

Inside the VAFA

Men in White

Think Amateur football in September and several things come to mind. The smell of the grass, the jumping castles at Sportscover Arena, the inevitable sight of an Old Xaverian on the victory dais. Often overlooked is the role that umpires play in finals and how important September action is to our umpiring fraternity. As four-time A Section Grand Final umpire Mark Gibson noted last year: "Like the footballers participating, it requires dedication and commitment, an unflinching self belief, an enduring passion and a sustained fire in the belly".

In a year in which umpiring legend Brian Goodman was appointed Umpire Operations Manager, it has been quite a season for the VAFA umps. A year not without some controversy. A year which saw three former VAFA umpires in Chris Donlon, Corin Rowe and Matthew Head officiating in an AFL game at the Gabba. Current umpire Robert O'Gorman officiated in the Grand Final of the International Cup held last week while Steve McCarthy, Peter James, Ken McNiece and Brendan Corcoran also scored gigs in the lead up games.

Another pleasing trend is the crossover factor from playing ranks to the whistle blowers. Simon Stokes (Old Scotch), Peter Liddell (St John's) and Paul Matton (a former A Section B&F winner at Therry) join Anthony Damen (Powerhouse), Richard Eastwood (State Bank) and Phil Callil (Caulfield Grammarians) as examples of umps who have made the successful transition from playing to officiating.

Several VAFA umpires have also distinguished themselves in other sporting fields. A Section ump Dirk Kramer had a respectable finish in last year's Boston Marathon and young boundary umpire Michael Saunders is considered a realistic chance to make the Commonwealth Games as an 800m runner. Most impressive of all is Adam Conquest, a professional triathlete who has competed in the Hawaiian IronMan and continues his dominance in the World PowerMan (duathlon) competition.

However, it is the social factor which seems to set our umpires apart from other competitions, whose

umps often feel the brunt of boozed up spectators.

Peter Simpson, a former A Section umpire with more than 300 games experience, retired last year but still has fond memories of the social aspect that the VAFAUA brings. "Never on any occasion have I been made to feel uncomfortable about

going to a VAFA after match for the traditional drink and chat", he says. "The VAFAUA is a strong and active organisation which represents over 250 running and life members and has an excellent working relationship with headquarters. Also, the pay and conditions in the VAFA are second to none in metropolitan football". The social aspect always comes to the fore in milestone games, where fellow umps flock from all corners of Melbourne to help their comrades celebrate. Mark Gilday (400) Leah Gallagher (350), Vin Vescovi (300), Albie Firley (300), Dominic Napoli (250) and President Rob Mayston (250) are several to have celebrated significant milestones in 2005.

"The VAFAUA is a strong and active organisation which represents over 250 running and life members and has an excellent working relationship with headquarters."

Now all eyes turn to finals action. Vent your frustration at the umps if you must but never underestimate how much work they put in to officiate in our marquee games, nor how integral they are to the fabric of VAFA football. Come September, the players won't be the only ones nervous as they run out onto Sportscover Arena or the many other affiliate grounds. As Mark Gibson says: "enjoy the experience, look up into the sky and thank that lucky star because you never know when or if it will shine on you again".

Jonathan Horn

THE AMATEUR FOOTBALLER

THE JOURNAL OF THE VICTORIAN AMATEUR FOOTBALL ASSOCIATION

August 20th, 2005 Price: \$2.00 Vol. 05 No. 18

A SECTION

by Jonathan Horn

The Gathering Storm

Several months ago, a guy sidled up to me like some sort of Peter Lorre character,

tapped me on the shoulder and informed me that Old Scotch were certainties for the 2005 premiership. "Pull your head in you donut", I replied, all too aware of their terrible form, wretched injury list and inability to put sides like St Bernard's away.

Fast forward two months and this windswept gent is starting to look like a soothsayer.

Scotch demolished **Marcellin** on Saturday, their full forward kicked eight with one hand tied behind his back and they looked every inch a finals team. Players to stand out included Andrew Pugsley, one of the finest defenders in the caper and Mark Knatt, who helped shut down the much vaunted Eagle midfield. Scott Cations and Tom Wigney seem to have added some bite to their forward line as well.

But...

If they're to win the thing however, they'll have to beat either Haileybury or Old Xavs in a final at Elsternwick. **Xavs** had little form to speak of going into their clash at the Badlands but managed to shut down the Bloods, who were, to coin a tired phrase, a little off the boil. Cadyn Beetham is enjoying his best season in the amateurs and was again named best, Damien Lynch (8) is hitting form at the right time of the year and Mike Beardsley played another blinder. Still not sure about their backline but Xavs at Sportscover in September is like Tyson Beckford at the Marquee Club on NYE so they are obviously a team to fear.

Didn't see the game but I'm told that **Haileybury** squandered a lot of opportunities, played badly and had little input from their guns. A good sign therefore that they went down by just two points to one of their fiercest premiership rivals.

Whilst on the subject of premierships, **Uni**

are slipping under the radar like that bloke Trev in last year's Big Brother, the guy who kept leaping out from behind the couch to cries of "he's the funniest man since Cleese". A 15 goal win at the 'Pit, Matt Torney back from Geelong, a fit Hayter and Ed Clarke finally returning to form (after his best on ground in the GF last year, Ed has had a very quiet 2005) are all good signs and don't let anyone tell you they can't win it this year. The fact that Rob Wilkie (ruckman) was best in the reserves is also very significant. If you were to form a market they'd be fourth in the line of betting but I'd be jumping on.

"Scotch....look every inch a finals team."

Speaking of which...

If you were forming a market on whether **Collegians** or **Trinity** would go down, I reckon it'd be an even \$1.85 spread. And despite being on the end of some slanderous Collegian sledging in my days

McKINNON
SPORTS MEDICINE
SHARPSHOOTERS - A

CLUB	NAME	LST WK TOTAL	
A SECTION			
Old Scotch	Gerstman	8	70
Old Xaverians	Lynch	8	60
Marcellin	Cullinan	1	58
Old Haileybury	B. O'Farrell	3	58
A RESERVE			
Old Haileybury	Efstathiou	0	49
Old Xaverians	Rush	1	33
University Blues	Coleman	2	28

as a player and the fact that the Wesley kids on the tram have given me untold grief since I was 12, I'm gunning for the Lions to roar into A Grade in 2006. Whilst Trinity were upset by those pesky **OMs** (when it comes to winning a finals spot or avoiding relegation, is there any more dangerous sleeper than **OMs**?) Collegians continued their remarkable rise from C Section with a clinical and highly impressive win over **St Kevin's**, the side that humbled them in two finals last year. James Jorgenson and Jono Dixon continue to be tricky match ups while Cam Unsworth and Nick Harrison and Chris Blumfield just keep keeping on. Often, blokes who were heroes in B Grade can't get near it when they get promoted but the Collegians players have really stepped up a gear.

Tips

Old Xavs to send Trinity one step closer to B Section

Haileybury to deny Marcellin a finals berth
OMs to beat Bernard's in a game that means diddly squat

Uni to see off the dangerous Lions

And Scotch to demolish St Kevin's

Correspondents - Jonathan Horn - jonathan_g_horn@yahoo.co.uk

M I L E S T O N E S

Old Haileyburians - congratulate **Michael Barker** who plays his **50th game** for the club today. Runner-up senior Best and Fairest in 2003, State Under 23 representative 2004/05 (Captain 2005), Selected to Captain the Inaugural A AFC touring Side to Ireland later this year. This dashing half-back flanker has kicked goals in all but four of his games this year (including a bag of 6) from this position, and is one of the most exciting players to watch in VAFA football. Well done 'Barks'.

TODAY'S MATCHES

A SECTION

Marcellin v Old Haileybury
Old Xaverians v Old Trinity
Old Melburnians v St Bernards
University Blues v Collegians
St Kevins v Old Scotch

LAST ROUND'S RESULTS - A

A SECTION

OLD HAILEYBURY	3.5	5.7	10.10	12.14 (86)
OLD XAVERIANS	3.2	7.6	10.8	13.10 (88)
Old Hall: O'Farrell 3 Jones 3 Barker 2 P Corrigan Siapantias Mason H McLaughlan. Best: Jones Jenke Walden Lay Brown Armstrong. Old Xav: Lynch 8 Bowen 2 Ruyg Clarke Agius. Best: Beetham McDonald Chatfield Lynch Beardsley Lethlean.				
Umpires: Peter James Jamie Kings (F) Paul Carroll Matt Jenkinson (B) Daniel Scully Andrew Esposito (G)				
OLD SCOTCH	3.2	9.5	15.5	24.10 (154)
MARCELLIN	4.4	5.6	10.7	12.7 (79)
Old Sc: Gertsman 8 Wigney 5 B Phillips 3 Cations 3 Ross Tallent Saunders Gnatt Finocchiaro. Best: Pugsley Gnatt Tallent Wigney Gertsman Beranger.				
Marc: S Considine 3 MacLaren 3 Waters Papaluca Marson Johnston Romanin Cullinan. Best: Romanin M Bortolotto Davis Augustin MacLaren Papaluca.				
Umpires: Steve McCarthy Tim Sutcliffe (F) Michael Saunders Peter Monotti (B) Bernie Hoare Lucas Robson (G)				
OLD TRINITY	2.1	10.5	13.5	14.10 (94)
OLD MELBURNIANS	2.4	4.7	9.12	15.12 (102)
Old Trin: Walsh 7 Culltrera 2 J Healy 2 Brown A Ramsden T VanDerVenne. Best: Brown Walsh D Buttler Kenna K Butler Dann. Old Melb: Cudlipp 4 Kennedy 4 Lacey 2 Ja. Beaumont Je. Beaumont M Berry Studham Harvey. Best: Lacey Jo. Miller M Berry Cudlipp Ferraro Roberts.				
Umpires: Mark Gibson Brent Woodhead (F) Adam Rodgers Brendan Cannon (B) Michael O'Donnell Travis Storti (G)				
ST BERNARDS	2.3	4.4	7.6	10.11 (71)
UNIVERSITY BLUES	1.2	9.6	19.9	26.12 (168)
St Bern: Legudi 3 Kavanagh 2 Salvadori Liberatore T Wilkinson L Wilkinson McLaughlin. Best: C Mitchell Roach Gill T Wilkinson Madden L Wilkinson. Uni Blues: DeCrespigny 5 Ryan 4 Lowcock 3 Gleeson 3 Heinz 3 North Torney Wilcox Solly McKinnon Brookes Rankin Clarke. Best: Paterson Lowcock Clarke Hayter Ryan Kordick.				
Umpires: Albie Firtley Wayne Hinton (F) Andrew Errington Ben Parsons (B) Dominic Napoli Bernie Jephson (G)				
COLLEGIANS	4.3	8.10	15.14	17.15 (117)
ST KEVINS	2.1	5.2	6.2	12.5 (77)
Coll: Jorgensen 5 Taft 2 Dixon 2 Jones 2 Unsworth C Holst Blumfield Fry Parrent Lockett. Best: Unsworth Jorgensen Naylor Jones Dixon Roach.				
SKOB: Maguire 3 Lucas 2 Bowles 2 Mulgrew Travaglia Simpson O'Toole Byrne. Best: Simpson Taylor Dowd Fields Kalesaran.				
Umpires: Simon Olive Richard Eastwood (F) Cameron Hayes Peter Teasdale (B) Vin Vescovi Gavin Roberts (G)				
A RESERVE				
OLD HAILEYBURY	0.1	1.1	1.1	1.2 (8)
OLD XAVERIANS	6.1	7.3	13.7	16.10 (106)
Old Hall: Mackenzie. Best: J McLaughlan B Mitchell Crawford Pitcher Davey Floyd. Old Xav: Beattie 4 Jones 3 McDonnell 2 Serafini Santalucia Ginnivan Moylan M Rush D Rush Larkins. Best: Serafini Tatalaschwile Beattie McDonnell Hulett Gidley.				
OLD SCOTCH	5.6	6.9	13.11	18.18 (126)
MARCELLIN	0.2	1.3	2.4	2.4 (16)
Old Scotch: Graham 5 Allen 3 Armstrong 2 Crane 2 Carroll S Dick Jelbart Reid Sutcliffe Teasdale. Best: Carroll Teasdale Beattie Aurel-Smith Sutcliffe Allen. Marc: Wheeler O'Flynn. Best: Symes Iaconis McGree Galatti Weston Carolan.				
OLD TRINITY	1.1	4.1	4.2	5.3 (33)
OLD MELBURNIANS	1.2	3.4	10.8	15.8 (98)
Old Trin: R Ramsden 2 Mai 2 Amiconi. Best: T Walsh Christou Amiconi Bladeni M Burgess J Kenna. Old Melb: Byrne 4 Dixon 4 Matthews 2 Alder Grundy M Prowse Thompson Whitehead. Best: Dixon Oman Waddell Kenkins Whitehead Pannifex.				
ST BERNARDS	2.3	3.5	8.7	10.10 (70)
UNI BLUES	4.4	7.8	13.9	16.11 (107)
St Bern: Close 2 Mihailovic 2 Davis Hughes S Iannazzo Ryan Spinella Miziewicz. Best: Davis Hughes N Smith Ware Ryan DeMorton. Uni Blues: Robbins 3 Rigby 3 Coleman 2 Irvine 2 McPhail Millard Millar Wilkie Westmore Ross. Best: Wilkie Terill Ross Rigby Robbins Millard.				
COLLEGIANS	3.2	5.5	8.7	10.8 (68)
ST KEVINS	2.1	4.3	5.6	5.8 (38)
Coll: Roberson 3 Bobeff Parkinson Henebery Burrows Adgemis Muir Kenneally. Best: Z Moon Henebery Parkinson Smith Howard Johnson.				
SKOB: Underwood 2 O'Connor Holland P Mount. Best: Holland D Mount McCann Grant Prior O'Connor.				

A Section

COLLEGIANS Coach: Pat Hawkins Res: Damien Phillips	MARCELLIN Coach: Vaughan Cleary Res Coach: Trent Collins	OLD HAILEYBURY Coach: Peter Nicholson Res. Coach: Andrew Bonwick	OLD MELBURNIANS Coach: Dean Rice Res Coach: Fab Gatti	OLD SCOTCH Coach: Dale Tapping Asst Coach: Andrew Smith & Simon Talbot Res Coach: Serge D'Angelo Asst Coach: Ray Beattie
1 J. Dixon VC	1 B. Dobson	1 C. Steinfort	1 T. Dudlipp	1 T. Beranger (C)
2 M. Parrent	2 J. Rice	2 S. Davey	2 Ja Beaumont	2 B. Phillips (VC)
3 B. Mooney	3 D. Waters	3 P. Corrigan (C)	3 M Billing	3 J. Ross
4 A. Shinkfield	4 J. Frazer	4 S. Langford-Jones (DVC)	4 H Lacey	4 C. Tallent (VC)
5 R. Henebery	5 D. Johnston	5 D. Bourke	6 D Holme	5 S. Collins (VC)
6 N. Baxter	6 G. Romanin	6 L. Siapantas	7 H Turner	6 A. Crow
7 S. Woolley	7 S. Maguire	7 M. Corrigan	8 Je Beaumont	7 J. Kitchen
8 S. Taft	8 R. Frisina	7 A. Hilton	9 D Harrison	8 S. Dick
9 J. Farley	9 L. Considine	8 F. Mohammad	10 T Roberts	9 A. Pugsley
10 C. Unsworth Capt	10 D. Cullinan	9 M. Barker (DVC)	11 R Ferraro	10 C. Smith
11 J. Fry	11 N. Addison	10 C. Efsthathiou	12 E Wilson	11 T. Pritchard
12 J. Jorgensen	12 B. O'Donnell	11 A. McIntyre	14 A Voyage	12 S. Hume
13 C. Weekes	13 C. Woods	12 B. O'Farrell	15 I Weir	13 A. Nettleton
14 N. Harrison Capt	14 A. Layton	13 B. Waite	16 J Byrne	14 C. McKenzie-McHarg
15 M. Naylor	15 J. Bortolotto	14 S. Jones	17 Ja Miller	15 S. Cations
16 J. Ashman	16 L. McMillan	15 D. Mackenzie	18 T Fitzgerald	16 E. Batrouney
17 C. Holst	17 G. Cox (C)	16 P.O'Donnell	19 E Studham	17 T. Wigney (VC)
18 A. Baxter	18 D. Barber	17 K. Ford (VC)	20 R. Muquaney	18 R. Josephs
19 J. Heritage	19 A. Papaluca	18 D. Thurmond	21 H Whitehead	20 S. Troon
20 D. Phillips	20 M. Hermans	19 M. Armstrong	22 J Dixon	21 R. Ashton
21 D. Barber	22 D. Marson	20 M. Graves	23 M Berry	22 O. Crane
22 K. Jones	23 M. Leffanue	20 M. Fankhauser	24 M Hawkins	23 T. Demetriou
23 M. Hoiles	24 L. O'Flynn	21 A. Jenke	25 M Hicks	24 D. Brooke
24 C. Harris VC	25 R. Galati	22 D. Mason	26 C Kennedy	25 M. Saunders
25 N. Lockett	26 D. McMillan	23 M. Secull	27 P Oman	26 T. Demetriou
26 C. Mollard	27 S. Theisz	24 B. Trollope (DVC)	28 M Marson	27 A. Quail
27 E. Waters	28 B. Carmody	25 S. Rowlands	29 M. Prowse	28 M. Gnat
28 R. Muir	29 S. Brooks	26 J. Bell (RC)	30 Jo Miller	29 T. Finocchiaro
29 P. Krotiris	30 S. Considine	27 M. Barnes	31 J Berry	30 N. Leit
30 G. Rowston	31 M. Bortolotto	28 S. Goldsworthy	32 E Selby	31 J. Gerstman
31 B. Couch	32 F. Dorbolo	29 B. Carson	33 J Magee	32 E. Reid
32 D. Browning	33 D. Jarred (VC)	30 D. Warnes	34 P Tail	33 C. Phillips
33 N. Burrows	36 P. Augustin	31 D. Lay	35 C Ray	34 C. Phillips
34 L. Moon	37 C. MacIaren	32 B. Mitchell	37 J Grant	35 P. O'Connor
35 N. Roach	38 S. Matthews	33 S. Walden	38 L Bunn	36 J. Sutcliffe
36 C. Blumfield VC	39 B. Colville	34 P. Langford-Jones	39 J Tucker	37 G. Carroll
37 B. Holst	40 C. Purcell	35 T. Chisholm	40 H O'Brien	38 T. Jelbart
38 D. McCaughan	41 J. Seabury	36 D. Lappage	41 J Ray	39 S. Graham
39 L. Nesbit	42 G. Petroff	37 D. Brown	42 A Waddell	40 T. Aurel-Smith
40 M. Roberson	43 J. Pascuzzi	38 L. Floyd	43 A Wu	41 W. Lewis
41 S. Humphry	44 L. Hansen	39 C. Waxman	44 E Farquharson	42 T. Beattie
42 A. Fabris	45 D. Theisz	40 H. Gopu	45 J Mitchell	43 A. Routledge
43 D. Cannizzo	46 A. McGree	41 S. Saunders	46 C Neeson	44 D. Jackson
44 D. Strachan	47 R. Davis	42 J. Mueller	47 D Marks	45 R. Teasdale
45 W. Tardiff	48 R. Iaconis	43 D. Salter	48 C Jenkins	46 J. Beaurepaire
46 B. Duff	49 J. Forbes	44 J. McLauchlan	49 G Isoiras	47 T. Hosking
47 T. Sank	50 M. Rice	45 M. Dowling	50 A Pannitex	48 B. Snaddon
48 E. Malone	51 B. Shadbolt	46 B. Crawford	51 M Kennon	49 M. Walkom
49 Y. Phillips	52 T. Rutherford	47 R. Mitchell	52 J Anderson	50 L. Freeman
50 A. Stone	53 B. Woolhouse	48 G. Chipperfield	53 D Osmond	51 W. Symington
51 J. Cooke	54 T. Cookes Res Capt	49 L. Pitcher (RDVC)	54 M Barrett	52 A. Sutherland
52 Z. Moon	55 M. Stefanidakis	50 R. Ladd	55 C Theodoulou	53 S. Dipasquale
53 B. Low	56 D. Williamson	51 H. McLauchlan	56 J Tucker	54 T. Dipasquale
54 M. Rose	57 N. Bobeff	52 C. Ferguson (RDVC)	57 W McDonald	55 J. Crane
55 M. Rice	58 A. Wright - Smith	53 M. Levy	58 A Prowse	56 W. Elliott
56 B. Shadbolt	59 D. Mutton	54 A. Vitolins	59 WWharton	57 A. Sutherland
57 T. Rutherford	60 E. Healey	55 B. Langford-Jones	60 A Genis	58 A. Routledge
58 B. Woolhouse	61 O. Howard	56 D. Armstrong	61 D Woodford	59 R. Teasdale
59 T. Cookes Res Capt	62 A. Kenneally	57 A. Kight	62 T Harrison	60 J. Beaurepaire
60 M. Stefanidakis	63 N. Craig	58 A. Baker	63 R Matthews	61 T. Hosking
61 D. Williamson	64 A. Smith	59 N. Gibson	64 P Grundy	62 B. Snaddon
62 N. Bobeff	65 J. Adgemis	60 A. Shaw	65 N Peters	63 M. Walkom
63 A. Wright - Smith	66 A. Nichola	61 D. Slucki	66 M Best	64 L. Freeman
64 D. Mutton	67 M. Gromotga	62 G. White	67 J Russo	65 A. Sutherland
65 E. Healey	68 D. Slatyer	63 C. Carroll	68 A Genis	66 S. Dipasquale
66 O. Howard	69 B. Hage		69 T Harrison	67 J. Crane
67 A. Kenneally			70 J Butler	58 W. Elliott
68 N. Craig			71 C Alder	61 A. W. Sutherland
69 A. Smith			72 C Alder	62 M. Graham
70 J. Adgemis			73 N Russell	63 T. Collie
71 A. Nichola			74 N Lawler	64 S. Lorenzeni
72 M. Gromotga			75 S Gooley	65 T. Keck
73 D. Slatyer			76 E Mitchell	72 B. Smith
74 B. Hage			77 S Harari	73 M. Giulieri
			78 M Bach	86 S. Ainger
			79 E Baker	
			80 C Brett-Young	
			81 A Ray	
			82 D Emerson	
			83 R Galbraith	
			84 L Gatti	
			85 S Guest	
			86 E Hamer	
			88 A Kaye	
			89 W Kiel	
			90 W Landale	
			91 A Manahan	
			92 D Miller	
			93 W Panton	
			94 S Radywonik	

**Yarra Valley
Country Club
Bulleen**

**QASAIR
RANGEHOODS**

**proudly sponsored by:
GAZ MAN**

A Section

OLD TRINITY GRAMMARIANS

Co-Coaches: Leigh Carlson & Phil Gault
Res Coach: Dale Bower

Club 18 Coach: Ed Best

- 1 Kenna A
- 2 Butler K
- 3 Reynolds L
- 4 Walsh B/V/C
- 5 Burrows D
- 6 Petroff J
- 7 Van Der Venne T V/C
- 8 Medland A
- 9 Pretty S
- 10 Dann S
- 11 Kennedy S
- 12 Cultrera A D/W/C
- 13 Cade J
- 14 Troon R
- 15 Hooke A
- 16 Hillas C D/V/C
- 17 Weston M
- 18 Healy J
- 19 Saunders R
- 20 McPherson S
- 21 Davies M
- 22 Wawrzynczak M
- 23 Ramsden A Capt
- 24 Goldenberg V
- 25 Cameron F
- 26 Donahoo B R/V/C
- 27 Cumming R
- 28 Christou J
- 29 Hogarth J
- 30 McKinnon R
- 31 Burgess J
- 32 Brown S
- 33 Aitken J
- 34 Kenna J
- 35 Bladeni S R/D/V/C
- 36 Buttler D
- 37 Van Der Venne S
- 38 Ramsden R
- 39 Webster J
- 40 Beardsley D
- 41 Lauletta S
- 42 Amore S
- 43 Amore J
- 44 Mai J
- 45 Morpeth T Res. Capt
- 46 Roberts S
- 47 Bell D
- 48 Burgess M
- 49 Romney N
- 50 Dickenson A
- 51 Gamble R
- 52 Herrod T
- 53 Amiconi C
- 54 Williams Z R/V/C
- 55 Stebbins N
- 56 Best E
- 57 Cole M
- 58 Heaven C
- 59 Cade T
- 60 Walsh T
- 61 Cristiano D
- 62 Arrowsmith J
- 63 Cade S
- 64 Gray J
- 65 O'Shea M
- 66 Blackmore B
- 67 Amiconi A
- 68 Hill A
- 69 McDonald E
- 70 Parker D
- 71 Hildabrandt D
- 72 Welsh L
- 73 Swinnerton H
- 74 Tang J
- 75 Read S
- 76 Miller P
- 77 McDonald C
- 78 Kok K
- 79 La D
- 80 Adgemis J
- 81 Thwaites M
- 83 Thompson G
- 84 Brown L
- 85 Sketchley M
- 86 Brawn A
- 87 Jurrie J

OLD XAVERIANS

Coach: Barry Richardson
Res Coach: Anthony Bourke

- 1 A. Fox
- 2 C. Santalucia
- 3 J. Pasceri
- 4 James McDonnell
- 5 D. Rush
- 6 A. Oswald
- 7 S. Lethlean
- 8 A. McDonald
- 9 D. Lynch
- 10 M. Beardsley
- 11 L. Howard
- 12 A. Bowen
- 13 T. Ruyg
- 14 J. Agius
- 15 L. Ford (Capt)
- 16 S. Mollard
- 17 A. Chatfield (V.C.)
- 18 M. Scanlan
- 19 D. Walsh
- 20 J. Scanlan
- 21 S. McCarthy
- 22 T. Ockleshaw (V.C.)
- 23 M. Rush
- 24 S. Johnston
- 25 C. Purss
- 26 P. Purcell
- 27 P. Ryan
- 28 Jeremy McDonnell
- 29 C. Beetham
- 30 T. Clarke
- 31 J. Arnold
- 32 T. Purss
- 33 N. Bingham
- 34 R. Colbert
- 35 R. MacWhirter
- 36 D. Sapuppo
- 37 C. Larkins
- 38 S. Freer
- 39 M. Green
- 40 A. T. Jones
- 41 M. Callinan
- 42 A. Pyle
- 43 T. Woodruff
- 44 N. Hulett
- 45 M. Walsh
- 46 O. Gidley
- 47 S. Tatulaschwile
- 50 L. Ginnivan
- 51 N. Beattie
- 52 P. Chapman
- 56 J. Watson
- 57 N. Moylan
- 59 M. Higgins
- 60 M. O'Hanlon
- 62 D. King
- 63 T. O'Meara
- 65 N. Serafini

ST. BERNARDS

Coach: Simon Madden
Res Coach: Darren Handley

- 1 C. Keunen
- 2 B. Garth
- 3 C. Gouillet
- 4 D. Ballarin
- 5 C. Liberatore
- 6 M. Harrison
- 7 S. Clarke
- 7R S. Perrett
- 8 J. Evans
- 9 M. Kavanagh (vc)
- 10 N. Mitchell
- 11 C. Davis
- 12 B. Hogan
- 13 C. Mitchell (vc)
- 14 B. Ryan
- 15 T. Wilkinson
- 16 D. Blunt
- 17 C. Potter
- 18 J. Cheep
- 19 A. Mitchell
- 20 D. Evans
- 21 B. Loughlin
- 22 Ty Pearson
- 23 L. Wilkinson (vc)
- 24 D. Roach
- 25 D. McLaughlin (C)
- 26 A. Smith
- 27 J. Hughes
- 28 P. Holland
- 29 L. Spinner
- 30 M. Stapleton
- 31 G. Campbell
- 32 T. Harvey
- 32R J. Harvey
- 33 N. Smith
- 34 D. Byrne
- 35 Tate Pearson
- 36 A. Marian
- 37 A. Catterall
- 38 S. Iannazzo
- 39 M. Juricskay
- 40 J. Madden
- 41 S. Matthews
- 42 B. Miziewicz
- 43 L. Miceli
- 44 M. Walsh
- 45 T. Legudi
- 46 R. Ware
- 47 D. Hurley
- 48 L. DeMorton
- 49 N. Thomas
- 50 A. Gill
- 51 D. Dugina
- 52 J. Spiteri
- 53 P. Harris
- 54 L. Evans
- 55 S. Bugryn
- 56 R. Winduss
- 57 M. Stewart
- 58 S. Andrews
- 59 L. Jordan
- 60 M. Gourlay
- 61 D. O'Connor
- 62 M. Mihailovic
- 63 S. Crouch

ST KEVIN'S OB

Coach: Dave Murray
Asst. Coach: Tony Miller
Res. Coach: Rob Gross

- 1 N. Pope
- 2 M. Mulgrew
- 3 S. Garlick
- 4 L. Mahoney (c)
- 5 M. Dollman
- 6 D. Mahoney
- 7 J. Travaglia
- 8 T. McCann
- 9 B. Fields
- 10 M. Lucas (dvc)
- 11 T. Duggan
- 12 S. McKee
- 13 R. Bowles
- 14 P. Greenham
- 15 W. Gullifer
- 16 B. Garvey (dvc)
- 17 D. Ryan
- 18 R. Chard
- 19 D. Sheehy
- 20 T. Crowley
- 21 R. Maguire
- 22 J. Mount
- 23 T. Simpson (vc)
- 24 A. Lynch
- 25 D. Manton
- 26 C. Taylor
- 27 T. O'Toole
- 28 M. Giansiracusa
- 29 C. Underwood
- 30 N. Dowling
- 31 W. Keenan
- 32 S. O'Connor
- 33 M. Maguire
- 34 N. Perrett
- 35 J. Dempsey
- 36 P. Mount
- 37 M. Shannon
- 38 J. O'Brien
- 39 M. Dwyer
- 40 L. Kalesaran
- 41 M. Drinkwater
- 42 S. Mount
- 43 A. DeKretser
- 44 John-Paul. Mount
- 45 A. Smith
- 46 L. Gullifer
- 48 A. Conlan
- 50 R. Horrocks
- 51 D. Bare
- 52 D. Mount
- 53 B. Hughes
- 54 G. Holland
- 56 D. Walsh
- 57 J. Liston
- 58 L. Giansiracusa
- 59 P. Aughton
- 60 S. O'Connor
- 61 R. Caldwell
- 62 A. Jageurs
- 63 C. Lucas
- 64 D. Prior
- 65 R. Short
- 66 J. Marchesani
- 71 A. Mulkearns
- 75 R. Campagna
- 82 S. Mitchell
- 99 P. Murray

