1988, 1989
B Hannam	1989, 1990*, 1991
D Cloke	1992*, 1993*
P Banfield	1994*, 1995*, 1996*
R Smith	1997*
B Heaver	1999
P Gribble	2000
J Shanahan	2001, 2002
B Knowles	2003, 2004, 2005
A Bishop	2006
C Rourke	2007, 2008, 2009, 2010*, 2011*, 2012, 2013, 2014, 2015, 2016*, 2017*, 2018*, 2019*

* Premiers

AINSLIE WOMEN'S FIRST GRADE COACHES

J Dehuis	1998, 1999
S Gnadon	2000, 2001, 2002, 2003, 2004, 2005, 2006, 2007
J Fromm	2008
T Treloar	2009
M Porter	2010
K Treloar	2011
D Glatz	2012
B James	2013, 2014
M Jamieson	2015
F Van de Made	2016, 2017, 2018
B Tully	2019

AINSLIE FOOTBALL CLUB INCORPORATED AND CONTROLLED ENTITIES

ABN 22 937 571 760

FINANCIAL REPORT

FOR THE YEAR ENDED 30 SEPTEMBER 2019

AINSLIE FOOTBALL CLUB INCORPORATED AND CONTROLLED ENTITIES
ABN 22 937 571 760

TABLE OF CONTENTS

COMMITTEE'S REPORT	3
INDEPENDENT AUDIT REPORT	4
STATEMENT OF COMPREHENSIVE INCOME	6
STATEMENT OF FINANCIAL POSITION	7
STATEMENT OF CHANGES IN EQUITY	8
STATEMENT OF CASH FLOWS	9
NOTES TO THE FINANCIAL STATEMENTS	10
STATEMENT BY THE MEMBERS OF THE COMMITTEE	21

AINSLIE FOOTBALL CLUB INCORPORATED AND CONTROLLED ENTITIES
ABN 22 937 571 760

COMMITTEE'S REPORT

Your Committee Members present their report of the Ainslie Football Club Incorporated and controlled entities for the financial year ended 30 September 2019.

Committee Members

The names of the Committee Members in office at any time during the year, or since the end of the financial year are:

Mr L Phillips	Mr J Barrett
Mr B Hannam	Mr J O'Loughlin – resigned January 2019
Mr I Muir	Mr T Klep
Mr L Hatch	Mr M Jamieson
Ms F Jolly	Ms S McKeough
Ms M Divett – elected March 2019	

Principal Activities

The principal activity of the Club during the financial year was to foster the game of Australian Football.

Significant Changes

There were no significant changes in the nature of these activities during the year.

Operating Results

The consolidated result of the Club after providing for income tax amounted to a surplus of \$217,118 (2018: \$716,135 deficit).

Signed in accordance with a resolution of the Members of the Committee:

.....
Committee Member

Dated this 27th day of November 2019

INDEPENDENT AUDITOR'S REPORT

To the Members of Ainslie Football Club Incorporated and Controlled Entities

Opinion

We have audited the financial report of Ainslie Football Club Incorporated (the Association) and its Controlled Entities (the Group), which comprises the consolidated statement of financial position as at 30 September 2019, the consolidated statement of comprehensive income, the consolidated statement of changes in equity and the consolidated statement of cash flows for the year then ended, and notes to the financial statements, including a summary of significant accounting policies, and statement by Members of the Committee of the Association and the Group.

In our opinion the accompanying financial report of the Group is in accordance with the Associations Incorporation Act (ACT) 1991, including:

- (i) giving a true and fair view of the Group's financial position as at 30 September 2019 and of its financial performance for the year then ended; and
- (ii) complying with Australian Accounting Standards and the Associations Incorporation Act (ACT) 1991.

Basis for Opinion

We conducted our audit in accordance with Australian Auditing Standards. Our responsibilities under those standards are further described in the *Auditor's Responsibilities for the Audit of the Financial Report* section of our report. We are independent of the Group in accordance with the auditor independence requirements of the Associations Incorporation Act (ACT) 1991 and the ethical requirements of the Accounting Professional and Ethical Standards Board's APES 110 *Code of Ethics for Professional Accountants* (the Code) that are relevant to our audit of the financial report in Australia. We have also fulfilled our other ethical responsibilities in accordance with the Code.

We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our opinion.

Other Information

The Committee are responsible for the other information. The other information comprises the information included in the Group's annual report for the year ended 30 September 2019, but does not include the financial report and the auditor's report thereon.

Our opinion on the financial report does not cover the other information and accordingly we do not express any form of assurance conclusion thereon.

THE POWER OF BEING UNDERSTOOD

AUDIT | TAX | CONSULTING

RSM Australia Pty Ltd is a member of the RSM network and trades as RSM. RSM is the trading name used by the members of the RSM network. Each member of the RSM network is an independent accounting and consulting firm which practices in its own right. The RSM network is not itself a separate legal entity in any jurisdiction.

RSM Australia Partners ABN 36 965 185 036

Liability limited by a scheme approved under Professional Standards Legislation

In connection with our audit of the financial report, our responsibility is to read the other information and, in doing so, consider whether the other information is materially inconsistent with the financial report or our knowledge obtained in the audit or otherwise appears to be materially misstated.

If, based on the work we have performed, we conclude that there is a material misstatement of this other information, we are required to report that fact. We have nothing to report in this regard.

Responsibilities of the Committee for the Financial Report

The Committee are responsible for the preparation of the financial report that gives a true and fair view in accordance with Australian Accounting Standards and the Associations Incorporation Act (ACT) 1991 and for such internal control as the directors determine is necessary to enable the preparation of the financial report that gives a true and fair view and is free from material misstatement, whether due to fraud or error.

In preparing the financial report, the directors are responsible for assessing the ability of the Group to continue as a going concern, disclosing, as applicable, matters related to going concern and using the going concern basis of accounting unless the directors either intend to liquidate the Group or to cease operations, or have no realistic alternative but to do so.

