

Table of Contents

Mission	3
Board of Directors	3
Life Members and Fellows	4
Merit Awards	5
Association Chart	8
Message from the Australian Sports Commission	9

BOARD REPORTS

President	10
Marketing	13
High Performance	15
Officiating	17
Growth	21
Coaching	23
Competition	24

STATE REPORTS

Lacrosse South Australia	28
Lacrosse Western Australia	34
Lacrosse Victoria	38
Queensland Lacrosse	42
NSW Lacrosse	44
Lacrosse Tasmania	46

EVENTS

International Teams and Results	47
National Teams and Results	51
Historical Results	60

68

FINANCIALS

Financial Reports

Mission

The mission of the Australian Lacrosse Association Ltd. is to further develop all forms of lacrosse as a progressive, widely recognised and popular team sport within Australia, and maintain Australia's position as a leading lacrosse nation.

Board of Directors

President	Mike Slattery
Vice President	Vivienne Parker-White
Director (Administration)	Vivienne Parker-White
Director (Marketing)	Andrew Harris
Director (Competition)	Jan Jackson
Director (Officiating)	Kelvin Minerds
Director (Growth-Development)	Mike Slattery
Director (Coaching)	Glenn Morley
Director (High Performance)	Paul Mollison

Life Members and Fellows

Women's Lacrosse Australia Life Members

1989 Mrs. Joy Parker (Deceased) 1989 Mrs. Rae Reid (Deceased) 1996 Ms Fiona Clark 1996 Mrs. Jan Jackson 2001 Ms Sue Gandy 2002 Mrs. Vivienne Parker-White 2002 Mrs. Fran Maunton 2009 Ms Shelley Maher

Lacrosse Australia Fellows - in order of appointment

Harold Horner (Deceased) Laurie Turnbull (Deceased) W.G. (Don) Hobbs (Deceased) Clive Carr (Deceased) E.L. (Len) Berry (Deceased) Henry Volk (Deceased) Frank Lansbury (Deceased) Terry Allington (Deceased) Harold Balinski (Deceased) George Tillotson (Deceased) Phil Humphreys A.R.V. (Russell) Page (Deceased) O. Cedric (Zac) Isaachsen (Deceased) Ken Forrest Bill Brown L.W. (Bill) Taylor (Deceased) Peter Drew Doug Fox OAM Malcolm Stokes Don Rudderham Peter Hobbs Noel Jeffrey Don Reyment Brian Griffin Leighton Beamsley

Merit Awards

Women's Lacrosse Australia Merit Awards

<u>2003</u>

Cathy Conaghty, SA Eric Freeman, SA Judy Thurgood, SA Kathy Benger, SA Margaret Pallant, SA Mary Pickett, VIC Colleen Hunter, VIC Lynne Pike, VIC Margaret Barlow, VIC Noel Smith, VIC Sandy Grant, VIC Shelley Maher, VIC Sue Clerk, VIC Fay Taylor, WA Geoff Goddard, WA Helen Goddard, WA John Ballarine, WA Kellie McBean, WA Lyn Johnson, WA Nicole Badham, WA

2004

Helen Keane, SA Rachel Rees, TAS Shaned Omond, TAS Kris Palmer, VIC

2005

Jenny Williams, SA Anne Tattersall, VIC Max Madonia, VIC

<u>2008</u>

Joann Lewis, NSW Phillip Schiff, NSW Jenny Krause, QLD Courtney Hobbs, SA Sascha Newmarch, SA Sarah Falcione (Aston), SA Trish Adams, SA Catherine Chambers, TAS Brent D'Alton, TAS Anne Kingston, VIC Gail Sedgeway, VIC Nick Bugeja, VIC Sue Gandy, VIC Sue Sofarnos, VIC Dennis Banyard, WA Faye Beaman, WA Karen Mau, WA

Lacrosse Australia Merit Awards

<u>1946</u>

Mr Justice Abbott, SA A. E. Harvey, SA K. A. Brock, SA J. S. Muecke, SA C. McKenzie, SA	F Lancelot Parsons, SA C. H. Schulz, SA A. J. Lees, SA R. H. Kestel, SA J. D. Lee, SA	C. A. M. West, SA H. Rule, SA G. Hall, SA J. R. Gordon, SA A. M. Tonkin, SA	A. Bertrand, SA H. Hockong, SA J. Martin, SA R. J. Cook, SA T. L. Fulton, VIC
<u>1948</u> W. J. Lampard, VIC S. Fripp, VIC	J. L. Beattie, VIC H. Rolph, VIC	A. E. G. Webb, VIC G. Grey, VIC	R. Coldstream, VIC G. J. Flood, VIC
W. McR. Russell, VIC I. J. Taylor, WA H. A. Wodd, WA	A. G. Hudson, VIC W. J. Bruce, WA D. S. Aarons, WA	H. R. Balmer, VIC C. E. M. Hickey, WA G. Clarke, WA	R. W. Elliot, WA H. J. Carmichael, WA H. B. Angus, WA
A. R. V. Page, WA W. H. Whiteman, WA E. R. Berry, WA	D. C. Johnson, WA E. F. Johnson, WA F. Horner, WA	J. L. Carden, WA F. B. Hicks, WA L. O. Burlinson, WA	H. G. Clifton, WA T. Stewart, WA G. A Kennedy, WA
1953			
H. Rudderham, WA	E. L. Berry, WA	R. H. Angus, WA	
1954 R. G. Cathie, SA T. D. McCormack, SA W. J. B. Symonds, SA	K. J. Gellert, SA C. F. Melbourne, SA M. B. Selth, SA	D. G. Gorman, SA L. J. Oats, SA A. H. Taylor, SA	W. G. Hobbs, SA J. Langdon Parsons, SA A. J. Vial, SA
1955 J. M. Dobbie, VIC C. F. Landsbury, VIC E. W. Axford, VIC R. Wheatley, WA F. McKenzie, WA	E. L. McIntyre, VIC H. Volk, VIC A. L. Evans, VIC J. Morrison, WA H. V. Horner, WA	S. McCorkell, VIC P. G. Unkenstein, VIC L. F. Banyard, WA R. V. Byers, WA	J. M. Hodges, VIC W. K. Tickner, VIC F. King, WA A. Swan, WA
1956 E. Selth, VIC P. H. Shappere, VIC	1957 O. M. Robertson, VIC E. Biddle, WA	1958 L. T. Hewitson, SA	1960 T. H. Fewster, SA W. S. Watts, SA

W. Brown, WA

1961

N. R. Jeffery, VIC

1962

C. R. Carr, SA K. Buchanan, VIC C. G. Middleton, VIC L. M. Taylor, VIC

1966

V. Sigmont, SA E. R. Sexton, SA G. L. Arnold, SA J. E. Worrall, VIC T. Allington, VIC C. P. Weatherill, VIC A. E. Weaver, WA J. P. Brewer, WA N. J. Kidson, WA

1970

K. Nesbitt, SA L. W. Norley, SA R. W. Turner, SA C. C. Gregory, VIC R. Proctor, VIC C. Allman, WA

1974

J. B. Goodale, SA A. F. Chiron, VIC

1975

M. Redfern, WA K. Sugars, WA

<u>1980</u>

T. Pinnington, SA R. Prior, SA P. Koshnitsky, SA G. Lee, VIC C. Coates, WA

<u>1984</u>

W. Hobbs, SA L. Goding, VIC T. W. George, VIC A. Inglis, VIC I. Toy, WA J. (Jan) Brewer, WA

K. Forsythe, WA

1963

H. M. Plaisted, SA J. C. Wiles, SA K. A. Francis, SA R. N. Ponton, VIC E. F. Corrigan, USA B. F. Blight, WA P. R. Stratton, WA V. B. A. Ellis, WA

1967

F. C. Coggins, SA R. D. C. Alexander, SA D. B. Hamilton, SA N. A. Melville, VIC H. Wodsworth, VIC P. Simpson, VIC H. Balinski, WA

1971

R. Bartle, SA E. W. Blackler, SA A. C. Cugley, VIC R. L. Newbold, VIC H. R. Smith, VIC

1977

K. R. Waite, VIC E. F. Spreadborough, VIC J. W. Daw, VIC N. T. O'Brien, VIC W. A. Keen, WA R. A. Stratton, WA

1981

R. G. Peters, SA B. J. Griffin, WA G. J. Hill, WA D. A. Rudderham, WA

<u>1985</u>

E. Granger, SA G. Gatley, SA R.Duthy SA G. Fox, VIC G. J. Tillotson, VIC R. Alaimo, VIC B. Trickey, VIC

1964

O. C. Isaachsen, SA P. Gottschalk, SA I. W. Wiles, SA H. Holloway, SA W. L. Gray, VIC G. Smith, VIC H. E. Sterck, VIC P. J. Reid, WA F. Banyard, WA

1968

1972

R. G. Holden, VIC B. Newgreen, VIC L. K. Rodda, VIC E. V. Downes, QLD J. Cowling, WA F. B. Radford, WA

D. G. Gomer, SA H. D. Miller, VIC A. Pearson, VIC K. Speakman, VIC I. Spiers, WA

1978 R. K. Wood, SA G. A. Minniece, VIC D. F. Reyment, VIC

<u>1982</u>

C. Scarvelis, SA P. M. Smirk, WA M. J. Stokes, WA

<u>1986</u> R. Taylor, WA T. Riordan, WA

<u>1987</u> T. Tomlinson, SA J. Downie, VIC R. Joy, VIC

K. B. Roennfeldt, SA

1965

H. R. F. Anderson, SA K. S. Forrest, SA M. J. Kindermann, VIC F. D. Hogarth, VIC J. T. Daw, VIC P. J. Turnbull, WA (ALC Nominee)

1969

V. W. C. Medlin, SA K. S. Forrest, SA P. J. Drew, SA L. Barrett, VIC F. F. Durham, VIC G. F. Tillotson, VIC

1973

W. Daw, VIC R. J. Marshall, WA L. N. Gaunt, WA

1979

P. B. Hobbs, SA B. R. Denton, SA P. A. Humphreys, VIC D. W. Fox, VIC L. W. Taylor, VIC R. J. Reiger, WA G. P. Rose, WA

<u>1983</u>

D. Stevens, SA J. Swann, SA J. A. Harris, VIC J. R. Gunn, VIC Mrs. J. Clayfield, VIC J. Kennedy, WA

<u>1989</u>

D. Reyment, VIC

<u>1990</u>

A. Carr, SA E. Nicholls, VIC D. Trainor, VIC L. R. Morley, WA

<u>1991</u>

G. Revell, SA T. Peak, SA R. Whiteman, WA G. Taylor, WA

<u>1992</u>

M. Muxlow, SA R. Flett, SA J. Buxton, SA G. Elder, VIC B. Moore, VIC B. Stahmer, VIC P. Cann, WA F. Poat, WA

<u>1997</u>

Graham Hobbs, SA Andrew Erskine, SA Mark Polden, SA Stephen Spreadborough, VIC Mark Hickey, WA Mavis Owens, WA

<u>2005</u>

Clive Sheppard, VIC

<u>2006</u>

Don Paull, SA

Australian Lacrosse Association Merit Awards

2013

Sue McSolvin, VIC Ian McRae, WA Laslo Tiszavolgi, WA Barbara Mattsson, SA (dec)

2014 Rod Ansell, VIC Allan Gandy, VIC

P. Stiglich, VIC G. Sharpe, VIC F. Hastings, WA B. Jackson, WA W. Magee, WA

<u>1993</u>

R. Waite, VIC R. E. Jackson, VIC B. Groves, WA

<u>1996</u>

Peter Noble, SA Leighton Beamsley, VIC (ALC Nominee)

<u>1998</u>

Allan Frederick, SA Allan Jennings, SA

<u>2003</u>

Mark Mangan, SA Allan Gandy, VIC John Nolan, VIC Kevin McRae, VIC Doug George, VIC George Halleen, VIC

<u>1994</u>

P. Mollison, VIC

J. Keen, WA

Jon Claridge, SA Bruce Rosewarne, SA D. Graeme Ross, VIC Bob Russell, VIC Chris Milne, WA Roger Smith, WA

<u>1999</u>

Eric Freeman, SA Robert Mollison, SA Steve Dawson, SA Alan Black, VIC, Robert Pettit, VIC Alan Rolley, VIC

<u>1995</u>

Dennis Mulroney, SA Craig Treloar, SA Graeme Reddaway, VIC Colin Mounsey, WA Stephen A. Mounsey, WA Lindsay Scott, WA John Edward Denic, WA Raymond Trevaskis, QLD

<u>2000</u>

Basil Greenhalgh, SA Robert Carter, SA Ross Keen, SA

<u>2007</u>

Ian Williams, SA Keith Chamberlain, VIC

Association Chart

The Australian Lacrosse Association structure comprises:

ALA Membership

Australian Government Australian Sports Commission

Message from the Australian Sports Commission

The past year has seen has seen considerable success and progress for Australian sport, as the Australian Sports Commission (ASC) and national sporting organisations (NSOs) continue to build on our nation's proud sporting tradition.

The Government's 2014–15 investment of nearly \$120 million into Australian sport continues to be refined to ensure funding is aligned to sports with the greatest potential to contribute to *Australia's Winning Edge 2012–2022* targets, and drive greater participation outcomes for sport.

The sporting landscape has changed rapidly in recent years, as have the options for people's scarce leisure time. More than ever before, sport faces tough competition for our attention from electronic media and other sedentary pursuits.

In March the Commission launched *Play.Sport.Australia.* — our plan to help NSOs build participation in sport and make sure all Australians enjoy its benefits. Sports have the opportunity to attract more than 4.5 million Australians into their communities. It's important that we work together to ensure that more Australians, particularly young Australians, participate in sport more often and that we have strong sporting organisations that deliver the products and opportunities Australians want.

Other highlights in 2014–15 included:

- The transition to Sporting Schools and the development of its website the main portal for sporting organisations, schools, coaches and parents to access this \$100 million program which aims to reach more than 850,000 children.
- The development of the AusPlay survey The ASC has committed to introducing a new national survey to better understand how Australians engage with, and play, sport. Good decisions require good data and this initiative by the ASC is critical.

And through Australia's Winning Edge we will continue to give our athletes the best chances at international success.

So now, more than ever, we have a clear plan to make sure all Australians enjoy sport and maximise our chances of success. On behalf of the ASC I thank you for your hard work in helping us achieve these goals and I look forward to working with you in to the future.

John Wylie AM Chair Australian Sports Commission

President's Report Mike Slattery

The ALA must and will continue addressing the operational and targeted Key Result Areas of our ALA Board's business plan and operating budget. However, with the development, updating and publication of our ALA Strategic Plan 2016-2018 it re-confirms that achieving the growth of the sport of lacrosse in Australia is paramount. This will require acceleration in producing innovative products, additional resources and new initiatives. It is the number one priority for the ALA and the lacrosse community. Growth of our sport is required in three broad areas - traditional players/competitions, school/social participants as well as events/projects.

ALA must continue to strengthen the foundations of our sport - the areas across Club, State and National competition where we certainly can claim historical excellence and which prepare Australian lacrosse teams for international competition. However, we must ensure increased lacrosse participation in all existing levels of lacrosse (players, coaches, officials, administrators, supporters) - an area that provides us with significant challenges and for which we need to fully capture the resulting complete set of statistics.

The ALA's Operational and Strategic Plans clearly provide direction and are a considered response to the priorities requested by our Member Associations. In addition, this documented emphasis continues to be promoted by our Australian Government/Australian Sports Commission sponsors and advisors as vital for their support into 2017 and beyond. We must concentrate upon continuing to provide traditional support and sound governance as well as delivering new and improved services to Member Associations. The matching challenge of exposing the sport of lacrosse to new participants and becoming a better recognised sport by the Australian population exists and must be progressed. Increased lacrosse participation in the short term will then add to Australian lacrosse competitiveness and awareness in the longer term.

The ongoing support of the Australian Sports Commission (ASC) is acknowledged and continues to be integral to the successful operations of lacrosse on this country. The annual ASC review of ALA operations against plan continues to be positive and has resulted in ongoing assistance (both financially and with their expert guidance). Indeed with the ALA reporting of increased lacrosse participation activities the ASC has increased funding and support to lacrosse in Australia.

The future employment of dedicated and operational ALA resources (to date these nonvolunteer resources are/have been on the basis of part-time and contractual arrangements) is a challenge that the ALA must address during the next few years. The benefits of achieving quality results in the minimum of time via dedicated resources have been demonstrated on various projects. The challenge of being able to fund non-volunteer resources dedicated to producing optimal results realistically exists currently. The means of funding those dedicated resource(s) as drivers for lacrosse success and maximum progress is a challenge currently being considered.