UNIVERSITY BLUES

Coach: John Kanis
Res Coach: Joe Sturrock

- 1 P. Butko
- 2 T. Hutchins
- 3 J. Sturrock
- 4 D. Guengerich
- 5 J. Tanner
- 6 M. Rigby
- 7 R. Young
- 8 J. Hayter
- 9 A. Lowcock
- 10 R. Martin
- 11 L. North
- 12 Q. Gleeson
- 13 T. Foster
- 14 A. Henderson
- 15 L. Ryan
- 16 M. Kordick
- 17 G. De Crespigny
- 18 N. Anderson
- 19 M. Torney
- 20 M. Coleman
- 21 C. Notman
- 22 B. Millard
- 23 T. Wilcox
- 24 S. Russell
- 25 A. Solly
- 26 J. Scambler
- 27 R. Wilkie
- 28 M. Thomas
- 29 A. Terrill
- 30 T. Muhlebach
- 31 M. Shaughnessy
- 32 M. Paterson
- 33 B. Gates
- 34 T. McKinnon
- 35 J. McKay
- 36 R. Minns
- 37 J. Robbins
- 38 C. Bradley
- 39 D. Heinz
- 40 C. Brookes
- 41 L. Quin
- 42 S. Fletcher
- 43 N. Shuttleworth
- 44 J. Wood
- 45 B. Waters
- 46 H. Rankin
- 47 A. Millar
- 48 L. Fishly
- 49 P. Steele
- 50 H. Nailon
- 51 N. Vanderbosh
- 52 P. Marriott
- 53 J. Westmore
- 54 A. Waxman
- 55 B. Gin
- 56 T. Rankin
- 57 T. Irvine
- 58 J. Albanis
- 59 B. Hutchinson
- 60 D. Strack
- 61 J. Ritchie
- 62 C. Ross
- 63 P. Eden
- 64 D. McPhail
- 65 E. Clarke
- 66 L. Woodhouse
- 67 D. McAlloon
- 68 J. McKerrow
- 69 G. Muir
- 70 J. Meade
- 71 P. Marshall
- 72 D. Gavara-Nanu
- 73 C. Hopkins
- 74 H. Munro
- 75 J. Moylan
- 77 J. McQuillen
- 86 D. Bannister

Major Sponsors
Bowens
Remunerator

**NORTH
 SUBURBAN
 SPORTS
 CLUB, INC.**

Established 1895

NEXT WEEK'S MATCHES

ROUND 18 - AUGUST 27TH, 2005

A SECTION

Old Haileybury v Collegians
Marcellin v St Kevins
Old Xaverians v University Blues
Old Melburnians v Old Scotch
Old Trinity v St Bernards

B SECTION

De La Salle v Caulfield Gr
Old Brighton v Old Ivanhoe
Mazenod OC v MHSOB - at **Sportscover
Arena - Sat**
Whitefriars v North Old Boys
Old Essendon Gr v St Bedes Mentone Tigers

FINALS - AUGUST 27TH, 2005

C SECTION

Trevor Barker Oval, Beach Road,
Sandringham (76 F8) - Seniors 2 p.m.
Reserves 11.30 a.m.
2nd semi final - August 27, 2005
1st semi final - August 28, 2005

D1 SECTION

Box Hill City Oval, Maroondah Highway, Box
Hill (47 G9) - Seniors 2 p.m. Reserves 11.30
2nd semi final - August 27, 2005
1st semi final - August 28, 2005

D2 SECTION

Central Reserve, cnr Springvale & Waverley
Rd, Glen Waverley (71 C5) - Seniors 2 p.m.
Reserves 11.30
2nd semi final - August 27, 2005
1st semi final - August 28, 2005

D3 SECTION

Gillon Oval, cnr Pearson & Victoria Streets,
Brunswick (29 E6) - Seniors 2 p.m. Reserves
11.30
2nd semi final - August 27, 2005
1st semi final - August 28, 2005

D4 SECTION

Cheltenham Football Ground, Weatherall
Road, Cheltenham (86 H3) - Seniors 2 p.m.
Reserves 11.30
2nd semi final - August 27, 2005
1st semi final - August 28, 2005

UNDER-19 (1) SECTION

Gerry Green Reserve, Nepean Highway,
Parkdale (87 D8) - 2 p.m.
2nd semi final - August 27, 2005
1st semi final - August 28, 2005

UNDER-19 (2) SECTION

Garvey Oval - Parade College, Plenty Road,
Bundoora (10 A10) - 2 p.m.
2nd semi final - August 27, 2005
1st semi final - August 28, 2005

UNDER-19 (3) SECTION

TBA
2nd semi final - August 27, 2005
1st semi final - August 28, 2005

UNDER-19 (2) BLUE SECTION

Gerry Green Reserve, Nepean Highway,
Parkdale (87 D8) - 11.15 a.m.
2nd semi final - August 27, 2005
1st semi final - August 28, 2005

UNDER-19 (2) RED SECTION

Garvey Oval - Parade College, Plenty Road,
Bundoora (10 A10) - 11.15 a.m.
2nd semi final - August 27, 2005
1st semi final - August 28, 2005

BALLLLLLL!

Who's in. Who's out. Who's doing what. Stay on the ball with the latest news each weekday morning with Prime Time Sports 927.

Anthony Mithen and **Michael Christian** bring you the latest results, news and interviews, as well as a complete wrap from the world of sport. If it's happening in sport, you'll hear it on Prime Time Sports 927, 5.30-9am weekdays.

PRIME TIME SPORTS 927

A LEAGUE OF OUR OWN

SP009

B SECTION

by Tom Brain

Could all club's please help by submitting me your nominations for the B Section Team of the Year. Any players who have excelled throughout 2005 and their playing position would be appreciated.

REVIEW

Old Essendon proved this pundit wrong with a comprehensive victory over the visiting **Whitefriars** to keep the finals chances alive. **St Bedes Mentone-Tigers** kept their fire burning with a morale boosting victory over the disappointing **MHSOB** at Brindisi Street. A 10 goal buffer at the last break just showed how dominant the young **Tigers** had been through the first three quarters. Their visitors added some respectability in the last but to no avail.

Old Brighton didn't give **NOB's** a sniff as they warmed up for their crack at **De La** this week. Ewart, Perret, Hendra and Edge controlled the midfield, Rob Kent played great footy at CHF, Josh Dickerson slotted a rare couple and Gadsden and Leaf impressed up back.

De La started the game in scintillating touch opening with a 7 goal term in which **Damien Rayson** was unstoppable with 6 of them. This continued in the second and at the half it was not looking too good from **Mazenod**. Some harsh words from MMA and a new game plan saw a much better effort from **Mazenod** after half time as they minimised the damage and won the second half.

Another all round dominating win from **Old Ivanhoe**, who now have a firm grasp on top spot with only 2 Rounds remaining. As has been their pattern consistently of late the Hoers bounced out of the blocks and had things sewn up very early in the piece. Good last term by **the Fields** but a 75 point loss all the same. Sam Geilings and Luke Lochran dominate all day, while Luke Bolzon and

Scott Curotolo set it up in the middle.

PREVIEW.

Chelsworth Park a daunting task at any time and today will be no exception for the hapless **NOBS** as they tackle **Old Ivanhoe** hell bent on keeping their winning run intact prior to the finals. And this is exactly what they will do. **Mazenod's** season and tenure is on the line today as they tackle **Old Essendon** at home. Unfortunately for them OEG have just as much incentive as a finals spot still beckons for them. So this make it tough to tip, but today relegation may prevail over finals.

"Last roll of the dice for Caulfield Grammarians today as they visit MHSOB at the Postage Stamp."

Likewise at Sportscover the **Tigers** play for their lives against **Whitefriars** who mathematically are still in the relegation zone. So this promises to be another beauty. The **Tigers** appear to have the wood over the

McKINNON
SPORTS MEDICINE
SHARPSHOOTERS - B

CLUB	NAME	LST WK TOTAL	
B SECTION			
North Old Boys	Minton-Connell	4	70
Caulfield Grammarians	Sinclair	3	58
Old Brighton	Pirrie	5	50
B RESERVE			
Old Ivanhoe	Hawkes	3	32
Whitefriars	Woods	0	28
MHSOB	Aitken	0	27

Friars in home and away games recently so they feel they have their opponents measure and this will prove the crucial factor in their win today.

Last roll of the dice for **Caulfield Grammarians** today as they visit **MHSOB** at the Postage Stamp. Both disappointed last week and will be looking to make amends today. The Unicorns are so much better on their own turf in front of what is sure to be a large crowd, and I will give them one last chance to greet the judge and sew up 4th position.

Put purely and simply the winner today will sew up second position and earn the double chance in the finals, as **De La** make the short trek across town to the South Road Oval. Terrific contest between these sides first time around and today should be no different. Prevailing conditions on the beach just have me slightly leaning towards the **Tonnners**, but only just in a beauty.

PRESS CORRESPONDENTS.

Please drop me an email to brainco@optusnet.com.au.

REMEMBER

PATRONS ARE NOT PERMITTED TO BRING ALCOHOL INTO ELSTERNWICK PARK OR INTO ANY VAFA VENUE

SPORTSCOVER
VAFA MAJOR SPONSOR

Phone: (03) 9721 4700 Fax: (03) 9721 4711

TODAY'S MATCHES

B SECTION

Old Brighton v De La Salle

Mazenod O C v Old Essendon Gr

Whitefriars v St Bedes Mentone Tigers – at

Sportscover Arena - Sat

MHSOB v Caulfield Gr

Old Ivanhoe v North Old Boys

LAST ROUND'S RESULTS – B

B SECTION

DE LA SALLE 7.2 14.4 16.4 17.6 (108)

MAZENOD O C 1.3 1.3 4.4 7.6 (48)

DLS: Rayson 7 Johnstone 4 L Harrison 2 Lowe Morrel Oakley Walmsley. Best: P Harrison Jolley Rayson L Harrison Jarvis Walmsley. **Maz:** Jayaweera 3 Meehan Bourbon Hansen D Dunne. Best: Paine Fuller Jayaweera Bourbon Reed B Chamberlain.

Umpires: Russell Davidson Rob Mayston (F) Dean Herskope Will Stokes (B) Daniel Brookes Ross Richards (G)

NORTH OLD BOYS 1.1 3.2 6.6 8.10 (58)

OLD BRIGHTON 7.7 13.14 14.19 19.22 (136)

NOB: Minton-Connell 4 M Fitzgerald 2 T Sheehan J Cassell. Best: J Cassell C Hosking T Sheehan J Allsop D Brady Minton Connell. **Old Br:** Pirrie 5 Dickerson 3 J Edge 2 S Gadsden VanDenDungen B Gadsden Hendra Mason Perrett Phelan Bristow Kent. Best: Hendra Kent Perrett Pirrie Ewert Leaf.

Umpires: Peter Liddell Joe Hartwig (F) Ryan Place Robbie Mayston (B) James Mugavin Daniel Dal Pos (G)

OLD ESSENDON GR 5.2 8.7 14.13 19.18 (132)

WHITEFRIARS 1.3 5.4 5.7 9.9 (63)

Old Ess: Forrest 4 Stone 3 Flaherty 3 Baddeley 2 D Biggs 2 Portia Jose Hargreaves Obliubek. Best: D Biggs Townner DeMorton Ryan Day Leask. **White:** Campbell 3 Carrigg 2 J Anderson M Carbone Cunningham Stafford. Best: Phan J Anderson A Carbone Stafford Crea G Pinner.

Umpires: Jason McNiece Bevann Connolly (RFL) (F) Sean Collins Anthony Grey (RFL) (B) Daniel Kofoed Jim Currell (RFL) (G)

ST BEDES MENTONE TIGERS 4.3 6.6 13.8 15.12 (102)

MHSOB 2.5 3.7 3.11 9.15 (69)

S/B/MT: L Terrell 4 Scafid 3 Kane 2 Collins 2 Walstead Zakic Rowse Beveridge. Best: Rowse Tyquin Beveridge L Wintle M Wintle McColl.

MHSOB: Cassell 2 White 2 G McCully 2 Dunn Evans Bamert. Best: Evans Cassell Hogan Thompson Bamert Limbrick.

Umpires: Dirk Kramer Sacha Koffman (F) Jordan Mayston James Gregory (B) Robert Parry Bruce Stephens (G)

CAULFIELD GR 1.1 3.3 3.7 7.10 (52)

OLD IVANHOE 6.6 11.8 17.12 19.13 (127)

Old Iv: Gielings 3 Tieman 3 Haros 2 Luxon 2 Kefalas 2 Theodossi Geitschen Curatolo Crowley Georgiou Dinakis Stevens. Best: Gielings Lochran Curatolo Georgiou Bienen Geitschen. **Caul:** Sinclair 3 Strain 2 Liddell Baker. Best: Carboni Hammond Foote Frater Knight Baker.

Umpires: Simon Stokes Geoff Caulfield (F) Brendan Corcoran Damien Anthony (B) Eddie Boal Graeme Booth (G)

B RESERVE

DE LA SALLE 2.2 6.4 12.8 18.10 (118)

MAZENOD 2.3 2.4 3.4 4.4 (28)

DLS: Vague 4 Browning 3 Laragy 3 Cosstick 2 Bourke Ellis Powell. Best: Walker O'Donnell Browning Mcnerney Felsbourg Hirst. **Maz:** Josh Schiano Jordan Schiano Raine Murnane. Best: Murray Hawkins Grant Vallance Souter Morris.

NORTH OLD BOYS 1.1 4.4 4.6 5.6 (36)

OLD BRIGHTON 2.4 5.11 7.16 14.21 (105)

NOB: Braid Hayden D Joyce Cugola Barden. Best: Pennell Hayden Butcher Barden Cugola McKenzie. **Old Br:** Salem 5 Reddin 2 Dooley 2 Goldner 2 Larkin McDonald Maguire. Best: Salem Reddin B Paterson Maguire Eastgate Joseph Walsh.

OLD ESSENDON 4.5 8.7 11.11 13.12 (90)

WHITEFRIARS 5.3 6.6 8.6 15.7 (97)

Old Ess: Flaherty 5 Skurrie 3 Kavanagh Parker Josh Dazkiw Kalogiannis Cerantonio. Best: Flaherty Cerantonio Williamson Skurrie Ward Josh Dazkiw. **White:** Baggoley 5 Hilton 4 Gloufchev M Baker Glenn Phelan. Best: Alexander Hilton M Baker Baggoley Dyer T Carrigg.

ST BEDES MENTONE TIGERS 3.2 6.4 11.10 16.11 (107)

MHSOB 1.2 1.6 1.7 3.10 (28)

St B/MT: Osborne 5 Andrews 3 Waters 2 Hipwell 2 Buck T Groves Kidd. Best: Waters McMurray J Lynch Andrews Buck Kidd. **MHSOB:** Orchard 2 O'Brien. Best: Czarnow Wright Orchard Robinson Nicholas Fraczek.

CAULFIELD GR 1.0 1.0 1.1 3.2 (20)

OLD IVANHOE 1.9 7.15 18.19 24.23 (167)

Caul: Bowes Murphy Grigg. Best: Rudd Scott Boves Vella D'Arcy Murphy. **Old Iv:** Ge George 8 Leech 5 Hawkes 3 Cornelius 2 Kent 2 Pratt 2 Snell Holloway. Best: Ge George Leech Tobias Cornelius Kent Snell.

B Section

CAULFIELD GRAMMARIANS

Coach: Stephen Wright
 Asst Coach: Lachlan Kelloway
 Res: Peter Olivieri

- 1 J Foley
- 2 A Bruhn
- 3 C Knight
- 4 M Liddell
- 5 S Kendall
- 6 N Craven
- 7 R O'Neill
- 8 R Foote
- 9 M Frater
- 10 A Will (C)
- 11 B Carboni
- 12 D Pearce (VC)
- 12 M Sainsbury
- 13 A Green
- 14 B Gross
- 15 A Docker
- 16 N Fallu
- 16 J Wright
- 17 S Argyros
- 18 B Baxter
- 18 J James
- 19 B Evans
- 20 H Vella
- 21 M Pennycook
- 22 C Fagan
- 23 C McGrath
- 24 C Murphy
- 25 B Sinclair
- 25 N Dorman
- 26 S Widjaja (VC)
- 27 J Sayers
- 28 J Jacobs
- 29 N Guyett
- 30 M Sharpe
- 30 D Elias
- 31 W Bowes
- 32 A Lawson
- 33 S Fryers
- 34 H Baker
- 35 S Thompson
- 36 G Crathern
- 37 B Scott
- 38 N Edwards
- 39 A Bosna
- 40 M Wilson
- 41 B Jeffkins
- 42 A Strain
- 43 T Gerrand
- 44 B Hasforth
- 45 B Aclfield
- 46 K Weir
- 47 S Jenkinson
- 48 R Chapple
- 49 G Poulter
- 50 N Green
- 51 W Rudd
- 52 G Winter
- 53 J Gross
- 54 T Franklin-Jones
- 55 C Hooper
- 56 B Napier
- 57 P Farmer
- 58 S Cunliffe
- 59 D Buckthought
- 60 R Saunders
- 61 T Royal
- 62 C Sheppard
- 63 Z D'Arcy
- 64 T Wailes
- 65 B Jenkinson
- 66 C Grigg
- 67 D Loetje
- 68 L Cotton
- 71 M Cassidy

DE LA SALLE

Coach: Mark Lowe
 Asst: Adrian Connolly
 Res: Marty Kellher
 Club 18: Benjamin Buick

- 1 L Walker C r
- 2 R. Buckley
- 3 B. Corin C
- 4 L. Harrison DVC
- 5 M. Duggan VC
- 5r R. Quick
- 6 M. Moore
- 7 P. Harrison DVC
- 7r M. Ellis
- 8 J. La Ragy
- 9 J. Moloney
- 10 T. Silvers
- 10r R. Hardacre
- 11 P. Bourke
- 12 M. Fieldsend
- 13 A. Johnstone
- 14 W. Dwyer
- 15 P. Bowden
- 16 S. Hyland
- 17 L. Bowden
- 18 A. Coffey
- 19 R. McArdle
- 19r G. Gilbert
- 20 A. Shields
- 21 D. Rayson
- 22 M. Brown
- 23 R. Sherman
- 24 J. Morel
- 24r A. Powell
- 25 C. Hyde
- 27 M. O'Donnell
- 31 B. Hirst
- 30 B. Mannix
- 31 S. Hyde
- 32 D. Lowe
- 33 N. Stewart
- 34 B. Vague
- 36 W. Jolley
- 38 V. Moloney
- 39 B. Oakley
- 41 D. McInerney
- 42 A. Skins
- 42r D. Jarvis
- 43 A. Greenalgh
- 44 D. Close
- 45 R. Waimlsley
- 46 L. Jarvis
- 47 S. Cosstick
- 49 A. Boots
- 50 S. Conway
- 51 P. Hesse
- 52 T. Moloney
- 53 D. Browning
- 55 A. McLeish
- 56 L. Seager
- 57 R. Hancock
- 59 D. Colman
- 62 C. Punton

MAZENOD

Coach: Mike McArthur-Allen
 Asst. Coaches: Andrew Sutherland/
 Andrew Pickering
 Res. Coach: Tony Collins

- 1 T. Castricum
- 2 M. Chamberlain
- 3 D. Christie
- 4 C. Lee
- 5 D. Chamberlain
- 6 P. Nelson
- 7 S. Reed
- 8 A. Morris
- 9 D. Kelly
- 10 B. Chamberlain
- 11 D. Hose
- 12 J. Cuberes
- 13 M. Regan
- 14 N. Meehan
- 15 N. Parry (VC)
- 16 M. Apollonio
- 17 T. Pitts
- 18 D. Dunne
- 19 L. Buszard
- 20 C. Murray
- 21 S. Castricum
- 22 S. Veltman
- 23 S. Oldman
- 24 D. Nisbett
- 25 S. Stanley
- 26 J. Dunne (C)
- 27 M. Regan
- 28 P. Jones
- 30 D. Hansen
- 31 P. Delmastro
- 32 A. Strawn
- 33 S. Balloch
- 34 C. Boyd
- 35 R. Hawkins
- 36 G. Miller
- 37 T. Vallance
- 38 D. Hallet
- 39 D. Oldman
- 40 G. Massey
- 41 M. Venturini
- 42 C. Raine
- 43 J. Schiano
- 44 D. Linden
- 45 S. Paine
- 46 D. Hensman
- 47 A. Manjekian
- 48 C. Jayaweera
- 51 M. Murray
- 52 G. Tilling
- 53 J. Mather
- 54 D. Grant
- 55 L. Fuller
- 57 P. Souter
- 58 D. Morris
- 60 A. Bouchereau
- 61 M. McDowell
- 64 T. Bourbon
- 66 J. Pereira
- 67 J. Bates
- 68 L. Hawkins

MHSOFC

Coach: David Skinner
 Asst Coaches: Speros Beasley
 & Warren Fall
 Res Coach: Jamie Dixon

- 1 J Bamert
- 2 S McCully (S-Capt)
- 3 D Rosman
- 4 M White (S-VC)
- 5 B Betheras
- 6 M Brain
- 7 S Whittington
- 8 J Gerner
- 8 J Dixon
- 9 D Fairchild
- 10 P Smith
- 10 I Barrett
- 11 R Ternes
- 12 J Aitken
- 12 M Feferkranz
- 13 S Anderson
- 14 M Hamilton-Ho
- 15 A O'Brien
- 16 J Walker
- 17 G McCully
- 18 R Limbrick (S-DVC)
- 18 C Wright
- 19 S Robinson
- 20 L Horne
- 20 T Fraczek (R-DVC)
- 21 W Taft
- 22 A Svirskis
- 23 A Hogan
- 24 J Pirtzel
- 25 H Taylor
- 25 A Vicendese
- 26 L Evans
- 27 W Backway
- 28 T Dunne
- 28 S Moore (R-DVC)
- 29 W White
- 30 K McDonald
- 31 M Bowen
- 32 A Cassell
- 33 L Campbell
- 34 E Thompson (S-DVC)
- 34 D Henzel
- 35 P Rujevic (R-VC)
- 36 S Magee
- 37 T Harper
- 37 M Ting
- 38 C Nailon
- 39 D Fox
- 40 A Lust (R-Capt)
- 41 J Anderson
- 42 C Wright
- 43 R Coxon
- 43 J Newton
- 45 R Czwarno
- 46 I Oosting
- 47 D Hollenberg
- 48 M Webster
- 49 S Yue
- 50 K Harding
- 51 D Vicendese
- 52 M Landy
- 53 S Mitchell
- 54 D Learmont-Walker
- 55 C Eva
- 56 T Wright
- 57 S Foley
- 58 P Greenhill
- 59 A Hall
- 60 M Nicholas

NORTH OLD BOYS

Coach: Tony Egan
 Res Coach: Brendan Smales

- 1 J Cassell
- 2 J Penell
- 3 T. Sheehan
- 4 S. Sleep
- 5 A. Cramer
- 6 H. Mapplestone
- 7 J. Browne
- 8 S. Cox
- 9 L. Curry
- 10 To. Brady
- 11 T. Roberts
- 12 G. Maxton
- 13 S. O'Connor
- 15 J. Nihil
- 16 C. Dynon
- 17 T. Spurling
- 19 P. Flanders
- 20 J. Sutherland
- 21 A. Wellman
- 22 D. Tehan
- 23 S. Minton-Cornell
- 24 M. Fitzgerald
- 26 D. Brady
- 27 C. O'Bree
- 28 D. Joyce
- 29 C. Hosking (VC)
- 30 D. Stribley
- 31 L. Boyle
- 32 B. Sheehan
- 33 M. Barker
- 35 M. Carney
- 36 D. Tonkin (C)
- 37 A. Farrer
- 38 M. Amor
- 40 A. Egan
- 41 Gargan
- 42 D. Sheehan
- 43 J. McKenzie
- 45 G. Irvin
- 47 J. Maher
- 48 M. Kelly
- 49 A. Cugola
- 53 S. Butcher
- 54 B. Govett
- 55 C. Stribley
- 58 R. Citron
- 60 M. Cribbes (RC)
- 64 Ti. Brady
- 66 P. Bryar

THE RACECOURSE HOTEL

CNR. DANDENONG &
 WAVERLEY RD'S,
 MALVERN EAST

Raine & Horne
 Commercial

Major Sponsor
 Custodian
 Wealth Builders

MORAN
 FURNITURE

B Section

OLD BRIGHTON Coach: Greg McLoughlin Assistant: Adam McConnell Res. Coach: Nick Perry	OLD ESSENDON Coach: David Calthorpe Assistant Coach: Dan Winkel	OLD IVANHOE Coach: Gerard Sholly Res Coach: Brad Low	ST BEDES MENTONE TIGERS Coach: Russell Barnes Res Coach: Tim Lamb	WHITEFRIARS Coach: Pat Mannix Asst. Coach: Peter Randall Res. Coach: Chris Rubick
1 M. Jackson	1 D. Biggs	1 A. Oates	1 B Collins	3 M. Carbone
2 A. Pirrie	2 T. Biggs	2 L. Lochran (V/Capt)	2 L. Wintle	5 B. Phan
3 C. Barrow	2 L. O'Brien	3 S. Curatolo	3 L. Borella	6 P. Campbell
3 L. McDonald	3 D. Forrest	4 S. Geilings (Sens)	4 L. Beveridge	7 S. Brosolo
4 A. MacGillivray (dvc)	4 D. Ryan	4 B. Davis (Res)	5 S Napier	8 B. Janson
5 A. Edge	5 S. De Morton	5 C. Georgio	6 J Kane	9 A. Pawlik
6 R. Stewart	5 T. Hargreaves	6 S. Kent	7 S Rose	11 T. Wallace
7 C. Reddin	6 C. Ridley	7 J. Gieschen	8 A Scaffidi	12 S. Phelan
8 C. McNicol (Co Ct. Res)	6 T. Hand	8 G. Hope	9 M Terrell	13 J. Anderson
9 P. Phelan (Capt)	6 S. Dawson	9 D. Payne	10 M Wintle	14 T. Carrigg
10 J. Edge	7 J. Leask	10 C. Crowley (V/Capt)	12 P Groves	16 J. Power
11 B. Mason	8 B. Hakim	11 N. Russian	13 R Samperi	17 A. Carbone
12 J. Perrett (dvc)	9 J. Stormont	12 C. Branigan	14 A Connolly	18 M. Baker
12 S. Eastgate	10 M. Flaherty	13 A. Alagona	15 T McColl	19 A. Hill
13 R. Kent	11 D. Cerantonio	14 B. Thompson	16 A Hipwell	20 L. Swain
13 N. Edwards	11 B. Papal	15 T. Beinke	17 N Corda	21 S. Alexander
14 S. Williams	12 J. Kavanagh	16 S. Price	18 D Lynch	22 N. Cunningham
15 B. Gadsden	13 M. Bossi	17 M. Veal	19 M Hiltun	23 P. Stagg
16 J. Homann	14 R. Legudi	18 J. Hope (Capt)	20 L. McMurray	24 J. Daou
17 A. Van Den Dungen	15 A. Parker	19 P. Dinakis	21 J. Connelly	25 G. Day
18 A. Salem	16 C. Day	20 D. Hawkes (Capt-Res)	22 L. Capsalis	27 B. Gardiner
19 S. Ginnivan	17 S. Towner	21 S. Fragiacomio	24 J Tyquin	28 A. Baker
19 P. Angelini	17 J. Lloyd	22 B. Nagel	25 J Knuppel	29 A. Glenn
20 M. Smith	18 D. Flaherty	23 K. Theodossi	26 M Hecker	30 M. Power
21 R. Joseph	18 C. Devereux	24 G. Haros	27 S Kingwell	31 A. Baggoley
22 T. Ewert	19 T. Wilson	25 E. Byrne	28 M Andrews	32 G. Kennedy
23 D. Dawes	20 R. Baddeley	26 I. Dawkins	29 D Waters	33 C. Fulton
24 S. Gadsden	20 A. Burbridge	27 N. Holloway (V/C-R)	30 M McGettigan	34 D. Gloufchev
25 A. Kennedy	21 S. Dale	28 M. Tobias	31 C Osborne	36 C. Dyer
26 A. Ginnivan	21 T. Stone	29 R. Weddle	32 G Kempster	38 C. Carrigg
27 D. Paterson	22 M. Portia	30 J. Leech	33 S Zacic	39 N. Brisbane
28 A. Bristow	23 J. Hughes	31 J. Stevens	34 L Carson	40 D. Atkins
29 J. Dickerson	23 T. Skurrie	32 S. Kafalas	35 A Sawers	42 S. Anderson
29 B. Richardson	24 J. Dazkiw	33 N. Pratt	36 A Walstab	43 N. Elliott
30 T. March	25 A. Frazer	34 A. Trieman	37 T Groves	44 B. Bird
31 A. Paroissien	25 E. Baskan	35 M. Pollock	38 J Maddocks	45 S. Cleven
31 S. Jackson	26 C. Ward	36 G. Hartrick	39 D Lynch	46 M. Duffy
32 A. Goldner	27 J. Williamson	37 A. Baldwin	39 M. McColl	48 J. Treyvaud
33 L. Dale	27 A. Mckenzie	38 Ga George	40 M Kelleher	50 D. Crea
34 A. Morley	28 A. Fewster	39 Ge George	41 Q Suckling	52 R. Piggot
35 C. Stewart	29 S. Jose	40 J. Keane	42 M Wilson	54 C. Ross
36 R. Henderson (CoCt.R)	30 C. Inness	41 Z. Keane	43 A Paterson	55 P. Tobin
37 D. Hughes	31 D. Caridi	42 S. Low (V/Capt)	44 M Rhoden	57 A. Woods
38 T. Matessi	32 P. Grapsas	43 W. Cornelius	45 L Cieslak	58 P. Poutney
39 B. Crilly	32 D. Poulton	44 M Luxon	46 B Wilson	59 T. Nunan
40 C. Craig	33 J. Dazkiw	45 N. Antoniou	47 E Ritchie	60 R. Pawlik
40 J. Maguire	34 D. Podger	46 R. Butler	48 J Hleys	62 B. Stafford
41 J. Murchie	35 T. Rumble	47 S. Snell	49 S Rowse	63 D. Webb
42 L. Henda (vc)	36 C. Obliubek	48 G. Smith	50 S Kidd	65 D. Eames
43 M. Ryan	37 L. Fitzgerald	49 C. Quinlan	51 A Buck	66 J. Box
44 R. Fisher	38 T. Campbell	50 M. Verrocchi	52 T Beasley	70 C. Pelosi
45 C. McKimm	39 T. Hargreaves	51 J. Uljans	53 L. Georgiadis	71 R. Mattison
46 M. Townsend	40 C. Kalogiannis	52 B. Wright	54 S Bell	72 K. Papproth
48 P. Thomas	41 B. Overman	53 L. Courage	55 M Firth	
49 B. Scott	42 N. Bartram	54 S. Smith	56 L. Flavelle	
50 W. Leaf	43 A. McGowan	55 S. Pearce	57 S Meehan	
51 J. Lynch	44 L. Kavanagh	56 B. Leskie	58 C Charlton	
53 H. Bickett	45 D. Winkel	57 B. Smart	59 B Logan	
54 J. Dooley	45 P. Barry	58 L. Bolzan	61 M Zahara	
56 B. Paterson	46 M. Makris	59 R. Stagg	63 M Lomagno	
57 P. Paterson	47 S. Howard	60 J. Siegersma	64 P McGettigan	
58 C. Brown	48 A. Salvo	61 L. Skoulios	66 R Parsons	
59 N. Larkin	49 A. Christou	62 J. Mathew	67 J McEniry	
60 C. Brown	50 A. Chapman	63 D. Berry	69 N Gordon	
61 A. Walsh	51 C. Brooks	64 J. Britten	70 L Terrell	
62 J. Bullfin	52 C. Davies	65 D. Campbell- Fraser	71 M Rowse	
63 D. Ellis	53 J. Mansour	66 D. Walkley		
64 M. Reid	54 L. Bones	67 B. Mckinley		
66 A. Tregear	55 A. Christou	68 B. Parker		
67 S. Cooney	55 C. Morgan	69 M. Corr		
68 M. Dubyna	56 L. Wilson	70 M. Tolley		
69 A. Mandyfari	61 A. Nowland	71 A. Parker		
71 B. Humphreys		72 L. McKie		
72 N. Allerdice				
74 C. Butters				

Miles Real Estate

**Bendigo Bank,
East Ivanhoe**

**Buxton Real
Estate**

Kingston Chiropractic

IFCO

*Clearcut
Hairdressing*

Call - 9886 5355

FCL Interstate
Transport Services
9396 9000
www.fcl.com.au

TEAM RULES? WHO NEEDS 'EM?