Auditor's Responsibilities for the Audit of the Financial Report

Our objectives are to obtain reasonable assurance about whether the financial report as a whole is free from material misstatement, whether due to fraud or error, and to issue an auditor's report that includes our opinion. Reasonable assurance is a high level of assurance, but is not a guarantee that an audit conducted in accordance with the Australian Auditing Standards will always detect a material misstatement when it exists. Misstatements can arise from fraud or error and are considered material if, individually or in the aggregate, they could reasonably be expected to influence the economic decisions of users taken on the basis of this financial report.

A further description of our responsibilities for the audit of the financial report is located at the Auditing and Assurance Standards Board website at: http://www.auasb.gov.au/auditors_responsibilities/ar4.pdf. This description forms part of our auditor's report.

A handwritten signature in black ink that reads 'RSM'.

RSM Australia Pty Limited

A handwritten signature in black ink that reads 'Ged Stenhouse'.

Ged Stenhouse
Director

Canberra, Australian Capital Territory
Dated: 27 November 2019

AINSLIE FOOTBALL CLUB INCORPORATED AND CONTROLLED ENTITIES
ABN 22 937 571 760

STATEMENT OF COMPREHENSIVE INCOME
FOR THE PERIOD ENDED 30 SEPTEMBER 2019

	Note	Consolidated		Ainslie Football Club	
		2019	2018	2019	2018
		\$	\$	\$	\$
Revenues	2	28,539,575	28,484,423	902,461	757,546
Gain on hand back of poker machine licences		140,000	-	-	-
Cost of sales		(15,102,631)	(15,056,340)	(32,755)	(53,633)
Operating Overheads	3	(8,894,113)	(9,274,392)	(684,537)	(860,976)
Depreciation and other property, plant and equipment items	3	(2,826,998)	(3,196,104)	-	-
Sporting facilities	3	(1,395,107)	(1,460,744)	-	-
Borrowing costs	3	(243,608)	(246,514)	-	-
Result before income tax expense		<u>217,118</u>	<u>(749,671)</u>	<u>185,169</u>	<u>(157,063)</u>
Income tax expense	4	-	-	-	-
Net operating result for the year		<u>217,118</u>	<u>(749,671)</u>	<u>185,169</u>	<u>(157,063)</u>
Other Comprehensive income					
Net movement in asset revaluation reserve		-	-	-	-
Revaluation increment (shares)		-	33,536	-	-
Total other comprehensive income for the year, net of tax		-	<u>33,536</u>	-	-
Total Comprehensive income for the year		<u>217,118</u>	<u>(716,135)</u>	<u>185,169</u>	<u>(157,063)</u>

The above statement should be read in conjunction with the accompanying notes.

AINSLIE FOOTBALL CLUB INCORPORATED AND CONTROLLED ENTITIES
ABN 22 937 571 760

STATEMENT OF FINANCIAL POSITION
AS AT 30 SEPTEMBER 2019

	Note	Consolidated		Ainslie Football Club	
		2019	2018	2019	2018
		\$	\$	\$	\$
CURRENT ASSETS					
Cash and cash equivalents	5	4,803,038	4,137,802	7,592	7,490
Trade and other receivables	6	233,075	228,980	85,908	7,216
Inventories	7	166,482	180,668	-	-
Other current assets	8	202,407	203,350	-	-
Investments	9	528,296	490,427	-	-
TOTAL CURRENT ASSETS		5,933,298	5,241,227	93,500	14,706
NON-CURRENT ASSETS					
Property, plant and equipment	10	33,759,301	35,039,062	-	-
TOTAL NON-CURRENT ASSETS		33,759,301	35,039,062	-	-
TOTAL ASSETS		39,692,599	40,280,289	93,500	14,706
CURRENT LIABILITIES					
Trade and other payables	11	1,986,203	2,375,196	37,446	144,903
Borrowings	13	450,000	450,000	-	-
Provisions	14	974,069	993,231	33,299	32,217
Financial liabilities	12	57,888	122,198	-	-
TOTAL CURRENT LIABILITIES		3,468,160	3,940,625	70,745	177,120
NON-CURRENT LIABILITIES					
Borrowings	13	5,305,000	5,755,000	-	-
Provisions	14	122,373	92,572	-	-
Financial liabilities	12	87,856	-	-	-
TOTAL NON-CURRENT LIABILITIES		5,515,229	5,847,572	-	-
TOTAL LIABILITIES		8,983,389	9,788,197	70,745	177,120
NET ASSETS		30,709,210	30,492,092	22,755	(162,414)
EQUITY					
Reserves		257,159	350,608	-	-
Retained earnings		30,452,051	30,141,484	22,755	(162,414)
TOTAL EQUITY		30,709,210	30,492,092	22,755	(162,414)

The above statement should be read in conjunction with the accompanying notes.

AINSLIE FOOTBALL CLUB INCORPORATED AND CONTROLLED ENTITIES
ABN 22 937 571 760

STATEMENT OF CHANGES IN EQUITY
AS AT 30 SEPTEMBER 2019

	Investment Revaluation Reserve \$	Asset Revaluation Reserve \$	Retained Earnings \$	Total \$
PARENT ENTITY				
Balance at 30 September 2017	-	-	(5,351)	(5,351)
Result attributable to members	-	-	(157,063)	(157,063)
Balance at 30 September 2018	-	-	(162,414)	(162,414)
Result attributable to members	-	-	185,169	185,169
Balance at 30 September 2019	-	-	22,755	22,755
ECONOMIC ENTITY				
Balance at 30 September 2017	59,913	257,159	30,891,155	31,208,227
Movement in reserves	33,536	-	-	33,536
Result attributable to members	-	-	(749,671)	(749,671)
Balance at 30 September 2018	93,449	257,159	30,141,484	30,492,092
Movement in reserves	(93,449)	-	93,449	-
Result attributable to members	-	-	217,118	217,118
Balance at 30 September 2019	-	257,159	30,452,051	30,709,210

The above statement should be read in conjunction with the accompanying notes.