International success continues to flow from FIL (Federation of International Lacrosse) competition with the Men's U19 Team competing in this year's World Championships (held in Canada) – details can be found in the High-Performance report and on the ALA website. Our

challenge is to maintain our quality of performance from a small playing base while the majority of our competitors have greatly enhanced their quantity of players (and hence their competitiveness). Australia remains actively represented on FIL Committees and continue to participate and provide advice/feedback with this valued international lacrosse body. It is important (that as a founding member of 4 initial nations to the now 56 nations of the FIL) we continue to contribute and support the way forward for international lacrosse. Indeed the FIL has made, and continues making, solid progress towards longer term Olympics status for lacrosse (with strong progression for IOC recognition by the end of calendar 2016 and potentially become a competing sport in the 2014 Olympics).

Regional participation by lacrosse within the APLU (Asia Pacific Lacrosse Union) continues. There will be both men's and women's U23 teams competing in next year's ASPAC (ASia PACific) Championships to be held in Jeju, South Korea. Australia, as the longest developed lacrosse nation in this region, must continue to contribute with planning and administration (as they currently are with Fiona Clark/Executive Director and Mike Slattery/President of the APLU Executive Board).

Some lacrosse milestones achieved in this last year include:

*maintaining an excellent and productive working partnership with the Australian Sports Commission (ASC);

*holding the fourth ALA National Conference in Adelaide (expanded beyond Coaching and Officiating into Club Management for a full scope lacrosse event – including external Key Note speakers) - and with the fifth scheduled to be held in Melbourne during 2017 (over 25-26 February);

*completion of the establishment of the Lacrosse Australia Foundation (for the ongoing fund raising and support of future lacrosse development) and which began their formal operations in late May 2016;

*supporting the establishment of the operations of the Lambton Mount Lacrosse Club across the country from early 2016 - for the communication with past players and supporters of lacrosse in Australia – and who were supportive and actively involved at the ALA Senior Nationals in Melbourne;

*provision, through funding and support, for national use of SportsTG (formerly Fox Sporting Pulse) websites and database registration/reporting capabilities for all Member Associations (including a start-of-year education forum held for all State's administrators);

*progressing use of Sports TG (formerly Fox Sporting Pulse) online registration and reporting competitive results - which ultimately will provide full participant statistics (via the databases supporting these initiatives).

*recognition being achieved via the ALA annual Recognition Dinner (held during the National Seniors competition, this year in Melbourne) with the Honours and Awards Committee progressing formal recognition of past international men's and women's teams;

*continuing a national ALA Insurance Scheme (with economies of scale resulting for all participants);

*continuation of an East Coast Tournament (i.e. NSW, Queensland, Tasmania) for competitive development of the less experienced States, recently held in Queensland with closely fought

contests and ALA sponsored officials supporting both men's & women's games and providing officiating instruction;

*financial management being diligently exercised via employment of a CPA firm with an external formal audit;

*continuing and consolidating a successful national travel partnership (with both competitive economies and enhanced services being achieved) with Acland Travel.

One key initiative, implemented during 2015 has been the creation of the Australian Lacrosse Leadership Forum (ALLF). This was initially founded with the senior Director representation from the Boards of ALA and the 3 major States (being LSA, LV, and LWA). Their objective is to provide a highly visible link and co-ordination point between all lacrosse participants and prospects in Australia. A successful Australian Lacrosse Leadership Forum (ALLF) was held with the larger Member Associations during the National U15s (in Adelaide October 2016 in a co-operative and productive environment). It is acknowledged that such forums result in better co-ordinated approach with agreed outputs then shared between Member Associations and the ALA. This is essential for co-ordinated planning, development and implementation to ensure the future success of lacrosse in Australia.

I thank and commend the Directors of ALA for their diligence, efforts and time invested for their Board duties and their stewardship for the sport of lacrosse in Australia. Their voluntary efforts continue to be significant (in overall effectiveness with high input and dedicated application). All directors have demonstrated professional application towards maintaining ALA success to date – and which will be further challenged with meeting the emerging demands from the future. Similarly, the ALA's formal thanks is expressed to the Boards and Directors of all their Member Associations without whose efforts and co-operation lacrosse would not have operated so well in Australia.

As we look to the future of lacrosse in Australia the ALA and all Australian lacrosse members and participants will continue to have improvement opportunities. Collectively we have an exciting opportunity for our sport ahead of us. That will require challenging convention and creating innovative ways forward. I am sure we will all rise to meet those challenges with the ultimate outcome being the betterment of lacrosse in Australia and elsewhere.

Mike Slattery President Australian Lacrosse Association

Marketing Report Andrew Harris

Highlights

- Facebook page reaches 2000+ followers
- Views of Australian Lacrosse Network (ALN) coverage of Championship and Tournament finals games increase
- Purchase of ALA branded banners
- National Uniform/Apparel partner a beginning

Social Media and Communication

The ALA continues to utilise social media platforms as a cost-effective method of communicating to the Australian lacrosse community. It is a platform that continues to grow within society in general, therefore one that is even more applicable as we look to grow the awareness of our sport through the Quick Stix program. As this program introduces our sport to more primary school age participants and their families, it is important that our social media platforms are current, interesting and informative.

Facebook continues to be the most popular and successful platform with the target of 2000 followers being reached in July. It is also pleasing to see that all Championship and Tournament series developing their own pages to improve the frequency and effectiveness of the communication associated with these events.

These platforms are essential in the marketing of our sport as an ever increasing percentage of the population go to these platforms in search of information or by people sharing interesting content posts.

Australian Lacrosse Network

The ALN continues to be a valued partner with its live streaming of all ALA Championship and Tournament grand final games.

This continues to grow in the number of views with the recent Under 15 Tournament grand final games peaking at 4136 views for the girl's final and 2278 for the boys. For this tournament ALN used Facebook Live as their streaming platform which resulted in not only an increase in views but also in reach, 10502 for the girls and 7437 for the boys.

ALN also did a live streaming of the Senior Women's Test match between Australia and England, resulting in almost 2000 views – many from England.

Apart from the streaming of games, the ALN have kept the lacrosse community engaged through their ALN Recaps, Club Ranking and Weekly Scores and Team previews.

Another success for ALN and lacrosse was "The Lacrosse Network" Channel featured Tim Kennedy's commentary of the NZ v SA Senior Men's Tournament Game in their 'Weekly Watch' video resulting in **26,286 views** worldwide! <u>https://www.youtube.com/watch?v=C2fjuxKEaB8&feature=youtu.be</u>

This partnership is an effective way to promote the game of lacrosse both internally and externally.

ALA Branded Banners

Eight ALA branded banners were purchased with two for SA, Vic and WA and the other to be used by ALA and the other Member Associations when required. They have been used at the Senior Championship and Under 15 Tournament. The importance of the banners is to increase ALA presence at these events and during live streaming.

Communication Advisory Group

Unfortunately, this group was not established this year as no nomination for members were received when called for. I have identified relevant people in each state to form this group and therefore seek their involvement in the New Year.

The Future

National Uniform/Apparel Partner

ALA has commenced the process to recruit a National Uniform/Apparel partner commencing in early 2017 for a 2-year period. The objective of this partnership is to provide a reliable and cost effective supply of team uniforms and associated apparel at initially the National and State level to simplify this process for all concerned.

We currently have 12 companies submitting Expressions of Interest by November 25 – outlining their ability to address certain criteria around this partnership. A working party has been developed, including at this stage representation from LSA, LV and LWA to assess these submissions.

"Why I play lacrosse" - video

Funding in the current budget has been allocated to make a promotional video focussing on current junior players responding to the question, "Why I play lacrosse?" Filming was completed at the recent Under 15 Tournament in Adelaide, and the video is currently being produced. This video will feature on the ALA website as the target audience is participants (and more importantly their parents) of the Quick Stix program who will be directed to the website for more information. This video can also be used by clubs in their own promotion activities.

I would like to thank the board for its support this year and in particular Jackie Eritaia for her willingness and availability to post many of the articles that appear in our social media platforms.

High Performance Report Paul Mollison

OVERVIEW

The past 12 months has been a period of consolidation for ALA High Performance (HP). A majority focus being applied to refining program and team protocols, operations, service providers and suppliers. The follow-on aimed for streamlining all Australian Team programs.

The success of the 2016 U19 Australian Men's Team is highlighted with a fourth place finish at the 2016 FIL U19 Men's World Championship, improving of the fifth place finishes of 2012 and 2008. Congratulations to Head Coach Lee Vickery, Team Personnel and players.

Many man-hours are applied to our Australian Team programs and acknowledgment to the following for their varied HP roles over the past 12 months: Jen Williams, Ken Nichols and John Denic. With the ever increasing expectations and demands, ALA HP Manager Karen Meredith, continues to develop our HP administration systems.

ALA attended one world event this year, with the U19 Australian Men's Team culminating their 22 month preparation at the 2016 FIL U19 Men's World Championship, held in Coquitlam Canada. Defeating England was a highlight of the event and setting up a position in the Bronze Medal game against the Iroquois Nationals. Unfortunately, the Iroquois were too strong on this occasion.

TEAMS and EVENTS

2016 U19 Australian Men's Team

The U19 Australian Team was selected in January 2016 in preparation for the 2016 FIL U19 Men's World Championship. The team preparation included State Based Training and a team camp in March 2016. The U19 team then took part in the June 2016 Senior Nationals in Melbourne, with competition against Senior State Teams extremely beneficial to their preparation for their upcoming U19 World Championship. Our team then headed to Adelphia University in New York for a final training camp, prior to Coquitlam.

Competition in Coquitlam Canada at the U19 World Championship provided for very tough competition, with USA, Canada and Iroquois Nationals setting a high standard. For our U19 Australian Team, defeating England for the first time in several years for a spot in the medal-round, was a huge achievement. After a rigorous 21 month program, an improved fourth place finish was achieved at the 2016 U19 Men's World Championship.

2017 U23 Australian Men's Team and 2017 U23 Australian Women's Team

Both U23 Men's and U23 Women's Squads are currently in preparation for the 2017 APLU ASPAC Championship, to be held in Jeju Korea in June 2017.

2017 Australian Women's Team

The resignation of Head Coach Sue Sofarnos in July 2016, saw the appointment of Trish Adams in August 2016, with Meredith Carre continuing as Assistant Coach and Kate Simpson as Manager.

The 2017 Australian Women's Squad hosted England for three Test Matches in Melbourne, immediately following the June 2016 ALA Senior Women's Nationals. England won the series 2 matches to 1. An assessment of this 2016 event have provided an immediate revision for ongoing ALA events when including visiting international teams.

The Australian Women's Squad also undertook a tour to the USA in October, for the USLacrosse Fall Classic event, featuring USA, Canada, England, University North Carolina and Australia. The event was a huge success for our Australian Squad, with wins over Canada and England.

With team selection expected by the end of the year, a further Squad Camp will be held in Adelaide in December, with a series of matches against visiting NCAA Division 1, University of Oregon and the University of Colorado women's lacrosse teams.

2018 Australian Men's Team

The 2018 Australian Men's program commenced with Squad Member applications and announcement of the squad. State based training commenced in October and again in December 2016. The first Squad Camp is scheduled for January 2017 and again in March 2017. Both England and Japan are scheduled to visit Melbourne in July 2017, with a full scale international event.

High Performance Program Policy

The HPPP document is a constant work in progress and continues to evolve, providing clarity and guidance to our Australian Team programs with reviews published on a twelve month timeline.

Sponsorship

Australian Women's Team Program

Our current 8 year partnership with Under Armour concludes in December 2016. As the official outfitter of the Australian Women's Team program, Under Armour has provided apparel, footware, equipment and financial support to the past six Australian Women's Teams (senior and U19). Our U23 Australian Women's Teams also benefit from reduced rate purchases.

Australian Men's Team Program

ALA continues to pursue a partnership with a major company for the Australian Men's Team.

Officiating Report Kelvin Minerds

National Technical Committee

The men's sector continued to meet and refine the set of policies and processes which it has been developing for the past three years. While the women's sector has not been active there has been promising developments in each state which will provide a more positive outcome in 2017. The role of the state chief referee and state umpire in charge is being addressed in discussions with each of the state directors/chairs of officiating which will be used for filling these roles in 2017.

Dennis Mulroney was appointed as ALA Referee in Chief in December with a two-year appointment. Dennis brings a wealth of knowledge and skills not only in officiating but also process and procedure from his years in the emergency services. The role of ALA Umpire in Charge is unfilled through a lack of applicants. With the developments in several of the member associations there are positive indications that this will be filled for 2017.

Meetings with each of the member organisation key personnel have provided positive feedback and suggestions for addressing some of the issues, in particular the numbers and aging of officials for both the men's and women's sectors.

During the ALA Senior National Championship assessments were conducted for International Umpire accreditation. To conduct International assessments required an internationally accredited Technical Delegate, this role was filled by from the Japanese Lacrosse Association, by Shoko Noda. ALA extends our appreciation to both JLA and Shoko Noda for her dedication and mentoring. As a result of this Kellie Morley, Rochelle Cox and Yuko Okubo from Japan Lacrosse Association were accredited as International Umpires. This will allow each of the ladies, along with Nationally rated Umpires, to apply to participate in the 2017 FIL World Cup in Guildford England.

Members of the NTC conducted workshops in Queensland in April and in early November at the East Coast tournament. The East Coast tournament was held in Currimundi, Brisbane and was officiated by Tammy Varga, Kari Borges, Jonathan Kiploks and Steve Green. Local officials also participated and were given on field instruction by the experienced officials.

On Line Testing

The introduction of on-line testing has brought about a consistent approach to accreditation for both the men's and women's sectors. With 338 people taking the test it was particularly encouraging that 95 of these were for the women's test and 163 for the men's level 1 (Club) accreditation. Participation was from the three major states and New South Wales and Queensland.

The efforts of Mark Polden are acknowledged as he is the driving force in the introduction of the on-line facility. He has spent many hours entering test questions and answering questions about access and the use of the testing tool. While the tool used, this year was adequate, it lacked the functionality and flexibility of many of the dedicated on-line testing tools. The experience and

knowledge gained will be useful in going forward. It has been decided to use the same tool as currently in use by FIL.

Member Associations

During the year communication channels, have been developed between each of the states and this has been of assistance in understanding the state issues and approaches. The ongoing communication will be invaluable in developing strategies and plans for increasing the number and skills of officials. It will also assist in having a consistent approach to officiating.

2016 ALA Senior National Championship - Melbourne

Referee in Chief – Dennis Mulroney	Assistant RIC – Mark Polden
Referees	Assessors
David Campbell	Alan Chiron
Blair Fraser	David Eyre
Steve Green	lan McRae
Michael Goudie	Mark Polden
James Herron	Graham Sharpe
Bill Hollands (New Zealand LA)	Robin Stevens
Tim Kennedy	Harrie Thyssen
David McRae	Laslo Tiszavolgyi
Peter Mulcahy	
Umpire in Charge – Martin Kiploks	Assistant UIC – Chris Palmer
Umpires	Technical Delegates
Amy Basile	Janet Jackson
Kari Borges	Shoko Noda (Japan LA)
Rochelle Cox	Kristine Palmer
Leanne MacGibbon	Tammy Varga
Nicole McKenna	
Stephanie McRae	
Kellie Morley	
Yuko Okubo (Japan L.A.)	
Nat Owens	
Janet Paton	
Michelle Rohrlach	
Tammy Varga	

2016 ALA Under18 National Championship - Perth

Referee in Chief – Ian McRae	Assistant RIC – Evan Walters
Referees	Assessors
Carole Bowland	Mike Bendall
Colin Broz	Peter Mulcahy
Alan Caldwell	Mark Polden
Blair Fraser	Graham Sharpe
John Keesing	Robin Stevens

John McAvan Scott Retallick Brendan Pinkerton Mark Polden **Umpire in Charge** – Nicole Mckenna

Umpires Stephanie McRae Leanne MacGibbon Susan Milne Kellie Morley Nat Owens Michelle Rohrlach Tammy Varga

Laslo Tiszavolgyi

Evan Walters

Technical Delegates Nicole McKenna Kristine Palmer Tammy Varga

2016 ALA Under15 National Tournament – Adelaide

Referee in Chief – Mark Polden

Umpire in Charge – Tammy Varga

Assistant RIC – Michael Bendall

Referees	Assessors
Shane Abbott	Michael Bendall
Omar Al-Khayat	David Campbell
Carole Bowland	Michael Goudie
Alan Caldwell	lan McRae
Bradley Edwards	Peter Mulcahy
Robert Farmer	John Sedgeway
James Herron	Robin Stevens
Luke Keesing	Harrie Thyssen
Jonathan Kiploks	Laslo Tiszavolgyi
Kim Panton	
Thomas Percy	
Brendan Pinkerton	
Graham Sharpe	
Rick Smissen	
Peter Tremlett	
Mitchell Walmsley	

<u>Umpires</u>	Technical Delegates
Tamryn Aufderheide	Kari Borges
Bruce Banyard	Rochelle Cox
Amy Basile	Jan Jackson
Adele Craig	Natalie Owens
Rachel Hall	Tammy Varga
Kira Maunton	
Leanne MacGibbon	
Amanda Plummer	
Belinda Rowland	
Nicole Voysey	

Assistant UIC - Kari Borges

2016 ALA National Indoor Championship - Melbourne

Referee in Chief – Michael Bendall

Referees
Adrian Burns
Steve Green
Brendan Hall
Jason Laurence
Kelvin Minerds

Assessors Michael Bendall

Growth Report Mike Slattery

The Growth Objective of the ALA is "Increase the number of people playing lacrosse in Australia". This covers the 3 major components of Program (Club based), Participation (School based) and Projects (Events e.g. University Games, Social contests, Skill clinics, Nationals). That first (being Program) is our traditional lacrosse base in Australia. The second and third (being Participation and Projects) are our challenge but also our major opportunity for lacrosse Growth in Australia.