Imagine the looks on your players' faces when you tell them "we have no team rules." I must admit, I always get a kick out of their reaction when I say it to the new players in the Under 19s each year. I'm willing to bet it's probably the first time any coach has told them that.

They would have been told all through their junior days, as many of us have, that "we have ten golden team rules that can't be broken." No "u-turns" is a common one, as is "always punch from behind," so let's consider those two for a minute.

What happens to your back pocket when he finds himself 30 metres from the opposition goal, facing the wrong way and in possession of the ball with no team-mate running behind to receive? Does he think to himself, "I mustn't break golden rule number 3," and proceed to kick the ball 30 metres backwards through the other team's goal? If he follows the "golden rules," he has no other choice but to do so. Example two, you are 4 points down with seconds to play, the ball is kicked into your goal square, where your 6 foot 6 resting ruckman has the sit on the opposition's 5 foot 6 back pocket. Does he reach over the top and pluck the mark, or does he obey the "team rules" and punch from behind? I'm sure his team-mates would understand, "that's okay, we lost the game, but at least you obeyed the "golden rules."

Imagine if, instead of team rules, you had "team guidelines" to guide your players.

Example one might see the player back his pace and take on the opposition, run around him and set up an attacking thrust. Example two would see the ruckman use his obvious

height advantage to easily take the mark and go back to kick the winning goal. In both examples, the player has the flexibility to make a decision that will benefit him best, a guideline gives that flexibility, a rule does not, by definition it is too rigid to allow it. Yes, we want to eliminate u-turns as much as possible, yes we want to punch from behind if possible, but if the player has no other choice, let him bend that guideline to suit.

"Imagine if, instead of team rules, you had "team guidelines" to guide your players."

Bear in mind, we are talking about "on the ground" guidelines here, there is still scope to have some non-negotiable rules in place, "Club rules," which would cover things like, always contact the coach if you can't train, don't go out late on Friday night, etc.

At the end of the day, are we not, as coaches, always asking our players to think for themselves and make good decisions? Why then, do we impose on them rigid rules during the game that takes that decision making out of their hands?

Lose the rules and implement a set of guidelines, it will not only free up your team, it will also give them a sense of "ownership" over how they are allowed to play.

Tim Bell
U19 Coach
Fitzroy Reds
Level 2 Coach

**MELBOURNE HIGH
SCHOOL OLD BOYS'
FOOTBALL CLUB ...
the Unicorns**

**Body Corporate & Facility
Management Professionals**
*Residential & Commercial Building
Management Specialists*

Telephone: 9509 3144 web: www.theknight.com.au

OUR 2005 SPONSORS

Colin Foley 0403 574 500 or
Gus Martonhelyi 0429 106 596

**MHSOBA Incorporated
Maxwell & Williams
J A Dodd Ltd
Rigby Cooke Lawyers
Track Stars Collectables**

**Grand Hyatt Melbourne
BPA Print Group
Azuma Sports
The Knight
Williams Batters**

South Yarra Sports Centre
Goldpats Accountants
HydroChem
The Kitchen Place

GVP Fabricators
The Frame Shop
Spitting Image Catering
The Hatton Hotel

Elastoplast Sport
Club Warehouse
Gary McBean Meats
Royal Hotel Queenscliff
Bell's Hotel & Brewery
Keith's PiesEco-Global

Edward J Lynch Agencies
Barrie Macdonald & Assoc
Ivany Investment Group
Australian Unity
The Kingston Hotel
Diadora

Proudly sponsoring the MHSOBF

EDWARD J LYNCH AGENCIES

MHS 1950-54

Consultant for all
Corporate Promotional Products
Conference and Convention
Marketing
Company Promotional Products
Incentive Marketing
81 Marriage Road Brighton Vic 3187
Telephone or Fax (03) 9592 0340
Mobile 0418 544 382

Thanks to **John Dodd** and his company for again sponsoring the Unicorns in 2005.

IMPORTANT PLAYER MILESTONES

Last week against St Bedes Mentone **Anthony Svirskis**, our tall front-line ruckman, played his 100th game for the club. Over the past couple of seasons Anthony has really come of age and now dominates the packs around the ground. His aerial strength provides a real asset for the club.

Jamie Anderson, played his 50th game against St Bedes. His inability to train on a regular basis has restricted his appearances in the seniors this year but he has been playing excellent football in the twos.

This week against Caulfield Grammarians **Adam Lust** (3rd from top) plays his 50th game for the club. Adam is the captain of the Reserves and has his side playing very good football at the right end of the season.

Adam is also the current club secretary. Prior to coming back to MHSOBF Adam played for AJAX.

Former Under 19s captain **Jimmy Walker** (bottom pic) plays his 100th game for the club today. He has been building some good form on the ball in recent games in the seniors and provides numerous options to goal around the ground. An excellent goal scorer bursting through the centre.

From a club perspective it is really pleasing to see the calibre of players like these lads reach important personal milestones. May there be many more in the years ahead for you all.

C SECTION

by Glen Harrison

OP launched themselves into pole position for one of the remaining finals places as the Wellers and Jackas joined the Vultures on ten wins. None of the four can afford to lose this afternoon, but at day's end, two clubs will join the other bottom four in Mad Monday commiserations. It has come to this!

REVIEW

Parkdale started well, but once **Paradians** kicked into gear they left the Vultures in their wake and showed they were hungry for finals football. Boundy, Hughes and Harford proved a handful and whilst Ryan and Kelly were the visitors best players, it was a somber trip back to Gerry Green.

The **Wellers** looked to have set up a match winning lead only for an indiscretion upon half time to pave the way for a **Monash** revival. OC's tall's led by Durling and Horgan found the answers and Howard hit the packs hard to put the two blues back into the four. Hickey burned for the Ashers and Craven was the day's leading goalscorer.

Rapaport had seven to half time and the **Jackas** pushed out to a handy main change advantage, after the **Bears** had been in front early in the second term. O'Connell was great for Banyule in the ruck feeding the Taylors, but with Lewski and Segal providing the drive, Ajax had the edge in the entertaining clash.

Hampton took the clash right up to the **Blacks** enjoying an eight point final term buffer, before Uni who were well served by Paul Kempton and the Colonel lifted and a five goal to one final term earned the top team win number 15.

After an even opening the **Sharks** were able to pull away from **Therry** and record a handsome win. Coote, Wonnacott and Catlin were impressive for the victors, whilst Callegari, Fenton and many of the Therry youngsters continued to fight the game out.

PREVIEW

The real elimination final is still a week away, but try telling that to Ajax, OC, and Parkdale where a loss will curtail their seasons. Paradians can still advance if they fail to salute,

but they'll not want to rely on other results. Uni and Beauy will want to maintain winning ways, whilst Monash farewells the big Hover, after a stellar career. Four into two doesn't go, this IS the last roll of the dice!

"The real elimination final is still a week away, but try telling that to Ajax, OC, and Parkdale where a loss will curtail their seasons."

Knockout Game 1. Parkdale at home to Ajax.

The Vultures have been in the four all season & have chosen the worst time to fall out of the top bracket. Last week, I thought they would secure their spot, but failed to fire and today have it all to do. Ten wins from the last 12 have given the Jackas the springboard to reach the playoffs and whilst they will need OC to fall to advance, Ajax will push past their hosts.

Knockout Game 2. A loss for the **Wellers** when they head to **Uni** will end a season that started so grandly. After booting 63 majors in the opening three games, the goals and confidence dried up, but they are back to winning ways

McKINNON
SPORTS MEDICINE
SHARPSHOOTERS – C

CLUB	NAME	LST WK	TOTAL
C SECTION			
Ajax	Kirzner	4	82
Therry Penola	Edwards	3	70
Parkdale Vultures	Macgeorge	0	61
Old Camberwell	Loats	0	58
C RESERVE			
Beaumaris	Vance	3	37
Old Paradians	Spinoso	3	34
Old Camberwell	Craven	1	31

and the destiny is in their own hands. A place in the finals is what they have to lose, but despite their best endeavours, Blacks won't do them any favours and will prevail.

Possible Knockout Game 3. The **Rovers** would love to burst a finals aspirant's bubble and they get the chance squaring off against **OP**. The visitors can lose and still make it if the Wellers get rolled. I don't think it will come to that and OP will win.

Beauy will be pressed against the **Bears** but will have too many answers and in a last hurrah for both sides. **Monash** will end '05 with a victory against **Therry**.

Correspondents - Glen Harrison - hiharro@yahoo.com

M I L E S T O N E S

University Blacks - congratulations to **Robert Keith "Nugget" Hamilton** who plays game **100** for the club this weekend. Nugget as he is commonly known is one of very few Blackers to have ever played 100 club games. Former reserves B& F, U19 player and occasional senior rover, Hamilton is a club legend. The current treasurer of Blacks, Nugget is adored by all at the club. Congratulations Nugget, you really have deserved this milestone and the respect you receive within the club.

**UNDER 19's
COACH**

VAFA
Season 2006

Written applications to:
The Secretary
PARKDALE VULTURES AFC
Ian Thomas
37 Southern Road
Mentone, 3194

TODAY'S MATCHES

C SECTION

Therry Penola O B v Monash Blues
Old Camberwell v University Blacks
Hampton Rovers v Old Paradians
Parkdale Vultures v AJAX
Banyule v Beaumaris

LAST ROUND'S RESULTS - C

<u>C SECTION</u>				
MONASH BLUES	1.6	3.6	10.9	13.12 (90)
OLD CAMBERWELL	3.4	9.7	12.7	14.15 (99)
Mon Blues: Craven 5 O'Sullivan 2 Gregory Mackenzie Davidson Holloway Bolton Hickey. Best: Hickey Davidson Renton Craven Turton Holloway.				
Old Camb: Durling 3 Gladman 3 Horgan 3 P Tempone 2 Batzloff Goodale Howard. Best: Howard Horgan Gladman Sheedy Hardenburg Heffernan.				
Umpires: Dash Peiris Lionel Katz (F) Tom Wischer Michael Roche (B) Sam Perrin Jack Register (G)				
BEAUMARIS	4.1	9.2	12.5	18.9 (117)
THERRY PENOLA	3.2	5.2	5.5	9.5 (59)
Beaum: Cootie 5 Boon 2 Jury 2 Lee 2 M.Wilson 2 Heath Hogarth Kurta Lynch Spence. Best: Cootie Wannacott L McNicholas Duggan Lynch Catlin.				
Therry Pen: Edwards 3 McWhinney 2 Bannister Crotty Faroldi Fenton. Best: Callegari Fenton Quinn Owen Capwell Bannister.				
Umpires: Graeme Templar Luke Holmes (F) Ben Bracken Gavan Dawe (B) John Robinson Clive Shipley (G)				
UNIVERSITY BLACKS	2.5	4.7	5.9	10.12 (72)
HAMPTON ROVERS	1.1	6.3	7.5	8.6 (54)
Uni Blacks: Groom 3 Lalich 3 Scarlett Dowsley Evans P Kenton. Best: Smith Lalich D Costello P Kempton Groom Scarlett. Hampt Rov: Power 3 Woods 2 L Fletcher M Fletcher Lambert. Best: L Fletcher Corbin Woods Holt Power Zampaglione.				
Umpires: Nick Fennessy Richard Adamson (RFL) (F) Matthew Jackson Gus Carpanzano (RFL) (B) Craig Arnol Lita Cooney (RFL) (G)				
OLD PARADIANS	1.4	6.7	9.12	15.16 (106)
PARKDALE VULTURES	2.2	3.4	4.7	5.8 (38)
Old Par: Boundy 4 D Harford 2 Tenson 2 Brabender Chambers Dintinosante Hughes Matko McAllister Zivanovic. Best: D Harford Hughes Boundy Chambers Loney M Ryan. Park Vult: Ryan 3 Hampton Mick Sullivan. Best: Ryan Kelly S Sullivan.				
Umpires: Justin Lipson Ken McNiece (F) Glen Kennedy Julian Maccioni (B) Chris Doyle Tristan Collin (G)				
AJAX	6.6	13.9	15.15	18.18 (126)
BANYULE	6.3	8.6	12.7	16.12 (108)
AJAX: Rapaport 8 Kirzner 4 J Segal 2 Berger Goldbloom Klein M Segal. Best: Rapaport Lewski M Segal J Raleigh Duzenman Berger. Banyule: N Taylor 4 Willmore 3 Davies 2 Playfair 2 Tsingaris 2 Gutterson L Morgan M Morgan. Best: N Taylor C Taylor O'Connell Willmore Gayfer Brown.				
Umpires: Brendan Devlin Shane Mackintosh (F) Matt Proctor (B) Kevin Segota				
<u>C RESERVE</u>				
MONASH BLUES	1.0	5.3	7.5	8.5 (53)
OLD CAMBERWELL	6.4	8.6	8.8	12.9 (81)
Mon Blues: Mazur 4 Lloyd Kats Main Murchie. Best: Lloyd Coe Mazur Main Payne Wills. Old Camb: Cottrell 3 Marwood 2 Heffernan 2 O'Sullivan Desanctis Kearney Hendrie Craven. Best: Salipas Joyce Hanson McKenzie Marwood Keraney.				
BEAUMARIS	6.5	9.12	12.17	21.23 (149)
THERRY PENOLA	1.1	1.2	1.2	1.2 (8)
Beaum: Shattock 5 Bramwell 3 Vance 3 C Collins 2 McConchie 2 McMillan 2 May McDonald A O'Brien Terpsinis. Best: C Collins Kennedy Shattock Bramwell McMillan A O'Brien. Therry Penola: Carter. Best: Bibby Kenessey Marrinon Carter Buden Keenan.				
UNIVERSITY BLACKS	9.3	14.9	23.11	28.14 (182)
HAMPTON ROVERS	0.0	0.0	0.0	1.2 (8)
Uni Blacks: Moffat 8 Brumby-Randall 4 Cameron 4 King 3 Beaton 2 Woods 2 Chandler 2 Poyner Wood Ault. Best: Ferguson Cameron Woods Brumby-Randall Moffat Ryan. Hampt Rov: Marshall. Best: Crowther Lang James Pranthlos Marshall Quon.				
OLD PARADIANS	2.2	3.6	7.11	8.13 (61)
PARKDALE VULTURES	0.3	1.4	3.4	6.6 (42)
Old Par: Spinoso 3 Lombardi 2 Derham Giddings Palermo. Best: L Harford Breen R Ryan Corcoran DiFabio Lombardi. Park Vult: Wilson 2 Wood Granger Matt Sullivan Smith. Best: Wheatley Thurgood Scerri Stewart Matt Sullivan Granger.				
AJAX	1.2	2.5	5.9	8.13 (61)
BANYULE	2.2	7.3	10.5	12.7 (79)
AJAX: Diamond 2 Dudakov Dvash Kagan Redlich Rutko Silverman. Best: Dudakov Sacks Zemski Givoni Goldenfein Rubenstein. Banyule: Wittchell 3 Redfern 2 Adams Bell S. Gray Kennedy King Phelan Prior. Best: M Gray Mutton Rothe Tshaiwisky Natoli Giansiracusa.				

C Section

AJAX
Coach: Tim O'Shaughnessy
Res. Coach: Barry Simon

- 1 N. Gold (Capt)
- 2 B. Borensztein ®
- 3 J. Israelssohn
- 2 B. Rose ®
- 3 Y. Rapoport
- 4 M. Dudakov (Capt Res)
- 5 G. Blieden
- 5 J. Rotstein ®
- 6 D. Vanaken
- 7 L. Krafchek
- 7 D. Rubenstein ®
- 8 E. Raleigh
- 8 W. Sevel ®
- 9 A. Rosen
- 11 M. Segal (VC)
- 11 J. Goldman ®
- 12 D. Goldenfein
- 13 B. Klein
- 14 D. Codron
- 15 J. Segal (VC)
- 15 S. Newstadt ®
- 16 E. Routman
- 17 D. Weislitzer
- 18 J. Kirzner
- 18 B. Lukav ®
- 19 D. Sutton
- 19 R. Silberman ®
- 20 J. Sharp
- 21 A. Lewin
- 21 R. Silberman ®
- 22 A. Lewis
- 22 J. Thurin ®
- 23 A. Lewski
- 23 P. Glezer ®
- 24 O. Henzel
- 25 M. Blashki
- 26 B. Duzenman
- 27 J. Berger
- 28 A. Zemski
- 29 R. Kagan
- 30 J. Kagan
- 33 P. Bryner
- 34 J. Raleigh
- 34 D. Seidl ®
- 35 J. Givoni
- 35 B. Ritterman ®
- 36 B. Nankin
- 40 D. Seidl
- 41 R. Heine
- 41 A. Sacks ®
- 42 D. Gerber
- 44 B. Eichler
- 47 A. Porat
- 50 J. Dvash
- 51 J. Kestenberg
- 54 D. Rutko
- 55 A. Grosman
- 59 N. Diamond
- 60 J. Wajnbreg
- 62 J. Hoppe

BANYULE
Coach: Greg Whitcroft
Res Coach: David Wittchell

- 1 T. Prior
- 2 D. Wittchell
- 3 N. Taylor
- 4 P. Gloury
- 5 M. Creak (res)
- 5 B. Willmore
- 6 M. Morgan
- 7 C. Taylor
- 8 B. Cantwell
- 9 M. Willmore
- 10 A. Dooley
- 11 S. Griffith
- 12 A. Brown
- 13 J. King
- 13 S. Green
- 15 R. Guttererson
- 16 A. Demetriou
- 17 C. Davies
- 18 T. Wise
- 19 L. O'Connell (c)
- 19 T. Nasrallah (res)
- 20 S. Playfair
- 22 C. Taylor
- 23 M. Gray
- 24 S. Giansiracusa
- 25 D. Phelan
- 26 J. Szeremeta
- 27 D. Drapac
- 28 P. Adams
- 29 G. Fikaris
- 30 D. Mutton
- 31 C. Bassett
- 32 L. Richardson
- 33 D. Stokes
- 34 A. Bottomley
- 35 S. Dowlan
- 36 M. George
- 37 T. Thomson (c res)
- 38 D. Gayfer
- 39 A. Hopgood
- 40 M. Smith
- 41 A. Tshaikivsky
- 42 G. McLellan
- 43 L. Ferral
- 44 S. J. Gray
- 45 A. Rothe
- 46 A. Spicer
- 49 G. Bell
- 52 M. DePetro

BEAUMARIS
Coach: Mick Lovejoy
Asst: James Whitta & Mick Carry
Res: Jono Holt

1. M. Duggan
2. H. Gibson
3. J. Heath
4. M. Matulick
5. M. Ensor
6. A. Spence
7. S. Lynch
8. M. O'Brien
9. B. Cousins
10. L. Buller
11. M. Lee
12. L. Healy
13. J. Whitty
14. T. Collins (DVC)
15. M. Boon
16. A. Quin
17. M. Pitts
18. N. Kennedy
19. M. Atkins (VC)
20. J. Black
21. S. Coote
22. L. Atkins
23. A. Catlin
24. B. Gray
25. D. Teasdale
26. A. O'Brien
27. B. Haynes
28. J. Vance (Res C)
29. C. Martin (C)
30. C. Lambert
31. C. Graham
32. L. Wonnacott
33. S. May
34. H. McMillan (Res DVC)
35. S. McNicholas
36. N. Atkins
37. R. Presnell
38. M. Wilson
39. L. McNicholas
40. J. Hogarth
41. G. Jury
42. B. Gillespie
43. T. Woolnough
44. C. Collins
45. M. Kurta
46. J. Gerrard
47. A. Kent
48. T. Whitty
49. J. Bryce
50. S. Dicks
51. J. Mitchell
53. A. Poll
55. L. Quirk
56. D. Wall
57. L. Ferrari
58. J. Bramwell
59. B. Griffiths
60. D. Bird
61. D. Foley
62. J. Dickson
64. D. Murphy
65. G. Shattock
66. P. McConchie (Res VC)
68. B. Bowker
71. C. Evans
72. A. Collings
74. M. McDonald
75. N. Higgs
76. C. Terpsinis
77. C. Sinko

HAMPTON ROVERS
Coach: Brett McIlwraith
Res Coach: Tony Naumoff

- 1 H. Tregear
- 2 M. McKellar
- 3 G. Cannell
- 4 G. Carr (DVC)
- 5 J. Prantzos
- 6 L. Hoyt
- 7 A. Duddy
- 8 Drew Anderson
- 9 B. Pinto
- 10 S. Blanchard
- 11 J. Zampaglione
- 12 T. Barker
- 12 N. Corcoran
- 13 G. Woods (VC)
- 14 Daniel Andersen
- 15 A. Browne (C)
- 16 N. Greenwood
- 17 L. Cave
- 18 J. McCarthy
- 19 M. Lawrence (DVC)
- 20 A. Power
- 21 S. Parkinson
- 22 S. Burggraaff
- 23 M. Gray (Res VC)
- 24 C. Christianson
- 25 M. Lake
- 26 M. Devereaux
- 27 M. Flynn
- 28 B. Kezilas
- 29 M. Fletcher
- 30 A. Quon (Res C)
- 31 T. Pucella
- 32 D. Anderson (Res)
- 33 R. Mosbey
- 34 A. Crowther
- 35 N. Goss
- 36 M. Heffernan
- 37 D. Lillecrapp
- 38 A. Fisher
- 39 A. Crisp
- 40 M. Flahive
- 41 B. McCallum
- 42 C. Malthouse
- 43 C. Lambert
- 44 A. Blake
- 45 G. Davis
- 46 L. Woolrich
- 47 L. Wheeler
- 48 G. Giasoumi
- 49 S. Helliger
- 50 N. Foster
- 52 A. Ross
- 53 J. Ng
- 54 D. Marshall
- 55 L. James
- 56 T. Porter
- 57 D. Williams
- 58 C. Delosa
- 59 T. McNamara
- 60 M. Bell
- 61 A. Kavanagh
- 62 D. Kroker

MONASH BLUES
Coach: Jon Edgar
Res Coach: Dale Murchie

- 1 S. Chapman
- 2 L. Renton
- 3 L. Holloway
- 4 B. McKenzie
- 5 J. Rosengarten
- 6 M. Davidson
- 7 P. Farrar
- 8 A. Hickey
- 9 C. O'Sullivan
- 10 S. Lloyd
- 11 M. Spencer
- 12 G. Smyth (vc)
- 13 M. Pay
- 14 B. Merlin
- 15 M. Tinkler
- 16 B. Nind
- 17 K. Mudge
- 18 R. Glover
- 19 M. Payne
- 20 M. Edsall
- 21 C. Gregory
- 22 T. Blackley
- 23 B. Janssen
- 24 T. Craven
- 25 J. Hawkins
- 26 P. Wills
- 27 N. De Young
- 28 J. Main
- 29 A. Costley
- 30 L. Creamer
- 31 J. Green
- 32 A. Bains
- 33 J. Smith (c)
- 34 R. Shields
- 35 D. Murchie
- 36 A. Williams
- 37 C. Dennis
- 38 N. Brennan
- 39 A. Fyfe
- 40 J. Mazur
- 41 Michael Bolton
- 42 M. Coe
- 43 R. Feenaghty
- 44 L. Leviston
- 45 T. De Young
- 46 D. Jones
- 47 S. Mentha
- 48 M. McMahon
- 49 M. Pettingill
- 50 A. Wilson
- 51 T. Haines
- 52 N. Moresi
- 53 J. Peel
- 54 B. Adamson
- 55 I. McCormick
- 56 M. Jones
- 57 J. Choong
- 58 J. Lui
- 59 C. McKenzie
- 60 C. Banks
- 61 P. Campbell
- 62 L. Katts
- 63 B. Hillman
- 68 M. Meehan
- 70 Z. Anderson
- 72 B. Green
- 74 P. Westbrook
- 75 R. Turton
- 77 D. Neil

GARY PEER

BUXTON
Real estate with respect
SANDRINGHAM & BRIGHTON
REAL ESTATE WITH RESPECT
Ph: 9598 8222

THE OPTIMISE
GROUP PTY. LTD.
Ph: 9597 0166

www.hamptonrovers.com.au

C Section

OLD CAMBERWELL Coach: Paul O'Shannassy Res Coach: Ken Schawb	OLD PARADIANS Coach: Dale McCann Res Coach: Peter Cosgriff	PARKDALE VULTURES Coach: Tony Macgeorge Assist: Paul Dwyer Res Coach: Paul Martin	THERRY PENOLA Coach: Garry Datson Res Coach: Bernie Carter	UNI BLACKS Coach: Anthony Parkin Res Coach: Lachlan Beaton Assistants: Michael Rizio, Rob Paterson, Matt Fittolani
1 A. Durling	1 D. Zivanovic	1 S. Rowley	1 B. Corrigan	1 A. Costello
2 M. Horgan	2 A. Hughes	2 S. Hecker	2 T. Goodwin	1 J. White (Res)
3 W. Taylor	3 D. Dean	2 B. Darcy	3 R. Bannister	2 T. Sheldon
4 C. Hendrie	4 A. Curran (DVC)	3 M. Dixon	4 M. Elliott	2 S. Chandler (Res)
5 D. Loats	5 A. Paglia	4 M. Hayes	5 A. Baker	3 P. Geister
6 R. Taylor	5 D. Harford	5 A. White	6 M. Nancarrow	3 R. Hamilton (C-Res)
7 K. Batzloff	6 D. Giddings	6 C. Stephens	7 S. Bannister	4 A. Evans
8 J. Heffernan	7 M. Cosgriff	7 C. Atkins	8 L. Hollow	4 R. Myers (Res)
9 B. Tymmons	7 T. Girovski	8 K. Little	9 C. Bannister	5 E. Hardy
10 B. Christie	8 A. Sinclair (C)	9 M. Meyer	10 J. Vaina	6 A. Bevacqua
11 A. Whelan	9 P. Palermo	9 P. Emmett	11 J. Crotty	8 C. Haynes
12 R. Perryman	10 P. Brabender	10 T. Kight	12 J. Quinn	9 P. Kempton
13 L. Gladman	11 M. Joyce	11 C. O'Meara	13 G. Russell	10 W. Hanna
14 R. Whitehead	12 L. Dore	12 A. Baker	14 J. Fenton	11 S. Walsh
15 L. Heffernan	13 S. Rose	13 M. Ryan	15 A. McMahon	12 A. Torney
16 L. Weaver	13 N. Allen	14 C. Johnston	15 B. Owen	14 C. Price
17 N. Credlin	14 P. Pratt	15 Mick Sullivan	16 D. Clifton	15 B. Shaw
18 D. Hanson	14 M. Rose	16 P. Sullivan	17 D. Pirpinias	16 J. Lalach
19 S. Peasnell	15 B. Richardson	17 S. Sullivan	18 A. Moloney	17 T. Purcell
20 D. Mitchell	16 M. Godfrey	18 S. Sullivan	19 M. La Corchia	17 R. Moffatt (Res)
21 T. Hardman	17 T. Ryan	19 C. Stewart	20 J. Clarke	18 C. Groom
22 B. Howard	18 G. Porteous	20 D. Kinsella	21 G. Henderson	19 M. Kempton
23 D. Cheffers	18 M. Spinoso	21 D. Kelly	22 D. Goodwin	19 K. Prestidge (Res)
24 M. Shanks	19 A. Dean	22 B. Liddell	23 D. Callegari	20 C. Sandiford
25 A. Hardenberg	19 D. Spitty	23 Matt Sullivan	24 M. Fardoli	22 C. McAssey
26 D. Clyne	20 S. Maher	24 T. Linthorne	25 P. Edwards	23 P. Barry (C)
27 A. Sheedy	21 D. Loney	25 B. Richards	26 B. Lewis	24 J. Dowsley
29 D. Gough	21 S. Luff	26 D. Rochford	27 M. Bosanko	25 T. Napier
30 J. Clyne	22 S. Fantone	26 A. Rock	28 S. Goodwin	26 D. Batten
31 B. Craven	22 D. Richardson	27 R. Layton	29 S. Goodwin	27 M. Savige
32 G. Ormsby	23 P. Walsh	28 A. Castles	31 A. Forster-Knight	28 D. Costello
33 D. Joyce	24 T. Lombardi	29 G. Crilley	31 A. Sacco	29 N. Poyner
34 D. Schmidt	25 D. Hussey	30 F. Marin	32 J. Kuret	30 A. Jesse
35 C. Munroe	26 D. Bounoy (VC)	31 J. Drury	33 L. Weston	32 A. Cameron
36 S. Derry	26 P. Turner	32 B. Fogden	34 D. Weston	33 J. Woods
37 J. Goodale	27 K. Jenkins	33 N. Wilkins	36 T. Gosetti	34 D. Barlow
38 S. Marwood	28 J. Kreuzer	34 Matt. Walsh	37 D. Castaldi	35 C. Carroll
39 S. Young	29 R. Ryan	35 M. Johnstone	37 D. Tsinaris	36 M. Prowse
40 C. Jellis	30 M. Ryan	36 C. Ogier	40 B. Barron	38 J. King
41 T. Kearney	31 D. Breen	37 T. Macgeorge	41 A. McKay	39 M. Ablethorpe
42 A. Mackenzie	31 M. Hyde	38 S. Perrazo	42 M. Warren	40 N. Martin
43 C. Grant	32 S. Corcoran	39 S. Waters	43 A. Kruger	41 R. Green
44 L. Elridge	33 N. Riseley	40 D. Granger	46 S. Stepien	42 A. Smith
45 T. Lowrie	34 M. Gale	41 C. Rock	47 D. Goodwin	43 C. Beaton
46 M. Jackson	35 S. Simpson	42 T. Barr	48 M. Nancarrow	44 E. Ryan
47 M. Rogerson	36 B. Dintinosante	43 M. Barr	50 S. Hallam	45 R. Scarlett
48 T. Sigalas	37 A. DiFabio	45 M. Kight	52 A. Glendon	46 A. Kelly
49 J. Hedley	38 A. Harvey	46 W. Wheatley	53 M. Villani	47 C. Barrett
50 D. Pike	39 M. Derham	47 C. Rowland	54 J. Frazzetto	50 A. Goonan
51 B. Ryan	40 L. Harford	48 Mick. Walsh	56 P. Dunne	51 R. Wood
52 A. Salipas	41 J. Sandy	49 G. Allan	57 C. Ferguson	52 R. Ault
53 L. Orr	42 R. Murray	50 S. Scullin	57 P. Dunne	55 G. Thomson
54 M. Wallace	44 D. Furze	51 A. Wood	59 T. Robinson	58 O. Scott
55 S. Fogharty	46 J. Martinelli	52 S. Wingrave	67 J. Ellender	60 N. Bowles
56 M. Cottrell	47 W. Connelly	53 D. Noonan	69 T. Ferguson	66 T. Ferguson
57 R. Whelan	49 M. Sykes	54 M. McCraw	70 J. Green	72 S. Henty
58 N. Paine	50 A. Tenson	55 J. Thurgood	77 K. Walker	77 T. Brumby-Rendell
59 C. Rodgers	53 D. Salvatico	56 S. Wilson	87 S. Daniel	94 A. Powell
62 T. Webb	55 S. Egan	57 R. Bittner		
63 T. Nisbeth	57 A. Elliot	58 R. Haslemore		
64 B. Cottrell		59 D. O'Keefe		
65 S. Gregory		60 M. O'Meara		
66 T. Parkes		61 T. Banks		
67 S. Horskins		62 D. Scerri		
68 A. Cocks		63 N. Levett		
69 S. Jones		64 X. Smith		
75 Bruce		65 G. Wilson		
		66 A. Kerr		

PRIMUS
TELECOM

2005 Major Sponsor

Proudly Sponsored by

THE CLYDE HOTEL
cnr Elgin & Cardigan St
Carlton 3053

MITCHELL PARTNERS

FOR THE LOVE OF THE GAME...