AINSLIE FOOTBALL CLUB INCORPORATED AND CONTROLLED ENTITIES
ABN 22 937 571 760

STATEMENT OF CASH FLOWS
FOR THE YEAR ENDED 30 SEPTEMBER 2019

	Note	Consolidated		Ainslie Football Club	
		2019	2018	2019	2018
		\$	\$	\$	\$
CASH FLOWS FROM OPERATING ACTIVITIES					
Receipts from customers		31,284,115	31,714,329	914,015	926,207
Payments to suppliers and employees		(28,373,763)	(29,504,190)	(913,913)	(928,521)
Borrowing costs		(243,608)	(246,514)	-	-
Interest received		57,879	46,297	-	-
Net cash provided by (used in) operating activities	15	2,724,623	2,009,922	102	(2,314)
CASH FLOWS FROM INVESTING ACTIVITIES					
Payment for property, plant and equipment		(1,466,469)	(1,655,827)	-	-
Proceeds from sale of property, plant and equipment		-	-	-	-
Net cash used in investing activities		(1,466,469)	(1,655,827)	-	-
CASH FLOWS FROM FINANCING ACTIVITIES					
Proceeds from borrowings		-	-	-	-
Repayment of borrowings		(592,918)	(577,095)	-	-
Net cash provided by (used in) financing activities		(592,918)	(577,095)	-	-
Net increase (decrease) in cash held		665,236	(223,000)	102	(2,314)
Cash at the beginning of year		4,137,802	4,360,802	7,490	9,804
Cash at the end of the year	5	4,803,038	4,137,802	7,592	7,490

The above statement should be read in conjunction with the accompanying notes.

AINSLIE FOOTBALL CLUB INCORPORATED AND CONTROLLED ENTITIES
ABN 22 937 571 760

NOTES TO THE FINANCIAL STATEMENTS
FOR THE YEAR ENDED 30 SEPTEMBER 2019

NOTE 1: SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES

The financial statements cover Ainslie Football Club incorporated as an individual parent entity, and Ainslie Football Club incorporated and controlled entities as an economic entity. Ainslie Football Club Incorporated is an association incorporated in the Australian Capital Territory under the *Associations Incorporation Act (ACT) 1991*.

a. Principles of Consolidation

A controlled entity is an entity controlled by the Ainslie Football Club Incorporated. Control exists where Ainslie Football Club Incorporated has the capacity to dominate the decision-making in relation to the financial and operating policies of another entity so that the other entity operates with Ainslie Football Club Incorporated to achieve the objectives of Ainslie Football Club Incorporated. All inter-company balances and transactions between entities in the economic entity, including any unrealised profits or losses, have been eliminated upon consolidation. Where the controlled entity has entered or left the economic entity during the year its operating results have been included from the date control was obtained or until the date control ceased.

b. Basis of preparation

These general purpose financial statements have been prepared in accordance with Australian Accounting Standards - Reduced Disclosure Requirements and Interpretations issued by the Australian Accounting Standards Board ('AASB') and *the Associations Incorporation Act (ACT) 1991*. Material accounting policies adopted in the preparation of these financial statements are presented within the statements and have been consistently applied unless stated otherwise. The financial statements, except for the cash flow information, have been prepared on an accruals basis and are based on historical costs, modified, where applicable, by the measurement at fair value of selected non-current assets, financial assets and financial liabilities. The amounts presented in the financial statements have been rounded to the nearest dollar.

c. New or amended Accounting Standards and Interpretations adopted

The Club has adopted all of the new or amended Accounting Standards and Interpretations issued by the Australian Accounting Standards Board ('AASB') that are mandatory for the current reporting period. The adoption of these Accounting Standards and Interpretations did not have any significant impact on the financial performance or position of the Club. The following Accounting Standards and Interpretations are most relevant to the Club: AASB 9 Financial Instruments.

The Club has adopted AASB 9 from 1 October 2018. The standard introduced new classification and measurement models for financial assets. A financial asset shall be measured at amortised cost if it is held within a business model whose objective is to hold assets in order to collect contractual cash flows which arise on specified dates and that are solely principal and interest. A debt investment shall be measured at fair value through other comprehensive income if it is held within a business model whose objective is to both hold assets in order to collect contractual cash flows which arise on specified dates that are solely principal and interest as well as selling the asset on the basis of its fair value.

All other financial assets are classified and measured at fair value through profit or loss unless the entity makes an irrevocable election on initial recognition to present gains and losses on equity instruments (that are not held-for-trading or contingent consideration recognised in a business combination) in other comprehensive income ('OCI'). Despite these requirements, a financial asset may be irrevocably designated as measured at fair value through profit or loss to reduce the effect of, or eliminate, an accounting mismatch. For financial liabilities designated at fair value through profit or loss, the standard requires the portion of the change in fair value that relates to the entity's own credit risk to be presented in OCI (unless it would create an accounting mismatch). New simpler hedge accounting requirements are intended to more closely align the accounting treatment with the risk management activities of the entity. New impairment requirements use an 'expected credit loss' ('ECL') model to recognise an allowance. Impairment is measured using a 12-month ECL method unless the credit risk on a financial instrument has increased significantly since initial recognition in which case the lifetime ECL method is adopted. For receivables, a simplified approach to measuring expected credit losses using a lifetime expected loss allowance is available.