The current ALA Strategic Plan 2016-2018 clearly has Growth as the #1 priority for lacrosse in Australia (which has the support of all Member State Associations). To ensure that the Growth Objective is achieved to the maximum possible we must operate cohesively as National and State bodies. This requires that we represent and present our sport in an aligned and effective structure across Australia for the reasons of achieving maximum productivity and best outcomes. For that purpose, the ALA's Growth Advisory Council (GAC) was established and has been productively operating in recent years.

This GAC continues to function positively with active and effective representation from all mainland States. To achieve maximum growth potential, it was agreed that, whilst maintaining our historic Club/State based Programs, it was desirable to explore and achieve independent Participation via the best possible leverage across Australia. This challenge was undertaken by the GAC and it was decided that it would be co-ordinated and operated by the ALA utilising the GAC and delivered via the Australian Sports Commission program(s). Last year the GAC created a five program product and which was embryonically documented and packaged for intended use in promoting lacrosse in primary schools for boys and girls around Australia. There were/are other potential products (e.g. high school, university, social) that were considered but the primary school's product was selected as the one with greatest opportunity and hence value. Those other potential products will be worked through in the future but we needed to recognise the limitations of our resources and focus upon doing one task professionally before moving onto the next.

The creation of this primary school product was then looked at from graphic design perspective and professional advice was funded and obtained via theRoque.com.au which led onto a branding and packaging perspective. With excellent support and co-operation from Lacrosse Victoria their local product branding of Quick Stix (QS) was considered, made available and selected for this Australia-wide product. With excellent consultancy from the Roque a QS logo, flyer, instructions and website were planned and initially created. Then the ALA employed a Growth Co-ordinator starting in July 2016 for a six month project contract – and after many applicants were evaluated it was Damien Orr who was successful, placed into that role and who currently is driving this project.

A QS pilot was conceived to fully test and then refine into the final QS product – which was be completed mid-November 2016. In summary 5 schools were selected in Victoria's Surf Coast region, teachers trained to implement their class programs, the 5 week program progressed with over 800 participants and concluding with two Gala Day competitions (full details on the ALA website). The QS logo and flyer are complete with the QS instructions (written & visual) and website on target for completion by late November 2016. This fundamental QS product has been progressively presented to the ASC for potential entry into their Sporting Schools program during 2017 – a national and school-based program being run and funded for the ultimate

benefit of improving the health of students. The QS product will also be released for 2017 within a project plan (yet to be developed) making it available for State/Club usage within a packaged implementation.

An additional task scheduled to be progressed by the ALA Growth Co-ordinator (Damien Orr) during the 4th quarter of 2016 is the commencement of a National Participation Framework (NPF) project. The NPF objective is to achieve a unified and consistent playing framework (e.g. age groups, rules, etc.) for lacrosse across and within Australia. Under the advice and guidance of the GAC this project will be progressed through 2016-17 with a targeted implementation for 2018 onwards. This will hopefully best advance the interests of lacrosse for the future rather than just maintaining status quo or preserving sectional operations.

A longer term goal of the ALA is to have lacrosse played in all States and for all States participate in the National Championship and/or Tournament events. To this end the ALA sponsors and supports the East Coast Tournament which is held between Queensland and New South Wales each year – with the objective of getting them prepared to participate in the future in National competitions.

Liaison with neighbouring countries continues as a valuable catalyst to raise the numbers and profile of lacrosse (e.g. Asia Pacific Lacrosse Union membership and bi-annual ASPAC U23 Competition) across Australia. Active competition and management involvement being maintained with the Federation of International Lacrosse (FIL) is also vital and overarching for Growth initiatives. These and other (e.g. ANZAC matches with New Zealand bi-annually) initiatives help grow the game and learn what Growth initiatives best work for lacrosse in the men's and women's games.

Behind all this activity we must get our record keeping and statistics complete and correct. We have the best database capabilities with our common SportsTG (formerly Fox Sporting Pulse) membership and registration system. We see an increase in numbers in recent years, as we better use our recording capabilities, but we know we are not capturing and reporting the results of all Growth initiatives – something we must rectify. Then we will have a sound baseline to project our planning numbers upon and report to the ASC the full statistics of lacrosse Growth achievements. However for the current year we have achieved (and reported to the ASC as such) the following statistics:

- 1. A stable Program (Club based = players+coaches+officials) with a total of 7503;
- 2. A growth of +11% for Participation (School based) with a total of 55,604;
- 3. A stable Projects (National Event based) with a total of 799.

The ALA Growth and Marketing directors continue to work closely on developing national lacrosse participation "product(s)". The aim here is to ultimately seek and obtain national corporate sponsorship which would then increase lacrosse reach and awareness. We can then present these opportunities most productively and successfully to the existing and potential lacrosse community in Australia. This does and will require longer term planning and implementation than our traditional operational life cycle.

The Growth opportunities for lacrosse in Australia exist. Collectively the ALA and lacrosse community of Australia need to plan, fund and execute their Growth programs optimally and successfully. Then we will best achieve the awareness and take up that this great game of lacrosse merits.

Coaching Report Glenn Morley

2016 was a year of consolidation in the coaching portfolio. With a renewed focus through the Strategic Plan being centred on developing the best people we have delivered a number of offerings for formal and informal education of coaches.

The year started with the 4th National Conference in Adelaide. Once again the conference continued to grow and evolve. The conference covered a number of key topics for coaches from developing culture in your club through to planning and some key specialist sessions in developing skilful players. We are looking forward to continuing the development of the conference in Melbourne in February 2017.

Late in 2016 a coach planning forum was held to briefly review the current coaching programs and then discuss some future programs for implementation.

2017 will see a full review of the Club Coach course and assess how well it is delivering on the outcomes of developing entry level coaches. We will be looking to introduce some new modules to assist in tailoring the course to the coaches attending in relation to the teams they coach. The Advanced course will also continue to be developed.

The individual coach development plans are now complete and available to be used by all coaches with a mentor to guide their own personal development.

2016 the pilot of the Club Coach Coordinator program continued to evolve and it will be a key presentation at the 2017 National Conference.

A key priority for 2017 will be to develop and deliver more opportunities for our next generation of high performance coaches to develop their skills in a supportive environment with mentoring.

I want to pass on my thanks Club Coach Course presenters who continue to deliver great outcomes in the coaching portfolio, also thanks to boards and volunteers of all the member associations that help to deliver coaching outcomes in their states

Competition Report Jan Jackson

ALA's National Events Calendar and ALA Championship and Tournament By-laws have been updated and are available on the website. All players, coaches, managers and officials participating in all ALA Championships were required to complete an on-line ASADA Level 1 certificate.

ALA events were conducted jointly for the Men's and Women's Championships, Under 18 Championship, and Boys' and Girls' Under 15 Tournament; the Men's Indoor Championship will be played 19-20 November. The work and dedication to ALA events by hosts Lacrosse Western Australia (Under 18 Championship), Lacrosse South Australia, (Under 15 Tournament) and Lacrosse Victoria (Men's Indoor Championship), the Championships and U15 Tournament Coordinators are gratefully acknowledged and appreciated as without their support these events could not be successful in showing the excellence that competition brings to our sport.

Southern Crosse Tournament

The Southern Crosse Tournament was held 3rd to 6th January 2016 at Footscray Hockey Centre, Yarraville on artificial turf. Participating women's teams were U20 Kanto (Japan), U20 Tokai (Japan) and U18 Future Stars; men's teams were the 2016 U19 Australian team squad and U23 All Stars. U20 Kanto (W) won the Vivienne Parker-White Trophy and the 2016 U19 Australian men's squad won the ALA Trophy.

Under 18 Championship

The ALA Boys' and Girls' Under 18 Championship was hosted by Lacrosse Western Australia commencing Thursday 21st to Sunday 24th April at East Fremantle Lacrosse Club on grass fields; David Miller was the Championship Co-ordinator. Under 18 participating teams were:

Girls - South Australia, Victoria, Western Australia and Waikato (New Zealand).

Boys – South Australia, Victoria, Western Australia and New Zealand.

Boys:

Western Australia won the Mal Taylor Championship Trophy and was presented with Championship medallions. South Australia won the ALC Tournament Trophy.

Australian All Stars team medallions were also presented to:

<u>Attack</u>	Mathew Wood (WA), Evan Reynolds (SA), Tom Polden (SA),
<u>Midfield</u>	Patrick Graham (SA), Tim Graham (VIC), Liam Fothergill (VIC)
<u>Defence</u>	Declan Pittway (WA) Best & Fairest Henry Volk Trophy and Medallion,
	Ashby Dennis (WA), Matthew Singleton (VIC)
<u>Goalkeeper</u>	Ted Herbert (WA)
<u>Coach</u>	Thomas Graham
<u>Official</u>	Brendan Pinkerton

Girls:

Western Australia won the Camille Hobbs Perpetual Cup, Janet Jackson Tournament Trophy, Mellis Cup (Vic v WA), Rose Gaunt Trophy (SA v WA) and were presented with Championship medallions. Victoria won the Jeannie Matthews Cup (SA v Vic).

Australian All Stars team medallions were presented to:

<u>Attack</u>	Libby Blair (WA), Karri Somerville (WA), Stephanie Kelly (VIC), Jesse Froud (SA)
<u>Midfield</u>	Emma Graham (WA), Bonnie Yu (VIC), Taylah Comeadow (VIC), Sarah Haines (SA)
<u>Defence</u>	Dhevan Manu (WA), Emily Wills (WA),
<u>Goalkeeper</u>	Sharn Muffett (WA) Best & Fairest ALA Trophy and Medallion
<u>Goalkeeper</u> <u>Coach</u>	Sharn Muffett (WA) Best & Fairest ALA Trophy and Medallion Alana McKinlay (WA)

The officials appointed to the gold medal games were also presented with medallions.

Senior Championship

The ALA Men's and Women's Senior Championship was hosted by the Australian Lacrosse Association at Footscray Hockey Centre, Yarraville on AstroTurf fields, the Event Manager was John Morgan. The Women's Championship commenced Saturday 4th to Wednesday 8th June and the Men's Championship commenced Wednesday 8th to Sunday 12th June.

The participating teams were Victoria, South Australia, Western Australia, New Zealand (M and W), New South Wales/Queensland, England (W), and ALA President's (M).

New Zealand also played Hong Kong on 8th June.

The Women's Championship was won by Victoria who were presented with the Joy Parker Perpetual Championship Trophy and Championship medallions, the Mary Pickett Tournament Trophy, Witham Cup (WA v Vic) and Shaw Cup (Vic v SA). South Australia won the Paula Stockham Cup (WA v SA).

Australian All Stars medallions were presented to:

<u>Attack</u>	Hannah Nielsen (SA) Best & Fairest ALA Trophy and medallion
	Sarah Mollison (VIC)
<u>Midfield</u>	Stephanie McNamara (VIC), Rachel Kirchheimer (VIC), Marlee Paton (VIC),
	Ashtyn Hiron (WA), Courtney Hobbs (SA)
<u>Defence</u>	Jess Paige (SA), Rebecca Banyard (WA)
<u>Goalkeeper</u>	Elizabeth Hinkes (WA)
<u>Coach</u>	Meredith Carre (VIC)
<u>Official</u>	Tammy Varga

Most Valuable Player medals selected by team coaches were awarded on every game to all participating teams. The officials for the gold medal games were also presented with medallions.

A women's test series Australia versus England was also played at Footscray Hockey Centre from 10th to 12th June and England were the winners of the test series, 2-1.

The Men's Championship was won by Victoria who were presented with the Garland-McHarg Trophy and Championship medallions. Victoria also won the Centenary Cup (Vic v WA) and the Bob Symons Trophy (WA v Vic). South Australia won the Ivor Wiles Trophy (SA v WA).

Australian All Stars medallions were presented to:

<u>Attack</u>	Matt Price (VIC), Kieran Sandow (SA), Lachlan Walker (WA) (Attack/Midfield)
<u>Midfield</u>	Noah Jenney (VIC) Best &Fairest Don Hobbs Trophy and medallion (equal)
	Jesse Whinnen (SA), Alex Brown (WA)
<u>Defence</u>	Chris Moffat (VIC), Cameron Semmler (SA), Callum Mortimer (WA)
(Defence/Midfie	ld)
<u>Goalkeeper</u>	Kody Watts (SA) Best & Fairest Don Hobbs Trophy and medallion (equal)
<u>Coach</u>	Max Madonia (VIC)
Official	
Official	Peter Mulcahy

Under 15 Tournament

The ALA Under 15 Tournament was hosted by Lacrosse South Australia at Glenelg Lacrosse Club commencing Sunday 2nd to Saturday 8th October on grass fields, Giulia Marion and Tiffany Smith were the Tournament Co-ordinators. The participating teams were:

South Australia	Lightning, Storm and Comets (girls), Phantoms and Stingrays (boys)
Victoria (boys)	Fire and Ice (girls), Southern Crosse, Western Metro and Northern Warriors
Western Australia	Stars and Flames (girls), Southern Braves and Northern Thunder (boys)
New Zealand	Waikato (girls)

Storm won the Girls' Tournament Fiona Clark Tournament Trophy and Rae Reid Trophy. Western Metro won the Boys Tournament Joe Downie Trophy. Premiership medallions were presented to both teams. The officials for the Tournament final games were also presented with medallions. Participation Certificates were also presented to all teams and officials.

Men's Indoor Championship

The ALA Men's Indoor Championship will be hosted by Lacrosse Victoria at Puckhandlers, Reservoir on 19-20th November; Sam Watson is the Championship Co-ordinator. Competing teams are Victoria, South Australia, New South Wales and ALA President's.

Honours and Awards

Fairest and Best Players Australia-wide in the most senior men's and women's State competitions home and away qualifying round matches, based on votes awarded by match umpires, the O. C. Isaachsen Trophy (men) and Shelley Maher Trophy (women).

The 2016 Isaachsen Trophy for the fairest and best player Australia-wide was won by Thomas Graham (Western Australia).

The trophy was donated by Cedric Isaachsen to the Australian Lacrosse Council (ALC) in 1963. He was a remarkable man who had a distinguished military career, rising to the rank of Lieutenant Colonel and earning the honour of Companion of the Distinguished Service Order (DSO), followed by a distinguished legal career. Mr. Isaachsen was President of ALC 1962-65, then Vice-President for 14 years until 1979. He was elected as a Fellow of the ALC in 1994. He lived in South Australia and died in 2009, aged 97 years.

The 2016 Shelley Maher Trophy for the fairest and best player Australia-wide was won equally by Marlee Paton (Victoria) and Beth Varga (South Australia).

The trophy is named in honour of Shelley Maher and was instituted in 2012 by the ALA. As the last President of Women's Lacrosse Australia (2001-2009) Shelley committed to excellence in all areas of administration. In her home State of Victoria Shelley was President of Women's Lacrosse Victoria (1998-2001), and was elected a Life Member in 2001, and in 2009 of Women's Lacrosse Australia. She was active as a player with Williamstown Women's Lacrosse Club and represented Victoria in senior competition (2002, 2005). Shelley was an ALA Director (2007-2010) and now resides in the USA where she remains active in lacrosse as the Women's Sector Director, Federation of International Lacrosse.

Congratulations are extended to Tom, Marlee and Beth on achieving the pinnacle of fairest and best player award in Australia.

International Events

The 2016 FIL World U-19 Lacrosse Championship

Congratulations are extended to the Australian Under 19 men's team on their fourth placing at the FIL Under 19 World Championship held in Coquitlam, Canada, 6th to 16th July.

ANZAC Commemorative Game

ANZAC Commemorative Game (the game that never was) was hosted by the Melbourne Lacrosse Club on 25th April at the Albert Ground in Melbourne. An ALA Team, being representative of some ALA Member Associations but with the majority being from Victoria, participated in both the men's and women's games versus New Zealand. ALA extends its thanks to Fran Nichols who was the Event Co-ordinator.

2016 East Coast Tournament

The 2016 East Coast Tournament was hosted by Queensland Lacrosse Association at Currimundi Sports Centre on Saturday 5th and Sunday 6th November, Bruce Rosewarne was the Event Coordinator. Participating men's and women's teams were New South Wales and Queensland – New South Wales won the women's event and Queensland won the men's event.