History repeats

1955 - In C Section, where a thrilling contest to decide the final four make-up was played, **Elsternwick** held on to defeat **Teachers College** and take their place in the final four. Elsternwick went on and celebrated a jubilee premiership in the coming weeks. Fifty years on and the Wicks are sitting on top in D4 section, will history repeat itself, fifty years on?

International Rules Umpire - impressed

An interested spectator at last Sunday's Club XVIII finals was Geoff Pearson, who was the American umpire during the International Cup. Geoff, an accredited Level 2 umpire with the A.F.L., was integrated into the competition and umpired the final on the M.C.G. along with Robbie O'Gorman last Saturday evening. Geoff, from Nashville was impressed by the intensity of the games and was appreciative of the standard of play.

PRAHRAN FOOTBALL CLUB
U19 PLAYERS REQUIRED FOR 2006

The Prahran Football Club requires players and officials for its inaugural U19 team in season 2006.

Please contact
 Kevin Matherson on 0418 338467
 or
www.prahranfootball.org.au
 with expressions of interest.

Scorpions thank Rovers

A young Scorpion was injured in last week's U19 Blue match and required urgent medical attention. Full credit to Hampton Rovers trainers who attended to the player immediately and kept him comfortable while an ambulance arrived. Good news is the injury is not as serious as first thought, but the quick thinking and "amateur spirited" Rovers trainers are to be congratulated.

Albert Park Users - we all need to act NOW!

Parks Victoria has decided to install parking meters in and around the sports fields in Albert Park, a decision that will affect all users whether they are residents or visitors. They will operate from 6am to 10pm seven days a week.

The cost will be **\$50 for 6 months or \$100 for 12 months**. On a casual basis it will be **\$6.60 for 3 hours on weekdays, but on weekends there will be no time limit**.

YOU ARE URGED TO CONTACT BOTH THE MINISTER - JOHN THWAITES AND PARKS VICTORIA TO EXPRESS YOUR OPINION.

You are also urged to write letters to the newspapers, both local and metropolitan and contact talk back radio. It is only through a groundswell of community action that this matter will be addressed. Apathy will result in a fait accompli.

This is URGENT - please act now!

Minister John Thwaites; Ph: 9699 6755; email: john.thwaites@parliament.vic.gov.au
 or

Parks Victoria Manager - Chris Hardman; Ph: 9695 9000; email: chardman@parks.vic.gov.au

Subbies seek Umps for 2005/6 season

The Victorian Sub-District Cricket Association is looking for new umpires for the 2005/2006 season. Further details may be obtained by contacting: Jim Earle (VSDCA Assistant Secretary) Ph: 9311 8245 or Email: jimearle@bigpond.com or Geoff Hart VSDCA Executive Committee Member Ph: 9369 3432 (B) or drghart@ozemail.com.au.

A great way to stay involved in cricket and a very strong Association too boot.

Coaching Addict

Now while most coaches would spend Saturday morning fine tuning their plans for a Saturday's game, not **Elsternwick AFC Senior Coach Dennis Grace**, you see he's also in charge of Oakleigh Cricket Club (winners of the VSDCA South East group and eventual runners-up to Malvern CC in the Championship Final), and last week was spotted overseeing a time trial of sorts at the Duncan McKinnon sports precinct on Saturday morning - no rest for the wicked and always super prepared. Also spotted was **St. Bedes Mentone Tigers Senior Coach Russell Barnes** heading off for a morning jog with wife Judy. No doubt just easing the

Dennis Grace - slave to coaching.

stress of a big Saturday. Busy little area Duncan McKinnon Reserve in North Road, Murrumbeena. The habit obviously works as both Dennis and Russell lead their teams to important victories last Saturday.

Come Out & Play - Sport and Sexual Diversity workshop

The Department of Victorian Communities, Equal Opportunity Commission of Victoria and Victoria University are running a free workshop to assist community sporting clubs and associations ensure their activities are welcome and inclusive and therefore fair, safe and fun for all. The workshop will be practical and experience-based; exploring community attitudes, best practice strategies and useful resources. The night will be held at the **Victoria University Melbourne, Tuesday September 13, 6-9pm**. For more details contact: peter.gourlay@eocv.vic.gov

MELEES - BEWARE

A MELEE IS

"Where an incident takes place involving players pushing, scragging, jumping into packs, throwing each other to the ground or other or other similar such conduct"

OF THE GAME...

Subbies seek Umps for 2005/6 season

The Victorian Sub-District Cricket Association is looking for new umpires for the 2005/2006 season. Further details may be obtained by contacting: Jim Earle (VSDCA Assistant Secretary) Ph: 9311 8245 or Email: jimearle@bigpond.com or Geoff Hart VSDCA Executive Committee Member Ph: 9369 3432 (B) or drghart@ozemail.com.au.

A great way to stay involved in cricket and a very strong Association too boot.

Coaching Addict

Now while most coaches would spend Saturday morning fine tuning their plans for a Saturday's game, not **Elsternwick AFC Senior Coach Dennis Grace**, you see he's also in charge of Oakleigh Cricket Club (winners of the VSDCA South East group and eventual runners-up to Malvern CC in the Championship Final), and last week was spotted overseeing a time trial of sorts at the Duncan McKinnon sports precinct on Saturday morning – no rest for the wicked and always super prepared. Also spotted was **St. Bedes Mentone Tigers Senior Coach Russell Barnes** heading off for a morning jog with wife Judy. No doubt just easing the

Dennis Grace - slave to coaching.

stress of a big Saturday. Busy little area Duncan McKinnon Reserve in North Road, Murrumbeena. The habit obviously works as both Dennis and Russell lead their teams to important victories last Saturday.

Come Out & Play – Sport and Sexual Diversity workshop

The Department of Victorian Communities, Equal Opportunity Commission of Victoria and Victoria University are running a free workshop to assist community sporting clubs and associations ensure their activities are welcome and inclusive and therefore fair, safe and fun for all. The workshop will be practical and experience-based; exploring community attitudes, best practice strategies and useful resources. The night will be held at the **Victoria University Melbourne, Tuesday September 13, 6-9pm** vic.gov.au. For more details contact: peter.gourlay@eocv.vic.gov

MELEES – BEWARE

A MELEE IS

“Where an incident takes place involving players pushing, scragging, jumping into packs, throwing each other to the ground or other or other similar such conduct”

D1 SECTION

by Barry Hickey

The historic unpredictability of D1 returned with a vengeance last week with the Saints boosting their own spirits by knocking off the Animals & thereby handed the Cs a finals berth. Then the Bloods brought the Panthers undone in another head scratching form reversal. What hasn't changed, is that the Reds and Ormond are streets ahead of the 1st Semi Finalists, just check the percentages! To the finalists, well done, and to the Clubs not continuing after today, thank you for making our first genuine wintry season since 1996 so bearable!

To the players, committees, & supporters of Aquinas & Glen Eira thank you for the way you have presented all season. Relegation is gut wrenching, but the spirit you displayed all year is a credit to you both & indicates a quick reversal of fortune is on the cards. A huge thank you to the people without whose ticks this column couldn't tock: Glen Whitehead & Craig Glennie (Aquinas), Stewie Smith & Dean Matthews (Bulleen-Temp.), Andrew McCormack (Emmaus St Leo's), Graham Burgen (Fitzroy Reds), Mick Lawson & Matt D'Zilva (Glen Eira), Duncan Palmer (Old Carey), David Holland (Old Mentonians), Sam Teague & Wayne Holdsworth (Ormond), Basil Cleary (Pahran), & Tim Killworth (Yarra Valley)!!!

“What hasn't changed, is that the Reds and Ormond are streets ahead of the 1st Semi Finalists, ...”

LAST WEEK

The **Saints** grabbed an early lead from the in form **Animals** & caused the boil-over of the season by never yielding it! Caruana was sensational up forward, as were Clements and Sheedy for GE. Rhino McCann & Steve Buckle worked hard in defence for ESL, Adam Krebs was good up forward & Anthony Ballard again did well in the Ruck.

The **Cs** were outclassed in the 1st Half by the skilful **Monds**, but regrouped in the 2nd to make the visitors work for their win. Simon Keleher was outstanding across HB for Monds, Danny Byra & Metz weren't far behind! Cs best were runners Kent, Remmers, & Evans.

Bloods upset the **Panthers** in a nip & tuck tussle that gave the Home side & supporters a big lift near the end of a very down season for them. Aquinas defenders Hans Tyssen & David Boland put in top games, as did winger John Jess (who has make a great recovery from a serious leg injury!). Brendan

Russo, Emerson & Mitvalsky were the best of the disappointed Panthers.

Pahran kept just ahead of the **Bullants** in a high scoring affair that was also a kick for kick event. Pahran's best were all forwards, Cuddles McCubbin (becoming a big presence at FF lately!), Hus Pitts, & Focca Fox. B-T had great games from forward Greg Chivers, Matty Stella in the middle, & Norbury in defence.

YVOB couldn't hold the **Reds** in Q4 but did themselves proud against D1's top outfit, especially in Q3! Mick Rockicki starred for Yarra at FB, Ben Nicholas did well in a run-with task, while Mick Wines was also effective in a bi-locational role! Todd Clarke played a blinder in the centre for Reds, Vinny Cahill multi-tasked brilliantly as usual & Milos Tika again dominated his wing.

TODAY

Ormond won't be taking any chances against **Glen Eira** today, and on the Buxton will have enough of an experience advantage to win by 4 goals.

The **Animals** will be trying to forget last week, & today against the **Bloods** should finish the year with a 5 goals win.

Old Mentonians will make sure **Pahran** don't have things too easy but the Two Blues should take the points by 3-4 goals.

Bulleen-Templestowe and **Yarra Valley** will be a great game of footy and the Bullants would love to snaffle 7th spot from the Bushrangers. The home side should win by a goal.

Fitzroy Reds v **Old Carey** at Punt Rd Oval will be a

McKINNON
SPORTS MEDICINE
SHARPSHOOTERS – D1

CLUB	NAME	LST WK TOTAL	
D1 SECTION			
Fitzroy Reds	Cienci	3	65
Aquinas	Wooden	5	61
Ormond	Beckett	4	57
D1 RESERVE			
Fitzroy Reds	Capodiferro	0	67
Old Mentonians	Stroud	0	54
Fitzroy Reds	Tornese	4	51

CARLTON

DRAUGHT

good spectacle weather permitting, as the Cs will have their best side in for many weeks. Even so, the Reds' depth will see them win by 4 goals.

Reserves winners should be: Monks, Animals, Panthers, Bushrangers, & Reds.

Correspondents contacts: 9889 1979, & bh198371@bigpond.net.au

M I M I L E S T O N E S

Yarra Valley OB congratulates **Michael Wines** who plays his **100th** today. Michael started in 1998 as a member of the U19 Premiership side that year. Travel & injuries have limited his games tally but he has been an important part of the Senior team recently in the Ruck & up Forward. Winesy is skilled on both sides and very hard at the ball. All Bushrangers wish him the best for today & into the future!

Old Carey - Both **Nick Bull** & **Phil Konstantinidis** have recently reached the **100 game** milestone. Nick is the first of the Bull herd to reach this milestone, and has transformed himself into a senior ruckman after years after several years as a utility player. He has been heavily involved in club life both on and off the field, including end of season festivities. Fabulous Philthy has been a renowned goalkicker over the years, using his elusiveness, high skill level, and low to the ground stature to bamboozle many an opponent. Our current reserves VC has won several goal kicking awards, including winning a comp reserves goalkicking title a couple of years back. **Damian Joyce** has recently reached the **50 game** milestone. Joyce Dog was a late arriver to the club, with this Pro 30 member a solid and reliable backman who must be near the oldest 50 game milestone the club has had!

Emmaus St Leos - congratulate **Andrew Prosser** on reaching **200 games** in round 16. Pross started with the Under 19s in 1993 and is a hard working, dashing defender who gives great service both on the field and off, and the grey hair adds maturity to the team. Great effort Pross. **Anthony Ballard** with **100 games** in round 17, started with 4 years in the Under 19s including the 2000 flag and the captaincy. Bally was a ready made senior footballer, athletic, high leaping ruckman who runs all day and is very hard to match up. Best wishes for a long and successful stay with the Animals.

Glen Eira Saints - congratulate **Josh Halliwell** and **Alex Caruana** on reaching their **100 games** and **Adam Diamond** for achieving **200 games**. Well done boys!

LAST ROUND'S RESULTS – D1

D1 SECTION

GLEN EIRA	7.5	10.10	13.12	17.14 (116)
EMMAUS ST LEOS O C	4.4	8.7	9.10	15.12 (102)

Glen Eira: Carvana 5 Vanvakis 3 Massis 2 Farar King Lyons Pincott Pryde Sheedy. Best: Carvana Chandler Clements Tsirogannis Massis Sheedy.
Emmaus SL: T McCann 3 A Krebbs 3 M Levins 2 A McKenzie 2 P McCGloin 2S Ronchi S Buckle A Ballard. Best: Buckle R McLean A Krebbs Ballard P McGloin Tribe.

Umpires: Jeremy Heffernan Paul Jones (F) Kyle Mankey (G)

OLD CAREY	1.3	3.5	8.10	13.12 (90)
ORMOND	6.2	9.6	11.9	17.14 (116)

Old Carey: Thompson 2 Unkles 2 Niven 2 N Bull Stewart-Holmes Tiras Remmers Evans Bowley Kent. Best: Kent Remmer Evans Stewart-Holmes N Bull C Angus. **Ormond:** Cooti 5 Beckett 4 D Robbins 3 M Jones B Deledio Byro B Arnold J Bridges. Best: S Keleher D Byra S Metz D Robbins M Jones L Deledio.

Umpires: Peter Angelis David Phillips (Rot) (F) Blake Curtis Alex Koutsoukis (B) Steven Piperno Anthony Kyrkou (G)

AQUINAS	6.2	6.2	8.6	10.7 (67)
OLD MENTIONIANS	2.1	5.7	6.8	8.12 (60)

Aquinas: Wooden 5 O'Halloran Box Olarenschw Toomey Tyssen. Best: Tyssen Wooden D Boland Jess B Moran Whithead. **Old Ment:** Basile 2 Costello 2 Emerson 2 Flaskis Russo. Best: B Russo Emerson Mitualsky Fisher Mort Donnegan.

Umpires: Vaughan Sidebottom David Longworth (F)

PRAHRAN	5.3	10.7	16.9	21.10 (136)
BULLEEN-TEMPLESTOWE	7.3	10.7	14.8	17.11 (113)

Prahran: McCudden 7 H Pitts 3 Fox 3 Harrison 2 A Pitts Radywonik Dempsey Slight Ballard Beven. Best: McCudden Slight Ballard Walford H Pitts A Pitts. **Bull Temp:** Stella 4 Chivers 3 P Florence 2 Tourogianis 2 Hare 2 Tehan Tulloch Waters Wise. Best: Tehan Florence Chivers Clarke Stella Wilkie.

Umpires: David Irons Rick Love (F) Santo Caruso Andrea Mason (B) Greg Rollo Gary Clancy (G)

YARRA VALLEY	1.3	7.7	10.10	11.12 (78)
FITZROY REDS	1.7	3.8	7.14	13.17 (95)

Yarra Valley: R Thompson 3 Middlin 2 McLeod R Drew Keem Lecordier Nicholas R Yeo. Best: Stevenson Rokicki McLeod Nicholas Valoppi Fuller.
Fitz Reds: Cianci 3 Keleher Rawlins 2 Westlow Ritchie L Holderhead Davis Green Evans. Best: Zika Cahill Davis Meighan Clarke Green.

Umpires: Jamie Mayhew-Sharp Daniel Dinneen (F) Pat Mitchell Matthew Cowley (G)

D1 RESERVE

GLEN EIRA	2.2	5.4	10.5	15.6 (96)
EMMAUS ST LEOS O C	2.5	3.7	4.8	7.13 (55)

Glen Eira: Watt 3 Hassan 3 Dunlevie 2 Chatfield Serpanchy Zwar Hollow Dirlye Embling Hussein. Best: Dunlevie Hassan Watt Dini Hussein Chatfield. **Emmaus SL:** Henricus 3 Heyes Simondson Virgo Ymer. Best: M McInerney Hetes Pitcher Vaughan Virgo.

OLD CAREY	2.0	5.2	6.3	7.4 (46)
ORMOND	2.4	7.7	11.9	17.13 (115)

Old Carey: Campbell 3 L Guerra 2 A White Ashworth. Best: Campbell Doggett B Andrews Mason Mudge Adam. **Ormond:** T Stewart 4 C Keleher 2 A Warwaret 2 S Dans 2 R McIntosh 2 C Tolley T Naylor B Upstill. Best: A Warwaret T Ashford B Upstill C Telley G Smith T Naylor.

AQUINAS O C				7.5 (47)
OLD MENTIONIANS				15.12 (102)

Aquinas forfeit

PRAHRAN	4.2	10.4	14.9	20.12 (132)
BULLEEN-TEMPLESTOWE	2.1	5.1	6.1	9.2 (56)

Prahran: Matherson 6 Barber 4 Moylan 3 Marriott 2 Pang Adamson Kennett Gartland Docherty. Best: McDonald Donachie Matherson Craig Gartland Moylan. **Bull-Temp:** Smith 2 Daskalou 2 Farris 2 Tsokas Verga Toscano. Best: Tsokas Verga Smith Daskalou Schneider Smith Theodorakakos.

YARRA VALLEY	2.1	5.2	5.2	5.3 (33)
FITZROY REDS	2.2	5.3	7.8	9.11 (65)

Yarra Valley: Crawford Farrugia 2 J Peake. Best: Hayter Seabourne Pellegrino B Drew Oliver L Morris. **Fitz Reds:** Tornese 4 Guest Sheather Kane McDonald Baillie. Best: Bare Guest Tice Stapleton Trigg Woodley-Davis.

TODAY'S MATCHES

D1 SECTION

Ormond v Glen Eira

Emmaus St Leos O C v Aquinas O C

Old Mentionians v Prahran

Bulleen Templestowe v Yarra Valley O B

Fitzroy Reds v Old Carey – at Punt Road Oval

D1 Section

AQUINAS Coach: Steven Bell Res Coach: Terry McEvoey	BULLEEN TEMPLESTOWE Coach: Steve Easton Res Coach: Andrew Parris	FITZROY REDS Coach: Graham Burgen Res Coach: Chris Tehan	GLEN EIRA Coach: Terry Walsh Res Coach: Matt Embling	OLD MENTONIAN Coach: Peter Russo Res Coach: Jamie Winduss
1. L. Toomey	1. G. Chivers (Capt)	1. J. O'Reilly	1. S. Vamvakis	1. T. Mitvalsky
2. S. Tibb	2. M. Stella	2. B. Holderhead	2. P. Khazaal	2. C. Twentymann (DVC)
3. S. Voursooukis	3. L. Thompson (VC)	3. M. Louis-Gleeson	3. C. Massis	3. R. Ball
5. M. Hunter	4. W. Thompson	4. S. Kelleher	4. C. Pincott	4. B. Carroll
6. R. Brown	5. M. Pietryk	5. P. Diaocogiorgis	5. A. Tsirogiannnis	5. A. Kiantos
7. C. Glennie	6. A. Tehan (DVC)	6. B. Pollard	6. J. Zagame	6. C. Alexander
8. J. Jess	7. P. Robertson	7. N. Abbott	7. D. Clarke	7. D. Emerson
9. T. Harkin	8. D. Glover	8. J. Morris	8. D. Lyons	8. G. Ferguson
10. D. Boland	9. J. Matthews	9. T. Davis	9. A. Russo	9. D. Cochrane
12. R. Reeves	10. J. Wise	10. L. Holderhead	10. M. Chandler	10. T. Wiltshire
11. S. Cooper	11. C. Ince	11. B. Altherton	11. L. Pryde	11. A. Mort
13. C. Jeffrey	12. A. Parris	12. N. Green	12. B. King	12. C. Dwyer
15. Ad. Williams	13. D. Tulloch	13. M. Zika	13. G. Brown	13. B. Russo
16. J. Hunt	14. A. Wilke	14. T. Clarke	14. B. Clements	14. M. Stroud
17. B. Redwood	15. R. Ferguson	15. M. Sheather	15. E. Stuchbery	15. J. Costello (C)
18. T. Olarenshaw	16. S. Smith	16. C. Dullard	16. N. Davis	16. C. Duncan
19. G. Whitehead (c)	17. P. Voglis	17. B. Lee	17. R. Conroy	17. C. Gourlay
20. D. Skinner	18. R. Schneider	18. B. D'Arcy	18. R. Oldham	18. M. Basile (VC)
21. J. Pierce	19. T. Waters	19. P. McDonald	19. A. Devries	19. A. Palmer (DVC)
22. S. Flynn	20. T. Mitchell	20. T. McEneaney	20. A. Diamond	20. C. Palmer
23. M. Visser	21. C. Meagher	21. C. Meagher	21. M. Watt	21. J. O'Brien
25. B. Volombello	22. C. Cherbakof	22. S. Edwards	22. S. Emmett	22. B. Coghlan
26. J. Box	23. D. Matthews	23. K. Meagher	23. T. Deal	23. A. Drinan
27. C. Tzoumanekas	24. T. Agosta	24. L. Galvin	24. M. Embling	24. R. Ironmonger
28. B. Helme	25. L. Norbury	25. D. Ritchie	25. J. Fidogiannnis	25. B. Fairbanks
29. L. Elliott	26. S. Boyd	26. R. Willingham	26. P. Tsagiotis	26. R. Schloeffel
30. C. Colliver	27. A. Clarke	27. J. Tomes	27. J. Simos	27. G. Katris
31. G. Evans	28. P. Milesi	28. T. Linehan	28. L. Shellard	28. D. Kitto
32. J. Bleakney	29. P. Tsokas	29. V. Cahill	29. M. Scaife	29. A. Carter
33. C. Wooden	30. D. Florence	30. N. Evans	30. C. Hollow	30. D. Russo
34. M. Tarulli	31. A. Bernicich	31. J. Lay	31. I. Delac	31. M. Elliott
35. R. Chapman	32. R. Williams	32. R. Trigg	32. A. Sheedy	32. P. Wilson
36. M. Hope	33. P. Florence	33. S. Drury	33. T. Turnbull	33. B. Lane
37. S. Leonard	34. D. Daskalou	34. R. Guest	34. S. Hollow	34. P. Flaskis
38. B. Moran	35. D. Daskalou	35. J. Folino	35. B. Zurak	35. E. Millis
39. A. Arnold	36. P. Hare	36. M. Reeves	36. P. Merrick	36. D. Alexander (RVC)
40. R. Tainton	37. J. Frangos	37. L. Magee	37. A. Gargiulo	37. M. Francis
41. G. Davies	38. A. Verga	38. K. Westlow	38. S. Lithgow	38. T. Millis
42. R. Moran	39. D. Buccaccio	39. J. Wilkins	39. A. Diryves	39. J. Wick
43. M. Slattery	40. G. Theodorakakous	40. R. Nuttall	40. J. Serpanchy	40. R. Alexander
44. J. Tapply	41. R. Lea	41. G. Vigilante	41. M. Kennedy	41. G. Pskalis
45. D. McCartan	42. A. Stavretis	42. I. McBurney	42. S. Diamond	42. A. Noonan
46. T. Vandersluis	43. D. Horvath	43. S. Bailie	43. A. Diryve	43. G. Hubbard
47. An. Williams	44. O. Hill	44. A. Pace	44. S. Gange	44. L. Sunter
48. M. O'Halloran	45. D. Rogers	45. J. Bennie	45. B. Zwar	45. A. Erskine
55. L. Stafford	46. A. Coulston	46. T. Pearson	46. J. Haliwell	46. G. Smith
56. P. Cruickshank	47. C. Morihovitis	47. R. Dunn	47. S. Hall	47. J. Kelly
58. H. Tyssen	48. A. Morihovitis	48. R. Capodiferno	48. H. Hussien	48. D. Stevens (RC)
59. B. Cooper	49. B. Touriganis	49. J. McAuley	49. S. Miller	49. N. Fisher
61. I. Drew	50. I. Roxburgh	50. D. Ryan	50. M. Regan	50. K. Regan
62. C. Lyng	51. R. Toscano	51. J. Rawlins	51. A. Wilson	51. M. Watts
63. A. Barrie	52. M. Daskalou	53. S. Addicott	52. M. Watts	53. R. Johnson
68. D. Sullivan	53. A. Smith	54. T. McBurney	53. R. Johnson	54. D. Goodbody
	54. M. Lewis	55. M. Zano	54. D. Goodbody	55. A. Donegan
	55. M. Lewis	56. J. Coyne	55. A. Donegan	56. S. Brady
	56. J. Coyne	57. R. Rome	56. S. Brady	57. S. Fairbanks
	57. R. Rome	58. A. Morihovitis	57. S. Fairbanks	58. M. Lewis
	58. A. Morihovitis	59. B. Touriganis	58. M. Lewis	60. W. Steabben
	59. B. Touriganis	60. M. Scaran	60. W. Steabben	61. B. Saunders
	60. M. Scaran	61. I. Drew	61. B. Saunders	62. C. Sinclair
	61. I. Drew	62. C. Lyng	62. C. Sinclair	63. G. Goris
	62. C. Lyng	63. A. Barrie	63. G. Goris	64. M. Austin
	63. A. Barrie	64. C. Tzalabiris	64. M. Austin	
	64. C. Tzalabiris			