Impact of adoption

AASB 9 was adopted using the modified retrospective approach and as such comparatives have not been restated. There was no impact on opening retained profits as at 1 October 2018.

d. Statement of compliance

The club is a not-for-profit, private sector entity which is not publicly accountable. Therefore, the financial statements for the Club are tier 2 general purpose financial statements which have been prepared in accordance with Australian Accounting Standards – Reduced Disclosure Requirements (AASB – RDRs).

NOTES TO THE FINANCIAL STATEMENTS
FOR THE YEAR ENDED 30 SEPTEMBER 2019

NOTE 1: SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (CONTINUED)

e. Critical accounting estimates

The preparation of the financial statements requires management to make judgements, estimates and assumptions that affect the reported amounts in the financial statements. Management continually evaluates its judgements and estimates in relation to assets, liabilities, contingent liabilities, revenue and expenses. Management bases its judgements, estimates and assumptions on historical experience and on other various factors, including expectations of future events, management believes to be reasonable under the circumstances. The resulting accounting judgements and estimates will seldom equal the related actual results. The judgements, estimates and assumptions that have a significant risk of causing a material adjustment to the carrying amounts of assets and liabilities (refer to the respective notes) within the next financial year are discussed below.

i. Estimation of useful lives of assets

The Club determines the estimated useful lives and related depreciation and amortisation charges for its property, plant and equipment. The useful lives could change significantly as a result of technical innovations or some other event. The depreciation and amortisation charge will increase where the useful lives are less than previously estimated lives, or technically obsolete or non-strategic assets that have been abandoned or sold will be written off or written down.

ii. Employee benefits provision

As discussed in note 14, the liability for employee benefits expected to be settled more than 12 months from the reporting date are recognised and measured at the present value of the estimated future cash flows to be made in respect of all employees at the reporting date. In determining the present value of the liability, estimates of attrition rates and pay increases through promotion and inflation have been taken into account.

f. Comparative figures

Where required by Accounting Standards comparative figures have been adjusted to conform with changes in presentation for the current financial year.

g. Historical cost convention

The financial statements have been prepared under the historical cost convention, other than where stated in Note 10 for Property, Plant and Equipment which is stated at cost or fair value.

h. Current and non-current classification

Assets and liabilities are presented in the statement of financial position based on current and non-current classification. An asset is classified as current when: it is either expected to be realised or intended to be sold or consumed in the Club's normal operating cycle; it is held primarily for the purpose of trading; it is expected to be realised within 12 months after the reporting period; or the asset is cash or cash equivalent unless restricted from being exchanged or used to settle a liability for at least 12 months after the reporting period. All other assets are classified as non-current. A liability is classified as current when: it is either expected to be settled in the Club's normal operating cycle; it is held primarily for the purpose of trading; it is due to be settled within 12 months after the reporting period; or there is no unconditional right to defer the settlement of the liability for at least 12 months after the reporting period. All other liabilities are classified as non-current.

h. Fair value measurement

When an asset or liability, financial or non-financial, is measured at fair value for recognition or disclosure purposes, the fair value is based on the price that would be received to sell an asset or paid to transfer a liability in an orderly transaction between market participants at the measurement date; and assumes that the transaction will take place either: in the principal market; or in the absence of a principal market, in the most advantageous market. Fair value is measured using the assumptions that market participants would use when pricing the asset or liability, assuming they act in their economic best interests. For non-financial assets, the fair value measurement is based on its highest and best use. Valuation techniques that are appropriate in the circumstances and for which sufficient data are available to measure fair value, are used, maximising the use of relevant observable inputs and minimising the use of unobservable inputs.

i. Goods and Services Tax (GST)

Revenues, expenses and assets are recognised net of the amount of GST, except where the amount of GST incurred is not recoverable from the Australian Tax Office. In these circumstances the GST is recognised as part of the cost of acquisition of the asset or as part of an item of the expense. Receivables and payables in the statement of financial position are shown inclusive of GST.

j. Company limited by guarantee

In accordance with the Constitution the Club is a Company limited by guarantee and accordingly no shares have been issued and no dividends recommended or paid. Liability of each member is limited to the amount of \$2.

AINSLIE FOOTBALL CLUB INCORPORATED AND CONTROLLED ENTITIES
ABN 22 937 571 760

NOTES TO THE FINANCIAL STATEMENTS
FOR THE YEAR ENDED 30 SEPTEMBER 2019

	Consolidated		Ainslie Football Club	
	2019	2018	2019	2018
	\$	\$	\$	\$
NOTE 2: REVENUE				
Gaming revenue				
Ainslie Football and Social Club	5,183,936	5,529,929	-	-
Gungahlin Lakes Golf and Community Club	9,052,139	8,966,438	-	-
	<u>14,236,075</u>	<u>14,496,367</u>	<u>-</u>	<u>-</u>
Other revenue	14,207,752	13,923,435	902,461	757,546
Interest and dividends received	83,363	64,621	-	-
Fair value movement in shares	12,385	-	-	-
	<u>28,539,575</u>	<u>28,484,423</u>	<u>902,461</u>	<u>757,546</u>

Accounting Policy

Gaming Revenue

Gaming revenue is recognised inclusive of GST.

Sales Revenue

Revenue from the sale of goods and services is recognised upon the delivery of goods to customers.

Interest Revenue

Interest revenue is recognised on a proportional basis taking into account the interest rates applicable to the financial assets.

Other Revenue

Other revenue is recognised when it is received or when the right to receive payment is established.

All revenue is stated net of the amount of goods and services tax (GST).