Lacrosse South Australia

Board of Management

Director – Finance
Director – Men's Competition
Director – Junior Competition
Director – Coaching
Director – Officiating
Director – Women's Competition
Director – Development
Director – Promotions
State Teams Representative
*Part-Term – resigning Director

Scott Willsmore Mark Polden *Adelle Craig/Mike Bendall Alan Carr Bob Carter Wendy Piltz Martin Baker *Luke Keesing/Jonathon Kiploks Martin Baker Yacant Vacant *Lynton Arscott

Staff

Executive Officer	Giulia Marion
Administration Officer	Tiffany Smith
Development Officer	Marilyn Fuss

Clubs and Teams – Juniors

Club Name	U8 Mixed	U11 Boys	U11 Girls	U13 Boys	U13 Girls Div 1	U13 Girls Div 2	U15 Boys	U15 Girls Div 1	U15 Girls Div 2	U17 Boys	U18 Girls
Brighton	3	3	2	1	1	1	1	1	1	1	1
Burnside	1	1	1			2		1	1	.5	2
Eagles	1	2	2	1	1	1	.33		1	.33	.5
ЕТР	1	1	2			1	.5			.33	1
Glenelg	1	2	3	1	1	1	.33	1		.5	1
North Adelaide		2	2	1			5		1	0.33	.5
Sturt		1	1	1	1		1	1		.5	1
Wilderness	3				1	1		1			1
Woodville	2	2	2	1	1	1	.33	1		.5	1

Clubs and Teams - seniors

Club Name	Div 2 Men	Div 2 Women	Div 1 Men	Div 1 Women	SL Men	SL Women
Adelaide University	2	1		1		
Brighton	1	1	1	1	1	1
Burnside		1	1		1	1
Eagles	1			1	1	
ETP	1		1		1	
Glenelg	1	1	1	1	1	1
North Adelaide	1	1	1			
Sturt	1	1			1	1
Wilderness						1
Woodville	1		1	1	1	1

Premiers

Division/Grade	Club	Score		
State League Men	Brighton	Brighton 9 d East Torrens Payneham 3		
Men's Division 1	North Adelaide	North Adelaide 12 d Glenelg 9		
Men's Division 2	Adelaide University	Adelaide Uni (1) 9 d Brighton 5		
Under 17 Boys	Brighton	Brighton 9 d Glenelg/Woodville 6		
Under 15 Boys	Brighton	Brighton 14 d Sturt 8		
Under 13 Boys	Brighton	Brighton 20 d Glenelg 10		
State League Women	Brighton	Brighton 13 d Glenelg 8		
Women's Division 1	Glenelg	Glenelg 13 d Brighton 12		
Women's Division 2	Glenelg	Glenelg 14 d Brighton 10		
Under 18 Girls	Glenelg	Glenelg 17 d Woodville 8		
Under 15 Div 1 Girls	Brighton	Brighton 10 d Glenelg 6		
Under 15 Div 2 Girls	Under 15 Div 2 Girls North Adelaide North Adelaide 12 d Ea			
Under 13 Div 1 Girls	Brighton	Brighton 19 d Glenelg 11		
Under 13 Div 2 Girls	Burnside	Burnside 17 d St Peter's Girls 9		

Best and Fairest

Division/Grade	Name	Club
Men's State League	Luke Keesing	Glenelg
Men's Division 1	Koichi Nakamura	North Adelaide
Men's Division 2	James Schulte	Adelaide University
Under 17 Boys	Henry Haskett	Glenelg
Women's State League	Beth Varga	Brighton
Women's Division 1	Carly Hack	Brighton
Women's Division 2	Marilyn Fuss	Brighton
Under 18 Girls	Lucinda Silvestri	Wilderness

Playing Numbers

	Men	Women
Senior	357	198
Junior	277	469

Coaching

This year, Lacrosse SA implemented the ALA Club Coach Course educating 36 Coaches across 3 sessions. The level 1 course is a 6 hour course, predominantly practical, involves an ongoing mentoring program and will continue to be offered a minimum of 3 times throughout the year.

Level 1 Coach Requirements:

- Completion of Level 1 general principles and 'Play by the rules' online courses
- Attendance at all components of the 6 hour course
- Practical and theory assessments (in course)
- Involvement in follow up mentoring program supported by club coach mentors and LSA

The objective/intent of the course was to:

- Provide an improved base level of coaching for all coaches
- Improve and unify coaching standards and approaches at all levels
- Encourage sharing of knowledge and resources in LSA community through mentoring and training
- Implement key focus of LSA Strategic Direction

By the start of the 2017 season all coaches will have:

- Completed level 1 ASC General Principles and play by the rules online courses
- Completed or be enrolled in a level 1/Club Coach Course including mentoring program

Development

Development activities were predominately facilitated by LSA Development Officer, Marilyn Fuss. These followed the direction of previous years with middle primary school aged children being the target group.

SAPSASA carnival once again proved a huge success with over 800 children involved. These are run in both North and South of the city providing a culmination event for many of Marilyn's school based clinics held in Term 1. Club involvement provides opportunities for recruitment but more importantly a development tool for coaching and officiating.

16100 children were fortunate enough to have experienced lacrosse clinics run by LSA over the past 12 months. These derived from a combination of events including club Come and Try days, school clinics (government and private) and lacrosse based carnivals.

Information gathered and shared through Growth Advisory Council at a national level and Junior Competition committee has provided our state based D.O. along with club recruitment volunteers with the best opportunity to expose the game of lacrosse within the school system and flow into club memberships.

The thoughts surrounding work within the school systems is divided within the SA Lacrosse community. A conservative viewpoint held by some see school based lacrosse as a possible distraction from club based activities while conversely, an increasing few see participation through broad based school programs facilitated via teaching staff as a way to lift the volunteer burden from clubs. Whether increasing participation will have a direct impact on club recruitment is the debate that SA community is about to embark upon. Early 2017 will see a task force formed to develop strategies whereby school based lacrosse activities are fostered and promoted with the inclusion of the existing club structure. LSA is also looking forward to the advancement of the ALA Pilot Quick Stix program as a direct feed in to this issue.

Another important advancement in development is the improvement in data collection. LSA has spent the early part of 2016 revising bylaws to ensure that clubs recognise the importance of data collection and its direct impact on potential government support for lacrosse. Education has been an integral component of this initiative. LSA EO, Giulia Marion, has provided initial pathways for club volunteers to allow them to enter data on the association's behalf. It is an area of high importance and work is continuing to provide clubs with the necessary support to ensure success.

Events

2016 National University 5-a-side Lacrosse Tournament

Background:

Invitations were sent to every state, as well as New Zealand. While as always, it would be fantastic to have teams from across the country, realistically most of the teams will come from either South Australia or Victoria. New South Wales continued their support for the event, of which they have taken part in three of the past four years, and entered a team of students from a variety of their universities.

The big hope was that the University of Queensland Lacrosse Club, formed this year and strong in numbers, would come down to take part, but unfortunately could not commit at this early stage in their development. There was also a remote possibility of James Cook University sending a team from Far North Queensland, but again, costs of travel made the trip to Adelaide prohibitive. There was interest from a couple of players from WA, but nothing was to come from it.

Local teams from the University of Adelaide and the University of South Australia provided the largest numbers, with each entering two teams. The other local university, Flinders University, only had three players commit, but their team were entered regardless, and were helped out by a few members of the Melbourne University Lacrosse Club who attend other Victorian universities.

From interstate, the University of Melbourne naturally provided a team as they were over for their Intervarsity clash, and Swinburne University, who this year formalised as an affiliated club of the university, made their first interstate trip to join the tournament. Finally, New South Wales came over with four players, and were bolstered by a Victorian player who attends Australian Catholic University. All up, eight teams were entered.

Teams and Participants:				
University	Males	Females	Total	
Adelaide	6	8	14	
Flinders	2	4	6	
Flinders Uni	1	2	3	
Monash Uni (Vic)	1	0	1	
RMIT (Vic)	0	2	2	
Melbourne	5	7	12	
NSW	1	5	6	
Macquarie	0	1	1	
Sydney	0	1	1	
UNSW	1	0	1	
Western Sydney	0	1	1	
ACU (Vic)	0	1	1	
LaTrobe (Vic)	0	1	1	
Swinburne	5	2	7	
UniSA	6	5	11	
Total	25	31	56	

The tournament featured five round robin matches, with semi-finals for the top four teams, and consolation finals for the bottom four teams, with the winners of the semi-final playing in a grand finale to decide the tournament.

Next year's event will return to Melbourne. Following the success and growth of the local University Lacrosse League (a weekly 5-a-side competition launched this year and hosted at RMIT's A'Beckett Urban Square), there should hopefully be good representation from the Victorian universities. From interstate, Adelaide University will take part, and UniSA should be a good chance, as well as NSW. It will be wonderful to see at least one team from either of UQ, James Cook, or an NZ university, with Melbourne probably a cheaper destination than Adelaide to increase the likelihood of their participation.

Judy Thurgood Trophy 2016

The Judy Thurgood Trophy was initiated in 2015 with the aim of continuing to attract schools to play lacrosse, and with the aim of having lacrosse formally included in school sports association programmes. It is awarded annually to the champion school team of the competition.

Format for 2016

The 2016 trophy was played at the "open" level. With Wilderness and St Peter's Girls having stand-alone teams in the U18 competition, and Seymour and Pembroke having combined teams with Burnside and ETP LCs respectively, the competition was opened up to those four schools, with Seymour and Pembroke making up numbers with girls from younger grades.

Total of six matches between the four schools (Wilderness, St Peter's Girls, Seymour and Pembroke) was programmed and played to U18 rules, and apart from the match between SPGS and Wilderness, all games were programmed at each of the school ovals midweek after school, thus providing each school the opportunity to showcase their lacrosse team at their school grounds.

The game between Wilderness and St Peter's Girls ended up not being played, as Saints Girls could not fulfil the fixture on its originally scheduled date. We tried hard to find a mutually convenient date for a rescheduled match, but being close to the end of term and the school winter sport programme having concluded, time was against us and the match did not end up proceeding. Unfortunately, this match would have decided the trophy!

Regardless, according to Lacrosse SA competition bylaws, with their superior percentage in the competition, Wilderness finished ahead of St Peter's Girls to win the Judy Thurgood Trophy back-to-back after winning the Trophy in its inaugural year last year.

Officiating

LSA utilised Schedula, an online official's management system this year to allocate all women's and girl's umpires for the 2016 season. Schedula is a complete online official's management solution providing the ability to appoint, notify and manage officials.

Schedula integrates with our SPORTS TG/FOX SPORTS PULSE database, where the fixtures and officials are fed directly from our database into the Schedula database allowing LSA to either manually or automatically appoint the officials. Each appointment allowed officials to either confirm or decline their appointments, enabling LSA to fill any gaps quicker, and know who will be officiating games as appointed.

Other Highlights

A Lacrosse SA TV channel on YouTube was created, where we uploaded several video highlights and games from the 2016 season. The footage was shared on our Facebook page and through the Australian Lacrosse Network which captured thousands of viewers.

LSA TV tried to get all clubs involved but as I'm sure you can appreciate not all games were able to be filmed due to the limited capacity of the resources and volunteers time.

We are endeavouring next year to expand the program.

Lacrosse WA

Board of Management

President Vice President Director of Administration Director of Finance Director of High Performance Director of Promotions Director of Men's Lacrosse Director of Women's Lacrosse Director of Officiating Director of Development Murray Gates Greg Peacock Vacant Vacant Annabel Wills Jeff Healy Vacant Kellie Morley Bruce Banyard Bill Barton

Staff

Executive Officer Development Manager Roxanne Leavy Peta Hiron

Clubs and Teams – juniors

Club Name	Women's 9's	Men's 11's	Men's 13's	Women's 13's	Men's 15's	Men's 17's	Women's 17's
Bayswater	0	1	1	1	0.5	1	2
East Fremantle	0.5	1	1	0	1	1	1
Phoenix	0.5	1	1	1	1	0.5	1
Subiaco	0	1	1	1	0.5	0.5	1
Wanneroo	0	0	1	1	1	1	1
Wembley	1	2	1	1	1	1	1

Clubs and Teams – seniors

Club Name	B Grade Women	Div 3 Men	A Reserve Women	Div 2 Men	A Grade Women	SL Men
Bayswater	1	1	1.5	1	0.5	1
East Fremantle	1	1	0	1	1	1
Phoenix	1	1	0.5	0	0.5	0
Subiaco	1	1	0	0	1	1
Wanneroo	0	2	1	1	1	1
Wembley	0	2	2	1	1	1

Premiers

Division/Grade	Club	Score
Men's 13's	Phoenix	Phoenix 9 def Bayswater 7
Women's 13's	Wembley	Wembley 14 def Phoenix 11
Men's 15's	Bayswater/Subiaco	Bayswater/Subiaco 6 def Wanneroo -5
Men's 17's	Wanneroo	Wanneroo 19 def Phoenix 7
Women's 17's	East Fremantle	East Fremantle 11 def Subiaco 8
B Grade	East Fremantle	East Fremantle 10 def Subiaco 6
Division 3	Wanneroo Blue	Wanneroo Blue 10 def Wanneroo Red 5
A Reserve	Wembley Dolphins	Wembley Dolphins 11 def Bayswater 10
Division 2	Wembley	Wembley 7 def Wanneroo 6
A Grade	East Fremantle	East Fremantle 10 def Wanneroo 3
State League	Wanneroo	Wanneroo 9 def Bayswater 7

Best and Fairest

Division/Grade	Name	Club
Men's 13's	Jakson Bowran	Bayswater
Women's 13's	Erin Mitchell	Wembley
Men's 15's	Lucas Koczwara	Wembley
Men's 17's	Michael Stobie-Morris	Phoenix
Women's 17's	Libby Blair	Phoenix
B Grade	Anna Roberts	Subiaco
Division 3	Chris Warren and Michael Stobie-Morris	East Fremantle and Phoenix
A Reserve	Megan Burns	Wanneroo
Division 2	Cameron Mulcahy	Wanneroo
A Grade	Jessica Kennedy	East Fremantle
State League	Thomas Graham	Bayswater

Playing Numbers

	Men	Women
Senior	475	286
Junior	187	250

Coaching

Lacrosse WA, at the club, state and international level, endeavours to train and support our coaches. All coaches at club level are required to complete Level 1 Coaching Accreditation (lacrosse specific), as are our state team coaches.

This year we have had success at the Under 18 level with Head Coaches, Alana McKinlay and Thomas Graham taking their teams through to become the Australian Champions. Two of our Under 15 teams coached by Matt Angwin, Gerard Wills and Gavin Leavy made it through to the grand final of the Under 15 Tournament. Within our High-Performance Strategy, we are developing a coaching apprenticeship program, which this year saw younger coaches being mentored by more experienced coaches.

This year we had younger coaches Hannah Brown, Dhevan Manu, Emily Wills, Maddy Koelmeyer and Thomas Graham. We would ask that ALA look to support these initiatives. We have also introduced and continue to encourage sessions with officials for our coaches.

Further this year saw Gavin Leavy as Assistant Coach for the Australian U19 Boys team. Providing pathways for our coaches to be involved at this level is supported and encouraged.

Development

Lacrosse WA, with the assistance of Healthway, coordinates the 'Smarter than Smoking' School Modcrosse Program, which includes Modcrosse sessions in schools, with community groups, at lightning carnivals and any other special events which includes high priority groups. For most of this year the Smarter than Smoking Modcrosse Program was centrally coordinated with the assistance of Anna Forrest liaising with schools and development officers, and Peta Hiron liaising with Healthway, collating database from the clinics and development officer payments.

While the Smarter than Smoking Modcrosse Program has been a major awareness program, most of the clubs would agree that it's hard to see what they get for the time invested.

The clubs have been working on ways to increase recruitment and also to organize themselves for sustainable recruitment programs. Ideally the ALA Quick Stix program will be the catalyst for further club participation in recruitment activities.

We encourage the clubs to make recruitment the focus of the entire committee and that each club needs more than one person to be doing the work, it is a thankless task and it would be easier completed if more people did a smaller amount of work.

Events

The 2016 ALA National Under 18 Boy's and Girl's Championship was held at East Fremantle Lacrosse Club 21-24 April. With 8 teams competing including Waikato (a New Zealand girls' team) and a New Zealand Boys' Team, the event was a huge success with an immense amount of work put in by East Fremantle Lacrosse Club's members and specifically their Event committee. Not only did WA bring the weather with fantastic sunny days for the entire event, but both our WA Teams were crowned National Champions in front of a home crowd.

Before our 2016 U19 Australian Men's Team WA representatives left for Coquitlam, Canada, for the FIL World Championship, an Australian Blazer presentation was held at Wembley Lacrosse Club. This event was well attended and a special evening for the players, Team Personnel, our official and their families and friends.

The 2016 Finals series were hosted by Phoenix Lacrosse Club at their home ground. This is always a huge job and Phoenix's members did an excellent job to accompany the exciting junior and senior games that were played.