SPONSORS
PHILLIPS & NICHOLSON
 ZENITH INTERIORS
DAVIS LAUNDRY
 TUDOR INN CHELTENHAM

D1 Section

ORMOND Coach: David Matthews Res Coach: Peter O'Dea	OLD CAREY Coach: Steve Maus Res Coach: Craig Williams	PRAHRAN Coach: Leigh Stafford Res Coach: Shaun Campbell	EMMAUS ST LEOS Coach: Stuart Cook Res Coach: Terry Ymer	YARRA VALLEY Coach: Tim Killworth Res. Coach: John Frazier
1 L. Deledio	1. C. Angus (VC)	1. N. Fuller	1 D. McInerney	2 A. Mcleod
2 D. Beckett	2. D. Faelis	2. L. Stafford	2 J. Pascoe	3 R. Thompson
3 L. Murphy	3. M. Angus	3. D. Livingston	3 E. Mitchell	5 A. Drew Captain
4 M. Jones	4. D. James	4. D. Crommie	4 C. Phyland	6 R. Drew
5 M. Martinov	5. J. White	5. H. Pitts	5 S. Buckle	7 C. Beal
6 B. Arnold	5. P. Konstantinidis (RVC)	6. A. Donachie	6 M. D'Amelio	8 L. Morris
7 S. Keleher	6. C. Campbell	7. T. Greening	7 R. McCann	9 J. Keem
8 M. Miller	7. T. Evans	8. I. Hunt	8 J. Fennell	10 T. Hancock
9 S. Metz	8. A. Stewart-Holmes	9. A. Bunnett	9 D. Lear	11 D. Lecordier
10 T. Banks	9. D. Shutie	10. M. Mc Cudden	10 B. Ellis	12 T. McIlraith
11 D. Robbins	9. B. Andrews (r)	11. A. Pitts	11 M. Levins	12 D. Lecordier
12 B. Deledio	10. K. Shrives	12. C. Hall	12 T. McCann	13 L. Gillies
13 C. Lees	11. K. Parker	13. L. Northway	13 A. Krebbs	14 B. Nickolas
14 J. Bridges	12. L. MacFarlane	14. L. Fox	14 P. Hampshire	15 N. Pask
15 C. Telley	13. G. Trumbull	15. J. Small	15 P. Carey	16 L. Taylor
16 T. Stewart	13. R. Davey (r)	16. S. Campbell	16 A. Kelly	17 A. Laing
17 L. Russell	14. M. Zander	17. M. Harrison	17 M. Ford	18 C. Britt
18 W. Cove	15. N. Bull	18. J. Matherson	18 R. McCann	19 J. Strong
19 D. Cleary	16. T. Angus	19. S. Ramage	19 L. McDermott	20 T. Hale
20 D. Te Hennepe	16. H. Doggett (r)	20. D. James	20 A. Ballard	21 D. Stevenson
21 R. Wiley	17. A. McQueen-Parton (C)	21. E. McDonald	21 G. Simmondson	22 B. Drew
22 H. Brown	17. T. Connell (r)	22. A. Sleight (C)	22 M. Contessotto	23 R. Yeo
23 T. Naylor	18. D. Bowley	23. M. Windridge	23 S. Carson	24 N. Lear
24 J. Muzzell	19. T. Wood	24. K. Plummer	24 D. Bruce	25 S. Seabourne
25 J. Dale	20. E. Halliday	25. L. Aitken	25 A. McKenzie	26 J. Longworth
26 T. Harvey	20. S. Bennett (r)	26. B. Dempsey	26 A. Prosser	27 S. Savage
27 T. Ashford	21. N. O'Brien	27. W. Walford	27 J. Waters	28 M. Rockicki
28 A. Clinch	22. C. Battle	28. K. Walford	28 E. McLaughlan	28 B. Reynolds
29 S. Barker	23. H. Van Cuylenberg	29. P. Gartland	29 M. Heyes	29 R. Coutts
30 L. Wells	24. P. Unkles	30. M. Radywonik	30 G. Contessotto	30 D. Potter
31 D. Black	25. A. Thompson	31. M. Mulqueeny	32 C. Cincotta	31 B. Vowles
32 L. O'Brien	26. A. Wood	32. D. Ballard	33 J. Dini	32 R. Crawford
33 A. Cook	27. R. Adams	33. W. Barber	34 L. Virgo	33 S. Fuller
34 A. Russell	28. N. Sulman	34. R. Alcock	35 J. Briggs	34 B. Seeger
35 G. Bailey	29. J. Joslin	35. J. Bedford	36 S. Bavage	35 B. Peake
36 J. Putz	30. K. Drummond	36. G. Beven	37 S. Manton	36 S. Stoyan
37 C. Everett	31. P. Niven	37. T. Wheeler	38 N. Hodder	37 D. Balshaw
38 D. Byra	31. J. Ward (r)	38. S. Moylan	40 J. Gay	38 C. Walker
39 R. McIntosh	32. T. Zavecz	39. N. Duncan	41 M. Dimble	39 D. Cordes
40 B. Robbins	32. P. Graham (r)	40. R. Ferrero	42 A. Warhurst	40 M. Wines
41 B. Upstill	33. N. England	41. J. Upton	43. S. Kennett	41 A. Stone
42 C. Keleher	34. C. Williams	42. A. Warhurst	44. I. Sparrey	42 A. Stoney
43 B. Parsons	35. M. Vardy	43. S. Kennett	45 S. Ronchi	43 S. Yeo
44 M. Broadhurst	36. L. McKinnon	44. I. Sparrey	46 J. Little	44 B. Whitechurch
45 J. Franklin	37. C. Adam	45. M. Scicluna	47 M. McInerney	45 A. Wingate
46 C. Johnstone	38. L. Guerra	46. T. McClure	50 A. Volpe	46 T. Oliver
47 A. Goonan	39. R. Deuis	47. J. Killeen	51 P. McGloin	48 R. Davis
48 C. Medcraft	39. P. Bennett (r)	48. J. Vagg	52 R. Pitcher	50 J. Peake
49 H. Putz	40. C. Matthews	49. P. Robertson	60 C. McDonald	51 H. Clarke
50 M. Te Hennepe	41. R. Phillips	50. S. Conley	61 J. Blandthorn	52 A. Hartnett
51 D. Brosnan	42. J. Ashworth	51. D. Cordy	62 A. Rayner	53 S. Fyffe
52 A. Woodman	43. Y. Glyne	52. C. Jones	63 P. Nolan	54 S. Simpson
53 K. Harvey	43. D. Joyce (r)	53. M. Shipley	64 M. Montgomery	55 B. Telford
54 B. Rayson	44. T. Rossignuolo	54. M. Gargano	65 N. Foley	56 T. Lloyd
55 G. Smith	45. T. Bull (VC)	55. M. Vagg	66 J. Papilio	58 G. Kerr
56 S. Mitsios	46. A. Barr	56. A. Docherty	67 P. Farquhar	59 A. Joiner
60 P. Konstanty	47. B. Crosher	57. N. Scicluna	69 S. Mescher	60 S. Laird
63 S. McConchie	48. S. Carr	58. M. Pinney	70 D. McGloin	61 P. Valoppi
68 B. Cromack	49. Q. Smyth	59. P. Ramage	74 M. Tan	62 P. Baruma
75 M. Lance	50. A. Kent	60. T. Redin	75 T. Ymer	63 D. Whitechurch
	51. R. Hall	61. B. Campbell	76 G. Donovan	64 S. Cleary
	52. D. Martini	62. M. Craig	77 C. Vaughan	65 M. Norrish
	53. W. McConnell	63. R. Marriott	79 T. Tribe	66 A. Russell
	55. P. Busse	64. J. Belcher	88 S. Pitcher	67 B. Glennie
	56. A. Boyd	65. N. Gill	89 D. Winduss	71 M. Laing
	59. C. Mason (RC)	66. S. Adamson		74 A. Midlin
	61. B. Croft	67. S. Oliver		76 G. Coutts
	64. C. Smith	68. M. Laverty		78 N. Peters
	65. D. Elsner	69. B. Hodgson		82 D. Redfern
	84. C. Withington	70. K. Centra		92 T. Peters

PROUDLY SPONSORED BY:

Orrong Hotel
CUB
 Mercury ste

LAYTON
LPRESS PTY LTD
BUXTON
 Real estate with respect

VAFA IN THE MEDIA

SATURDAY

PUMA SPORTS SHOW

8.00-10.00am Stereo 974 FM

Ed Selby talks all VAFA news after 9.00am

For news, views and previews, tune to
**The VAFA Footy Show presented by Ken Petrucco
with Norm Nugent & panel**

SATURDAY on 96.5 - 9.00-10.00am

Then to **LOCAL SPORTS ROUND-UP** from 6.30pm
for reports and a complete full-time score service

Live A Section Football Broadcast from 1.45 p.m. every Saturday

20TH AUGUST MARCELLIN V OLD HAILEYBURY
28TH AUGUST OLD XAVERIANS V UNIVERSITY BLUES

Quarter by Quarter A Section score updates.

EASTERN COMMUNITY BROADCASTERS

“in tune with the outer east”

VAFA SEGMENT

Scores, chat and news of local VAFA teams
between 6.00-6.15pm each Saturday night.

ABC Radio

VAFA segment

6.00pm - 7.00p.m. Saturday

SUNDAY

88.3 Southern
FM
Sounds Great to Me...

VAFA SUNDAY 9.30 - 10.30 a.m.

TUNE IN TO TOMMY BRAIN & STEVE McCARTHY
WITH ALL THE VAFA NEWS

This weeks guest: Brian Goodman (VAFA Umpire Operations Manager)

VAFA IN THE MEDIA

Sunday

North West Amateur Footy Report

presented by Glenn Scarborough with guests from St Kevins, St Bernards (A), Old Essendon (B), Old Paradians, Therry Penola, Uni Blacks (C), LaTrobe Uni (D2), West Brunswick, Rupertswood (D3), North Brunswick (D4).

REVIEWS Sunday 6.00-8.30 pm

Guest: Brian Goodman (Umpire Operations Manager)

The Sunday Age VAFA sportswriter Cameron Noakes writes about Saturday VAFA matches, previews the Sunday Match of the Day and Johnathan Horn reviews the competition in Monday's Age

Tuesday

Radio Sport 927 AM.

Radio Advert Promotion.

Thursday

Radio Sport 927 AM.

Radio Advert Promotion.

Friday

North West Amateur Footy Report

presented by Glenn Scarborough with guests from St Kevins, St Bernards (A), Old Essendon (B), Old Paradians, Therry Penola, Uni Blacks (C), LaTrobe Uni (D2), West Brunswick, Rupertswood (D3), North Brunswick (D4).

PREVIEWS Friday 7.00-8.00pm Includes weekly chat on all matters VAFA.

Radio Sport 927 AM.

Radio Advert Promotion.

**Hugh
Lyon**
KNITWEAR

D2 SECTION

by Andrew Wu
& Peter Williamson

REVIEW

The **Seagulls** punished the **Trobers** with big guns Brendan Cocks, Tim Wheeler and Dave Lee all playing big roles in the 105-point demolition. The win was set up in the second quarter and the percentage given a massive boost in the final half as the Trobers surrendered meekly. Coach Glenn Taylor will be left pondering where it all went wrong for his students.

The **OGs** flogged **Bentleigh** by 76 points but the margin could have been greater with the flag favourite having more than double the number of scoring shots than the Demons. How well they must be traveling at Como Park that they can play big Vickers-Willis away from the goal square and still have a forward bobbing up with a big bag a week.

Salesian restricted Payze to just three goals and as a result beat **Peninsula** by three goals. The Pirates' ability to kick a winning score was restricted as they, managed just four goals to 10 after half-time in a worrying second-half fadeout.

A flat and uninspiring **Swinburne** put in a shoddy performance against the Hoes, leaving Manny Debono still trying to break his duck at St James Park. The **Hoes** will now be hoping the Razorbacks can defeat the Demons next week to keep them in D2 for 2006.

Out at Sunbury, **Rupertswood** ended the **Oakleigh's** 2005 campaign when it overcame a 23-point deficit at the first change to overrun the Krushers by 49 points..

“Coach Glenn Taylor will be left pondering where it all went wrong for his students.”

PREVIEW

First game up for preview is in fact the first of back to back contests between **Old Geelong** and **Rupertswood** (who'll face off again next week in the second semi final) at Como Park. It should be an example of D2 footy at its best. I'll pick

Old Geelong to win, and gain first blood in their psychological war.

Oakleigh host **Williamstown CYMS** at Scammell Reserve in a game of little more than academic interest after the CYs wrapped up fourth spot following their emphatic win over LaTrobe. Willy to win.

Peninsula OB make the trek to Bundoora for their contest against **LaTrobe University**. For all the talk about Old Geelong and Rupertswood, Peninsula have also shown during the year that on their day, they can be a legitimate threat for the flag. They should show these credentials again today. Pirates to win.

Salesian OC take on **Ivanhoe Assumption** at Bosco Street, both teams buoyed by significant wins last week. Although other results last week went against them, the Gryphons were fantastic, especially after quarter time. Salesian to win.

Finally, **Swinburne University** have one last opportunity to break their duck in their game at St. James' Park against **Bentleigh**. The visitors however will see this as an opportunity to notch up the big win they need in their quest to avoid relegation. However, I think Bentleigh have greater things at stake, and as such will have the greater motivation, which should spur them on to a comfortable win.

McKINNON
SPORTS MEDICINE
SHARPSHOOTERS – D2

CLUB	NAME	LST WK	TOTAL
D2 SECTION			
Peninsula	Payze	3	84
Rupertswood	L Brennan	1	64
Oakleigh	Bromley	4	54
D2 RESERVE			
Williamstown	Burgess	0	50
Old Geelong	Leishman	0	43
Peninsula	Goldthorpe	1	40

CARLTON

DRAUGHT

In other news, we will also be announcing the **D2 Team of the Year** in the D2 Grand Final edition of the Amateur Footballer, so if you wish to nominate someone, whether from your team or not, for consideration, please send us an email.

Correspondents

Please send any correspondence to Peter.PS.Williamson@centrelink.gov.au, ideally by 5pm Monday or Andrew Wu - wuey43@hotmail.com

ANDREW'S TIPS

Old Geelong	30
Williamstown	2
La Trobe	10
Ivanhoe	3
Bentleigh	10

M I M I L E S T O N E S

Ivanhoe Assumption congratulates **Eilan "Dex" Healy** and **Joe "Iron Fist" Mazocca** on playing **100 games**. Anyone who has ever played against "Dex" knows that he always gives 100 per cent. His courage and hardness at the ball are exemplary, and he's never been one to take a backward step. The Hoes' vice-captain and former under 19s captain is also one of the finest marks around and usually lines up at centre half forward. **"Iron Fist" Mazocca** is a backbone of the Hoes' reserves, always prominent in defence and blessed with speed, agility and a big leap. His spoils have saved countless goals and frustrated numerous opponents over the years. He was also best clubman last season for his regular help with match-day duties in the seniors. The Hoes also congratulate **Phil "Porno" Cameron** on notching his **50th** game last weekend. "Porno" was one of the first Assumption old boys to join the Hoes after the combine formed in 1999. A hard-working utility who has had a lengthy apprenticeship in the ressiees, "Porno" stripped fit over summer to become a seniors regular this season.

TODAY'S MATCHES

D2 SECTION

Old Geelong v Rupertswood
Oakleigh v Williamstown CYMS
La Trobe Uni v Peninsula O B
Salesian O C v Ivanhoe Assumption
Swinburne Uni v Bentleigh

LAST ROUND'S RESULTS – D2

D2 SECTION

RUPERTSWOOD	3.5	10.7	17.8	20.13 (133)
OAKLEIGH	7.4	9.8	10.12	12.12 (84)
Ruperts:	Burrows 5 M Temming 4 Sinnett 3 Whitehead 3 T West 2 Brennan McGovern Ramsey. Best: Sinnett Collins T West Monzell M Temming Burrows. Oakleigh: Bromley 4 Briggs 4 Dalton Kitts Murray Rutter. Best: Holden Bromley Rutter Kitts Bell Nevezie.			
Umpires:	Bruno Savi David Trott (F) Chris McKendry Michael Jones (G)			
BENTLEIGH	3.4	7.6	7.9	9.10 (64)
OLD GEELONG	6.4	14.6	16.12	20.20 (140)
Best:	Sharp 3 Banks 2 Reid 2 Lewis Coles. Best: Banks Coles Robertson Lawry Hunt Paul. Old Geel: Casboul 9 W Paul 3 Higgins 2 Vickers-Willis 2 Vasey 2 Bayles O'Brien Parsons Stevens. Best: Daff Casboul Vickers-Willis J Paul O'Brien W Paul.			
Umpires:	Anthony Simpson Peter Pullen (F) Chris Thorburn James Travers (B) Peter Maddocks Tristan Reith (G)			
WILLIAMSTOWN CYMS	6.1	11.6	15.10	24.13 (157)
LA TROBE UNIVERSITY	4.2	6.2	7.4	8.4 (52)
Will CYMS:	Wuchatsch 6 Lee 5 Wheeler 4 Cocks 3 L Henry 2 McGuinness 2 Hinsley Thomson. Best: Cocks Hart Wheeler Wuchatsch L Henry Lee.			
LaTrobe:	Adamthwaite 2 Caldwell 2 McMullan Oakley Cossar Lambert. Best: Adamthwaite Cossar Fehring Caldwell Van Ooi.			
Umpires:	Anthony Damen Max Wittman (F) Dennis Webster Paul Gatt (G)			
PENINSULA OB	6.6	8.7	11.10	12.16 (88)
SALESIAN	2.4	6.6	12.8	16.10 (106)
Penins:	Payze 3 Murphy 3 Murray T Coghlan J Coghlan S Prendergast Powney Claringbold. Best: Murphy Davis S Parsons Murray Atchison Ferguson. Sales: Thain 4 Greeley 3 Canavan 2 Delahaye 2 Rose Logan Oldfield Nannes Bonnici. Best: Barry Rozankovic Canavan Oldfield Bobetic Bonnici.			
Umpires:	Paul Tuppen Paul O'Loughlin (F)			
IVANHOE ASSUMPTION	7.3	11.8	19.10	23.10 (148)
SWINBURNE UNI	2.0	4.5	8.6	12.11 (83)
Ivan Asn:	O'Dwyer 10 Valkanis 3 Peoples 3 Nixon 2 Healy Rawley Scoble Peggie Brown. Best: Harris Healy O'Dwyer Wilson Galloway Nixon. Higgins: 7 Murchie 3 Morrison Piotrowski. Best: Prior Higgins Piotrowski Ryan Milano Murchie.			
Umpires:	Matt Simpson Andrew Smith (F)			
D2 RESERVE				
RUPERTSWOOD	1.6	6.10	11.14	16.18 (114)
OAKLEIGH	0.0	0.1	1.1	2.1 (13)
Ruperts:	Keenan 5 Gallus 4 Elliott 2 Price Butson C Certo L Temming Powell. Best: De Bono Gallus Butson L Temming Elliott G Hatty. Oakleigh: Kerley Kokkinos. Best: Cooke C Lucas Bennett Malcolm Redford Coppock.			
BENTLEIGH	0.1	1.5	2.8	2.8 (20)
OLD GEELONG	10.3	12.5	15.8	17.18 (120)
Best:	Punter 2. Best: Punter Prigg Wilson Richards Padgham Ferguson.			
Old Geel:	Bayne 4 Leslie 4 Avery 2 Symons 2 Urquhart Walters O'Brien Bayles Allen. Best: Atkins Herd Waters Symons Hope-Johnson Youl.			
WILLIAMSTOWN CYMS	1.1	2.5	5.8	8.13 (61)
LA TROBE UNIVERSITY	1.1	7.4	11.5	15.7 (97)
Will CYMS:	Dowsey 2 Welsh 2 Buttigieg Jory Koch F Henry. Best: Jory Oldham Dowsey Griffen Welsh Buttigieg. LaTrobe: Coulter 4 Mawdsley 2 Trevaskis 2 Spring 2 Legin 2 Redmond Ternan Marx. Best: Coulter Gaylard Marx Spring Bridges.			
PENINSULA OB	3.1	6.4	12.14	17.20 (122)
SALESIAN	6.1	9.1	9.3	10.5 (65)
Penins:	Cahir 3 Moran 3 Minchin 3 Brennan 3 Dade-Bell 2 Goldthorpe Hynes Law. Best: Law Kent Lethbridge Braden Dade-Bell Curson. Sales: Allen 4 Trakas 3 McLaren Hunt Riley. Best: Allen Montgomery Woodman Maillard Hunt McLaren.			
IVANHOE ASSUMPTION	2.4	8.5	9.7	13.9 (87)
SWINBURNE UNI	0.2	1.4	2.6	5.6 (36)
Ivan Asn:	Shuttleworth 5 Joyce 3 Turner Cole Clark Maud McDonald. Best: Franich Joyce Shuttleworth McKinney Mazocca Fort. Swin: Hanrahan 2 Dinning Carter Pearson. Best: Pearson Hanrahan Berry Liston Furlan Dinning.			

D2 Section

BENTLEIGH Coach: Justin Paul Asst Coach: Troy Lupoi Res Coach: Steve Hall	IVANHOE ASSUMPTION Coach: Anthony McKay Asst Coach: Doni Valkanis Res Coach: Richard Peoples	LA TROBE UNI Coach: Glenn Taylor Asst Sen Coaches: David Huffer & Bob Ellis Res Coach: Bob Ellis Club XVIII Coach: Cam Black	OAKLEIGH Coach: Pat McKenna Res Coach: Mark Ryan Asst Coach: Shane Kitts	OLD GEELONG Coach: Michael Lockman Res Coach: Michael Verge Asst Coach: Matt Edmonds
1 C. Sharp	1 S. Conley		1 A. Murray	1 M. Goldsworthy
2 J. Paul	2 M. Maud		2 J. Tolley	2 N. Casboul
3 A. Pittito	3 P.Harris	4 H. Davies	3 D. Britt	3 M. White
4 S. Sice	4 T. O'Neill	5 S. Adamthwaite	4 G. Herry	4 C. Stinchcombe (C)
5 J. Robertson	5 J. Scoble	6 D. Gleeson	5 C. Kokkinos	5 M. Vickers-Willis (C)
6 R. Dolman	6 E. Healy	7 T. Mannes	7 M. Short	6 J. Bell
7 S. Holmesby	7 P. Rawley	8 C. Correnti	8 S. Earl	7 J. Paul
8 C. McFadden	8 J. Shuttleworth	9 C. Hogan	9 C. Rutter	8 G. Allen
9 L. Tangas	9 R. Peoples	10 M. Forrest	10 J. Curran	9 D. Kampton
10 J. Vlahos	10 P. Lee	13 T. Ludeman	12 D. Furnell	10 M. Avery
11 D. Martin	11 D. Valkanis	14 D. Butler	13 L. Curtis	11 L. Stevens
12 T. Wright	12 B.Galloway	15 S. Brooks	14 J. Nevezie	12 T. Paul
13 S. Craven	13 B.McCroyhan	16 P. Farrant	15 G. Redford (RVC)	13 T. Cannon
15 B. McClelland	14 D.Neilson	18 C. Blight	16 M. Bell	14 D. Taylor
16 D. Chapman	15 G.Boyd	19 A. Benton	17 D. Perry	15 H. McCarthy
17 S. Francis	16 M.Joyce	20 A. Coulter	18 J. Connellan	16 T. Fallaw
18 S. Adaway	17 T.Nixon	21 M. Harvey	19 R. Keating	17 T. Betts
19 M. Wilson	18 A.Boyd	22 D. McMeekin	20 J. Halpin	18 J. Malpas
20 R. Fishlock	19 D. Wood	23 M. Cossar	21 A. Perdikornatis (RC)	19 N. Betts
21 A. Ferris	20 N. Pye	24 L. Envall	22 D. Wills	20 J. Legoe
22 A. Smith	21 N. Blainey	26 M. Dingle	23 J. Kerley	21 L. Teague
23 G. McFarlane	22 A. Height	27 S. Pruscino	24 S. Kitts	22 T. Bayles
24 J. Roberts	23 L.Cole	31 A. Mambwe	25 C. Marshall	23 C. Fairbairn
25 D. Gold	24 B. Frew	32 S. Gibson	26 A. Kitts	24 S. Lansdell (V-C)
26 B. Padgham	25 J. Frisina	34 H. Spring	27 A. Zhdar (VC)	25 C. Wilson
27 J. Seeley	26 P. Cameron	35 F. Tiernan	28 A. Klou (DVC)	27 W. Paul
28 M. McCulloch (C)	27 B.Walters	36 T. Mawdsley	29 K. Holden	29 S. O'Brien
29 A. Clough	28 S.Graham	39 R. Slater	30 P. Holden (DVC)	30 D. Youl
30 A. Lee	29 J. Crapper	40 S. Murphy	31 T. Bromley (C)	31 A. Munro
31 A. Banks	30 T. Mehmet	42 D. Robson	32 P. Lucas	32 T. Ayerbe
32 D. Kopitschinski	31 D.McFarlane	44 D. Kerrison	33 S. Bando	33 E. Bayles
33 P. Withington	32 J. Iosefo	45 D. McMeekin	34 L. Head	34 S. Makin
35 P. Hutchison	33 S.Hicks	47 A. Samson	35 R. Nuske	35 M. Verge
36 M. Ferris	34 C.Treager	50 K. Hopkins	36 M. Ryan	36 T. Makin
37 L. Holmesby	35 P.Veitch	55 C. Fehring	37 S. Briggs	37 T. Waters
38 B. Fox	36 C.Zeegers	70 J. Dumaresq	38 S. Cammiss	38 J. Smith
39 G. Prigg	37 P. Cotter	73 J. Sewell	39 W. Plaukovits	39 J. Kilpatrick
40 A. Steward	38 N.Haddon	78 J. Clark	40 J. Briggs	40 L. Teague
42 A. Mikkelsen	39 M. Ebbage		41 S. Way	41 S. Ross
42a M. Hayes	40 J.Barbggallo	C. Clamp	42 S. Dalton	42 C. Legoe
44 R. Punter	41 C. McDonald	T. Cohen	43 A. Hinton	43 R. Parsons
45 S. Ferris	42 K. O'Dwyer	N. Dunne	44 N. Wills	44 J. O'Hare
48 R. McEvoy	43 A. Shemshedin	D. Fennell	45 E. Videky	45 H. Legoe
49 C. Karmus	44 M.Shephard	M. Garrat	46 R. Holden	46 J. Morley
51 P. Sampson	45 R.Fort	K. Hickman	47 M. Stevenson	47 J. Cole
52 L. Sampson	46 P.Martin	S. Jackson	48 J. Reynolds	48 R. Herd
53 E. Box	47 T.Peggie	C. Knee	49 S. Collins	51 J. Kilpatrick
54 R. Oldfield	48 R. Toogood	P. Lias	50 C. Lamb	52 A. Higgins
55 G. Richards	49 A.Rosenfeld	A. Mann	51 B. Nguyen	53 A. Hosking
56 C. Aitken	50 R. Shing	S. Miller	52 R. Dooley	54 R. Hughes
57 D. Clarke	51 D. Pearce	G. Nelson	53 C. Pollock	55 S. Atkins
60 B. Grant	52 M.Wilson	X. O'Donnell	54 B. Gant	56 M. Leslie
61 H. McKenzie	53 M. Chazan	L. Ryan	55 P. Malcolm	57 B. Symons
64 M. Hayes	54 J.Skirving	L. Heathcote	56 B. King	58 J. McCarthy
	55 S.Carter	C. Francis	57 D. Nagel	59 R. Kilpatrick
	57 M. Frannich	S. Gloury	58 P. Torpey	60 B. MacClean
	58 D. Hager	S. Moore	59 T. Orchard	62 G. Leishman
	59 C. McInney	S. Pitaro	60 E. Bennett	63 D. Ardlie
	60 J. Nemtses	J. Waterman	63 M. Couttie	64 J. Atkins
	78 C. Brown	B. Laidlaw	64 A. Wood	65 R. Bell
		D. Hill		66 H. Burgess
		J. Rotella		67 J. Burnell
		C. Sage		68 B. Church
		A. Paech		69 A. Southey
		B. Hider		70 W. de Fegley
		M. McDonald		71 R. Ellis
				72 H. England
				73 H. Foletta
				75 T. Green
				76 M. Hayes
				77 S. Monaghan
				78 L. Morrison
				79 N. Robinson
				80 C. O'Brien
				81 G. Ritchie
				82 T. Smith
				83 R. Stevens
				84 S. Tresise
				85 M. Vasey
				86 J. White
				88 J. Hawker
				87 J. Imhoff
				89 P. Klooster
				90 E. Jefferey

SPONSOR

**BETTER TORQUE
AUTOMOTIVE**
 40 Oxford Street,
 Oakleigh 3166
 PH: 9564 7044
 FAX: 9564 7205

D2 Section

PENINSULA Coach: Julian Sill Res Coach: Joe Coy	RUPERTSWOOD Coach: Shane McLaughlin Res Coach: Adam Walsh	SALESIAN Coach: Peter Turley Res Coach: Jon Brennan	SWINBURNE UNIVERSITY Coach: Manny Debono Res. Coach: Carmelo Dell'Olio	WILLIAMSTOWN CYMS Coach: Dene Macleod Res Coach: Damien Hynes
1 S. Parsons	1 P. FLINN	1 A. Stevens	1 D Odum	1 T. Wheeler
2 A. Parsons	2 G. PRICE	2 A. Thain	2 J Sheedy	2 P. James
3 M. Goldthorp	2 M. TEMMING	3 S. Sutherland	3 J Piotrowski	2(r) J. Di Grazia
4 E. Bowen	3 P. REID	4 A. Healey	4 A Fidler	3 D. Wouda
5 N. Kent	4 D. BURROWES	5 M. Canavan	5 J Demarte	4 S. Wuchatsch
6 M. Warner	5 J. RAMSAY	6 M. Loughnan	6 D Harmer	5 D. Elias
7 S. Murray	6 S. GALLUS	7 G. Tucker	7 J Murchie	6 D. Greive
8 R. Stainforth	7 B. WHITEHEAD	8 S. Logan	8 M Higgins	7 L. O'Sullivan
9 T. Coghlan	8 K. ELLIOT	9 A. Campbell	9 L Morrison	8 L. Ryan
10 A. Haley	9 M. KEATING	10 S. Oldfield	11 D Milano	9 J. Munro
11 G. Lethbridge	11 S. CLARK	11 A. Davey	13 J Coy	10 B. Cocks
12 S. Ferguson	12 M. HEWAT	12 L. Rose	14 R Goode	11 C. McCracken
13 T. Rees	13 B. SINNETT	12 L. Rose	15 D Ledger	12 S. McGuiness
14 S. White	14 L. PLUMMER	13 I. Bobetic	16 C Walsh	13 M. Grossman
15 J. Davis	15 N. WEBB	14 P. Evans	17 J Roberts	14 J. Street
16 A. Wood	16 R. MONZELL	15 C. Rose	18 M Flack	15 D. Taylor
17 J. Coghlan	17 R. HATTY	16 P. Dolman	19 B O'Mara	16 S. Phemister
18 J. Wheelan	19 D. COLLINS	17 Matt Forbes	21 J Young	17 R. Hart
19 A. McKinstry	20 D. POWELL	18 D. Barry	22 S McKenzie	18 D. Oldham
20 S. Prendergast	22 D. WALSH	19 T. Fairbairn	23 S Fitzgibbon	19 S. Barlow
21 M. Barron	23 M. WEST	20 A. Seager	24 C Higgins	20 L. Cooper
22 A. Atchison	25 D. KEENAN	21 A. Bonnici	26 T Liston	21 M. Welsh
23 R. Powney (VC)	27 R. JAEGER	22 S. Downey	27 H Hodgson	22 S. King
24 T. Prendergast	28 D. MCDONALD	23 P. Hanton	28 J Ryan	23 C. McNamara
25 J. Rowe	30 K. SHAW	24 E. Hanapy	29 J Gordon	24 C. Pach
26 A. Murphy	31 T. BOXALL	25 J. Rogers	30 J Mennen	25(r) G. Burgess
27 S. Payze (CAPT)	32 N. MCGOVERN	26 J. Nannes	32 P Beynon	25 L. Thomas
28 B. Taylor	33 R. LUPA	27 E. Maillard	33 S Christov	26 D. Lee
29 S. Pratt	35 C. CERTO	28 C. Savage	34 A Fricke	27 B. Grant
30 A. Crean	36 J. PLUMMER	29 P. Delahaye	36 J Carter	28 A. Kosmatos
31 D. Brennan	38 B. JOHNSON	30 A. Brett	37 B Cairnes	29 B. Griffen
32 B. Liuzzi	39 A. JORDAN	31 L. Seville	38 M Tricky	30 K. Dowsey
33 A. Law	42 T. PLUMMER	32 G. Riley	39 B Prior	31 J. Hynes
34 M. Falkiner	43 T. BUTSON	33 N. Callaghan	40 J Kane	32 T. Hynes
35 T. Braden	44 A. CERTO	34 C. Goulden	41 M Handby	33 T. Boz
36 N. Bowman	45 D. HURN	35 P. Knott	42 M Dell'Olio	34 L. Henry
37 J. Growcott	46 B. ANG	36 S. Nolan	43 J Andrinopoulos	35 C. Bergin
38 M. Day	47 J. MCCRANN	37 B. Chalmers	44 M Pullen	36 F. Henry
39 A. Minchin	49 M. BURNS	38 K. Woodman	45 D Morris	37 B. Hynes
40 P. Dade-Bell	51 A. MORRIS	39 M. Ware	46 J Sandhu	38 M. Elias
41 A. Vidotto	52 A. JANSZ	40 S. Trakas	47 T Morris	39 T. Carter
42 N. Claringbold	53 T. BROUGHTON	41 M. Smyth	48 A chung	40 P. Thompson
43 B. Dunne	53 B. DEBONO	42 T. Henson	49 L Orr	41 A. McKensie
44 A. Pearce	54 B. QUINN	43 M. Van Suylen	50 M George	42 B. Hinsley
45 L. Prendergast	55 A. WALSH	44 P. McClaren	51 M Pearson	43 P. Azzopardi
46 T. Moran	56 G. HATTY	45 D. Allen	52 E Furlan	44 M. Manning
47 M. Hawkins	57 S. CARMODY	46 S. Greely	53 J Grabovic	45 J. Buttigeig
48 N. Heffernan	58 M. CLARKE	47 I. Rozankovic	54 M Eley	46 G. Singleton
49 S. Smith	60 J. GRANT	48 T. Dodgson	55 M Dinning	47 B. Robinson
50 K. Krake	61 M. WALSH	49 M. Oakley	56 H Kimura	48 B. Gray
51 A. Quinlan	63 B. MOULE	50 J. Oakley	57 C O'Keeffe	49 F. Diblasi
52 M. Cahir	64 M. LANE	51 S. Stevens	58 S hutchins	50 B. McKay
53 T. Neal	66 T. LOVETT	52 S. Henry	59 R granger	51 S. Manden
54 C. Hines	68 D. STEVENS	53 P. Allen	60 P Jones	52 D. Paul
55 A. Jopp	69 D. WALLACE	54 S. Brown		53 A. Lewis
57 A. McCullough	70 L. TEMMING	55 J. Ngo		54 L. Keating
	71 A. SOUTARIS	56 C. Ryan		55 R. Nisbett
	73 D. WALSH	57 M. Smith		56 Z. Milken_laurie
	81 D. SOUTARIS	58 M. Ferwerda		57 D. Jory
		59 A. Simon		58 S. Vinning
		60 P. Forbes		59 T. Manning

Proudly sponsored by:

The Elgin Inn –
Burwood Road Hawthorn
 Sara's Bistro – Glenferrie
Road Hawthorn

Proudly sponsored by:

KENNEDY PLUMBING SERVICES KPS
 9397.1955
 3-4 SOUTHBY STREET, WILLIAMSTOWN

AFTER MATCH SCORES AND MATCH DETAILS REQUIREMENTS

CLUB XVIII HOME TEAMS 9531 8333 BY 2.30 pm SATURDAY
RESERVES HOME TEAMS 9531 8333 BY 2.30 pm SATURDAY
C-D4/U19 HOME TEAMS 9531 8829 BY 5 pm SATURDAY or 9531 5892
A and B sec. HOME TEAMS Q by Q scores, goalkickers,
best players 9531 8333 BY 5.15 pm SATURDAY

FINALS ELIGIBILITY

Finals eligibility rules are found under Rules 51-55 of the Association.