NOTE 3: EXPENSES

a) Depreciation and other property, plant and equipment items

- (Gain)/Loss on disposals of assets	2,823,023	3,002,471	-	-
- Loss on disposals of assets	3,975	8,281	-	-
- Impairment of assets	-	185,352	-	-
	<u>2,826,998</u>	<u>3,196,104</u>	<u>-</u>	<u>-</u>

b) Sporting facilities

- Direct operating expenses for sporting facilities	388,548	409,785	-	-
- Community Grants and Donations	1,006,559	1,050,959	-	-
	<u>1,395,107</u>	<u>1,460,744</u>	<u>-</u>	<u>-</u>

c) Borrowing costs

- Interest	<u>243,608</u>	<u>246,514</u>	-	-
------------	-----------------------	-----------------------	---	---

d) Operating Overheads

- Indirect trading expenses	466,819	497,268	-	-
- Promotional expenses	1,500,412	1,516,527	-	-
- Administrative expenses	6,926,882	7,260,597	684,537	860,976
	<u>8,894,113</u>	<u>9,274,392</u>	<u>684,537</u>	<u>860,976</u>

Accounting policy

Borrowing costs directly attributable to the acquisition, construction or production of assets that necessarily take a substantial period of time to prepare for their intended use or sale, are added to the costs of those assets, until such time as the assets are substantially ready for their intended use of sale.

All other finance costs are recognised in income in the period in which they are incurred.

AINSLIE FOOTBALL CLUB INCORPORATED AND CONTROLLED ENTITIES
ABN 22 937 571 760

NOTES TO THE FINANCIAL STATEMENTS
FOR THE YEAR ENDED 30 SEPTEMBER 2019

NOTE 4: INCOME TAX

The Committee Members estimate that the cumulative potential future income tax benefit at 30 September 2019 in respect of tax losses not brought to account is \$661,770 (2018: \$429,839).

This benefit from tax losses will only be obtained if:

(i) The club derives future assessable income of a nature and of an amount sufficient to enable the benefit from the deductions for the losses to be realised;

(ii) The club continues to comply with the conditions for deductibility imposed by tax legislation; and

(iii) No changes in the tax legislation adversely affect the club in realising the benefit from the deductions for the losses.

Income tax is payable on that proportion of the income less expenses contributed by non-members. The aggregate amount of income tax attributable to the financial year differs from the amount prima facie payable on the operating surplus. The difference is reconciled as follows:

	Consolidated	
	2019	2018
	\$	\$
Result before income tax	32,023	(592,686)
Prima facies payable at 27.5% (2018: 30%)	8,806	(177,806)
Tax effect of:		
Non deductible member expenses arising from principle of mutuality	147,871	127,796
Unders/overs from prior years	111,074	-
	267,751	(50,010)
Prior year tax losses recouped		-
Benefit of current year tax losses not recognised	267,751	(50,010)
Income tax expense	-	-

Accounting Policy

The Ainslie Football and Social Club (the subsidiary) is taxed according to the principle of mutuality. The charge for current income tax expenses is based on the profit for the year adjusted for any non-assessable or disallowed items. It is calculated using tax rates that have been enacted or are substantively enacted by the Statement of Financial Position date.

Deferred tax is accounted for using the Statement of Financial Position liability method in respect of temporary differences arising between the tax bases of assets and liabilities and their carrying amounts in the financial statements. No deferred income tax will be recognised from the initial recognition of an asset or liability, excluding a business combination, where there is no effect on accounting or taxable profit or loss.

Deferred tax is calculated at the tax rates that are expected to apply to the period when the asset is realised or liability is settled. Deferred tax is credited in the income statement except where it relates to items that may be credited directly to equity, in which case the deferred tax is adjusted directly against equity.

Deferred income tax assets are recognised to the extent that it is probable that future tax profits will be available against which deductible temporary differences can be utilised.

The amount of benefits brought to account or which may be realised in the future is based on the assumption that no adverse change will occur in income taxation legislation and the anticipation that the economic entity will derive sufficient future assessable income to enable the benefit to be realised and comply with the conditions of deductibility imposed by the law.

Ainslie Football Club is a sporting organisation under section 50-45 of the Income Tax Assessment Act 1997, as amended, and is exempt from paying income tax.

NOTE 5: CASH AND CASH EQUIVALENTS

Cash at bank	3,655,747	3,044,866	6,539	6,437
Cash on hand	1,147,291	1,092,936	1,053	1,053
	4,803,038	4,137,802	7,592	7,490

Accounting Policy

Cash and cash equivalents include cash on hand, deposits held at call with banks, other short-term highly liquid investments with original maturities of three months or less, and bank overdrafts.

AINSLIE FOOTBALL CLUB INCORPORATED AND CONTROLLED ENTITIES
ABN 22 937 571 760

NOTES TO THE FINANCIAL STATEMENTS
FOR THE YEAR ENDED 30 SEPTEMBER 2019

	Consolidated		Ainslie Football Club	
	2019	2018	2019	2018
	\$	\$	\$	\$
NOTE 6: TRADE AND OTHER RECEIVABLES				
Trade debtors	233,075	228,980	85,908	7,216

Accounting Policy

Trade and other receivables are recognised at amortised cost, less any provision for expected credit losses.

NOTE 7: INVENTORIES

Stock on hand	166,482	180,668	-	-
---------------	---------	---------	---	---

Accounting Policy

Inventories are measured at the lower of cost and net realisable value. Costs are assigned on a first-in first-out basis and include direct purchase costs.

NOTE 8: OTHER ASSETS

Prepayments	202,407	203,350	-	-
-------------	---------	---------	---	---

NOTE 9: INVESTMENTS

Shares in listed entities at fair value - available for sale*

	528,296	490,427	-	-
--	---------	---------	---	---

Accounting Policy

Under AASB139 Financial Instruments: Recognition and measurements, the investment portfolio was described as available for sale. Assets and fair value movements treated through other comprehensive income. Under the new standard AASB 9 Non-derivative Financial Instruments the equity investment portfolio is treated as fair value through profit and loss. Subsequent to initial recognition at cost, non-derivative financial instruments are measured as described below:

Financial Assets at fair value through profit and loss

The Club's investment in managed funds, listed shares and listed securities are classified as available-for-sale financial assets at fair value through profit and loss. After initial recognition, these assets are measured at fair value and movements are recognised in profit and loss.