Lacrosse WA acknowledged our members and teams with our Junior Lacrosse Council holding Women's 9's and Men's 11's end of season Wind Ups and LWA hosted Junior and Senior Award

Nights. Our Junior Award Night was also supported by the JLC and was hosted by Bayswater Lacrosse Club in a successful evening that included recognising our Fairest and Best players and Runner Ups and interviewing our U19 Australian Men, sharing with our younger members what it took for them to make the Australian Team and what it was like playing for Australia. Our Senior Wind Up was hosted by Lacrosse WA and was an auspicious evening celebrating the success of our senior players and teams.

Officiating

Our Junior Officiating Program has grown from strength to strength in the past three years. Another successful Induction Day was held in April this year, seeing more of our junior players put their hand up to officiate. With numerous members now ready for the Phase 3 program 2017 promises to see more juniors umpiring and refereeing our junior games.

Other Highlights

Lacrosse WA sent an Under 13 Girls' Team – Breakers – to the inaugural Under 13 Invitational Development Tournament in Adelaide this year. The idea was formed and driven by our Director of High Performance, Annabel Wills, and with assistance from LacrosseSA, this Under 13 Tournament ran alongside the ALA Under 15's and was a huge success. Not only did it give the opportunity for girls to experience what it was like to play at an interstate Tournament, but it gave younger umpires the platform to advance their officiating skills. The games between WA, two SA teams and a President's team, which was also made up of some NSW and Queensland girls, were close all week and we were very proud of our Breakers for winning the Tournament Grand Final. We hope that this initiative will be picked up for future Under 15 Tournaments and that the Under 13 boys could run alongside the girls next time.

Lacrosse Victoria

Board of Management

Chairman
Vice-President
Secretary
Finance Director
General Director
General Director
General Director
General Director
General Director

Elizabeth Balfour Danny Whitbourn Joshua Anderson Adam Holmes John Harris Evan Willis Anne Hodder Graham Sharpe Norm Coleman

Staff

General Manager

General Manager

Finance/Admin Officer Competitions and Communications Officer School Programs Development Officer

Maureen Austin River Bradley Katelyn O'Callaghan Kristen Hutchings

Sam Watson (June – December)

Rod Kimmitt (January – April)

Clubs and Teams - juniors

Club Name	U11 Boys	U11 Girls	U13 Boys	U13 Girls	U15 Boys	U15 Girls	U17 Boys	U17 Girls
Altona	1		1				1	
Bendigo								
Camberwell	1		2	1	1	1	1	0.5
Caulfield	1		1		1	0.5	1	0.5
Chadstone	1		1	1	0.5		0.5	0.5
Eltham	2		1	1	0.5	1	0.5	0.5
Footscray	2		1	1	1	1	0.5	1
Malvern	1		1		0.5	0.5	0.5	
MCC	1							
Melbourne University			1		1		1	
Moreland			1		1			
Newport				1		1		1
Surrey Park	2		2	1	0.5		0.5	0.5
Williamstown	2		1		1		1	
Williamstown Women				2		2		2
Wyndham	2							

Clubs and Teams – Seniors

Club Name	Div 3 Men	B Grade Women	Div 2 Men	A Grade Women	Div 1 Men	State League Women	State League Men
Altona	1	1	1		1		
Bendigo	1						
Camberwell			1				1
Caulfield	1			1	1	1	1
Chadstone	1	0.5		1	1		
Eltham	1	1		0.5	1		1
Footscray	1	1		``	1	1	1
Malvern	1	1			1		1
МСС		0.5	1				1
Melbourne University	1	1		0.5	1		
Moreland			1				1
Newport		1		1		1	
Surrey Park			1	1			1
Williamstown Men	1		1		1		1
Williamstown Women		1		1		1	
Wyndham							

Premiers

Division/Grade	Club	Score
Men's State League	Williamstown def. Footscray	12 - 10
Women's State League	Newport def. Footscray	9 - 7
Men's Division 1	Altona def. Williamstown	13 - 11
Women's A Grade	Williamstown Women def. Newport	9-Feb
Men's Division 2	Williamstown def. Camberwell	16 - 7
Women's B Grade	Malvern def. Newport	10 - 9
Men's Division 3	Eltham def. Footscray	13-Jun
Girls Under 17	Footscray def. Newport	13 – 6
Boys Under 17	Malvern / Chadstone def. Williamstown	13-Nov
Girls Under 15	Eastside def. Newport	11-Jun
Boys Under 15	Williamstown def. Footscray	14-Feb
Girls Under 13	Footscray def. Williamstown Women Blue	14-Oct
Boys Under 13	Eltham def. Surrey Park	9-Jun
Read Cup (Indoor)	Fury def. Storm	Game 1: 7 – 6
		Game 2: 9 - 6

Best and Fairest

Division/Grade	Name	Club
Boy's Under 15	Jackson Marsh	Footscray
Boy's Under 17	Aaron Currie	Malvern
Men's Division 3	Mitchell Baker	Malvern
Women's B Grade	Lauren McMahon	Altona
Men's Division 2	Daniel Pusvacietis	Camberwell
Women's A Grade	Jemma Hunter	Williamstown Women
Men's Division 1	Adam Beauchamp	Altona
	Campbell Mackinnon	Altona
Women's State League	Marlee Paton	Newport
Men's State League	Joel Easson	Camberwell
	Patrick McGrath-Campbell	Malvern
Other Awards		
Sporting Act of the Year	John Knox	Surrey Park
Coach of the Year	Glen Mollison	
Official of the Year	Dave Gerrard	
Past Presidents Award	Ric Benedierks	
Club of the Year	Camberwell Lacrosse Club	

Playing Numbers

	Men	Women
Senior	528	221
Junior	473	280
Total	1001	501

Development

Development is an important component of Lacrosse Victoria's staffing structure, and in particular getting lacrosse into the school system has continued to be a focus. Lacrosse Victoria has conducted teacher workshops with university students studying to become Physical Education teacher which is one strategy to create champions for lacrosse within the school system. This is a long term strategy that Lacrosse Victoria expects to benefit both clubs and the lacrosse community.

Lacrosse Victoria has maintained its support of School Sport Victoria District competitions throughout 2016 by conducting school competitions where a club in the local area needed assistance, or where there wasn't a local club and Lacrosse Victoria needed to lead the event.

In 2016 Lacrosse Victoria supported the first University Lacrosse league. There were six teams in the inaugural competition, and congratulations must go to Melbourne University Lacrosse Club for leading this initiative.

Events

This year at the Indoor Nationals Lacrosse Victoria arranged exhibition games throughout the weekend to encourage new markets to participate. This focus of encouraging depth and new audiences of participation has originated from the domestic competition where there has been a significant increase in the number of registered players.

The Lacrosse Victoria awards this year saw the largest number of attendees in recent years. All that attended witness a tie in the State League Men best & fairest with Joel Easson from Camberwell and Patrick McGrath-Campbell from Malvern. Marlee Paton from Newport won both State League Women's best & fairest and also top goal thrower in State League. Camberwell won club of the year.

Officiating

Referee and Umpire recruitment continues to be a significant challenge to the growth of lacrosse in Victoria. ALA provided and paid for an on-line accreditation process and ALRA Vic supported the mechanics and delivery of the test. There has been an increase in the number of people completed the course however there is still more work to do to increase the quality of club refereeing within Victoria. Lacrosse Victoria will continue to work with the umpire group to increase the number of club and independent umpires.

Other Highlights

Wyndham Lacrosse Club successfully completed their first season as the newest lacrosse club in Victoria, and the first in an identified growth corridor of Melbourne. The focus of the club has been building from the juniors, and the clubs strong relationship with Altona has seen some senior players able to join the Division 3 team; forming Altona/ Wyndham.

Congratulations needs to go to all our players selected in the representative teams, and a special acknowledgment must go to all the members of the successful winning teams; Victorian Senior Men's Team, Victorian Senior Women's Team and the Under 15 Representative team Western Metros.

Lacrosse Victoria has seen growth in both the number of registered players in both the Men's and Women's divisions. This is the result of the excellent work the clubs in Victoria have been doing and Lacrosse Victoria is excited about the future of the sport in Victoria.

Queensland Lacrosse

Board of Management

President	Brendan Lewer
Vice-President	Derek Wong
Treasurer	Natasha Meyer
Secretary	Bruce Rosewarne
Committee	Kyle Christie
Committee	Danielle Schaeffer
Staff	

Staff

Administration

Andre Teuwsen

Clubs and Teams

Club Name	A Grade Men	A Grade Women	SL Men	SL Women
Brisbane Eagles	1			
Sunshine Coast Knights	1	1		
UQ Saints	1	1		
Gold Coast Sharks				
JCU Townsville Tiger Sharks				

Premiers

Lacrosse League	Club	Score
A Men	Brisbane Eagles – Queensland Lacrosse League	Minor Premiers
A Women	UQ Saints – Queensland Lacrosse League	Minor Premiers
State Championships		
A Men	Sunshine Coast Knights	
A Women	UQ Saints	

Best and Fairest

Division/Grade	Name	Club
A Men	Jean Bronkhorst	Brisbane Eagles
A Women	Mia Jensen	Sunshine Coast Knights

Playing Numbers

	Men	Women
Senior	49	20
Junior	5	9
Volunteers	1	2

Coaching

3 accredited coaches.

Development

1000 approximately across schools in Brisbane, Sunshine Coast and Gold Coast.

Ages from 8 – 17 male and female.

Events

University of Queensland Monster Mash social 5 a side lacrosse event; Brisbane Eagles Lacrosse indoor lacrosse social competition; QLA / BEL junior development day; Gold Coast 5 a side shark bit social tournament.

Officiating

Other highlights – Increased media exposure through UQ 'Totally Wild' lacrosse segment / articles in the Sunshine Coast daily and television coverage. Increased number of participants with women's competition held on a regular basis.

New South Wales Lacrosse

Board of Management

President	Omar Al-Khayat
Vice President	Jonas Heller
Secretary	Juliet Austin
Treasurer	Caroline McLuckie
Development	David Witzke
Director	Timothy Koodrin
Director	Rebecca Taylor
	•

Staff

Name	Position
Jacqueline Le	Development Officer

Best and Fairest

Division/Grade	Name	Club
Senior Man	Matt Taylor	NA
Senior Woman	Catherine Connelly	NA

Playing Numbers

	Men	Women
Senior	24	23
Junior	2	3
Totals	26	26

Coaching

We thank all of our coaches for the time and effort that they put into preparing our teams to succeed at their respective tournaments.

Women's Senior National Championships: Catherine Connelly and Omar Al-Khayat

Women's Eastern State: Britt Faulkner and Omar Al-Khayat

Men's Eastern State: Omar Al-Khayat

Men's Indoor National Championships: Matt Taylor

Development

Player Development:

We are very proud of our junior members Micayla Krauklis and Sophia Chakma Hill who attended the Under13 development tournament that ran alongside the ALA Under 15 National Tournament. They were both awarded MVP awards during their tournament and have expressed strong interest in growing the sport in their school and local region in South Sydney. We look forward to supporting and working towards a NSW team at the next ALA Under15 tournament.

Governance and Officiating:

Our Directors, Jacqueline Le and Caroline McLuckie, represented NSW Lacrosse at the ALA National Conference, returning with a positive review and a lot of new contacts in the Australian Lacrosse community.

Growing the sport:

We are currently in negotiations with three leading Sydney universities (University of Sydney, Macquarie University and UNSW) to begin the process to formalise Lacrosse clubs at the Universities. We have hosted several 'learn to play' participation events to show the university that there is appetite for the sport within the student population and outlined detailed plans for the incorporation of the clubs, including the governance format and affiliation with NSW Lacrosse. We'd like to thank Lina Teichmann, Jonas Heller, Rebecca Barry and our new development officer David Witzke for spearheading the university campaign.

2016 has also seen the establishment of NSA Lacrosse in Newcastle with tremendous interest shown in the sport by the local community, demonstrated by the membership role of approximately 80 people in its first year. We look forward to working together with NSA towards the establishment of lacrosse clubs in the Newcastle region and the creation of a regional competition in 2017.

Events

We have had a very successful year in tournament attendance, with our senior women's team attending the ALA Senior National Championship and performing admirably and already looking forward to improving on their performance at next year's event.

The NSW Wombats retain the B.R Rosewarne Perpetual Trophy for another year with our men posting one win and a loss and the women winning both their games at the East Coast Tournament held in the Sunshine Coast. We congratulate and thank the Queensland Lacrosse Association for hosting a fantastic event.

For the third year in a row NSW Lacrosse have supported the Intervarsity Modcrosse Championship. The team had a great time participating in the tournament and watching the annual intervarsity field lacrosse game.

Finally, NSW Lacrosse will be sending a team to represent the State at the National Indoor Championship and wish the team all the best in pursuing their first Championship title.

Officiating

Omar Al-Khayat was accredited as a referee at the ALA Under 15 National Tournament.

Lacrosse Tasmania

Board of Management

President	Callum Gorringe
Secretary	Simon D'Alton
Treasurer	Phillipa Green

Playing Numbers

	Men	Women
Senior	15	4
Junior	-	-

CLUBS & TEAMS

Club Name	U11 Boys	U11 Girls	U13 Boys	U13 Girls	U15 Boys	U15 Girls	U17 Boys	U17 Girls	B grade men	B grade women	A grade men	A grade women	SL men	SL women
Lacrosse Tasmania											1	1		

Other Highlights

2015/2016 year saw Lacrosse Tasmania hold a mixed and men's box roster that ran for 8 weeks. The mixed game was held indoors, with competitive games had by all. The men would then follow with an indoor box game. These games were fast paced and provided a fast and interesting game to watch.

In April, Simon D'Alton and Phillipa Green headed to Melbourne for the ALA Anzac Lacrosse teams. Phillipa joined the MCC team that took on the New Zealand ladies, and Simon joined the MCC men's team which played the New Zealand men's team. Both players enjoyed their game time and meeting other likeminded lacrosse players.

Two other Tasmanian Lacrosse players took part in the Eastern States tournament held in Queensland. Nick Kuhn and Damien Peck joined in with the NSW men's team which competed against Queensland.

It has been great for Tasmania to be represented at these events, as our member base is small. It shows that we are still able to be part of lacrosse events even though the association may be small compared to other member states.

Lacrosse Tasmania hopes to build on 2016, and make 2017 more focused on recruiting and retaining players.

INTERNATIONAL TEAMS AND RESULTS

U19 Australian Men's Team: 2016 FIL U19 Men's World Championship – Coquitlam B.C Canada

PLAYERS

Bonjui, Pius	VIC	McDonald, Lachlan	VIC
Campbell, Jordan	VIC	Mercier, Alexander	VIC
Clarke, Sean	VIC	Nicholas, Griffin	VIC
Davies, Keegan	WA	Panting, Brayden	WA
Davies, Matthew	VIC	Pittway, Declan	WA
DeCarlo, Jaylen	VIC/MD USA	Potter, Lincoln	SA
Dobson, Luke	VIC	Purdie Jnr, Gordon	VIC/NY USA
Graham, Timothy	VIC	Singleton, Matthew	VIC
Greenwood, Benjamin	VIC	Luke, Walton	WA
Hamit, Oliver	VIC/NJ USA	Wood, Matthew	WA
Hockey, Ryan	WA		
Hood, Liam	SA	ALTERNATES	
King, Luke	CT USA	Campbell, Darcy	VIC
		Koczwara, Samuel	WA

Palmer, Patrick

Russell, Lachlan

SA

VIC

TEAM PERSONNEL

Head Coach	Lee Vickery
Assistant Coach	Gordon Purdie
Assistant Coach	Gavin Leavy
Assistant Coach	Matthew Schomburg
Strength & Conditioning Coach	lan Webb
Team Manager	Darren Fanner
Assistant Manager	Roxanne Leavy
Team Analyst	Tony Hill
Bench Coordinator	Kade Robinson
Trainer	Neroli Mills
Physiotherapist	Jenna Wood
Medical Officer/	
Chiropractor	Dr Marco Makari
ALA TEAM POSITIONS	
Finance Manager	Sally Campbell

Finance Manager	Sally Campbell
Media Officer	Rachel Hill
HP Manager	Karen Meredith
HP Director	Paul Mollison

MATCH RESULTS

Saturday 9th July Australia 4 lost to USA 13 Sunday 10th July Australia 13 defeated England 10 Monday 11th July Australia 3 lost to Canada 17 Tuesday 12th July Australia 5 lost to Iroquois Nationals 16 Wednesday 13th July QUARTER FINAL: Australia 21 defeated Israel 9 Thursday 14th July SEMI FINAL: Australia 1 lost to USA 23 Friday 15th July **REST DAY** Saturday 16th July BRONZE MEDAL MATCH: Australia 5 lost to Iroquois Nationals 16

FINAL PLACINGS

- 1. USA
- 2. Canada
- 3. Iroquois Nationals
- 4. Australia
- 5. England
- 6. Israel

2016 U19 Australian Men's Team Photo Credit: Rachel Hill

ALA Representative Team: ANZAC Tournament 2016, Australia

PLAYER

PLAYER

Women's Team			Men's Team		
Katherine	Ackland		Peter	Allen	
Casey	Barker		Robert	Buchhorn	
Meredith	Carre		Gareth	Caulfield	
Leah	Cunningham		Quinton	Caulfield	
Rhiannon	Gough		Simon	D'Alton	
Phillipa	Green		Lennon	Fowler	
Alison	Herbert		Jamie	Gathercole	
Kai	Inanobe		Kel	Isherwood	
Jacqueline	Le		Andrew	Lane	
Celeste	McDonald		Daniel	Mentiplay	
Brooke	Musgrove		Alexander	Mercier	
Laura	Nugent		Callum	Smythe	
Mao	Onchi		Steven	Stojkos	
Danielle	Shaffer		Richard	Tonelli	
Kaitlin	Shaw		Gerard	Wills	
Brooke	Sheridan				
Jasmine	Stout				
Olivia	Wills				
	_		- ·		
Coach	Barry Nugent	MCC	Coach	Alan Lewer	Altona
			Coach	Greg Mollison	Footscray
MANAGER	Fran Nichols	MCC			

Schedule for Anzac Day:

4.30am:	Meet for the Dawn Service at the Shrine of Remembrance, St. Kilda Rd, Melbourne;
6-6.30am:	Teams attend the Dawn Service;
7.15-8.45am:	Gunfire Breakfast/Breakfast for Teams and past lacrosse defence force members at the Albert Ground clubrooms;
9.15am:	Short Anzac Commemorative Service at the Albert Ground clubrooms;
9.45am:	Morning tea in clubrooms following Anzac Service;
10.00am:	Pre-match Warm up (Women –Ground 1; Men –Ground 2);
10.20am:	National Anthems;
10.30am:	Official Anzac Day Matches;
1.00pm:	Lunch for teams; teams depart.