Senior - (1st XVIII teams) Any registered player with a permit can play finals (except AFL/VFL players with a permit – see below).

Reserve - (2nd XVIII teams) Players must be registered and must have played at least four (4) reserve grade matches and not more than ten (10) senior matches in the home and away games (first round).

Where both first and second XVIII's are playing on the same day the reserve grade player must only have played two (2) games in either the seniors or reserves to qualify. For clubs with teams drawn in semi finals on different days of the same weekend (ie. 1st semi Saturday, 2nd semi Sunday – read as above teams playing on the same day).

Under-19 teams - Players must be registered and hold a permit. If a player has played an aggregate of more than 5 senior and reserve matches he must have played more than 5 Under-19 matches during the season.

If a player is ineligible due to having played more than 5 senior and reserve matches and does not gain selection in his club's senior team in the first second round match, he is then eligible to play in any subsequent Under 19 final.

Where a team has (2) U19 teams or is involved in hybrid arrangement, the following shall apply.

Where a club has two U19 teams a player must have not played more than 10 matches with the U19 1 side to play in the (2) team.

To represent the hybrid team in the finals the player must have represented the hybrid team in (5) first round matches – not including finals.

Club XVIII teams - Players must be registered and have played in at least four (4) Club XVIII matches (for the team they wish to represent) and not have played in more than a total of eight (8) senior and reserve matches during the first round.

Where a club has two or more Club XVIII teams a player must have not played more than 8 matches with (either of) the higher placed side(s) to play in a lower team's final.

An **AFL or VFL listed** player will be eligible to play in the finals for his:

- VFA club as long as he has played a minimum of five (5) VFA matches for the team he wishes to represent in the finals. At least two (2) of these matches must have been played after June 30th.
- Senior VFA team as long as he has played a minimum of five (5) senior and/or U19 VFA matches for the team he wishes to represent in the finals. At least two (2) of these matches must have been played after June 30th.

A **TAC Under 18** player must have played five (5) VFA matches for the VFA team he wishes to represent in the finals. For TAC players there is no requirement to play a certain number of matches after June 30th.

ELSTERNWICK PARK GATES

The **main gate** (Glenhuntly Road) is open **every match day**.

The **rear gate** (off St. Kilda Street) will only be open when there are no matches scheduled for Elsternwick Park No. 2 Oval.

When parking in the area behind the grandstand please park in a manner that would allow cars around you to be able to leave.

Players and officials who do not produce tickets at the gates will be counted and the club invoiced accordingly.

Clubs are issued with an appropriate number of tickets for players and officials.

coates hire

SUPPORTS THE VAFA MOST VALUABLE PLAYERS OF THE YEAR

COATES MVP's ROUND 17

A:	CHRIS BLUMFIELD	(COLLEGIANS)
B:	SAM GEILINGS	(OLD IVANHOE)
C:	DANIEL HARFORD	(OLD PARADIANS)
D1:	MICHAEL MILLER	(ORMOND)
D2:	BRENDAN COCKS	(WILLIAMSTOWN CYMS)
D3:	LEON FAIRFIELD	(OLD WESTBOURNE)
D4:	RICHARD BADENJAK	(BULLEEN COBRAS)

- *Each section's Amateur Footballer scribe to select his Team of the Year (after round 18).*
- *Each section's coaches to vote on the 3 Most Valuable Players for his section.*
- *21 MVP's receive a coates statuette at the VAFA Presentation evening.*

coates
hire

Phone: 13 15 52

24 Hour Emergency
0418 333 118

WATCH THIS PAGE EVERY WEEK!

CADBURY FACE in the CROWD – The Cadbury Winning Grin

If you are the person circled, present this photo at the VAFA Reception during next week and you will receive Cadbury product or a Cadbury hamper.

D3 ACTION

WERRIBEE V MONASH GRYPHONS

... Retrospective

by Geoff Reilley

5 YEARS AGO - 2000

In A Section it was a big game between **MHSOB** and **Old Ivanhoe** at the High School ground. In a see-sawing game MHSOB looked to be in trouble at the final break trailing by two and a half goals. With relegation for both teams at stake, the home side drew away to win 12.9 to 10.11 and secured their place in the top grade for the 2001 season. Sherry, Pertz, Fairchild, Limbrick, Krios and Bamert (4) were really good players. Ross, Tully, J Weddle, Tieman, Hope and Corcoran gave it their all for Old Ivanhoe.

A Vale notice appeared paying tribute to **Uni Blues'** former player, Randolph Creswell. This sterling ruckman played in the victorious VAFA Carnival in 1956. Randolph subsequently transferred interstate for his engineering career and took to rugby union, continuing to play that code upon his return to Melbourne and representing the cream of Victorian rugby. Truly a unique record for this fine gentleman.

In C Section **AJAX** grabbed their chance and took second spot from **Therry Penola**. Therry fell to top team Beaumaris, 16.13 to 12.4 while AJAX won at St Bedes' expense, 15.8 to 12.9. Best for AJAX were M Segal, Dukes, Blashski, J Segal, Kalinski (6) and Weisler. St Bedes' best were McGraw, M Wintle, B Tomlinson, T Beasley, Giaquinta and Bell. AJAX forward Kalinski held a mortgage on the C Section goal kicking ladder with 71, his nearest rivals being Bocter (Beaumaris) with 49 and Hecker (St Bedes) on 47.

In D2 Section **Thomastown** made a valiant attempt to hold on to their fourth place but failed by one straight kick against the top team, **Uni Blacks**, 14.18 to 16.11. Thomastown had kicked 6.6 to the Blacks' 4 goals straight in the final term. Best for the Blacks were Beaton, Trevaskis, Bowles, Caccaviello (7), Moody and O'Beirne and for the unlucky Thomastown, Arcoraci, Gorski (6), L Smith, Lentini, A Smith and Scott.

Parkside's big win over **Fitzroy Reds**, 18.7 to 2.6, propelled them into the top four to take Thomas-town's place.

A change in the D3 Section top four occurred as **Williamstown CYMS** moved from third to swap places with **Richmond Central** (second). **Williamstown** did not have it all their own way against **Hawthorn Amateurs**, were down by almost 5 goals at half time before drawing level at three quarter time and then dominating the final term. Final Scores; 21.15 to 19.6. Best were Williams (8), Cocks, Sadler, Imms (4), McLeod, Manning (Williamstown) and Garlick, S Avery (7), P Avery, Ryan, Nunn and Zavarella (Hawthorn). Williams, leading goal kicker for the section, now looked set to "break the ton" and was on 96.

10 YEARS AGO - 1995

Old Scotch and **Ormond** both won their respective A Section games. Scotch defeated one of the teams to be relegated, Old Trinity, very easily 20.14 to 9.12. Ormond however had to defeat fourth placed Uni Blues and it was a much closer tussle, 14.15 to 11.12. Uni had the better of the first term but Ormond held sway at the remaining breaks and had a good last quarter to keep the result beyond doubt, 14.15 to 11.12. Connell (3), McConvill, Gilmore, Sebo, Wood and Orr were very good players for Ormond. Uni's best were Furphy, Wilson, Vandenberg, Herrald, Hutchins and McIntyre. It was all set up for the following round when the Ormond versus Scotch game would decide the double chance.

In B Section **Old Haileybury** could not lose top spot but, at the Keysborough campus of Haileybury College, they were not overly impressive against 9th placed MHSOB. Almost 8 goals up at half time,

Haileybury had every reason to think they could coast to a big victory but MHSOB, driven by the opportunity to still avoid relegation, outscored the ladder leaders in the second half before succumbing 9.12 to 15.22. The Bloods' best were Constable, Byrns, Morey (5), Bingham (3), Phillips and Walden. For **MHSOB**, Newton, Skinner, Dixon, Pamos, Archdall and Young were consistent performers.

In C Section, **Marcellin** held on to fourth place with a great win over ladder leaders **Ivanhoe** and therefore deprived **AJAX** of finals participation. It was an impressive display by Marcellin as the final score showed, 17.12 to 11.16, but it had been the Eagles' first quarter with the wind that set it up (8.3 to 1.5). Seabury, Theisz, Getson, Moran, Caffry (3) and Cooper were terrific for Marcellin and Lynch, Tucker, Buulen, Armstrong, Lee and La Rosa were Ivanhoe's best.

Two favourites at **Whitefriars**, Paul Coghlan and Noel Jenkins, both reached their 150th. Two very versatile and talented players, they had given great service to their club.

20 YEARS AGO – 1985

In A section the top four altered when **De La Salle** defeated **Old Scotch** in a very tight game. It was simply a hard slog and Scotch were kept in it until half time by Jim Marx with 2 great goals. De La's Shane Murphy kicked two critical goals in the third term and then their defence, led by Deveson, Leonard and Bourke, really tightened up. Andy Smith was in everything for Scotch but De La held on to take the prize 8.10 to 7.7.

30 YEARS AGO – 1975

In A Section **North Old Boys** were trying to wrest the double chance from **Reservoir Old Boys**. North were playing the competitive **Coburg** unit who could put themselves in contention for finals with a win. North got away to a terrific start with 7 goals in the first quarter to Coburg's 3 but Coburg kicked 6 to 1 in the second term to lead by 6 points at the main break. North with the wind in the third kicked 4.13 and could well have 'blown' it but managed to hold off the fast

finishing Coburg 12.24 to 13.12. As it turned out, Reservoir defeated **Old Paradians** and the four did not change.

"Peter O'Donohue still supports amateur football and is one of the true gentlemen of our code."

Important announcement in '**The Amateur Footballer**' regarding the Carnival coaching appointment for the following season. **Peter O'Donohue**, former Hawthorn VFL coach and wonderful coaching contributor to amateur ranks would be in charge of the Victorian team in Adelaide in 1976. Peter had been Assistant Coach to Gus Mitchell earlier in the season and then had coached the VAFA team against Tasmania. Peter O'Donohue still supports amateur football and is one of the true gentlemen of our code.

40 YEARS AGO – 1965

Collegians and Melbourne High School Old Boys were in the A Section 'match of the day' at St Kilda. The teams lined up as follows:

Collegians

B: Evans, D Walduck, Cranwell
 HB: Clark, C Roach, Read
 C: Woods, Lucas, Webster
 HF: Edwards, Daff, G Tweddle
 F: Levi, Ferguson, W Roach
 R: Symons, Hayes, Dunn
 Res: Boag, R Walduck

MHSOB

B: Wood, Green, Moller
 HB: Harley, Turnbull, Arthur
 C: Featherby, Pascoe, Bowater
 HF: Billington, Birch, Short
 F: W Dick, Hendrey, Lee
 R: Nelson, Macdonald, Reed
 Res: Young, Tredinnick

50 YEARS AGO – 1955

No change in the top four in either A or B Sections but in C Section, where a thrilling contest to decide the final four make-up was played, **Elsternwick** held on to defeat **Teachers College** and take their place in the final four. The teachers started well and held a 3 goal lead at the first break but the Wicks fought back to hold the upper hand at half time. Teachers College had most of the play in the third term but kicked poorly (3.9) and Elsternwick finally took the points, 9.15 to 8.17, and celebrated the opportunity to take out a jubilee premiership in the coming weeks.

Review

Westbourne booked a ticket to the D3 finals with a resounding six goal win on the road to **West Brunswick**. With an inspired performance from skipper "Platters" Fairfield in the back line, the Warriors powered ahead early and were never threatened in a morale-boosting win.

Power House got the jump on **South Melbourne** and looked as though they were going to run away with it early on, however, the Swans fought back late in the match to steal the points. The win however was not enough to keep their finals hopes alive with the Westbourne victory ending their chances, while the loss for Power House means they will be down in D4 next year.

St. Johns bounced back to have an easy win and secure the double chance. After **UHS-VU** kicked their first (and only) goal of the match it was all one-way traffic.

Monash Gryphons played a spirited brand of football but were outclassed by a well-oiled Werribee machine who appear to be hitting peak form at the right time of the season. The 45-point win sees the Bees stay on top a game and percentage clear.

The Synners lead from start to finish to win by six goals and keep the season alive against a disappointing **Kew**. The Synners had all the answers to set up an intriguing final round for the club in their late charge to remain in D3.

Preview

In a match that matters only for pride, **South Melbourne** host **West Brunswick** in a battle of the birds. For my pick, I am going for the home side to finish on a high with a 15 point win and perhaps relegate the Maggies to the away rooms next week should the Warriors get up.

Another match that matters little in the scheme of things and as such is a difficult match to analyse is the Westbourne v St. Johns game. The Warriors have been fantastic in the big matches this year, but have struggled in the "lesser matches" and as such, I think the Jocs will get up today by 22 points.

In a battle of the students, **UHS-VU** host Monash today in a match that has great significance for the club. The Vultures have a great deal to play for as their D3 fate rests on the result, however, they meet a Gryphon side that has been getting

"The Vultures have a great deal to play for as their D3 fate rests on the result."

better each week. Gryphons by 28 points. Given the result in the UHS-VU v Monash match, a win today for **Syndal** over **Werribee** will see them pull off a miracle and stay in D3 for 2006. On the flip side, the Bees have little to play for though they would still like to have the psychological advantage of finishing on top of the ladder going into next week. If the Richardson boys can get on top up forward, I think the Synners will stay with us next year with a huge win for the club. Synners by 11 points.

The **Kew** versus **Power House** match is being played for nothing else but pride. Given the form slump of both sides, picking a winner is difficult, but I cannot go past the Browns at home. Kew by 24 points.

McKINNON
SPORTS MEDICINE
SHARPSHOOTERS – D3

CLUB	NAME	LST WK TOTAL	
D3 SECTION			
Werribee	C Lee	1	58
Werribee	D Lee	5	54
Old Westbourne	J Horsburgh		50
D3 RESERVE			
St Johns OC	Callaghan	6	62
Werribee	Marinis	4	59
Werribee	S Harding	2	37

CARLTON **DRAUGHT**

Team of the Year

Nominations are now open for team of the year. If you think you have a player who deserves a spot, please email me at gavan.flower@spotless.com.au. The final team will be published in the Grand Final edition of the AF.

St.Johns Social Function

The \$1,000 Reverse Raffle will be held at the club after today's match against Old Westbourne, starting at 7:30pm. Tickets cost \$60, see Cotto, Mick, Kano or Choc.

M I M I L E S T O N E S E S

St John's - congratulate **Kane Arnold, Darryn O'Connor, Liam Mara and Michael Kosmala** on reaching **50 games** this weekend. All joined the club in 2003 with Kano, Dasha and Kossie coming through the Under 19's and Mara straight into the seniors. All are have been in fine form this year and will play an important part for the club in the finals and in the years to come.

UHS - VU - 50 games to Dean Forbes. Forward Pocket goal sneak who is a great converter. for Congratulations from all at UHS & although in the twilight of his career we all believe that there are a few more goals left for Deano!

Kew - congratulate **Robbie Bruno and Dean Wood** on each playing their **200th game** today against Power House. Robbie joined us back in 1988 and bar for a serious knee injury would have played more games especially at senior level. Restricted by his knee, Robbie became a key reserves player, being a triple B&F, Reserve VC and a member of 1988 and 1998 Premiership Teams. A terrific clubman, Rob's work as club Vice President earned him the coveted Best Clubperson trophy (2002). Dean joined us in 1991 from Parkside and immediately stamped his mark as a rover/centre. Over the years Deano has been a triple Senior B&F winner, Vice Captain and booted 121 goals. A tremendous effort from two great Kew players. All at Kew wish both well in their future aspirations at KFC.

TODAY'S MATCHES

D3 SECTION

South Melb Districts v West Brunswick
Old Westbourne v St Johns O C
UHS-VU v Monash Gryphons
Werribee Amateurs v Syndal Tally-Ho
Kew v Power House

LAST ROUND'S RESULTS - D3

D3 SECTION

WEST BRUNSWICK 1.3 3.5 4.8 7.11 (53)
OLD WESTBOURNE 5.1 8.5 11.9 13.10 (88)

Details not received. **Umpires:** Matthew Brennan Michael Forde (F)

POWER HOUSE 5.4 7.8 10.11 12.12 (84)

SOUTH MELBOURNE 2.5 4.10 8.13 15.17 (107)

Power House: B White 3 J Taylor 2 Mark Verberne 2 A Brownjohn D Cooper P Haseler B Turner S West. **Best:** P Sosic J Taylor D Boland S West J Conway P Haseler. **Sth Melb:** Cheevers 5 Batchelor 5 Glendenning 3 Mahoney Henderson. **Best:** Moojen Aquilina Cheevers Batchelor Rieman M Hannan.

Umpires: Greg Rowlings Shane McNamara (F) Jessica Rollo Simon McInerney (B) Beornn McCarthy Nick Booth (G)

ST JOHNS O C 4.4 10.7 16.10 18.20 (128)

UHS-VU 1.1 1.3 1.9 1.10 (16)

St Johns: Ryan 7 Abela 5 Phaedonos 3 Diaz 2 Dragwidge. **Best:** Sinclair Ryan Diaz Abela Merrigan Phaedonos. **UHS-VU:** Deano. **Best:** Freak Macca Greedy Gilly Doodle Hams.

Umpires: Sean Brailsford Grant Joyner (Rot) (F)

MONASH GRYPHONS 1.2 5.4 9.6 11.7 (73)

WERRIBEE AMATEURS 5.5 8.11 13.17 16.22 (118)

Mon Gryph: Clark 3 Flowerday 2 Watson Sharkey Leeton Stratford MacNamara Bourbon. **Best:** Sharkey Baxter Baldwin Flowerday Coxhead N Rutherford. **Werr:** D Lee 5 Borg 2 Murphy 2 An Taylor 2 Bell Czajkowski C Lee Renault Walsh. **Best:** P Keogh Spry Walsh Langfield Kidd Bell.

Umpires: Ross Kennedy Bob Kaindl (F)

SYNDAL TALLY-HO 7.2 10.6 12.8 16.12 (108)

KEW 3.1 5.6 5.7 11.10 (76)

Syndal TH: Reynolds 6 D Richardson 2 A Richardson 2 Healy 2 Cachia 2 Burns Meyer. **Best:** D Richardson Healy Reynolds Fox Herrmann Robertson. **Kew:** Cullen 3 Fountain 2 Allen 2 Doig DeBlank Evans Meyers. **Best:** Fraser Sparsi Anderson Tinetti Lafranchi Mainsbridge.

Umpires: Peter Cahill Andrew Shiels (F)

D3 RESERVE

WEST BRUNSWICK 2.5 4.10 10.14 15.16 (106)

OLD WESTBOURNE 1.1 3.3 3.5 5.7 (37)

Details not received.

POWER HOUSE 0.4 3.8 3.8 3.15 (33)

SOUTH MELB DISTRICTS 3.1 6.3 13.6 14.8 (92)

Power: C Andrews R Humphreys Mark Verberne. **Best:** N Grinter G Knight C Plazzer W Elliott P Arnold M Driessen. **Sth Melb:** P Moon 5 S McDougall 3 E Henderson 2 W D'Andrea 2 S King J Bradley. **Best:** J Pohlner P Moon W D'Andrea S McDougall M Thomas J Bradley.

ST JOHNS 6.6 11.7 15.14 18.25 (133)

UHS-VU 1.1 1.2 2.2 2.3 (15)

St Johns: Callaghan 6 Van Houten 2 RILEY Roberts Paterson C Peake D Rydquist Kosmala McEachern Dowsett Monterio Nelson. **Best:** Peake Nelson Roberts D'Oliviera Paterson Monterio. **UHS-VU:** Thomas Terns. **Best:** Harris Wallace Ashton Kennedy Mitchell Smith.

MONASH GRYPHONS 3.3 4.6 8.8 9.14 (68)

WERRIBEE AMATEURS 3.1 5.2 8.4 10.5 (65)

Mon Gryph: Still 3 Parker 2 Mitchell Fletcher Lloyd Grenfell. **Best:** Rennison Clarke Sewell Roche Coffey Davies. **Werr:** Marinis 4 Harding 2 Moir 2 Hassett Whiting. **Best:** Davidson Simpson Moir Mahoney Hassett Daniels.

SYNDAL TALLY-HO 1.1 5.2 7.4 7.7 (49)

KEW 2.5 8.9 13.11 18.15 (123)

Syndal TH: Thomas 2 Buckley Paolone Lepalaa Williams Teasure. **Best:** Paolone Thomas Williams Kennett Gorton. **Kew:** Ianni 4 Pocock 3 Roach 3 Symes 2 Dahlstrom 2 Gridley Makris Watts Giansante. **Best:** Hamilton Gridley Ianni Symes Gricks Giansante.

D3 Section

KEW Coach: Rohan Doherty Res Coach: Brendan Dover	MONASH GRYPHONS Coach: Steven Bourban Asst Coach: Geoff Still Res Coach: Phil Warren	OLD WESTBOURNE Coach: Jeffrey Wilson Snr Asst: Michael Christo Res. Coach: Scott Walker	POWERHOUSE Coach: Brett Devlin Res Coach: Gary Dean	ST JOHNS Coach: Ben McGee Res Coach: Rod Walker
1 B. Lafranchi	1 L. Clark	1 B. Gerace	1 M. Taylor Sen DVC	1 K Arnold
2 K. Allen (VC)	2 M. Healy	2 J. Braham	2 R. Humphreys	2 M Peake
3 B. Debruin	3 A. Grady	3 Trav. Edwards	3 J. Marshall	3 D O'Connor
4 G. Crimmins	4 N. Rutherford	4 J. Bartolo	4 B. Turner Sen VC	4 S Holmes
5 A. Carman	5 J. Watson	5 S. Hewitt	5 P. Sosic	5 B Hilton
6 N. Tinetti (C)	6 J. Leroy	6 J. Horsburgh (VC)	6 M. Verberne	6 M Phaedonos
7 H. McDermott	7 J. Garoni	7 B. Merryweather	7 C. Richardson	7 N Chalk
8 D. Mainsbridge (DVC)	8 C. Yanni	8 A. Horsburgh	8 M. Hill Sen Capt	8 J Ryan
9 A. Makris (RDVC)	9 G. Wadley	9 F. Pavez	9 B. Reardon	9 A Jones
10 B. Cullen	10 P. Williamson	10 C. Lever	10 D. Cooper	10 L Merrigan
11 B. Woodhouse	11 B. McNamara	11 S. DePiazza	11 B. Phillips	11 J Kelly
12 M. Gridley	12 J. Landberg	12 M. Baulch	12 A. Brownjohn	12 P Walker
13 B. Marchesani	13 J. Stratford	13 M. Risteovski	13 J. Spence	13 B Pickering (C)
14 J. Looker	14 A. McKenzie	14 P. Hudson	14 W. Elliot	14 C Peake
15 A. Fountain	15 A. Clarke	15 A. Board	15 P. Haseler	15 M Kosmala
16 D. Wood	16 P. RENNISON	16 S. Christo	16 A. D'Intino	16 A Paterson
17 G. Scott	17 S. Sewell	17 M. Aquilina	17 C. Macleod	17 C Carmody
18 N. Dahlstrom	18 M. Paolucci	18 G. Walker	17 F. Doyle	17-R S Cockayne
19 A. Vecchio	19 R. Coxhead	19 J. Mason	19 S. Matheson	18 C Emery
20 A. Acfield	20 C. Staff	20 D. Hudson	20 J. Nicholls	18-R A Dexter
21 M. Anderson	21 J. Bingham	21 L. Hudson	21 D. Miller	19 J Cotton
22 T. Aitken	22 B. Coxhead	22 S. Anderson	22 R. Walsh	20 B Rydquist
23 J. deBlank	23 M. Malone	23 S. Huntington (VC)	23 K. Anthony	21 S Koppens
24 C. Stephens	24 A. Denyer	24 L. Fairfield (C)	24 N. Bishop	21-R J Fardon
25 C. Watts	25 M. Mullins	25 Troy Edwards	25 M. Driessen	22 G Roberts
26 S. Symes	26 A. Leeton	26 P. Mesman	26 D. Harris	23 J Diaz
27 T. Moore(VC)	27 P.Warren	27 T. Whiting	26 B. MacCormack	24 L Mara
28 S. Ryan	30 T. Vessey	28 D. Slattery (Res C)	27 R. Davies	25 D Waters
29 M. Dalrymple	31 G. Roche	29 S. Balloch	28 D. Boland	26 M Nelson
30 C. Giansante	32 A. Shuffiebottom	30 A. Mokrusch	28 P. Cooper	26-R H Wathen
31 D. Ianni	33 A. Burgess	31 A. Miller	29 M. Beasley	27 R Dowsett
32 A. Drago(RVC)	34 M. Graydon	32 G. Jenkinson	29 A. Foster	28 G D'Oliviera
33 L. Maunsell	35 L. Vesey	33 D. Benn	30 T. McFarlane	29 T Ellis
34 D. Pocock	36 G. Block	34 C. Bramwell	31 R. Marshall Res Capt	30 C Riley
35 R. Bruno	37 J. Fleming	35 G. Robson	32 M. Verberne	31 B Skinner
36 B. Roberts	38 J. Rutherford	36 K. Pilsbury	33 H. Clarke	32 A Rudd
37 S. Johnston	39 D. Grenfell	37 C. Molitoris	34 J. Conway	33 W Joyce
38 D. North	40 M. Willocks	38 D. Nikola	35 S. Hatchard	34 M Hancock
39 J. Dennis	41 C. Archer	39 M. Oldham	36 M. D'Intino	35 J Sacco
40 D. Kinross	42 A. Robilliard	40 J. Morsello	37 S. West	36 J Russell
41 L. Coulter	43 D. Bradshaw	41 K. Miller (VC)	38 R. Benson	37 D Rydquist
42 S. Parker	44 L. Wells	42 T. Brooker	39 B. Wooderson	38 M Webb
43 S. Livingston	45 J. Gonis	43 A. Runciman	40 R. Marshall	39 T McEachern
44 M. Chivers	46 G. Kent	44 B. Lennon	41 C. Byrne	41 L Callaghan
44 T. Livingston	47 M. Parker	45 E. Sandstrom	42 P. Arnold	42 W Monterio
45 G. Evans	48 L. Mannikhuus	46 M. Whiting	43 J. Howes	43 M Van Houten (RC)
46 J. Hamilton	49 C. Robinson	47 T. Theodore	44 B. White	45 A Hall
47 J. Sabien	50 J. Bingham	48 A. Contreras	44 D. Glanville	48 A Fonseca
48 R. Mahomet	51 Luke Leeton	49 J. Miller	45 A. Campbell	50 C Horbury
49 P. Dennis	52 A. Flowerday	50 P. Habersatt	47 D. Crane	52 D Jones
50 B. Roach	53 M. Davies	52 N. Wallace	48 N. Sharp	54 D Sinclair
51 M. Blair	54 G. Still	53 J. Manolokakis	50 A. Volz	55 J Gaget
52 M. Sparsi	55 G. Harrak	54 M. Crosswell	56 G. Hamner	56 A Abela
53 B. Carroll	56 A. Palumbo	56 D. Carruthers	56 C. Plazzer	57 G Kowalski
54 J. Doumis	57 W. Pocock	57 R. Kamay	58 J. McClure	60 A Dragwidje
55 J. Jacobs	58 J. Rutherford	58 C. Larkin	63 M. Weber	66 J Scardamaglia
56 T. Fritih	59 A. Yanni	59 L. Barnes		
56 R. Waller	60 A Grady	60 N. Aquilina		
57 R. Hosking	61 A. Waters	77 T. Dennis		
58 B. Burnett(RVC)	62 N. Mitchell	88 H. Hodgson		
59 J. Rakusz	63 I. Bagnall	C. Hudson		
60 G. Muckian	64 J. Park	D. Trustlove		
61 M. Glenn	65 J. Healy			
62 M. Chalmers	67 V. Coffey			
63 N. Grieks (RC)	68 O. Lloyd			
64 N. Hyndes	69 Bill Leeton			
65 S. Pietersen	70 B. Clark			
66 R. McKerrow	71 M. Baldwin			
68 M. Thackway	75 P. Gomizel			
70 S. Moussi	76 J. Harrak			
	77 R. Sharkey			
	80 R. Fletcher			