Held-to-maturity investments

The Club's investments in fixed interest securities are classified as 'held to maturity' investments. After initial recognition, these assets are measured at fair value and movements are recognised in profit and loss.

Other non-derivative financial instruments are measured at amortised cost using the effective interest method, less any impairment losses.

NOTE 10: PROPERTY, PLANT AND EQUIPMENT

Leasehold land at fair value	2,500,000	2,500,000	-	-
	2,500,000	2,500,000	-	-
Buildings at fair value	24,107,973	23,935,300	-	-
Less accumulated depreciation	(2,181,215)	(1,576,715)	-	-
	21,926,758	22,358,585	-	-
Gaming machines at cost	14,229,545	15,782,867	-	-
Less accumulated depreciation	(11,923,326)	(12,533,543)	-	-
	2,306,219	3,249,324	-	-

AINSLIE FOOTBALL CLUB INCORPORATED AND CONTROLLED ENTITIES
ABN 22 937 571 760

NOTES TO THE FINANCIAL STATEMENTS
FOR THE YEAR ENDED 30 SEPTEMBER 2019

	Consolidated		Ainslie Football Club	
	2019	2018	2019	2018
	\$	\$	\$	\$
NOTE 10: PROPERTY, PLANT AND EQUIPMENT (CONTINUED)				
Plant, equipment and furniture at cost	12,454,971	12,057,149	-	-
Less accumulated depreciation	<u>(8,553,638)</u>	<u>(8,068,478)</u>	<u>-</u>	<u>-</u>
	<u>3,901,333</u>	<u>3,988,671</u>	<u>-</u>	<u>-</u>
Alan Ray Oval, Ainslie developments	2,883,449	2,883,449	-	-
Alan Ray Oval, Ainslie plant and equipment	232,009	218,624	-	-
Less accumulated depreciation	<u>(317,538)</u>	<u>(227,224)</u>	<u>-</u>	<u>-</u>
	<u>2,797,920</u>	<u>2,874,849</u>	<u>-</u>	<u>-</u>
Motor vehicles at cost	125,900	125,900	-	-
Less accumulated depreciation	<u>(121,859)</u>	<u>(118,766)</u>	<u>-</u>	<u>-</u>
	<u>4,041</u>	<u>7,134</u>	<u>-</u>	<u>-</u>
Work in progress	<u>323,030</u>	<u>60,499</u>	<u>-</u>	<u>-</u>
	<u>323,030</u>	<u>60,499</u>	<u>-</u>	<u>-</u>
Total property, plant and equipment	<u>33,759,301</u>	<u>35,039,062</u>	<u>-</u>	<u>-</u>

The basis of valuation of land and buildings is market value based on existing use. The valuation of land and buildings at Alan Ray Oval, Ainslie Football and Social Club and Gungahlin Lakes Golf Club were carried out at 30 September 2015 by Knight Frank Valuations Canberra. The valuation of land and buildings at Wakefield Avenue, Ainslie were carried out at 30 September 2016 by Knight Frank Valuations Canberra.

Accounting Policy

Each class of property, plant and equipment is carried at cost or fair value less, where applicable, any accumulated depreciation.

Property

Leasehold land and buildings are measured on the fair value basis, being the amount for which an asset could be exchanged between knowledgeable willing parties in an arm's length transaction. It is the policy of the club to have an independent valuation on a cyclical basis, with annual appraisals being made by the Directors.

Plant and equipment

Plant and equipment is stated at historical cost less accumulated depreciation and impairment.

The carrying amount of plant and equipment is reviewed annually by Directors to ensure it is not in excess of the recoverable amount from these assets.

An impairment loss is recognised for the amount by which the asset's carrying amount exceeds its recoverable amount.

Recoverable amount is the higher of an asset's fair value less costs of disposal and value-in-use. The value-in-use is the present value of the estimated future cash flows relating to the asset using a pre-tax discount rate specific to the asset or cash-generating unit to which the asset belongs. Assets that do not have independent cash flows are grouped together to form a cash-generating unit.

Depreciation

The depreciable amount of all fixed assets including buildings and capitalised lease assets, but excluding freehold land, is depreciated on a straight-line basis over their useful lives to the club commencing from the time the asset is held ready for use.

The depreciation rates used for each class of depreciable assets are:

Class of Fixed Asset	Depreciation rate
Leasehold buildings	2.5% to 27%
Gaming machines	20% to 40%
Plant, equipment and furniture	5% to 40%
Alan Ray Oval, Ainslie developments	1.5% to 27%
Motor vehicles	15%

AINSLIE FOOTBALL CLUB INCORPORATED AND CONTROLLED ENTITIES
ABN 22 937 571 760

NOTES TO THE FINANCIAL STATEMENTS
FOR THE YEAR ENDED 30 SEPTEMBER 2019

NOTE 10: PROPERTY, PLANT AND EQUIPMENT (CONTINUED)

Impairment of Assets

At each reporting date, the club reviews the carrying values of its tangible and intangible assets to determine whether there is any indication that those assets have been impaired. If such an indication exists, the recoverable amount of the asset, being the higher of the asset's fair value less costs to sell and value in use, is compared to the asset's carrying value. Any excess of the asset's carrying value over its recoverable amount is expensed to the Statement of Comprehensive Income.