MATCH RESULTS

Men's Match

Women's Match

ALA/MCC 13 defeated New Zealand 5

New Zealand 14 defeated ALA/MCC 2

2016 ANZAC Combined Women's Team Photo Credit: Fran Nichols

2016 ANZAC Combined Men's Team Photo Credit: Liss Ralston

NATIONAL CHAMPIONSHIP RESULTS

U18 Boy's and Girl's National Championship

Thursday 21st to Sunday 24th April 2015 at Preston Point Reserve, East Fremantle,

Western Australia

Day	Boys	Girls
Thursday 21 April	South Australia 29 d New Zealand 1	Western Australia 13 d Waikato 8
	Victoria 13 d Western Australia 12	Victoria 17 d South Australia 5
Friday 22 April	South Australia 11 d Victoria 8	Waikato 10 d South Australia 6
	Western Australia 21 d New Zealand 2	Western Australia 9 d Victoria 8
Saturday 23 April	Victoria 25 d New Zealand 4	Victoria 14 d Waikato 7
	Western Australia 8 d South Australia 5	Western Australia 14 d South Australia 5
Sunday 24 April		
3 rd v 4 th	Victoria 20 d New Zealand 7	Waikato 10 d South Australia 9
Gold Medal Game	Western Australia 10 d South Australia 8	Western Australia 10 d Victoria 5

ALL STAR TEAMS AND BEST PLAYERS:

BOYS		
ATTACK	WA	WOOD, MATTHEW
ATTACK	SA	REYNOLDS, EVAN
ATTACK	SA	POLDEN, TOM
MIDFIELD	SA	GRAHAM, PATRICK
MIDFIELD	VIC	FOTHERGILL, LIAM
MIDFIELD	VIC	GRAHAM, TIM
DEFENCE	WA	PITTWAY, DECLAN
		Best & Fairest Henry Volk Trophy and Medallion
DEFENCE	WA	DENNIS, ASHBY
DEFENCE	VIC	SINGLETON, MATTHEW
GOALIE	WA	HERBERT, TED
COACH	VIC	GRAHAM, THOMAS
OFFICIAL		PINKERTON, BRENDAN
GIRLS		
ATTACK	WA	SOMERVILLE, KARRI
ATTACK	WA	BLAIR, LIBBY
ATTACK	VIC	KELLY, STEPHANIE
ATTACK	SA	FROUD, JESSE
MIDFIELD	SA	HAINES, SARAH
MIDIFIELD	VIC	YU, BONNIE
MIDFIELD	VIC	COMEADOW, TAYLAH
MIDFIELD	WA	GRAHAM, EMMA
DEFENCE	WA	MANU, DHEVAN
DEFENCE	WA	WILLS, EMILY
GOALIE	WA	MUFFETT, SHARN
		Best & Fairest ALA Trophy and Medallion
COACH	WA	McKINLAY, ALANA
OFFICIAL		MORLEY, KELLIE

2016 U18 Boy's Championship Winners – Western Australia

2016 U18 Girl's Championship Winners – Western Australia

U15 Boy's and Girl's National Tournament

Sunday 2nd to Saturday 8th October 2016, Barratt Reserve, West Beach,

South Australia

Day	Boys	Girls
Sunday	S. Crosse 9 def N. Warriors 2	Storm 11 def Stars 10
2 October	S. Braves 10 def Phantoms 2	Ice 12 def Comets 11
	N. Thunder 9 def Stingrays 7	Waikato 16 def Flames 4
	S. Crosse 8 def W. Metro 7	Fire 10 def Lightning 5
Monday	N. Thunder 8 def W. Metro 7	Ice 11 def Storm 9
3 October	S. Braves 8 def N. Warriors 3	Lightning 10 def Flames 5
	Stingrays 7 def S. Crosse 6	Waikato 11 def Fire 8
	W. Metro 13 def N. Warriors 2	Stars 9 def Comets 4
	Stingrays 11 def Phantoms 5	
Tuesday	N. Thunder 8 def Phantoms 5	Fire 12 def Flames 5
4 October	W. Metro 7 def S. Braves 4	Stars 12 def Ice 5
	Stingrays 14 def N. Warriors 2	Lightning 6 def Waikato 5
	N. Thunder 11 def S. Crosse 7	Storm 9 def Comets 1
Wednesday	Rest Day	Rest Day
5 October		
Thursday	W. Metro 12 def Stingrays 3	Waikato 10 def Ice 5
6 October	S. Braves 15 def S. Crosse 5	Stars 11 def Lightning 7
	Phantoms 8 def N. Warriors 6	Storm 14 def Flames 4
	S. Braves 8 def N. Thunder 6	Fire 12 def Comets 6
Friday	SEMI FINALS	SEMI FINALS
7 October	Stingrays 12 def S. Braves 7	Lightning 13 def Comets 4
	S. Crosse 9 def Phantoms 6	
	N. Thunder 12 def N. Warriors 1	
Saturday 8 October		
5 th v 6 th	S. Crosse 8 def Phantoms 2	Comets 9 def. by Flames 5
3 rd v 4 th	Stingrays 7 def S. Braves 5	Ice 9 def Lightning 6
Bronze Medal		Waikato 11 def Fire 8
Gold Medal	Western Metro 13 def N. Thunder 3	Storm 10 def Stars 9

2016 U15 Boy's Championship Winners – Western Metro (VIC)

2016 U15 Girl's Championship Winners – Storm (SA)

Senior Men's and Women's National Championship

Saturday 4th to Sunday 12th June 2016, McIvor Reserve, Fogarty Avenue, Yarraville Victoria

Day	Men	Women
Saturday	2016 U18 Cirl's Champion Toom	England 22 def New Zealand 1
4 June	2016 U18 Girl's Champion Team Western Australia	South Australia 10 def Victoria 9
	Western Australia	Western Australia 25 def NSW/QLD 0
		Victoria 15 def England 12
Sunday		England 12 def NSW/QLD 0
5 June		South Australia 16 def Western Australia 1
		Victoria 20 def New Zealand 2
		South Australia 28 def NSW/QLD 0
Monday		Western Australia 10 def New Zealand 6
6 June		Victoria 26 def NSW/QLD 0
		England 22 def Western Australia 4
		South Australia 17 def New Zealand 1
Tuesday	South Australia 26 def Presidents 0	New Zealand 18 def NSW/QLD 3
7 June	Australia U19 14 def New Zealand 10	Victoria 13 def Western Australia 3
	Victoria 12 def Western Australia 11	England 9 drew South Australia 9
Wednesday	South Australia 14 def Australia U19 7	England 15 def New Zealand 2
8 June	Victoria 25 def New Zealand 2	Western Australia 18 def NSW/QLD 4 (3 rd vs 4 th)
	Western Australia 20 def Presidents 4	Victoria 11 def South Australia 9 (1 st vs 2 nd)
		New Zealand 18 def Hong Kong 0
		(International Match)
Thursday	New Zealand 12 def Presidents 6	
9 June	Australia U19 7 def Victoria 6	
	South Australia 12 def Western Australia	
	9	
Friday	South Australia 14 def New Zealand 2	England 13 def Australia 7
10 June	Victoria 19 def Presidents 2	Women's International Test Match FIL
	Western Australia 10 def Australia U19 5	
Saturday	Western Australia 14 def New Zealand 3	Australia 3 def England 2
11 June	Australia U19 14 def Presidents 5	Women's International Test Match FIL
	Victoria 15 def South Australia 4	
Sunday	ALA Presidents 11 def New Zealand 10	England 13 def Australia 7
12 June	Western Australia 11 def Australia U19 3	Women's International Test Match FIL
	Victoria 11 def South Australia 6	
	(1 st vs 2 nd)	

ALL STAR TEAMS AND BEST PLAYERS:

MEN

POSITION	PLAYER	STATE
Goalkeeper	Kody Watts	SA (Best & Fairest Don Hobbs Trophy and Medallion)
Defence	Chris Moffat	VIC
Defence	Cameron Semmler	SA
Def/Midfield	Callum Mortimer	WA
Midfield	Noah Jenney	VIC (Best & Fairest Don Hobbs Trophy and Medallion)
Midfield	Jesse Whinnen	SA
Midfield	Alex Brown	WA
Midfield/Attack	Lachlan Walker	WA
Attack	Kieran Sandow	SA
Attack	Matt Price	VIC
Coach	Max Madonia	VIC
Official	Peter Mulcahy	WA

WOMEN

POSITION	PLAYER	STATE
Goalkeeper	Elizabeth Hinkes	WA
Defence	Jess Paige	SA
Defence	Rebecca Banyard	WA
Defence	Steph McNamara	VIC
Midfield	Rachael Kirchheimer	VIC
Midfield	Marlee Paton	VIC
Midfield	Ashtyn Hiron	WA
Midfield	Courtney Hobbs	SA
Attack	Hannah Nielsen	SA (Best & Fairest ALA Trophy and Medallion)
Attack	Sarah Mollison	VIC
Coach	Meredith Carre	VIC
Official	Tammy Varga	SA

2016 Senior Men's Championship Winners – Victoria

2016 Senior Women's Championship Winners - Victoria

2016 East Coast Championship

MATCH SCHEDULE and RESULTS:

Saturday 5th November Men: NSW 8 defeated Queensland 7 Women: NSW 8 defeated Queensland 4

Sunday 6th November Men: Queensland 9 defeated NSW 6 (Tournament Championship) Women: NSW 10 defeated Queensland 4

2016 East Coast Cup Combined Women's Team Photo Credit: Turina Marchant

2016 East Coast Cup Combined Men's Team Photo Credit: Turina Marchant

ALA 2016 Indoor National Championship

MATCH SCHEDULE and RESULTS:

Saturday November 19

9.00am:	Victoria 31 def ALA Presidents7
11.00am:	South Australia 25 def New South Wales 18
2.30pm:	New South Wales 29 def ALA Presidents 17
4.15pm:	Junior Exhibition Game
5.30pm:	Victoria 17 def South Australia 11

Sunday November 20

4:15pm:	Championship final: Victoria 21 def South Australia 5
2.30pm:	Finals - New South Wales 9 def ALA Presidents 6(3rd and 4th place)
1.00pm:	Junior Exhibition Game
11.00am:	Victoria 32 def New South Wales 11
9,00am:	South Australia 17 def ALA Presidents 9

ALL STAR TEAM

Goalie: Trevor Brennan (Vic) Pius Bonjui (Vic) Blaine Boomer (Vic) Dennis Juleff (NSW) Peter Kwas (Vic) Cameron Semmler (SA)

Coach: Alan Lewer Referee: Jason Lawrence

2016 ALA National Indoor Championship Winners – Victoria Photo Credit: Rhys Shobbrook

NATIONAL EVENT HISTORY

History - Senior Women

Year	Parker Cup	Bronze Medal	Best & Fairest	Mary Pickett	Shaw Cup	Witham Cup	C'wealth Bank	Sue Moir	Vicky Edwards	Paula Stockman	Vic v	Shelley Maher
	National Champion			Trophy	Vic v SA	Vic v WA	Trophy WA v Tas	Trophy Tas v NSW	Trophy NSW v SA	Cup WA v SA	Tas	Trophy Est. 2012
1962	VIC	NP		NP	VIC	NP	NP	NP	NP	NP	NP	
1963	SA	NP		NP	SA	NP	NP	NP	NP	NP	NP	
1964	SA	NP		NP	SA	NP	NP	NP	NP	NP	NP	
1965	SA	NP		NP	SA	NP	NP	NP	NP	NP	NP	
1966	VIC	NP		NP	VIC	NP	NP	NP	NP	NP	NP	
1967	SA	NP		NP	SA	NP	NP	NP	NP	NP	NP	
1968	VIC	NP		NP	VIC	VIC	NP	NP	NP	NP	NP	
1969	VIC	NP		NP	NP	NP	NP	NP	NP	NP	NP	
1970	SA	NP		NP	SA	VIC	NP	NP	NP	NP	NP	
1971	SA	NP		NP	SA	NP	NP	NP	NP	NP	NP	
1972	VIC	NP		NP	VIC	VIC	NP	NP	NP	NP	NP	
1973	SA	NP		NP	SA	NP	NP	NP	NP	NP	NP	
1974	VIC	NP		NP	VIC	DRAW	NP	NP	NP	NP	NP	
1975	SA	NP		NP	SA	NP	NP	NP	NP	NP	NP	
1976	SA	NP		NP	SA	WA	NP	NP	NP	SA	NP	
1977	VIC	NP		NP	VIC	NP	NP	NP	NP	NP	NP	
1978	WA	NP		NP	VIC	WA	WA	NP	NP	WA	NP	
1979	SA	NP		NP	SA	NP	NP	NP	NP	NP	NP	
1980	WA	NP		NP	DRAW	WA	WA	NP	NP	WA	NP	
1981	VIC	NP		NP	VIC	VIC	NP	NP	NP	SA	NP	
1982	SA	NP		NP	SA	DRAW	WA	NP	NP	SA	NP	
1983	VIC	NP		NP	VIC	VIC	WA	NP	NP	SA	NP	
1984	WA	NP		NP	VIC	DRAW	WA	NP	NP	WA	NP	
1985	SA	NP		SA	SA	VIC	WA	NP	NP	SA	NP	
1986	SA	NP		SA	SA	WA	WA	NP	NP	SA	NP	
1987	SA	WA		SA	SA	VIC	WA	NP	NP	SA	VIC	
1988	SA	WA		VIC	VIC	VIC	WA	NP	NP	SA	VIC	
1989	SA	WA		VIC	VIC	VIC	WA	NP	NP	SA	VIC	
1990	SA	TAS		VIC	VIC	VIC	WA	NP	NP	SA	VIC	
1991	SA	WA		VIC	VIC	VIC	WA	NP	NP	SA	NP	
1992	SA	WA		VIC	SA	VIC	WA	NP	NP	SA	VIC	
1993	SA	WA		VIC	VIC	VIC	NP	NP	SA	SA	NP	
1994	SA	PRES		VIC	VIC	NP	NP	NP	SA	NP	NP	
1995	SA	WA		VIC	VIC	VIC	WA	TAS	SA	SA	VIC	
1996	VIC	WA		SA	SA	VIC	WA	TAS	SA	SA	VIC	
1997	SA	TAS		SA	SA	VIC	WA	TAS	SA	SA	VIC	
1998	VIC	TAS		SA	SA	VIC	WA	TAS	SA	SA	VIC	
1999	SA	VIC		SA	SA	VIC	WA	NSW	SA	SA	VIC	
2000	SA	WA		USA	VIC	VIC	WA	TAS	SA	SA	VIC	

History - Senior Women (Cont'd)