Harp of Erin Hotel
636 High St, Kew

Cannon Toyota
473 Lower
Heidelberg Rd,
Heidelberg

MAJOR SPONSOR:
Werribee Mazda

D3 Section

SOUTH MELBOURNE DISTRICTS Coach: Earl Henderson Res Coach: Brett Downing	SYNDAL TALLY HO Coach: Tony Rowe Res Coach: Mark Elder	UHSVU Coach: Shane Mottram. Assistant: D. Forbes Reserves Coach: G. Mandalis Assistant Coach: G. Ternes	WERRIBEE Coach: Tim Ellis Res Coach: Rob Rantino	WEST BRUNSWICK Coach: Angus Hamilton Res Coach: Damian Shaw
1 J Washington Vc	1 G. Healy	1 J Sparkes	1. D Nedinis (Res V/C)	1a N Hart
2 M Hannan C	2 I. Bingham	2 R. Thorp	2. C Lee	1b A Hamilton
3 O Kohnsheen	3 P. Henderson	3 J. Naton	3. D Flack	2 P Hamilton
5 S King	5 I. Tura	3r T. Cleveland	4. S Kidd	3 B Irving
6 M Margiannis	6 D. Paolone	4 L. Corrigan	5. B Cunningham	4 C Lehmann
7 A Hannan	7 A. Burns (Res Capt)	5 S. Mottram	6. M Walsh	5 A Cannane
9 S Aquilina	8 R. Bennett	6 S. Cracknell	7. B Stornerbrink	6 S Pietsch (vice capt)
10 P Calabrese	9 D. Richardson	7 D. Zulicki	8. M Palmington	7 S Benjamin (capt.)
11 C Batchelor	10 G. Fox	8 R. S. Hams	9. J Ayling	8 S Monague
12 A Argyriou	11 M. Meyer	8R M. Gerolemou	10. M Keogh (Sen Capt)	8b J Heywood
13 E Henderson	12 A. Hermann	9 D. Moorfield	11. M Green	9 A Morphett
14 D Bell	13 S. Miller	10 M Butera	12. Aa Taylor	10 D Jelbart
17 G Cox	14 S. O'Boyle	11 D. Forbes	13. R Bell (Res Capt)	11 P Norman
18 J Duncan	15 D. Reynolds	12 W. Smith	14. J Marinis	12 T Maguire
19 S Duncan	16 D. Venness	13 N. Rose	15. A Murphy	13 S Brockley
20 W Brown	17 C. Hayes	14 J. Mitchell	16. R Daly	14 C Bowshall - Tanner
21 B Johnson	18 J. Lawes	15 # R Lapiush	17. A Tedesco	15 J Sudholz
22 P Moon	19 B. Boucher	17 C. Langendorf	18. A Hellner	16 S Edwards
23 B Downing	20 C. Hall	18 A. Hellner	19. J Uebergang	17 J Haysey
24 M Costello	21 D. MacKenzie	20 G. Madrigrano	20 G. Madrigrano	18 G Ellis
25 D Moon Reserves	21 D. Kennett	21 J. Hall	21 J. Hall	19 W Touzel
25 A Ray Seniors	22 M. Buckley	22 G. Mandalis	22 G. Mandalis	20 D Coonan
26 R Mitchell	23 B. Bayliss	23 G. Ternes	23 G. Ternes	21 A Thompson
27 P Cheevers	24 B. Bayliss	24 N. Carroll	24 N. Carroll	22 T Moore
28 A Lamerton	25 M. Kelly	25 D. Creek	25 D. Creek	23 D Rudd
29 G Mijatovic	26 J. Dascoli	26 P. Thomas	26 P. Thomas	24 J Jenkin
31 S Hermann	27 M. Leplaa	27 A. Cusick	27 A. Cusick	25 S Smythe
32 D Mcgee	28 N. Williams	28 B. McInnes	28 B. McInnes	26 R Benjamin
33 J Bradley	29 A. Sheer	29 A. Pashley	29 A. Pashley	27 C Clarke
34 J Royle	30 B. Holland	30 J. Partridge	30 J. Partridge	28 E Waller
35 N Moojen	31 A. Richardson	31 P. Dolence	31 P. Dolence	29 M Anderson
37 J Clyne	32 L. Hannemann	32 S. Diamond	32 S. Diamond	30 A Goode
38 E Costello	33 T. Bartholomew	33 J. Schulz	33 J. Schulz	31 S Edwards
39 A Briglia	34 T. Rowe	34 J. O'neill	34 J. O'neill	32 J Babon
40 S Atherton	35 C. Cachia (Capt)	35 S. Orbons	35 S. Orbons	33 T Thompson
41 T Peters	36 M. Elder	36 A. Pendlebury	36 A. Pendlebury	34 I Twyford
43 W D'andrea	37 B. Robinson	37 G. Catterall	37 G. Catterall	35 M Carmichael
44 S Mahoney	38 M. Christiansen	38 # M Sanders	38 # M Sanders	36 Z Rudd
45 T Milne	39 D. Hallisey	39 M. Rea	39 M. Rea	37 T Dempsey
48 S Elliott	40 B. Thomas	40 L. Maguire	40 L. Maguire	38 A Aylett
49 P Hannan	41 Y. Kaleunte	41 A. Ludlow	41 A. Ludlow	39 R West
51 D Phillips	42 M. McFarlane	42 D. Wallace	42 D. Wallace	40 T Fromhold
52 A Riemann	43 A. Brown	43 R. Franc	43 R. Franc	41 J Smith
53 J Cronan	44 T. Zaharopoulos	43r M. O'neill	43r M. O'neill	42 N Remfry
54 S Mcdougall	45 C. Frunes	46 D. Fazzakerley	46 D. Fazzakerley	43 J Tobin
55 J Pohliner	46 C. Jones	47 M. Turvey	47 M. Turvey	44 T Stone
56 B Martin	47 P. Fyfield	48 G. Gilmore	48 G. Gilmore	45 S Jackson
57 S Puccio	48 S. Crew	49 S. Smit	49 S. Smit	46 R Howard
58 H Masters	49 M. Starr	50 J. Corbett	50 J. Corbett	47 M Quigley
59 J Stephens	50 C. Hall	51 S. Capogreco	51 S. Capogreco	48 L McGregor
60 S Dong	51 M. Hale	52 J. Bowes	52 J. Bowes	49 G Sidsns
61 M Thomas	52 S. Anderson	53 J. Thomas	53 J. Thomas	50 N Hutchens
62 W Rosowski	53 C. Connolly	54 # B. Mcleod	54 # B. Mcleod	51 L Sherry
63 B Joske	54 A. Dance	55 M. Tull	55 M. Tull	52 M Gormo
64 M Rosowski	56 A. Treasure	57 C. Thomas	57 C. Thomas	53 A Hogan
65 J Sadat	81 C. Connolly	58 T. Ashton	58 T. Ashton	54 F Purcell
67 L Mckenzie		59 J. Maguire	59 J. Maguire	55 S Vernon
68 S Robinson		60 # T. Harris	60 # T. Harris	56 S Darling
70 S Quinn		61 T. Strathopoulos	61 T. Strathopoulos	57 A Williamson
		62 M. Kennedy	62 M. Kennedy	58 D Simmonds
		63 T. Byrne	63 T. Byrne	59 J Brugler
		64 B. Walpole	64 B. Walpole	60 M Sprague
		65 D. Harris	65 D. Harris	61 K Hilton
		66 P. Clarke	66 P. Clarke	62 M Curtis
		67 M. Deluise	67 M. Deluise	63 J Gartlan
		68 # S. Greed	68 # S. Greed	64 L Stewart (Res. Cpt.)
		69 A. Dowdell	69 A. Dowdell	65 T Stone
		70 A. Quinn	70 A. Quinn	66 D Shaw
		71 M. Mora	71 M. Mora	67 J Smith
		72 N. Estrada	72 N. Estrada	68 J Ward
		73 D. Clark	73 D. Clark	69 R Hussey
		74 C. Pegg	74 C. Pegg	70 S Fyffe
		75 S. Mills	75 S. Mills	71 M Sloan
		76 A. Treveltham	76 A. Treveltham	72 J Hanson
		77 G. Brady	77 G. Brady	73 R Miller
		78 B. Carruthers	78 B. Carruthers	74 D Dainton
		79 S. Cull	79 S. Cull	
		81 J. Sanson	81 J. Sanson	
		86 P. Marasco	86 P. Marasco	
		87 P. Mihajlovic	87 P. Mihajlovic	
		88 P. Greenbank	88 P. Greenbank	
		85 # N. Maguire	85 # N. Maguire	
		99 M. Higgins	99 M. Higgins	

Jetport Parking
 Albert Park Indoor Sports Centre and Myotherapy Solutions.

SPONSORED BY POWER FASTERNERS

2005 VAFA FINALS VENUES

NB: ALL DATES, TIMES & VENUES ARE SUBJECT TO CHANGE WITHOUT NOTICE

CHECK THE VAFA WEBSITE www.vafa.com.au FOR UP TO DATE DETAILS

SECTION	VENUE	FINALS	DATES	DAY	U19 (3)	TBA	2nd Semi	27-Aug	Saturday	
A	Box Hill City Oval	1st Semi	4-Sep	Sunday	TBA	TBA	1st Semi	28-Aug	Sunday	
	Sportscover Arena	2nd Semi	4-Sep	Sunday	Bill Lawry Oval					
	Sportscover Arena	Preliminary	11-Sep	Sunday	(Northcote)	Preliminary	4-Sep	Sunday		
	Sportscover Arena	Grand	18-Sep	Sunday	Preston City Oval	Grand	11-Sep	Sunday		
B	Sandringham FG	1st Semi	4-Sep	Sunday	U19 (2)	Parkdale FG	2nd Semi	27-Aug	Saturday	
	Sportscover Arena	2nd Semi	3-Sep	Saturday	Blue	Parkdale FG	1st Semi	28-Aug	Sunday	
	Sportscover Arena	Preliminary	10-Sep	Saturday	(11.15am)	Parkdale FG	Preliminary	3-Sep	Saturday	
	Sportscover Arena	Grand	17-Sep	Saturday	Parkdale FG	Grand	10-Sep	Saturday		
C	Sandringham FG	2nd Semi	27-Aug	Saturday	U19 (2)	Garvey Oval	2nd Semi	27-Aug	Saturday	
	Sandringham FG	1st Semi	28-Aug	Sunday	Red	(Parade Coll)				
	Sandringham FG	Preliminary	3-Sep	Saturday	(11.15am)	Garvey Oval	1st Semi	28-Aug	Sunday	
	Sandringham FG	Grand	10-Sep	Saturday	(Parade Coll)	Garvey Oval	Preliminary	3-Sep	Saturday	
D1	Box Hill City Oval	2nd Semi	27-Aug	Saturday	Garvey Oval	(Parade Coll)				
	Box Hill City Oval	1st Semi	28-Aug	Sunday	Garvey Oval	(Parade Coll)	Grand	10-Sep	Saturday	
	Box Hill City Oval	Preliminary	3-Sep	Saturday						
	Box Hill City Oval	Grand	10-Sep	Saturday						
D2	Central Reserve	2nd Semi	27-Aug	Saturday	Club XVIII (1)	(2.15pm)	Sportscover Arena	Grand	21-Aug	Sunday
	Central Reserve	1st Semi	28-Aug	Sunday	Club XVIII (2)	(11.45am)	Sportscover Arena	Grand	21-Aug	Sunday
	Central Reserve	Preliminary	3-Sep	Saturday	Club XVIII (3)	(9.20am)	Sportscover Arena	Grand	21-Aug	Sunday
	Central Reserve	Grand	10-Sep	Saturday						
D3	Gillon Oval (Nth OB)	2nd Semi	27-Aug	Saturday						
	Gillon Oval (Nth OB)	1st Semi	28-Aug	Sunday						
	Bill Lawry Oval (Northcote)	Preliminary	3-Sep	Saturday						
	Bill Lawry Oval (Northcote)	Grand	10-Sep	Saturday						
D4	Cheltenham FG	2nd Semi	27-Aug	Saturday						
	Cheltenham FG	1st Semi	28-Aug	Sunday						
	Cheltenham FG	Preliminary	3-Sep	Saturday						
	Cheltenham FG	Grand	10-Sep	Saturday						
U19 (1) (2pm)	Parkdale FG	2nd Semi	27-Aug	Saturday						
	Parkdale FG	1st Semi	28-Aug	Sunday						
	Parkdale FG	Preliminary	3-Sep	Saturday						
	Parkdale FG	Grand	10-Sep	Saturday						
U19 (2) (2pm)	Garvey Oval (Parade Coll)	2nd Semi	27-Aug	Saturday						
	Garvey Oval (Parade Coll)	1st Semi	28-Aug	Sunday						
	Garvey Oval (Parade Coll)	Preliminary	3-Sep	Saturday						
	Garvey Oval (Parade Coll)	Grand	10-Sep	Saturday						

Finals costs:

	Admission	Car
Club XVIII Grand Finals	\$10	\$4
Finals & Grand Finals (A—D4 & U19)	\$10	\$4

Children U16 & Pension card holders are admitted free

Milestone

Last week field umpire Max Wittman ran his 150th VAFA game in the big match between Williamstown CYMS and La Trobe Uni. Max has over the years helped young umpires with advice and shown the way by the standards he sets, when partnered with them. Unfortunately his partner last Saturday (AD) was not young. Well done Max and hope there are more games for you. Thanks also to Williamstown CYMS for the hospitality given to Max on the day.

“Max has over the years helped young umpires with advice and shown the way by the standards he sets, when partnered with them.”

Trainers

Just a little thank you to the club trainers and the work they do. Last Saturday a Salesians Scorpions U/19 player came under some friendly fire and required some medical attention. Trainers from the opposition club (Hampton Rovers) got to him first and kept him calm while an ambulance was called. Great effort from these people, who are volunteers. Once again the true VAFA spirit was shown.

Push-ups

An absolute crowd pleaser at Camberwell last Saturday when the enigmatic goal umpire Bernie Hoare landed flat on his face when about to signal a goal. He laid there for what seemed an eternity. As you could imagine the sympathy was flowing....not. A few players informed him of the score with

big smiles on their faces, and his supposed mate the field umpire suggested that he “give us ten” while he was down there. Bern, save those theatrics for the big stage of finals at Elsternwick in September. (Lentils would have loved the “panto”.)

Retirees!

Yes, we know the season’s been long and the body is starting to grind to a halt, but don’t give it away just yet. There’s always one more season left in the body. Your involvement helps VAFA footy survive. Come back for the pre-season in 2006 and have another crack. If you’ve got any mates out there who are interested in umpiring or even any current umpires who may be interested in changing football competitions – join the VAFAUA. For more details on what to do and who to see, contact the VAFA Umpire Operations Manager, Brian Goodman on 9531 8333 or email brian@vafa.com.au and we’ll have you on board.

Social

Don’t forget our next big social function is the Pre-finals Dinner to be held at the Victoria Club this coming Monday August 22nd. This is a compulsory function so if you are unable to attend please contact John Robinson as soon as possible. Our guest speaker this year is “the voice of the AFL – Craig Willis”. A big night with a big after-party!!

And to drain out what we’ve put in the night before, our next “Blood Drive” is the night after on Tuesday August 23rd. See Brendan Corcoran for details.

RESPECT THE GAME – RESPECT THE UMPIRE!

D4 SECTION

by Glenn Carle

Round 17 had a bit of everything with close games, come from behind wins and big margins, with the race for 2nd place being kept alive.

Round 17 Review

Elsternwick travelled to **Box Hill North** with the aim of keeping momentum going in their last hit-out before their finals campaign. And all went to plan, despite some very ordinary kicking for goal that kept the game close to half time, the Wicks running out 114 point victors.

Albert Park started strongly, but wayward kicking meant they failed to take full advantage and kept **Eltham** in the game. This would come back to haunt them as the Turtles finished strongly on the back of a strong breeze, coming from 10 points down at the final change to run out 15 point winners. Luttick was the key to the comeback.

Hawthorn visited Ferndale Park hoping to secure the double chance and jumped out to a great start, leading by as much as 45 points in the second quarter. But in a true testament to their never say die attitude, **St Mary's** hung in and with D'Astoli racking up possessions, by the final siren the Saints took the vital four points by a margin of 9.

Richmond hosted **Bulleen** with the Cobras chasing percentage to take advantage of a Hawthorn loss. And they delivered in spades. Badanjek and Cookson kicked 27 goals between them as they moved into second position and took favouritism to finish there after 18 rounds, victors by 202 points.

"Hawthorn visited Ferndale Park hoping to secure the double chance and jumped out to a great start,"

Round 18 Preview

So with only four games left to play in the regular season, it comes down to a shoot out of percentage, with Bulleen, St Mary's and Hawthorn all on 48 points and all playing

sides in the bottom half of the ladder. Nigh on impossible for St Mary's to get there, and the Hawks would need to win by roughly 100 points more than Bulleen. I know which pair of footy boots I'd rather be in.

Eltham will host **Box Hill North** at the wide open expanses of Eltham College hoping to finish the year on a high despite the disappointment of finishing outside of finals. The Bock's have given good accounts for part of games in the last few weeks, but it's hard to see them troubling the home side for 4 quarters.

St Mary's travel to **North Brunswick** and may well be thinking conservation rather than attack, not wanting to pick up any injuries heading into the first week of finals. Allard Park isn't the most welcoming of grounds, but the Saints should have enough to win.

Hawthorn welcome **Richmond** to Rathmines reserve and will be hoping the Tigers don't bring their backline along. It's been a long season for the boys in the black and gold and they'll be happy to see the end of it. The Hawks will win, but not by enough to avoid an elimination final against their Round 17 nemesis.

In the final match, **Albert Park** will travel across town to face a **Bulleen** side in awesome form. The Falcon's have played some good footy in the last few weeks, but a rampant Cobras outfit should secure their appointment with Elsternwick next weekend.

McKINNON
SPORTS MEDICINE
SHARPSHOOTERS - D4

CLUB	NAME	LST WK TOTAL	
D4 SECTION			
Bulleen Cobras	Badanjek	15	82
Elsternwick	Hunter	7	81
Hawthorn Amateurs	Lauletta	1	64
D4 RESERVE			
Eltham	Krohn	5	55
Albert Park	S Allan	4	51
Elsternwick	Goldman		37

CARLTON

DRAUGHT

M I MILESTONES E S

Elsternwick - Matt Surman recently played his **150th** game for the Wicks. Moving from Gippsland, he has been a durable utility, playing on the ball and recently in defence. Despite his recent engagement, it's hoped he'll reach his 200th in a few years time. **Jon "Pockets" Yem** celebrated his **100th** game in Round 15. A dashing and courageous backman with a raking left boot and a future leader of the club.

St Mary's - Congratulations to George "Doc" Koumantatakis on playing his **100th game** last week. George has been a great servant of the club as a player, Reserves coach and President and showed great spirit coming back from a broken leg in 2003. **Justin Hendy** plays his **100th game** this week. A very fit experienced player who has comeback from a broken back in a triathlon mishap. Justin is very versatile and uses his guile and courage to help the younger players. **Tim "Ray Martin" Cummins** plays his **50th** game this week, which has included several senior games this year. In his 3rd season at the club he has developed into a very handy utility who gives his all and is part of the reserves leadership group. **Luke "Wiz" Anthony** is due to play his **50th** game after battling many injuries. On his day the enigmatic forward makes many defenders nervous, with his courage and marking a sheer delight. This milestone has been a long time coming...Well done Wizzie!

Hawthorn - Shane "Viper" Parker played his **150th** game in Round 14. A member of the 1998 premiership side, the Viper is skipper of the seconds and leads by example with his hardness and ferocity at the ball, despite rarely training and having not yet paid his full subs.

TODAY'S MATCHES

D4 SECTION

Eltham Collegians v Box Hill North
Elsternwick - **Bye**

North Brunswick v St Marys

Hawthorn Amateurs v Richmond Central
Albert Park v Bulleen Cobras - **switched from the original draw**

LAST ROUND'S RESULTS - D4

D4 SECTION

BOX HILL NORTH 3.1 7.3 10.3 11.4 (70)

ELSTERNWICK 5.7 9.20 18.24 25.34 (184)

Box Hill Nth: D Penny 4 Cook 2 Ball 2 Langley 2 B Olson. Best: Plunkett Odza Steele Sinfeild Sallantioglu Howarth. **Elst:** Details not received.

Umpires: Ron Martyn Peter Griffiths (F)

ALBERT PARK 2.7 3.8 8.11 9.14 (68)

ELTHAM OC 2.2 3.6 7.7 12.11 (83)

Albert Park: Collins 3 Cain 2 Thompson R Baker Fairfield R Williams.

Best: Storey R Baker R Williams Grace Hannett Sutherland. **Eltham**

OC: Luttick 3 McLaren 2 Conole 2 R Foo 2 Turner Ryall Savage. Best:

Turner Andrews Conole Luttick Hargrave R Foo.

Umpires: Mick Gilday (F) Will Burne David Cameron (B) Lachlan Simpson Richard Keane (G)

NORTH BRUNSWICK BYE

ST MARYS 1.1 4.3 7.9 12.12 (84)

HAWTHORN AFC 6.4 8.5 9.8 11.9 (75)

St Marys: Ryan 3 Waller 3 C Armstrong 2 Adam 2 Dwyer Ballantyne.

Best: D'astoli Dwyer Ryan Wright Purcell C Armstrong. **Hawn:**

McKenna 2 Saulle L Collins Malcolm Fulton Lauletta Vance

Jackomos Gavin Hurse. Best: Vance Herb Garlick Hurse Malcolm.

Umpires: Daniel Silfo Nick Brown (F) Andrew Summers (G)

RICHMOND CENTRAL 2.4 4.4 10.7 11.9 (75)

BULLEEN COBRAS 11.4 23.11 30.15 43.19 (277)

Rich Cent: Dukic 4 Nuske 3 Robertson Green Goonan Read. Best:

Nuske Green Miller Dukic Hillier Porteus. **Bull Cob:** Badanjek 15

Cookson 12 Conn 4 Fradkin 3 Arccraci 2 Nathanielsz 2 Rowe 2

Whittaker Daley Sette. Best: Badanjek Cookson Arccraci Trincui

Conn Polites.

Umpires: Pat Maebus David D'Altera (F)

D4 RESERVE

BOX HILL NORTH 2.3 2.4 2.4 2.5 (17)

ELSTERNWICK 5.5 10.11 14.14 23.18 (156)

Box Hill Nth: Prestopino Dick. Best: Thoi Ho Benbow P Doyle

Charlton Tambakis. **Elst:** Details not received.

ALBERT PARK 2.2 3.6 5.9 8.11 (59)

ELTHAM OC 3.4 7.9 12.12 16.18 (114)

Albert Park: S Allan 4 Sutton 2 Cook Houston. Best: Sutton J Baker

Houston Phillips McKay Agar. **Eltham OC:** Krohn 5 O'Donnell 4

Thomas 4 Foo Love Toulson. Best: Austin Thomas O'Donnell Love

Mok Keleher.

NORTH BRUNSWICK BYE

ST MARYS 3.2 8.7 12.8 12.12 (84)

HAWTHORN AFC 3.2 5.4 7.7 10.10 (70)

St Marys: Theoharris 5 Rousis 2 Latimer Allen Ferg Bernardi

Murphy. Best: Theoharris Anders Allen Latimer Karis

Koumantatakis. **Haw:** Pritchard 3Guttis 3 Chris 2 Hyland Ruzicka.

Best: Di Hyland Scott Optie Jules.

RICHMOND CENTRAL 1.2 4.4 4.7 8.7 (55)

BULLEEN COBRAS 10.5 16.11 21.15 26.21 (177)

Rich Cent: Lake 2 Quick Musey Brunt Dautovic King Bracken. Best:

Dautovic Neilson Quick Lake King Jamshidi. **Bull Cob:** Petrilli 8

Moore 7 Soumelidis 4 Mazzarella 2 McLeod Unwin Fisher Paatsch

Edgar. Best: Moore Petrilli Palermo Mazzarella Vaughan McLeod.

D4 Section

ALBERT PARK AFC	BOX HILL NORTH	BULLEEN COBRAS	ELSTERNWICK	ELTHAM OC
Coach: Pete Smith Res Coach: Paul Shoppee	Coach: Peter Armstrong Res Coach: Jon Pratt	Coach: J.D'Angelo. Asst Coaches: F. Arcoraci, J. Redfern, Res: R. Sheehan	Coach: D Grace Asst. P McNally Coach Res: M Hosking	Coach: Wayne Reardon Res Coach: Paul Gregor
<ol style="list-style-type: none"> 1 P. Smith 2 N. Pastras 2 A. Morgan 3 R. Baker 3 P. Shakepeare 4 M. Naudi 5 S. Allan 6 J. Storey 7 S. Venables 7 M. Burton 8 N. Wheeler 9 P. Chambers 10 M. Phillips 11 D. Bree 12 N. Langdon 13 B. Payne 13 M. Tuffin 14 M. Hyams 15 D. Borley 15 P. Guicas 16 C. Robertson 17 S. Bennett 18 G. Collins 19 N. Cain 20 K. Grace 21 P. Shoppee 22 J. Hannett 22 J. Marshall 23 B. Harries 23 D. DeZoete 24 T. Green 25 J. Wier 26 B. Moore 27 A. Jackson 28 R. Allan 29 R. Humphrey 30 W. Johnson 31 S. McGuire 31 J. Williams 32 M. Smith 33 M. Wall 34 T. Houston 35 S. Toth 35 C. Downie 36 J. Dudi 37 L. Hogan 38 S. Fairfield 41 R. Williams 42 C. Cook 44 B. Isard 45 J. Agar 46 G. Price 48 M. Snowden 50 S. Thompson 51 J. McKay 52 D. Allan 53 M. Williams 55 D. Quinlan 57 J. Sutton 57 J. Baker 58 S. Gitsham 59 L. Barr 60 V. Surace 62 P. Cramer 77 S. Garcia 78 T. Tuhoro 79 S. Thompson 80 J. Bowily 	<ol style="list-style-type: none"> 1 G. Wilson 2 C. Riscalla 2 A. Odza 4 T. Manno 5 J. Garrett 7 S. Stewart 8 C. Langley 9 A. Sallantioglu 10 S. Cook 11 T. Thoi 12 A. Dick 13 M. Cumming 14 L. Penhalluriack 15 L. Keillor 16 M. Penny 16 W. Drew 17 G. Cavallo 18 C. Butler 19 C. Callis 20 K. Oldfield 22 A. Steele 23 D. Penny 23 J. Naumovski 24 P. Doyle 25 P. Kotsaridis 26 R. Ball 28 Z. Veleski 29 M. Rogers 30 B. Olson 31 D. Olson 32 I. Oldfield 33 M. Marinovic 34 H. Ho 35 C. Liston 36 S. Russell 38 J. D'Amato 39 J. Tambakis 40 D. Worrell 41 P. Currie 42 A. Tarulli 43 R. Doyle 44 C. Garrett 45 M. Sinfield 46 P. Mortimer 47 A. Andrews 49 T. Ellis 50 C. Irvine 52 S. D'arcy 53 N. Chau 54 L. Van den Akker 55 J. Pratt 56 H. Shiba 57 M. Mason 58 M. Azmi 59 J. Screen 60 N. Benbow 61 J. Howarth 62 C. Henry 63 J. Aspinall 64 J. Vagias 65 D. Woolridge 66 C. Plunkett 67 A. Manerheim 68 N. Galil 69 B. Pearce 70 H. Gist 73 D. Francis 76 M. Lacey 78 A. Leavers 79 G. Bennett 80 S. Evans 81 J. Hopes 82 D. Dovaston 84 M. Lacey 86 G. Archer 88 M. Edgley 89 S. Yalamanchile 99 G. Robinson 111 A. Maguire 	<ol style="list-style-type: none"> 1 N. POLITES V.C. 1 I. Mc LEOD 2 T. ORWIN 3 S. Mc LAREN 4 N. CARTLEDGE 5 M. MANN 6 G. FORTUNE 6 J. LAURENCE 7 T. MEHREZ 8 T. MAZZARELLA 9 T. MULLINGER C. 10 C. POWDERHAM 11 R. BADANJEK 12 P. WHITEHOUSE R.V.C. 13 N. EDGAR 14 T. FRADKIN 15 J. TRINCHI 16 D. TRINCHI 17 T. CONN D.V.C. 18 F. ARCORACI 19 B. THOMAS 20 P. VAUGHAN 21 N. LYKOPANDIS 22 J. DANIELS 23 T. SETTE 25 T. MOORE 26 M. NATHANIELSZ 27 T. PEARSON 28 A. FOSKETT 29 S. PETRELLI 30 B. COOKSON 31 R. PASINATI 32 S. TROPEA 33 A. COOK 34 M. D'ANGELO 35 M. UNWIN 36 P. DALL'OGGIO 37 J. PAATSCH R.C. 38 G. BROWN 40 G. RICHARDS 42 A. VINCITORIO 43 T. WHITTAKER 46 J. LEWIS R.V.C. 48 M. SOUMELIDIS 49 G. ANDERTON 50 R. LOCK 51 R. DALEY 52 D. PALERMO 53 R. RODRIGUES 54 M. BYRNE 55 N. RITCHIE 56 A. LITTLE 61 C. BATT 62 D. MOSS 63 K. KELLETT 64 M. ROWE 65 T. WHITTAKER 67 T. KARANIKOS 68 J. REDFERN 77 S. FISHER 	<ol style="list-style-type: none"> 1 L MURPHY 2 A HANKIN 2 L BEDINGFIELD 3 J YEMM 4 D GRACE 5 M WHELAN 5 K CUMMINS 6 M THIELE 7 J McADAM -RC- 8 S CURRIE 8 M GREENE 9 T HARTLEY 10 T HUGGINS 11 L MISSALGLIA 12 P NEVILLE 13 S SOPPET 14 B MAHONY -VC- 15 C McKENNA 16 M SURMAN 17 T PUTT 18 A NEILL 19 J HUNTER 20 E GOLDMAN 21 C STUCHBERRY 22 E ELVIN 23 S CURTAIN 24 A FOSTER 25 T COTTER 26 C MAHONY -C- 27 J BANKY 28 W MORGAN 29 S MAHONY 30 M SPENCE 31 A LASNITZKI 32 B MASON 33 M CUNNINGHAM 34 T LEAPER 35 P McNALLY 36 J PYMAN 37 D NOLAN 38 B ANDERSON 39 M TENNANT 40 A PATEY 41 D BYRNE 42 E ALTER 43 P CLARKE 44 S GRACE -VC- 45 J KAICER 46 L RYAN 47 T PERKINS 47 D BRENNAN 48 A CONTIN 49 J BARIBAR 50 M McKENNA 51 A BURNEY 52 J LILIKAKOS 53 A LEWIS 54 K POLLER 55 H McGREGOR 56 P FREEDMAN 57 M CREAK 58 B ELLIS 59 R POWELL 60 L SMITH 61 R MCKENNA 62 B TORRANCE 63 R SHERRY 64 S THOMPSON 65 N ANDERSON 66 M HOSKING 67 S GORDAN 68 M DANIELS 69 N UTTING 70 M NOONAN 71 M MARZIALE 72 T MARCHETTI 73 M NICOL 	<ol style="list-style-type: none"> 1 T. Andrews 2 D. Lynch 3 E. Savage 4 L. Mason (VC) 5 L. Austin 6 J. Galvin (C) 7 B. Rashid 8 B. Jorgensen 9 C. Watson 10 B. Marshall 11 J. Mizzi 12 M. Blagrove 13 M. Luttick 14 R. Runco 15 J. Paisley 16 D. Brick 17 T. Wenborn 18 B. Galvin 19 J. Gilbert 20 S. Weston 21 M. Hart 22 R. Foo (VC) 23 T. Carter 24 A. Hargrave 25 R. Thomas 26 J. Glare 27 J. Stockdale 28 M. Pattison 29 D. Howgate 30 M. Abbott 31 B. Keleher 32 C. Baud 33 A. Howgate 34 J. Howgate 35 M. Crooks 36 N. Ryall 37 P. Krohn 38 A. Mok 39 A. McClaren 40 E. Baud 41 T. Kurtschenko 42 C. Conole 43 R. Carrucan 44 N. Duncan 45 A. Whyte 46 S. Clark 47 A. Emini 48 B. Turney 49 L. Barnes 50 B. Richardson 51 J. Simpson 52 D. Justice 53 J. Foo 54 S. Todman 55 K. Toulson 56 R. Love 58 N. McPherson 59 B. Evans 61 A. Stockdale 63 L. Ogilvie
<p>Rising Sun Hotel - Richmond and Rising Sun Hotel - South Melbourne</p>	<p>KAZBAR, GUARDIANMEDIA</p>	<p>Major Sporsors CAPITAL GROWTH THE ELSTERNWICK CLUB HILTON MANUFACTURING AUSTRALIAN UNITY</p>	<p>MAJOR SPONSORS Trash 'n' Stash Village Roadshow</p>	