Movements in carrying amounts for each class of property, plant and equipment between the beginning and the end of the current financial year. (Consolidated Only)

	Leasehold Land at valuation	Buildings at valuation	Gaming machines	Plant, equipment and furniture	Alan Ray Oval, Ainslie Development	Motor vehicles	WIP	Total
	\$	\$	\$	\$	\$	\$	\$	\$
Balance at the beginning of the year	2,500,000	22,358,585	3,249,324	3,988,671	2,874,849	7,134	60,499	35,039,062
Additions	-	212,907	560,865	556,781	13,385	-	262,531	1,606,469
Disposals	-	-	(22,642)	(40,565)	-	-	-	(63,207)
Depreciation expense	-	(644,734)	(1,481,328)	(603,554)	(90,314)	(3,093)	-	(2,823,023)
Carrying amount at the end of year	2,500,000	21,926,758	2,306,219	3,901,333	2,797,920	4,041	323,030	33,759,301

	Consolidated		Ainslie Football Club	
	2019	2018	2019	2018
	\$	\$	\$	\$
NOTE 11: TRADE AND OTHER PAYABLES				
Trade creditors	823,582	1,066,339	10,812	20,373
Other creditors and accruals	1,162,621	1,308,857	26,634	124,530
	1,986,203	2,375,196	37,446	144,903

Accounting Policy

These amounts represent liabilities for goods and services provided to the Club prior to the end of the financial year and which are unpaid. Due to their short-term nature they are measured at cost and are not discounted. The amounts are unsecured and are usually paid within 30 days of recognition.

NOTE 12: FINANCIAL LIABILITIES

CURRENT

Hire purchase lease - gaming machines and system	57,888	122,198	-	-
--	--------	---------	---	---

NON-CURRENT

Hire purchase lease - gaming machines and system	87,856	-	-	-
	145,744	122,198	-	-

AINSLIE FOOTBALL CLUB INCORPORATED AND CONTROLLED ENTITIES
ABN 22 937 571 760

NOTES TO THE FINANCIAL STATEMENTS
FOR THE YEAR ENDED 30 SEPTEMBER 2019

	Consolidated		Ainslie Football Club	
	2019	2018	2019	2018
	\$	\$	\$	\$
NOTE 13: BORROWINGS				
CURRENT				
Commercial facility - variable rate	450,000	450,000	-	-
NON-CURRENT				
Commercial facility- variable rate	4,406,250	4,701,699	-	-
Commercial facility- fixed rate	898,750	1,053,301	-	-
	<u>5,305,000</u>	<u>5,755,000</u>	<u>-</u>	<u>-</u>
	<u>5,755,000</u>	<u>6,205,000</u>	<u>-</u>	<u>-</u>

This commercial facility expires on 30 January 2021. At balance date a variable monthly rate of 1.72% and a line fee of 2.04% applied.

Accounting Policy

Bank loans are carried on the Statement of Financial Position at their principal amount. Interest expense is recognised on an accruals basis.

NOTE 14: PROVISIONS

CURRENT

Employee entitlements	745,307	736,614	33,299	32,217
Jackpot link liabilities	<u>228,762</u>	<u>256,617</u>	<u>-</u>	<u>-</u>
	<u>974,069</u>	<u>993,231</u>	<u>33,299</u>	<u>32,217</u>

NON-CURRENT

Employee entitlements	<u>122,373</u>	<u>92,572</u>	<u>-</u>	<u>-</u>
	<u>1,096,442</u>	<u>1,085,803</u>	<u>33,299</u>	<u>32,217</u>

Accounting Policy

Short-term employee benefits

Liabilities for wages and salaries, including non-monetary benefits, annual leave and long service leave expected to be settled wholly within 12 months of the reporting date are measured at the amounts expected to be paid when the liabilities are settled.

Other long-term employee benefits

The liability for annual leave and long service leave not expected to be settled within 12 months of the reporting date are measured at the present value of expected future payments to be made in respect of services provided by employees up to the reporting date using the projected unit credit method. Consideration is given to expected future wage and salary levels, experience of employee departures and periods of service. Expected future payments are discounted using market yields at the reporting date on national commercial bonds with terms to maturity and currency that match, as closely as possible, the estimated future cash outflows.

AINSLIE FOOTBALL CLUB INCORPORATED AND CONTROLLED ENTITIES
ABN 22 937 571 760

NOTES TO THE FINANCIAL STATEMENTS
FOR THE YEAR ENDED 30 SEPTEMBER 2019

	Consolidated		Ainslie Football Club	
	2019	2018	2019	2018
	\$	\$	\$	\$
NOTE 15: CASH FLOW INFORMATION				
Reconciliation of cash flow from operations with result after income tax:				
Result after income tax	217,118	(749,671)	185,169	(157,063)
Non-cash flows in result from ordinary activities				
Net Depreciation	2,823,023	3,002,471	-	-
Movement in asset revaluation reserve	(93,449)	-	-	-
Dividends reinvested	(25,484)	(18,324)	-	-
Movement in fair value of shares	12,385	-	-	-
Additions to property plant and equipment	140,000	193,633	-	-
Net (gain)/loss on disposal of property, plant and equipment	3,975	-	-	-
Changes in assets and liabilities, net of the effects of purchase and disposal of subsidiaries				
(Increase)/decrease in accounts receivable	(4,095)	465,524	(78,692)	92,906
(Increase)/decrease in financial and other assets	943	(1,870)	-	-
(Increase)/decrease in inventories	14,186	(11,130)	-	-
Increase/(decrease) in trade creditors and accruals	(374,618)	(841,256)	(107,457)	57,457
Increase/(decrease) in provisions	10,639	(29,455)	1,082	4,386
Cash flows from operations	<u>2,724,623</u>	<u>2,009,922</u>	<u>102</u>	<u>(2,314)</u>

The Club has a commercial facility in place to the value of \$6,205,000, overdraft facility of \$200,000, Indemnity Guarantee of \$10,000 and credit card facility of \$20,000.

Subject to the continuance of a satisfactory financial position, the unused facilities may be drawn at any time.

The bank overdraft, which was unused at year end, and the commercial facilities are secured by a first Registered Mortgage of Lease over the club's property at 52 Wakefield Avenue, Ainslie ACT; at 135 Gundaroo Drive, Nicholls ACT and 5 Angas Street Ainslie ACT.