Year	Parker Cup National Champion	Bronze Medal	Best & Fairest	Mary Pickett Trophy	Shaw Cup Vic v SA	Witham Cup Vic v WA	C'wealth Bank Trophy WA v Tas	Sue Moir Trophy Tas v NSW	Vicky Edwards Trophy NSW v SA	Paula Stockman Cup WA v SA	Vic v Ta s	Shelley Maher Trophy Est. 2012
2001	SA	NP		SA	SA	VIC	NP	NP	NP	SA	NP	
2002	SA	VIC		SA	SA	VIC	NP	NP	SA	SA	NP	
2003	SA	WA		VIC	VIC	VIC	NP	NP	SA	SA	NP	
2004	SA	WA		SA	SA	VIC	NP	NP	SA	SA	NP	
2005	SA	VIC		SA	SA	NP	NP	NP	SA	NP	NP	
2006	NP	NP		NP	NP	NP	NP	NP	NP	NP	NP	
2007	SA	NSW		VIC	VIC	NP	NP	NP	SA	NP	NP	
2008	VIC	NP		VIC	VIC	VIC	NP	NP	NP	SA	NP	
2009	VIC	NSW		VIC	VIC	VIC	NP	NP	SA	SA	NP	
2010	SA	VIC		WA	SA	WA	NP	NP	NP	WA	NP	
2011	WA	VIC	Tess McLeod SA	AUS U19	VIC	WA	NP	NP	NP	WA	NP	
2012	WA	VIC	Jess Kennedy WA	WA	VIC	WA	NP	NP	NP	WA	NP	Rachel Kirchheimer/ Beth Varga
2013	VIC	NP	Lauren Hunter VIC	VIC	SA	VIC	NP	NP	NP	VIC	NP	Jessica Kennedy
2014	VIC	NP	Bonnie Wells SA Danelle Mollison VIC	VIC	VIC	VIC	NP	NP	NP	SA	NP	Lyndsey Paton
2015	VIC		Hayley Sofarnos VIC Danelle Mollison VIC	VIC	VIC	VIC	NP	NP	NP	SA	NP	Karen Morton SA
2016	VIC	SA	Hannah Nielsen SA	VIC	VIC	VIC	NP	NP	NP	SA	NP	Marlee Paton Berth Varga

History - Senior Men

Garland-McHarg Trophy				Symonds WA v SA Cup Trophy Vic v WA		Hobbs Best & Fairest Trophy		Isaachsen Trophy
Year	Winner	Venue						
1910	VIC	Adelaide						
1912	VIC	Melbourne						
1920	SA	Sydney						
1923	SA	Brisbane						
1926	SA	Adelaide						
1929	VIC	Perth						
1932	VIC	Melbourne						
1936	VIC	Adelaide						
1939	VIC	Brisbane	VIC					
1946	vie	Dribbane	SA					
1947	WA	Perth	VIC					
1948			SA					
1949			SA					
1950	VIC	Melbourne	VIC					
1951			VIC					
1952			DRAW					
1953	VIC	Adelaide	VIC					
1954			SA					Brady Award
1955			SA					
1956	VIC	Perth	VIC			A H Gandy	SA	A H Gandy
1957			SA					R Dickson
1958			SA					R E Wakelin
1959	SA	Melbourne	SA			R W Turner	SA	R W Turner
1960			SA					ALC Trophy
								G Reid
1961			VIC					Don Miller
1962	SA	Adelaide	SA			A Jennings	SA	A Jennings
1963			SA					Isaachen Trophy
1001			<u> </u>					A Jennings
1964			SA					M Aldenhaven
1965	VIC	Perth	VIC			Graham Reddaway	VIC	T Piddington
1966			VIC					Brian Griffin
1967			SA				~ ~ ~	G Bower
1968	VIC	Melbourne	DRAW			B Van Der Peer	SA	B Benger
1969	140	A .1 . 1 . ¹ .1 .	SA				1///C	R Turnbull
1970	VIC	Adelaide	VIC			Doug Fox	VIC	Michael Raggert
1971	14/4	Dauth	SA			len Teu	14/0	R Swadling
1972	WA	Perth	SA			lan Toy	WA	R Cordell
1973		N 4 alla a consta	SA			D. Deiner	14/0	Barry Benger / Warren Hobbs
1974	VIC	Melbourne	VIC			R Reiger	WA	Lloyd Morley
1975	C.A.	A al al - 1 - 1 -	DRAW			Dev D. H	C.A.	R Turnbull
1976	SA	Adelaide	SA			Ray Duthy	SA	J Wiles
1977	SA	Perth	SA			E Jones	Sa	Ross Turnbull
1978	1//0	N 4 alla a success	VIC			Teas	14/4	Gary Tillotson
1979 1980	VIC	Melbourne	VIC VIC			Terry Magee	WA	Graeme Fox R Turnbull / G Wheatley

History – Senior Men (Cont'd)

Garland-McHarg Trophy		larg Trophy	ophy Bob Wiles Symonds Trophy Trophy WA v SA VIC v SA		Centenary Cup Vic v WA	Hobbs Best & Fairest Trophy		Isaachsen Trophy
Year	Winner	Venue						
1981	WA	Adelaide	VIC			Jeff Kennedy	WA	J Foster
1982	WA	Perth	SA			Rick Tillotson	VIC	Klay Johnson
1983	SA	Melbourne	SA			Jeff Kennedy	WA	J Fay
1984	WA	Adelaide	VIC			Steve Ellis	VIC	M Weir
1985	WA	Perth	VIC			John Butkiewicz	VIC	Gordon Purdie
1986	VIC	Adelaide	VIC			C Casserly	WA	J Hill / P Fazzini
1987	VIC	Melbourne	VIC			John Butkiewicz	VIC	Jeff Kennedy
1988	WA	Adelaide	VIC			Klay Johnson	WA	Gary Tillotson
1989	WA	Melbourne	VIC			Murray Keen	VIC	J Hill / P Fazzini
1990	WA	Perth	SA			Kevin Humphrys	SA	Paul Cook
1991	WA	Adelaide	VIC			Glenn Morley	WA	Colin Brown
1992	VIC	Melbourne	VIC			G Larwood	SA	C Bell
1993	WA	Perth	VIC			G Larwood	SA	L Ovens
1994	VIC	Adelaide	VIC			Greg Moore	VIC	Cam McLaughlin
1995	WA	Melbourne	VIC			G Larwood	SA	J Mihelios
1996	WA	Perth	SA			Scott Garnsworthy	VIC	Rob Stark
1997	VIC	Adelaide	VIC			G Larwood	SA	Matt Schomburg
1998	VIC	Melbourne	VIC			A Sargent	SA	R Stark / D Nicholas
1999	VIC	Adelaide	VIC			Alan Lewer	VIC	David Spreadborough
2000	WA	Perth	VIC			Warren Brown	WA	Darren Nicholas
2001	SA	Melbourne	SA			Warren Brown	WA	R Brown
2002	SA	Perth	SA			Mark Mangan	SA	Peter Inge
2003	SA	Adelaide	SA			Ryan Garnsworthy	VIC	David Spreadborough
2004	VIC	League Format	VIC	WA	VIC	R Brown	WA	J Inge
2005	VIC	League Format	VIC	WA	VIC	Peter Inge	SA	Rob Stark
2006	WA	League Format	VIC	WA	VIC	Rob Stark	VIC	J Inge
2007	VIC	League Format	VIC	WA	VIC	Leigh Perham	SA	Daniel Stiglich
2008	VIC	Perth	VIC	WA	VIC	John Tokarua	VIC	Clinton Lander
2009	VIC	Adelaide	VIC	WA	VIC	J Watson-Galbraith	WA	David Spreadborough
2010	VIC	Melbourne	VIC	Not Played	Not Played	Stefan Guerin	SA	Brad Goddard
2011	VIC	Adelaide	VIC	Not Played	Not Played	Anson Carter	SA	Matt Diver
2012	SA	Perth	SA	SA	VIC	Jesse Bowland-Curtis	WA	Rob Stark
2013	WA	Melbourne	VIC	WA	VIC	Warren Brown	WA	Thomas Graham
2014	SA	Adelaide	SA	SA	WA	William Pickett	SA	Daniel Kennedy
2015	WA	Perth	VIC	WA	WA	Jesse Bowland-Curtis	WA	Chris Plumb
2016	VIC	Melbourne	VIC	SA	VIC	Noah Jenney Kody Watts	VIC SA	Thomas Graham

History - Under18 Girls

Year	U17 Camille Hobbs Perpetual Cup	Bronze Medal	Best & Fairest	Janet Jackson Tournament Trophy Est 2007	Rose Gaunt Trophy SA v WA	Grieves Trophy SA v TAS	Jeannie Matthews Trophy VIC v SA	Mellis Cup VIC v WA	Keane Cup SA Red v VIC Blue
1970	SA	NP		NP	NP	NP	NP	NP	NP
1971	NP	NP		NP	NP	NP	NP	NP	NP
1972	WA	NP		NP	NP	NP	NP	NP	NP
1973	SA	NP		NP	NP	NP	NP	NP	NP
1974	NP	NP		NP	NP	NP	NP	NP	NP
1975	VIC	NP		NP	NP	NP	NP	NP	NP
1976	VIC	NP		NP	NP	NP	NP	NP	NP
1977	WA	NP		NP	NP	NP	NP	NP	NP
1978	NP	NP		NP	NP	NP	NP	NP	NP
1979	SA	NP		NP	NP	NP	NP	NP	NP
1980	WA	NP		NP	NP	NP	NP	NP	NP
1981	WA	NP		NP	NP	NP	NP	NP	NP
1982	WA	NP		NP	NP	NP	NP	NP	NP
1983	SA	NP		NP	NP	NP	NP	NP	NP
1984	VIC	NP		NP	NP	NP	NP	NP	NP
1985	SA	NP		NP	NP	NP	NP	WA	NP
1986	VIC	NP		NP	NP	NP	NP	VIC	NP
1987	VIC	NP		NP	NP	NP	NP	VIC	NP
1988	VIC	NP		NP	SA	NP	NP	VIC	NP
1989	WA	NP		NP	WA	NP	NP	WA	NP
1990	SA	NP		NP	SA	NP	NP	WA	NP
1991	SA	VIC		NP	WA	SA	SA	WA	NP
1992	SA	NP		NP	WA	NP	SA	WA	NP
1993	SA	WA		NP	SA	NP	SA	VIC	DRAW
1994	SA	VIC Blue		NP	NP	NP	SA	NP	VIC Blue
1995	SA	WA		NP	SA	NP	SA	VIC	NP
1996	SA	VIC Blue		NP	SA	NP	SA	VIC	SA Red
1997	SA	WA		NP	SA	NP	VIC	VIC	NP
1998	SA	NP		NP	SA	NP	SA	VIC	NP
1999	VIC	WA		NP	SA	SA	VIC	WA	NP
2000*	VIC	NP		NP	SA	SA	SA	WA	NP
2001	VIC	NP		NP	WA	SA	SA	VIC	NP
2002	SA	NP		NP	SA	NP	SA	VIC	SA Red
2003	SA	NP		NP	SA	NP	SA	WA	NP
2004	VIC	NP		NP	SA	NP	VIC	VIC	NP
2005	WA	NP		NP	WA	NP	VIC	VIC	VIC Blue
2006	VIC	NP		NP	SA	NP	VIC	VIC	NP
2007	VIC	WA		VIC	SA	NP	VIC	VIC	NP
2008	VIC	WA		VIC	SA	NP	VIC	VIC	NP
2009	VIC	WA		VIC	SA	NP	SA	VIC	NP
2010	VIC	SA		VIC	SA	NP	VIC	VIC	NP
2011	VIC		Danelle Mollison	VIC	SA	NP	VIC	VIC	NP
2012**	VIC		Theadora Kwas	VIC	SA	NP	VIC	VIC	NP
2013	VIC		Theadora Kwas	VIC	SA	NP	VIC	VIC	NP
2014	SA	VIC	Ashtyn Hiron	SA	SA	NP	SA	VIC	NP
2015	VIC		Olivia Parker	VIC	SA	NP	VIC	VIC	NP
2016	WA	VIC	Sharn Muffett	WA	WA	NP	VIC	WA	NP

*Change from U16 to U17 **Change from U17 to U18 NP = Not Played

History - Under18 Boys

Mal Taylor Trophy		Henry Volk Best & Fairest		
Year	Winner	Winner	Home State	
1964	South Australia	NA	NA	
1966	South Australia	NA	NA	
1968	Victoria	NA	NA	
1970	Western Australia	NA	NA	
1972	Western Australia	NA	NA	
1974	South Australia	NA	NA	
1976	South Australia	NA	NA	
1978	Victoria	NA	NA	
1980	Victoria	NA	NA	
1981	Victoria	NA	NA	
1982	Victoria	NA	NA	
1983	Victoria	NA	NA	
1984	Western Australia	NA	NA	
1985	Western Australia	NA	NA	
1986	Western Australia	NA	NA	
1987	South Australia	S Melissovas	Victoria	
1988	Victoria	T Sellen	South Australia	
1989	Victoria	A Stammers	Western Australia	
1990	Western Australia	A Stammers	Western Australia	
1991	Victoria	C Johnston	South Australia	
1992	South Australia	Danial Whitbourn	Victoria	
1993	Victoria	Brad Ross	Victoria	
1994	Victoria	L Hoare	Victoria	
1995	Western Australia	W Curran	Western Australia	
1996	Victoria	Leigh Perham	South Australia	
1997	Victoria	B Cook	Victoria	
1998	Victoria	S Larkins	Victoria	
1999	South Australia	S Dawson	South Australia	
2000	Victoria	L Stokes	Western Australia	
2001	Victoria	J Burrows	South Australia	
2002	South Australia	D Sercombe	Western Australia	
2003	Western Australia	E Roberts	Western Australia	
2004	Western Australia	L Blackie	Western Australia	
2005 - 2009	Tournament Format	Tournament Format	NA	
2010	Western Australia	L Walker	Western Australia	
2011	Victoria	Daniel Kennedy	Western Australia	
2012*	Victoria	Alex Pike	Victoria	
2013	Victoria	Ben Game	Western Australia	
2014	Western Australia	Lincoln Potter	Western Australia	
2015	Victoria	Peter Kwas	Victoria	
2016	Western Australia	Declan Pittway	Western Australia	

*Change from U17 to U18

History - Under15 Boys

	Joe Downie Trophy	
Year	Winner	
1983	Western Australia	
1984	Victoria	
1985	Western Australia	
1986	Victoria	
1987	Western Australia	
1988	Victoria	
1989	Victoria	
1990	Victoria	
1991	South Australia	
1992	VIC - Eastside Kings	
1993	VIC - Eastside Kings	
1994	VIC - Eastside Kings	
1995	VIC - Eastside Kings	
1996	VIC - Eastside Kings	
1997	VIC - Western Metro	
1998	VIC - Western Metro	
1999	World Class All Stars USA	
2000	VIC - Western Metro	
2001	VIC - Southern Crosse	
2002	World Class All Stars USA	
2003	WA - Northern Thunder	
2004	WA - Northern Thunder	
2005	WA - Northern Thunder	
2006	WA - Southern Braves	
2007	WA - Northern Thunder	
2008	WA - Southern Braves	
2009	WA - Southern Braves	
2010	WA - Southern Braves	
2011	WA - Southern Braves	
2012*	VIC - Southern Crosse	
2013	WA - Northern Thunder	
2014	VIC - Southern Crosse	
2015	VIC - Southern Crosse	
2016	VIC – Western Metro	

History - Under15 Girls

Year	U15 Fiona Clark National Tournament Trophy	U15 Rae Reid Tournament Trophy
2003	VIC Ice	VIC Ice
2004	VIC Ice	VIC Ice
2005	VIC Ice	VIC Ice
2006	VIC Ice	VIC Ice
2007	WA Stars	WA Stars
2008	WA Stars	WA Stars
2009	VIC Fire	VIC Fire
2010	VIC Ice	SA Red Lightning
2011	VIC Ice	WA Stars
2012	VIC Fire	-
2013	SA Comets	VIC Ice
2014	WA Stars	VIC Fire
2015	VIC Fire	
2016	SA Storm	SA Storm

Financial Report

For the year ended 30 June 2016

AUSTRALIAN LACROSSE ASSOCIATION LIMITED (A Company Limited by Guarantee) ACN 124 440 124

CONTENTS

CONTENTS	PAGE NUMBERS
Director's Report	70 - 72
Statement of Comprehensive Income	73
Statement of Financial Position	74
Statement of Changes in Equity	75
Cash Flow Statement	76
Notes to the Financial Statements	77 – 81
Director's Declaration	82
ALA Reserve Fund Statement	83
Auditor's Report	84 - 85

DIRECTOR'S REPORT FOR THE YEAR ENDED 30 JUNE 2016

The directors present their report together with the financial report of Australian Lacrosse Association Limited (the Company) for the year ended 30 June 2016 and the auditor's report thereon.

Directors

The directors of the Company at any time during or since the end of the financial year are:

Vivienne White	Appointed 20 February 2009	
Janet Jackson	Appointed 20 February 2009	
Thomas Slattery	Appointed 27 November 2010	
Graham Sharpe	Appointed 12 December 2011	Retired 23 November 2015
Paul Mollison	Appointed 17 December 2011	
Glenn Morley	Appointed 9 February 2012	
Andrew Harris	Appointed 1 July 2014	
Kelvin Minerds	Appointed 21 December 2015	

The directors have been in office since the start of the financial year to the date of this report unless otherwise stated.