There were no non-cash financing activities during the period.

NOTE 16. CAPITAL AND LEASING COMMITMENTS

Operating Lease Commitments

Non-cancellable operating leases contracted for but not capitalised in the financial statements:

Payable - minimum lease payments:

- not later than 1 year	41,000	41,000	-	-
- between 1 and 5 years	123,000	164,000	-	-
- greater than 5 years	112,750	153,750	-	-
	<u>276,750</u>	<u>358,750</u>	<u>-</u>	<u>-</u>

The property lease is a non-cancellable lease with an 88 year term, with rent payable annually in advance. An option exists to purchase the land at the end of 2027.

Capital commitments

During the year the Ainslie Football and Social Club Limited (Ainslie) entered into a contract with Dexar Group Pty Ltd (Dexar). The purposes of the contract is for consultation and exploration of feasibility studies for potential supplementary uses and development on land currently owned by Ainslie. The potential minimum value of the contract is \$1,000,000 on delivery of performance requirements identified within the agreement. As at the end of the financial year \$50,000 had been paid to Dexar.

AINSLIE FOOTBALL CLUB INCORPORATED AND CONTROLLED ENTITIES
ABN 22 937 571 760

NOTES TO THE FINANCIAL STATEMENTS
FOR THE YEAR ENDED 30 SEPTEMBER 2019

NOTE 16. CAPITAL AND LEASING COMMITMENTS (CONTINUED)

Accounting Policy

Leases of fixed assets where substantially all the risks and benefits incidental to the ownership of the asset, but not the legal ownership that are transferred to the entity are classified as finance leases.

Lease payments are allocated between the reduction of the lease liability and the lease interest expense for the period.

Leased assets are depreciated on a straight-line basis over the shorter of their estimated useful lives or the lease term.

Lease payments for operating leases, where substantially all the risks and benefits remain with the lessor, are charged as expenses in the periods in which they are incurred.

Lease incentives under operating leases are recognised as a liability and amortised on a straight-line basis over the life of the lease term.

NOTE 17: RELATED PARTY TRANSACTIONS

Transactions between related parties are on normal commercial terms and conditions no more favourable than those available to other parties, unless otherwise stated.

Committee Members

The names of person who were Committee Members of the Club at any time during the financial year are as follows:

Mr L Phillips	Mr J Barrett
Mr B Hannam	Mr J O'Loughlin
Mr I Muir	Mr T Klep
Mr L Hatch	Mr M Jamieson
Ms F Jolly	Ms S McKeough
Ms M Divett	

Len Hatch was paid \$1,000 for 40 hours work for the preparation of the annual return, policy review and staff recruitment. No amounts were paid into any superannuation funds in connection with retirement of Committee Members. No other Committee Members receive any remuneration during the financial year.

Consolidated		Ainslie Football Club	
2019	2018	2019	2018
\$	\$	\$	\$

NOTE 18. KEY MANAGEMENT PERSONNEL COMPENSATION

The aggregate compensation of key management personnel of the entity is set out below:

958,045	1,022,158	80,096	88,485
---------	-----------	--------	--------

NOTE 19: CONTINGENT ASSET

Ainslie Football and Social Club Limited holds a contingent asset of \$1,060,000 including GST. This asset is a result of the voluntary surrender of gaming machine authorisations in the current financial year. This asset is to be used for future reductions and offsets to land related payments, fees and charges. The Club will recognise this asset when it becomes probable that these reductions and offsets will be utilised by the Club. This contingent asset will expire on the 31st of March 2026.

NOTE 20. ECONOMIC DEPENDENCY

A significant portion of the income of the Ainslie Football Club Incorporated is received via a grant from its controlled entity the Ainslie Football and Social Club. The Ainslie Football and Social Club have sufficient net assets and is in the position to be able to financially support its parent entity as required.

**AINSLIE FOOTBALL CLUB INCORPORATED AND CONTROLLED ENTITIES
ABN 22 937 571 760**

**NOTES TO THE FINANCIAL STATEMENTS
FOR THE YEAR ENDED 30 SEPTEMBER 2019**

NOTE 21. STATEMENT OF OPERATIONS BY SEGMENTS

The Group operates in predominantly one business and geographic segment, being the leisure sector providing social facilities to Members of the Group throughout Australia.

NOTE 22: COMPANY DETAILS

The registered office of the Club is:

Ainslie Football and Social Club Limited
52 Wakefield Avenue Ainslie ACT 2602

The principal places of business are:

Ainslie Football and Social Club Limited
52 Wakefield Avenue Ainslie ACT 2602

Gungahlin Lakes Golf and Community Club
135 Gundaroo Drive Nicholls ACT 2913

Ainslie Football Club Inc
4 Angas Street Ainslie ACT 2602

**AINSLIE FOOTBALL CLUB INCORPORATED AND CONTROLLED ENTITIES
ABN 22 937 571 760**

STATEMENT BY THE MEMBERS OF THE COMMITTEE

In the opinion of the committee the financial report, being the Statement of Comprehensive Income, Statement of Financial Position, Statement of Changes in Equity, Cash Flow Statement and Notes to the Financial Statements:

1. Presents fairly the financial position of the Ainslie Football Club Incorporated and controlled entities as at 30 September 2019 and its performance for the year ended on that date in accordance with Australian Accounting Standards Reduced Disclosure Requirements and Interpretations issued by the Australian Accounting Standards Board ('AASB') and the *Associations Incorporation Act (ACT) 1991*.
2. At the date of this statement, there are reasonable grounds to believe that the Ainslie Football Club Incorporated will be able to pay its debts as and when they become due and payable.

This statement is made in accordance with a resolution of the Committee and is signed for and on behalf of the Committee by:

Committee Member

Dated this 27th day of November 2019