Company Secretary

The following person held the position of Company Secretary at any time during or since the end of the financial year:

Janet Jackson Appointed 6 May 2010

Officers who were previously partners of the audit firm

There were no persons who were officers of the Company during the financial year and were previously partners of the current audit firm, Rankin & Young Chartered Accountants, at a time when Rankin & Young Chartered Accountants undertook an audit of the Company.

Principal activities, operating and financial review

The principal activity of the Company during the year was that of a National Sporting Organisation. There were no significant changes the activities of the Company during the year.

The surplus of the Company for the financial year amounted to \$23,343 (2015: surplus of \$28,790).

DIRECTOR'S REPORT FOR THE YEAR ENDED 30 JUNE 2016

Significant changes in the state of affairs

There have been no significant changes in the Company's state of affairs during the financial year.

No matters or circumstances have arisen since the end of the financial year which significantly affected or may significantly affect the operations of the Company, the results of those operations, or the state of affairs of the Company in future financial years.

Environmental regulation

The Company's operations are not regulated by any significant environmental regulation under a law of the Commonwealth or of a state or territory.

Events subsequent to reporting date

There has not arisen in the interval between the end of the financial year and the date of this report any item, transaction or event of a material and unusual nature likely, in the opinion of the directors of the Company, to affect significantly the operations of the Company, the results of those operations, or the state of affairs of the Company, in future financial years.

Dividends

No dividends were declared or paid since the start of the financial year. No recommendation of payment of dividends has been made.

Options

No options over issued shares or interests in the Company were granted during or since the end of the financial year and there were no options outstanding at the date of this report.

Likely developments

Likely developments in the operations of the Company and the expected results of those operations in future financial years have not been included in this report as the inclusion of such information is likely to result in unreasonable prejudice to the Company.

Director's interest in shares of the Company or related bodies corporate

There are no shares held by the Directors of the Company in the Company or in related bodies corporate which are required to be declared in the register of Directors' shareholding.

Director's benefits

No Director has received or become entitled to receive, during or since the financial year, a benefit because of a contract made by the Company or related body corporate with a Director, a firm which a Director is a member or an entity in which a Director has a substantial financial interest.

There are no salaries paid to any full-time employee of the Company or related body corporate.

DIRECTOR'S REPORT FOR THE YEAR ENDED 30 JUNE 2016

Indemnification and insurance of officers and auditors

Indemnification

No indemnities have been given or agreed to be given or insurance premiums paid or agreed to be paid, during or since the end of the financial year, to any person who is or has been an officer or auditor of the Company.

Proceedings on behalf of the Company

No person has applied for leave of Court to bring proceedings on behalf of the Company or intervene in any proceedings to which the Company is a party for the purpose of taking responsibility on behalf of the Company for all or any part of those proceedings.

1/16 Mariny.

Director – Thomas Michael Slattery Dated at Melbourne this 25th October, 2016

STATEMENT OF COMPREHENSIVE INCOME FOR THE YEAR ENDED 30 JUNE 2016

	Note		
		2016	2015
		\$	\$
Revenue Interest income	2	345,993 4,812 350,805	235,455 7,844 243,299
Expenses Director's meetings Officials expenses Audit fees Accounting fees Other expenses	3	24,356 44,094 4,000 9,000 246,012 327,462	23,997 27,213 4,070 9,000 <u>150,229</u> 214,509
Surplus before income tax		23,343	28,790
Income Tax	1c	-	-
Total comprehensive income for the year	_	23,343	28,790

STATEMENT OF FINANCIAL POSITION AS AT 30 JUNE 2016

	Note		
		2016	2015
		\$	\$
ASSETS			
Current Assets Cash and cash equivalents Accounts receivable GST receivable / (payable)	4	497,489 15,749 11,196	925,346 - 15,421
TOTAL ASSETS		524,434	940,767
LIABILITIES			
Current Liabilities Creditors and accruals Team Clearing accounts		33,599 170,010	23,703 481,260
TOTAL LIABILITIES	_	203,609	504,963
NET ASSETS		320,825	435,804
EQUITY			
Accumulated funds		320,825	435,804
TOTAL EQUITY	_	320,825	435,804

STATEMENT OF CHANGES IN EQUITY

	Share Capital	Accumulated Funds	Total
	\$	\$	\$
At 1 July 2014		407 014	407 014
	-	407,014	407,014
Surplus for the year	-	28,790	28,790
At 30 June 2015	-	435,804	435,804
At 1 July 2015	-	435,804	435,804
Surplus for the year	-	23,343	23,343
Distribution to Lacrosse Australia Foundation	-	(138,322)	(138,322)
At 30 June 2016	-	320,825	320,825

AUSTRALIAN LACROSSE ASSOCIATION LIMITED ACN 124 440 124

CASH FLOW STATEMENT FOR THE YEAR ENDED 30 JUNE 2016

	Note		
		2016	2015
CASH FLOWS FROM OPERATING ACTIVITIES		\$	\$
Receipts from grant body, members and other customers		337,542	269,844
Payments to suppliers and employees		(322,079)	(236,440)
Interest received		4,812	7,844
Contributions from sporting teams		(309,810)	259,076
Net cash generated from/(used in) operating activities	5	(289,535)	300,324
CASH FLOWS FROM INVESTING ACTIVITIES			
Distribution to Lacrosse Australia Foundation		(138,322)	
Net cash generated from/(used in) investing activities		(138,322)	-
CASH FLOWS FROM FINANCING ACTIVITIES			
Net increase/(decrease) in cash held		(427,857)	300,324
Cash at the beginning of the year		925,346	625,022
Cash at the end of the year		497,489	925,346

Note 1: Statement of Significant Accounting Policies

The financial statements cover Australian Lacrosse Association Ltd as an individual entity. The Company is limited by guarantee, incorporated and domiciled in Australia.

Financial Reporting Framework

The entity is not a reporting entity because there are unlikely to be users of the financial report who are unable to command the preparation of reports tailored so as to satisfy specifically all of their information needs. Accordingly, a special purpose financial report has been prepared.

Basis of Preparation

The financial report has been prepared in accordance with the requirements of recognition and measurement aspects of all applicable Australian Accounting Standards adopted by the Australian Accounting Standards Board.

The financial report does not include the disclosure requirements of the following pronouncements having a material effect:

AASB 7	Financial Instruments: Disclosures
AASB 117	Leases
AASB 119	Employee Benefits
AASB 124	Related Party Disclosures
AASB 136	Impairment of Assets
AASB 137	Provisions, Contingent Liabilities and Contingent Assets
AASB 108	Accounting Policies, Changes in Accounting Estimates and Errors

Basis of Measurement

The financial report has been prepared on an accruals basis and is based on historic costs and does not take into account changing money values or, except where specifically stated, current valuations of non- current assets.

Functional and Presentation Currency

These financial statements are presented in Australian dollars, which is the entity's functional currency.

Use of Estimates and Judgement

The preparation of financial statements requires management to make judgements, estimates and assumptions that affect the application of accounting policies and the reported amounts of assets, liabilities, income and expenses. Actual results may differ from these estimates.

Estimates and underlying assumptions are reviewed on an ongoing basis. Revisions to accounting estimates are recognised in the period in which the estimate is revised and in any future periods affected.

Note 1: Statement of Significant Accounting Policies (cont'd)

b. Revenue

Revenue is recognised when the Company is legally entitled to the income and the amount can be quantified with reasonable accuracy. Revenue is recognised net of the amounts of goods and services tax (GST) payable to the Australian Taxation Office.

The Company's revenue includes grants received from the Australian Sports Commission and membership fees.

Grants received on the condition that specified services are delivered, or conditions are fulfilled, are considered reciprocal. Such grants are initially recognised as a liability and revenue is recognised as services are performed or conditions fulfilled. Revenue from non-reciprocal grants is recognised when received.

Membership fees are recognized upon the delivery of the service to the members.

Donations and sponsorships are recognised when received.

Interest revenue is recognised on an effective rate basis taking into account the interest rates applicable to the financial assets.

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

c. Income Tax

The entity has received an endorsement from the ATO confirming that it is exempt from income tax.

d. Goods and Services Tax (GST)

Revenue, expenses and assets are recognised net of the amount of goods and services tax (GST), except where the amount of GST incurred is not recoverable from the taxation authority. In these circumstances, the GST is recognised as part of the cost of acquisition of the asset or as part of the expense.

Receivables and payables are stated with the amount of GST included. The net amount of GST recoverable from, or payable to, the ATO is included as a current asset or liability in the balance sheet.

Cash flows are presented in the cash flow statement on a gross basis, except for the GST components of investing and financing activities, which are disclosed as operating cash flows.

e. Payables

Accounts payable are recognized when the entity becomes obliged to make future payments resulting from the purchase of goods and services.

Note 1: Statement of Significant Accounting Policies (cont'd)

f. New standards and interpretations not yet adopted

In the year ended 30 June 2016, the Company has reviewed all of the new and revised Standards and Interpretations issued by the AASB that are relevant to its operations and effective for the current annual reporting period.

It has been determined by the Company that there is no impact, material or otherwise, of the new and revised Standards and Interpretations on its business and, therefore, no change is necessary to Company accounting policies.

The Company has not yet determined the impact on its financial report of new standards issued but not yet effective.

Note 2: Revenue and Other Income

	2016 \$	2015 \$
Revenue		
Australian Sports Commission Grant	90,000	50,000
Membership Fees	101,141	99,140
Coaching and Officiating Income	23,611	19,092
Recognition Dinner	9,912	3,227
Growth and Development Income	4,355	23,690
High Performance Income	1,220	4,635
National Competition Income	90,001	27,183
Miscellaneous Income	25,753	8,488
	345,993	235,455

Note 3: Other Expenses

	2016 \$	2015 \$
Marketing and communication	17,871	24,057
Director's admin expenses	5,987	3,511
Insurance	7,301	3,817
FIL meetings & memberships	6,731	14,612
National competitions	103,263	22,199
International participation	9,529	9,695
Other expenses	95,330	72,338
	246,012	150,229

Note 4: Cash and cash equivalents

	2016 \$	2015 \$
Main Trading Account	126,937	109,019
Online Saver Account	98,804	97,485
International Money Transfer Account	100	100
Online Saver Development Account	97	137,338
Development Fund Account	100	143
Term Deposit	100,000	100,000
Women's Senior Team Account *	22,735	5,675
Women's Under 19 Team Account *	4,732	119,512
Men's Senior Team Account *	3,377	1,877
Men's Senior Saver Account *	25,861	25,464
Men's Under 19 Team Account *	11,930	112,001
Men's Under 19 Saver Account *	100,629	-
Women's' Development Team Account *	498	41,154
Men's Development Team Account *	487	37,620
Men's Indoor Team Account *	1,202	137,958
	497,489	925,346

* These accounts can only be used to fund the activities of the applicable team.

Note 5: Cash Flow Information

Reconciliation of cash flow from operations with profit after income tax	2016 \$	2015 \$
Profit after tax	23,343	28,790
Operating profit before working capital changes	23,343	28,790
(Increase)/decrease in trade and other receivables	(15,749)	1,621
Increase/(decrease) in trade and other payables	(297,129)	269,913
Cash Flow from Operating Activities	(289,535)	300,324

Note 6: Member Guarantees

Every member of the Company undertakes to contribute to the property of the Company in the event of the same being wound up while he is a member, or within one year after he ceases to be a member, for payment of the debts and liabilities of the Company contracted before he ceases to be a member, and for the costs, charges, and expenses of winding up and for the adjustment of the rights of the contributories among themselves, such amount as may be required not exceeding \$100.00.

Note 7: Auditor's Remuneration

Details of the amounts paid to the auditor of the Company, Rankin & Young Chartered Accountants for audit services provided during the year are set out below.

Auditors Services	2016 \$	2015 \$
Audit of financial report (Rankin & Young) Other audit services	4,000	4,000 70
	4,000	4,070

AUSTRALIAN LACROSSE ASSOCIATION LIMITED ACN 124 440 124

DIRECTOR'S DECLARATION

The Members of the Board of Management have determined that the Association is not a reporting entity.

The Members of the Boards of Management have determined that this Special Purpose Financial Report should be prepared in accordance with the accounting policies outlined in Note 1 to the Financial Statements.

In the opinion of the Members of the Board of Management, the Financial Statements: -

- 1. Present fairly the position of Australian Lacrosse Association Limited as at 30 June 2016 and its performance for the year ended on that date;
- 2. At the date of this statement, there are reasonable grounds to believe that Australian Lacrosse Association Limited will be able to pay its debts as and when they fall due.

This statement is made and signed for and on behalf of Members of the Board of Management.

n/db A

Director – Thomas Michael Slattery

Dated at Melbourne this 25th October, 2016

ALA RESERVE FUND STATEMENT

ALA STATMENT REGARDING RESERVE FUNDS:

ALA states that in relation to the Reserve Funds held that it is essential to ensure that adequate reserve funds are in place.

Should ALA for whatever reason:

- no longer receive Australian Sports Commission funding (roughly 40% of current revenue);
- need to fund newly arising (unbudgeted) initiatives;
- need to fund pre-payments for ALA (e.g. FIL, National Teams, GST, etc.);
- need to provide cash reserves against arrangements in place with the ALA banking institution (currently CBA);
- **any other unforeseen business matter.*

The amount held as Reserve Funds is deemed appropriate for the purposes stated above in regard to ensuring the ongoing and uninterrupted operations of the ALA.

AUDITOR'S REPORT

INDEPENDENT AUDIT REPORT TO THE MEMBERS OF AUSTRALIAN LACROSSE ASSSOCIATION LIMITED

Report on the Financial Report

We have audited the accompanying financial report, being a special purpose financial report, of Australian Lacrosse Association Ltd., which comprises the statement of financial position as at 30th June 2016 for the year then ended, the statement of comprehensive income, statement of changes in equity, cash flow statement, a summary of significant accounting policies, other explanatory notes and the directors declaration.

Committee's Responsibility for the Financial Report

The directors of the company are responsible for the preparation and fair presentation of the financial report and have determined that the accounting policies described in Note 1 to the financial statements, which form part of the financial report, are consistent with the financial reporting requirements of the company and are appropriate to meet the needs of the members. The director's responsibilities also include designing, implementing and maintaining internal control relevant to the preparation and fair presentation of the financial report that is free from material misstatement, whether due to fraud or error; selecting and applying appropriate accounting policies' and making accounting estimates that are reasonable in the circumstances.

Auditor's Responsibility

Our responsibility is to express an opinion on the financial report based on our audit. No opinion is expressed as to whether the accounting policies used, as described in Note 1, are appropriate to meet the needs of the members. We conducted our audit in accordance with Australian Auditing Standards. These Auditing Standards require that we comply with relevant ethical requirements relating to audit engagements and plan and perform the audit to obtain reasonable assurance whether the financial report is free from material misstatement.

An audit involves performing procedures to obtain evidence about the amounts and disclosures in the financial report. These procedures selected depend on the auditor's judgement, including the assessment of the risks of material misstatement of the financial report, whether due to fraud or error. In making those risk assessments, the auditor considers internal control relevant to the entity's preparation and fair presentation of the financial report in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the entity's internal control. An audit also includes evaluating the appropriateness of accounting policies used and the reasonableness of accounting estimates made by the board, as well as evaluating the overall presentation of the financial report.

The financial report has been prepared for distribution to members for the purpose of fulfilling the director's financial reporting under the Corporations Law. We disclaim any assumption of responsibility for any reliance on this report or on the financial report to which it relates to any person other than the members, or for any purpose other than that for which it was prepared.

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

Independence

In conducting our audit, we have complied with the independence requirements of Australian professional ethical pronouncements

AUDITOR'S REPORT

INDEPENDENT AUDIT REPORT TO THE MEMBERS OF AUSTRALIAN LACROSSE ASSSOCIATION LIMITED

Auditor's Opinion

In our opinion, the financial report of presents fairly, in all material respects, the financial position of Australian Lacrosse Association Ltd as at 30th June 2016 and of its financial performance for the year then ended in accordance with the accounting policies described in Note 1 to the financial statements, and the Corporations Law.

Basis of Accounting and Restriction on Distribution

Without modifying our opinion, we draw attention to Note 1 of the financial statements, which describes the basis of accounting. The financial report has been prepared to assist Australian Lacrosse Association Ltd. to meet the requirements of Corporations Law. As a result, the financial report may not be suitable for another purpose.

MEGAN LYONS CA Registered Companies Auditor

Rankin \$ Young

RANKIN & YOUNG Chartered Accoutants

53 Beetham Parade Rosanna, Vic. 3084 Phone (03) 9455 3300

Dated this 25 day of October 2016

Australian Government

Australian Sports Commission