D4 Section

HAWTHORN Coach: Peter Tyson Res Coach: Patrick Ryan	NORTH BRUNSWICK Coach: Ange Sammartino Res Coach: Harry Tsialtas	RICHMOND CENTRAL Coach: Thomas Dukic Res Coach: Steven Lake	ST.MARYS A.F.C. Coach: Michael Learmonth Res Coach: George Koumantataki
1a M. McVeigh	1 D. Newton	1 W. Old	1 M. Banks
1b B. Blakeman	2 D. Adams	2 T. Quick	2 B. Perelberg
2a J. Ridley	3 D. Orr	4 D. Miller	3 G. Schembri
2b J. Thompson	5 H. Hassan	5 B. Porteus	4 A. Ballantyne
3 A. Collins	6 D. Pizzari	6 T. Dukic	5 A. Lane
4 N. Martin	7 J. Briffa	7 S. Lynch	6 C. Weller
5 S. Avery	8 S. Menta	8 D. Speakman	7 A. Dwyer
6 P. Avery	9 A. Sammartino	9 A. Piani	8 R. Kodituwaku
7 C. Alexander	10 A. Mountney	10 A. Zuccaro	9 C. Armstrong
8 S. Gattiss	11 J. Boudoloh	11 S. Lake	10 D. Cope
9a R. Ogge (vc)	12 P. Tannous	12 S. Britter	11 J. Bernardi
9b M. Houareau	14 M. Sorlete	13 J. Goode	12 S. Nicholson
10 J. Hall	15 H. Tsialtas	14 J. Mcgrath	13 J. Hill
11 J. Dawson	16 S. Tsialtas	15 C. Barry	14 L. Goldsworthy
12 J. Pi	17 A. Taha	16 J. Birt	15 M. Purcell
13 J. Murphy	18 R. Massri	17 J. Neilson	16 M. Aikman
14 D. Lauletta ©	19 L. Spano	18 A. Taylor	17 L. Anthony
15 M. Tyson	20 A. Said	18 P. Moulday	18 B. Frail
16a C. Rice	21 R. Santacroce	19 C. Quay	19 V. Ryan
16b J. Shepherd	22 J. Freeman	20 D. Bergin	20 A. Waller
17 B. Ruzicka	23 D. Kehagias	21 D. Phelan	21 M. Gilchrist
19 T. Hyland	24 A. Belbin	22 J. Petering	22 C. Adam
20 S. Parker	25 L. Greening	23 B. Breese	23 F. Harrison
21 P. Clennett	26 M. Taha	24 T. Guthrie	24 A. Laimier
22 D. McClenchy	27 N. Pollokis	25 A. Read	25 M. Black
23 L. Collins	28 T. Ackland	26 R. Prentice	26 S. Crilly
24 J. Jackomos	30 D. Carter	27 N. Nuske	27 S. Grillo
25 T. Ryan	31 A. Boudoloh	28 C. Dimitriou	28 J. Innes
26 B. Collins	32 B. Robertson	29 S. Hillier	29 P. Harrison
27 L. Flannigan	33 J. Ferns	30 L. Fotheringham	30 M. Lynch
28a D. Mackenzie	34 M. Pisasale	31 Retired Jumper	31 H. Adam
28b T. Crivelli	36 A. Taha	33 P. Berimano	32 S. Johnston
29 K. Rimmer	37 C. Twaddle	34 M. Vervoorn	33 C. Ferg
33 M. Caruana	38 E. Caccamo	35 P. Krisohos	34 L. Armstrong
35 S. Davies	39 C. Rhook	36 G. Evans	35 G. Theoharris
36 M. Sheridan	40 B. Mc Callum	37 D. Green	36 B. Graetzer
37 C. Jarvis	41 A. Taha	38 M. Defreitas	37 C. Freshwater
43 I. Chepa	42 J. Papanikolaou	39 H. Dautovic	38 S. Griffin
44 B. Allder	43 F. Papanastasatos	40 M. Pescott	39 B. Richardson
46 T. O'Hanlon	44 D. Donnelly	41 C. Duff	40 M. Karis
55 A. Saulle	45 G. Panagiotidis	42 D. Trenellen	41 T. Cummins
58 T. Dixon	46 F. Valeri	44 G. Begley	42 M. Davies
59 G. Carle	47 P. Micallef	46 M. Jones	43 L. Razga
62 D. Pritchard	48 J. Wolter	47 M. King	44 G. Koumantataki
75 M. Daou	49 S. Hearn	49 P. Brunt	45 M. Maschette
80 N. Exton	50 P. Giucas	50 A. Tittle	46 T. Tahos
	51 N. Giovanoglou	51 D. Moffat	47 P. Rousis
	52 K. Hassoun	52 J. Pike	48 M. Goold
	57 S. Nabbs	53 J. Robertson	49 W. Smith
	62 B. Carter	54 C. Cartwright	50 C. Wigg
	66 R. Pretty	55 M. Davies	51 N. Andrews
	67 J. Heck	56 T. Kristof	52 O. Hind
		57 M. Goonan	53 D. Anders
		57 E. Hill	54 P. Goonan
		58 M. Hanna	55 B. Tagell
		59 W. Bracken	56 P. Roseman
		60 B. Jolley	57 A. Bull
		61 P. Karamichalos	58 J. Wright
		62 G. Gardiner	59 C. Mackenzie
		63 T. Soderstrom	60 W. Goldsworthy
		64 A. Musey	62 L. Dastoli
		65 D. Coromandel	64 C. Chan
		67 J. Lane	69 P. Murphy
		69 T. Melville	
		74 S. Gray	
		77 S. Liuzzi	
		79 A. Rojter	
		80 D. James-Schirmer	

energy drinks

Norbert Graetzer

nc 0412 688 019

nc.norbert@ngmarketing.com.au

www.ngmarketing.com.au

The Only Ball VAFA Players Fly For.

Aquinas Old Collegians Football Club Inc.

Section D1 – 2005

Applications are invited for the following coaching positions for season 2006.

Senior, Reserve, U19

(Both Playing or Non-playing will be considered)

All applications to:

Greg Toomey, President
Aquinas Old Collegians Football Club Inc.
P O Box 886,

Ringwood Vic 3134

Or email to:

greg.toomey@insurancadvisor.net

Applications close Friday 16th September, 2005

Monash Blues Football Club Head Trainer & Trainers

For Season 2006

Representing Monash University, the Monash Blues Football Club is currently in "C" Grade of the largest football league in Australia, the Victorian Amateur Football Association (VAFA).

We presently have the need of the services of a **Head Trainer** & two **Trainers** for season 2006

Ideally the Head Trainer will have current Sports Trainer Level 2 Certificate and will be required for Tuesday, Thursday training nights and Saturday.

Trainers must have current Sports Trainers level 1 Certificate or be in the process of obtaining your certificate.

The successful applicants will be offered a competitive remuneration and have the opportunity to be part of one of the great university football teams.

Please direct your inquires to:

Peter Russell

0419 551664

Email: peterussell025@optusnet.com.au

Albert Park (D4 Amateurs) Football Club in its 53 years have never won a Senior Premiership.

This is a chance to make history.

Applications are invited for:

Senior Coach (playing or non-playing) SEASON 2006

Assistant Coach (playing or non-playing) SEASON 2006

Reserve's Coach (playing or non-playing) SEASON 2006

Applications in writing to:

Mr. Tony Payne, President
Albert Park Football Club

REFER WEBSITE: www.vafa.com.au

Under: Clubs

Albert Park Football Club for more details.

UPPER FERNTREE GULLY FOOTBALL CLUB

is now seeking expressions of interest for the following positions for 2006:

Senior Coach*
Football Manager*
Reserves Coach
Colts Coach

Applications in writing to:

upperferntreegully@efl.org.au

or

PO Box 166, Ferntree Gully, 3156

Phone enquiries to Peter – 0418 539 270

Applications close 2 September 2005

**Remuneration negotiable.*

Upper Ferntree Gully Football Club
– an equal opportunity club.

OLD CAREY GRAMMARIANS F.C. INC.

www.ocgfc.com

Section D1 2005

Invites applications for the

Senior, Reserve, U/19 & Club XVIII
coaching positions for season 2006

All applications to

OCGFC

Cotham Post Office

PO Box 3075

Kew Vic 3101

Application closing date 16th September 2005

Applicants should hold a level 1 coaching accreditation

POWER HOUSE AFC

"The country club to join in Melbourne"

www.powerhouse-afc.com

We invite applications for the 2006 season for

Senior, Reserves & Under 19 coaches

All applications in writing to:

Craig Richardson

Level 3

88 Albert Road

South Melbourne VIC 3205

Closing date - Friday 23rd September 2005

**PRAHRAN
FOOTBALL CLUB
U19 PLAYERS REQUIRED
FOR 2006**

The Prahran Football Club
requires players and officials
for its inaugural
U19 team in season 2006.

Please contact

Kevin Matherson on
0418 338467

or

www.prahranfootball.org.au
with expressions of interest.

**BANYULE FOOTBALL CLUB
APPLICATION FOR COACHES
FOR THE SEASON 2006.**

Senior, Reserve and Under 19 coaches sought.

The successful applicants need to be enthusiastic
leaders who have excellent communication skills,
sound coaching experience and who are also
accredited.

Excellent facilities and supportive environment.
Competitive remuneration.

Applications in writing to:

The Secretary
P O Box 7005
Banyule Vic 3084

**YARRA VALLEY OLD BOYS FC
Yarra Valley Old Boys Football Club
www.yvobfc.com.au**

Section D1 2005
Invites applications for the
Senior coaching position
for season 2006

All applications to
YVOBFC
10 Barrington Drive
Ashwood VIC 3147

Application closing date 9th September 2005

***Applicants should hold a level 1
coaching accreditation***

MONASH BLUES FOOTBALL CLUB

Senior Coach 2006

Representing Monash University,
the Monash Blues Football Club
is currently in "C" Grade of the VAFA.

We seek *suitably qualified* applicants for the position
of **Senior Coach in 2006**. This important leadership
role will be filled by an ambitious, organised and
dynamic person who can demonstrate that they can
successfully harness the Club's potential.

The Club has access to the best facilities in the
competition.

The successful candidate will be offered competitive
remuneration and the opportunity to work in a
supportive environment.

Please direct your inquires to:

Andrew Headberry, 0421 056 118
Email: veryunique@optusnet.com.au

U19 SECTION

by Fraser Cameron (U19 2, 3 & Blue)
& Cam Nation (U19 1 & Red)

Section One

Collegians time on top of the section one ladder came to a sudden halt last weekend, thrashed by a strong Old Xaverians side by 40 points. Kicking eight goals to two in the opening term of football, Xavs looked far too good for their ladder-leading opposition who will be lamenting their missed opportunity to finish the season as minor premiers. In the round's other games, Marcellin continued St Kevin's downwards spiral with a hard-fought 10 point win at home, St Bernards managed fifteen goals but still dropped 66 points short against Uni Blues, while De La were far too good for Old Brighton in their 77 point win.

The final weekend of home-and-away football for the season, and while the majority of sides will be out celebrating 'Mad Monday' next week four will remain in the hunt for finals glory. Marcellin have already been crowned minor premiers regardless of what happens on the weekend, and will be joined by Collegians, De La, and most likely Uni Blues in the finals series. Uni Blues need to win this weekend against Old Brighton to secure their spot in the four, but a loss would still result in qualification unless Old Xavs were to beat De La away. Collegians will be fighting to retain the second chance when they host St Kevins at Harry Trott, while plenty of pride will be on the line when Old Scotch host St Bernards. Tips: Collegians, Scotch, Uni Blues, De La.

Section Two

Two teams have already hung up the boots this season, and it's time for 4 more to join them after the completion of Round 18. It's all academic in Section 2, where the only question is - will Banyule hold on to the double chance? The manner with which they disposed of OMs suggests yes, as they won each quarter comfortably and prevailed by over 20 goals. Their opponents, Caulfield, put up a very stern fight against the league leaders, who started appallingly with 7 straight points. Both Goolds were good for the Fields, whilst Carey had quiet day, despite getting the 4 points in the end. A woefully inaccurate, and undermanned Friars dominated early and led by 45 points at the main break, through Keogh, Harris and D'Alonso. However, the Sharks caught them napping with greater intensity around the packs, and motored

home on the backs of Imlach and Bliesner for a shock 4 point win!! The Wellers had a rest whilst Rupo kicked 11 first quarter goals, before withstanding a challenge from Trinity which saw the margin reduced to 4 goals just before lemon time. In the final term, Rupo ran amok as Allport, Dean & Harrison did as they pleased. "Bones" and "Mars" were tireless workers for the T's. Tips: Trinity, Rupo, Banyule, Camberwell and OMs

Section 3

Casting aside pre-match concerns regarding the suitability of the surface, the undermanned Raiders and the Jackas played competitive spirited football from the 'get-go'. It was only in the last quarter that the top side broke clear to overcome a very determined and spirited Jacka outfit. AJAX were pleased with the direction of Spilberg whilst Solomon was strong for Parade. Elsewhere, the Tigers played great 1st and 3rd quarters against La Trobe to shore up 4th spot, leaving MHSOB with the task of unseating them. Uni Blacks are well and truly back, comfortably accounting for Old Ivanhoe in a consistent and

"It's all academic in Section 2, where the only question is - will Banyule hold on to the double chance?"

McKINNON SPORTS MEDICINE SHARPSHOOTERS - U19

CLUB	NAME	LST WK	TOTAL
U19 (1)			
Old Xaverians	Handley		55
St Kevins	O'Rourke	0	52
Old Brighton	Salem		34
U19 (2)			
Whitefriars	Torney	0	54
Old Carey	Tirus	0	53
Banyule Viewbank	Tsingaris	0	52
U19 (3)			
Oakleigh	Cleary	4	64
Uni Blacks	Battista	2	62
Bentleigh	Hunt	0	39
U19 (BLUE)			
Ormond	R Chisolm	7	82
Mazenod	Bogar	8	72
Peninsula	D Smith	6	68
U19 (RED)			
Emmaus SL	Croughhan	10	81
Bulleen Templestowe	P Voglis	1	52
Emmaus SL	Robin	3	44

solid effort. Kudos go to Rusenlis and Pagewood for Ivanhoe, as well as Legoe and LeMatire (oui, oui!!) for Le Blacks. Despite a big win over Bentleigh, MHSOB's must defeat St Bedes Mentone Tigers to replace them in 4th. Fraczek and Bailey played rippers for the Unicorns, who finished with a bang. Finally, in the battle of North Road, it was the boys from Scammel who prevailed easily over Monash. Chapple and Schenker had days out for Oakleigh, whilst Shopov and Barton were shining lights for the Varsity.

Tips: St Bedes MT, Bentleigh, Oakleigh, AJAX & Uni Blacks

Section Blue

Salesian and Hampton fought out a four quarter arm wrestle, with both defences dominant. The Scorpions backline of Crowley, Silk, and Dunne were outstanding all day, repeatedly providing the attacking drive out of defence. The Scorp's "best-on" honours, went to Togia whose marking and ruck tap-outs all day were superb. Salesian finished 9 points clear at full time. The Bloods registered a pleasing win over De La (2) with Johnson going on a rampage in front of goals with 8 biscuits. Fankhauser starred for Haileybury whilst Morwood and Marino were solid contributors for the vanquished. The blustery conditions and Mazenod's inaccuracy in front of goals made for a close game at Central Reserve last Saturday. Mazenod squandered many opportunities whilst Oakleigh Clayton were far more direct and accurate leading to and in front of goals. Bogar again saluted the scorers with almost half his side's goal tally, whilst the O'Clays were well served by Nyguen and "Happy" Gilmore. Yet another Ormond shoot-out ensued as they tackled the Pirates, who needed to win to stay in the race. Peninsula kicked the first 5 goals, and were still in the hunt at half time, but fell away in the premiership quarter. Good to see Nick Ryde back for Ormond after missing half the season (good timing Nick!).

Tips: Salesian, Old Haileybury, Ormond, and Hampton.

Section Red

Emmaus St Leos continued their charge towards the Section Red flag last weekend, destroying Rupertswood by 200 points in their biggest win of the season to date. Slamming home 36.23 to 6.3 for the afternoon, Emmaus sent a strong message to all their finals rivals, and look near unbackable favourites going into September. Croughan kicked ten for the winners, and Hickey, Lator and Quirk all five, with their 15-goal-to-1 first term having statisticians reaching for the record books. In the round's other games, Bulleen Templestowe upset Aquinas by 39 points, Fitzroy's hopes of playing finals were shattered with a narrow 13 point loss to Kew, while Old Westbourne booked the final spot in the four with a thrilling 4 point win over Therry Penola.

Aquinas host Emmaus St Leos in the final round of the home-and-away season, with the two top-of-the-table sides tipped to meet again in three weeks time. This weekend's match will determine just how far ahead of the rest of the competition Emmaus St Leos really are. Aquinas are fighting for the second chance, but Emmaus just look far too good on paper, Emmaus by 29 pts. In the round's other games, Kew should move to second on the ladder with an easy win over Old Scotch, Rupy will try to salvage some pride when they host finals-bound Old Westbourne, while Fitzroy and Therry will aim to finish the season off on a high in a game that a month ago was expected to be a battle for a spot in the four.

Tips: Emmaus, Kew, Westbourne, Therry.

TODAY'S MATCHES

UNDER-19 SECTION 1

Collegians v St Kevins
Marcellin - **Bye**
Old Scotch v St Bernards
University Blues v Old Brighton
De La Salle v Old Xaverians

UNDER-19 SECTION 2

Caulfield Gr v Banyule Viewbank
Old Melburnians v Whitefriars
Beaumaris v Old Camberwell
Old Trinity - **Bye**
Rupertswood v Old Carey

UNDER-19 SECTION 3

Old Ivanhoe v La Trobe Uni
St Bedes Mentone Tigers v MHSOB - **at Sportscover Arena Friday 19th at 6.15 p.m.**
Bentleigh v Oakleigh
Monash Blues v AJAX
Old Paradians v University Blacks

UNDER-19 (2) BLUE

De La Salle (2) v Salesian Scorpions - **at 11.30 a.m.**
Oakleigh Clays v Old Haileybury - **at Keeley Park Oval, Clayton (79 D5)**
Ormond v Mazenod O C - **at Packer Reserve**
Hampton Rovers v Peninsula O B - **at Spring Street Oval, Sandringham (77 A12)**

UNDER-19 (2) RED

Kew v Old Scotch - **at Balwyn Park, Balwyn (46 D8)**
Bulleen Templestowe - **Bye**
Aquinas O C v Emmaus St Leos O C
Rupertswood (2) v Old Westbourne - **on Oval 2 (The Pines) at 2 p.m.**
Therry Penola O B v Fitzroy Reds - **No 1 Oval Francis Street Oak Park**

LAST ROUND'S RESULTS – U19

UNDER-19 SECTION 1

ST. KEVIN'S OB	3.4	5.8	8.9	11.10 (76)
MARCELLIN	2.1	8.1	9.2	14.2 (86)

SKOB: O'Hanlon 5 Marchesani 2 Moussi 2 Charles Conlon. Best: Mazzarella O'Hanlon Charles Marchesani Murphy (Matthew) Murphy (Michael). **Marc:** Pesavento 5 Mirmisni 2 McGlin 2 Tabbaccheira 2 Montagna Turner Winstanley. Best: Considine Tabbaccheira Symes Abrahams Stafford Gasparini. **Umpires:** Richard Yann Avi Wexselman (F)

OLD XAVERIANS	8.0	11.1	14.5	15.11 (101)
COLLEGIANS	2.1	5.4	9.5	9.7 (61)

Details not received. **Umpires:** Logan Smith Lee Crossley (F) Cameron Smith Callum Hilton (B) Hagen Cosgriff Brent Reid (G)

OLD SCOTCH BYE

ST BERNARDS	2.5	9.6	13.11	15.13 (103)
UNIVERSITY BLUES	6.4	12.10	16.13	25.19 (169)

Details not received. **Umpires:** Rob Sneddon Jack Fagan (F)

OLD BRIGHTON	3.2	6.3	7.5	8.6 (54)
DE LA SALLE	3.7	8.8	14.11	19.17 (131)

Details not received. **Umpires:** Ian Kennedy Nathan Sheppard (F) Brendan Dowling (B)

UNDER-19 SECTION 2

BANYULE-VIEWBANK	9.4	14.8	21.15	26.20 (176)
OLD MELBURNIANS	1.0	3.3	4.3	7.7 (49)

Banyule-VB: Drapac 5 Swift 4 Christian 4 Skicko 4 O'Donnell 3 Green 3 Moore B Dimeck Toull. Best: G Dimeck Griffith Swift Christian Drapac Skicko. **Old Melb:** Mitchell 3 Haralambous 2 Kauye Kline. Best: Stogdale Lawler Tzoiras Hamer Mitchell Landale. **Umpires:** Jason Lane Jeb Penrose (RFL) (F)

OLD CAREY	0.7	4.9	5.12	7.17 (59)
CAULFIELD GR	1.3	3.4	6.6	7.8 (50)

Old Carey: Stocco 2 Wagner 2 Cleve 2 Day. Best: Wagner Howgate McQueen Stocco Day Cleve. **Caul:** A Gould 2 Biggs D Gould D Clark Powley Sunberg. Best: D Gould Biggs Webb Hepworth E Andrew Sessler. **Umpires:** Tom Windlow Simon Pearless (F)

WHITEFRIARS	1.10	8.15	9.15	12.22 (94)
BEAUMARIS	1.1	2.6	9.9	14.14 (98)

White: C Power 2 Greenland 2 O'Meara 2 Carruthers Mandicos O'Callaghan Brosolo Hamblin. Best: Carruthers Fulton Brosolo Harris Crowe D'Alosio. **Beaum:** Imlach 5 Blesner 3 Clemente 2 Couples Grevena Hill McKenzie. Best: Blesner Imlach Wilson Clemente McNeill Giles. **Umpires:** David Windlow (C 18) (F)

OLD CAMBERWELL				20.16 (136)
OLD ESSENDON GR				10.12 (72)

Old Essendon Forfeit

OLD TRINITY	2.5	8.7	13.12	14.13 (97)
RUPERTSWOOD	11.3	15.9	21.14	32.19 (211)

Old Trin: Stockdale 3 Stewert 3 Howell 3 Smith 2 Greene Oldfield Glahn-Bertelsen. Best: A Bourke Marsden Bicknell Smith Stewert Delphine. **Ruperts:** Baddeley 7 Harrison 5 G Phillips 3 Pretty 3 Quigley 3 J Phillips 3 Tennant 3 McPhee 2 Dean Bradley Brennan. Best: G Phillips Baddeley Smith Allport Dean Harrison. **Umpires:** David Chippindall Geoff Deveson (F)

UNDER-19 SECTION 3

LA TROBE UNI	0.3	7.4	7.4	9.6 (60)
ST BEDES MENTONE TIGERS	6.3	9.5	16.12	17.16 (118)

La Trobe: Holland 3 McLean 2 McMaster McGough P Davies Doyle. Best: Clarke Holland Girwood P Davies McLean Parr. **St B/MT:** Hunter 4 Lebreton 3 Bodinaar 3 Swayne 3 McConnell L'Hullier Faulkner Moritz. Best: McNeill Hunter McConnell Lebreton Swayne Bodinaar. **Umpires:** Christian Schaefer Brian Nunn (C 18) (F)

UNIVERSITY BLACKS	2.3	5.6	8.8	12.19 (91)
OLD IVANHOE	1.2	3.4	3.6	4.6 (30)

Uni Blacks: Bell 3 Battista 2 Shaw 2 Davies 2 Rippon Napier LeMaitre. Best: Legoe Napier Batten LeMaitre Battista Barron. **Old Iv:** Ellis 2 Nicol Rusenlis. Best: Rusenlis Golden Clarke Saunders Pagewood Foster. **Umpires:** Sean Scully Snr Matt O'Keefe (F) James Scully (B)

MHSOB	1.5	7.10	10.12	16.19 (115)
BENTLEIGH	3.5	3.9	4.2	4.13 (37)

MHSOB: Bartholomew 5 Leslie 3 Liu 2 Taft Tan C McGrath H Bailey Precty C Bailey. Best: Taft Ashworth Hamilton-John Old Bartholomew C Frazcek Bailey. **Beant:** J West 2 Halliday Zylberszajim. Best: J West Vilhos Morrison Fidler Halliday. **Umpires:** Michael Ryde Frank Kavanagh (C 18) (F)

OAKLEIGH AFC	4.4	6.5	13.9	17.14 (116)
MONASH BLUES	2.2	2.2	4.2	6.3 (39)

Oak: Cleary 4 Costigan 4 Edwards 3 Groarke Pound-Gow Risteviski Schenker Stafford Wills. Best: Chapple Disiervi Doherty Mackenzie Schenker Stafford. **Mon Blues:** Shopov 2 Barton Harding Collins Cruickshank. Best: Jacobson Phillips Main Shopov Barton Vincent. **Umpires:** Brett Herskope Tom Haysom (F)

AJAX	2.2	4.6	6.8	7.13 (55)
OLD PARADIANS	4.7	7.6	9.13	14.14 (98)

AJAX: Bluszein 2 Ezekiel 2 Smith 2 Kegen. Best: Hershan Kochen Rotstein Sacks Bluszein Spilberg. **Old Par:** Bugeja 3 Clayton 3 Crosthwaite 2 Geary 2 Hussey Kandilakis Seneca Thomas. Best: Kruzeer Richardson Solomon Pratt Bugeja Hussey. **Umpires:** Ron Johnson Dean Schwab (F)

UNDER-19 (2) BLUE

SALESIAN SCORPIONS	2.3	5.5	8.7	9.9 (63)
HAMPTON ROVERS	1.3	4.3	5.5	8.6 (54)

Sales Scorp: Singh 3 Curtis Jordan Stanton D Thomson Togia Wilson. Best: Butterfield Togia D Thomson Fullman Phipps Morsello. **Hampt Rov:** Gleeson 4 McDonald Semmel Westhead White. Best: Suleyman Sharp Semmel Pinto Skewes O'Brien. **Umpires:** Leah Gallagher Brett Bazley (F)

OLD HAILEYBURY	7.2	9.6	14.17	18.19 (127)
DE LA SALLE (2)	1.2	6.2	6.3	9.8 (62)

Old Hail: Johnson 8 Doukas 3 Elliot 2 Dolman Byass Fankhauser Ellis Wyeth. Best: Johnson Fankhauser Waite Ellis Silberer Davis. **DLs (2):** Morwood 5 O'Donnell Gould Hassdalla Dean. Best: Silvers Fisher Gould Marino Keaney Morwood. **Umpires:** Mark Farrell Mark Duthie (F)

MAZENOD	6.5	7.11	13.12	17.20 (122)
OAKLEIGH CLAYS	2.3	6.4	10.5	14.8 (92)

Maz: Bogar 8 Johnson 2 Moran 2 Graham Rudderham Micallef Deegan Kavanagh. Best: Regan Moran Bogar Bonner Bailey Micallef. **Oak Clays:** Castello 3 Cook 3 Gilmour 2 Simon 2 Gatt Pizzera Gallagher Evangelista. Best: Nguyen Simon De George Gilmore Gallagher Gatt. **Umpires:** Anthony Lilley Jason Evans (F) Amanda Whittaker Paul Leggett (B) Robert Seymour Paul Whitehead (G)

PENINSULA OB	5.3	8.6	11.9	18.11 (119)
ORMOND	4.2	11.9	18.10	22.13 (145)

Penins: D Smith 6 A De Lange 4 P Wignall 2 J Rees E Wittich S Byrne M Kenny N Coy T Madder. Best: J Byrt Z Milenkovic S Taylor D Smith H Nestor M Kenny. **Ormond:** R Chisholm 7 D Bailey 5 D Brosnan 3 S Ashton 2 N Ryde 2 D Haysom T Leary L Upstill. Best: S Barnes D Bailey L Upstill R McGirr T Denatris L Duthie. **Umpires:** Sarah McGill David Anselmi (F)

UNDER-19 (2) RED

OLD SCOTCH BYE				
FITZROY REDS	0.2	5.6	7.7	9.12 (66)
KEW	4.9	5.11	8.18	10.19 (79)

Fitz Reds: McKenzie 2 Bombaci 2 Boyd Marcon Donato Manoli McKeown. Best: Bombaci Dance Minnis Boyd Donato Topp. **Kew:** Pike 4 Lawrence 2 Bailey O'Shea Jackson Lucisano. Best: DeAngelis Wyley Pike Williams McGregor Lawrence. **Umpires:** Rick Benson Paul Tyrer (F) Josh Tyrer (B)

BULLEEN TEMPLESTONE	4.1	11.5	16.11	18.11 (119)
AQUINAS	7.3	9.3	11.6	12.13 (85)

Bull Temp: Coulston 5 Meadows 5 Nikolakopoulos 3 Samaras 2 Rametta P Voglis Woodward. Best: Millar Coulston Hunt Rametta Austen P Voglis. **Aquinas:** Ragaukas 3 Sheridan 3 Williams 2 Ragozzini O'Donnell Papworth Weidemann. Best: Morrison-Storey Ragozzini Maaskant Neame Papworth Sheridan. **Umpires:** Jamie Gunn (F)

EMMAUS ST LEOS OC	15.6	18.9	29.21	36.23 (239)
RUPERTSWOOD (2)	1.0	4.0	5.2	6.3 (39)

Emmaus SL: Croughan 10 Hickey 5 Lalor 5 Quirk 5 P Baranello 3 Robin 3 Brayshaw 2 Damico 2 Stafford. Best: Robin Hickey P Baranello Croughan Quirk Matthews. **Ruperts (2):** Jurczyk 3 Lovett Balmer Murphy. Best: Hackett McGovern DiSalvatore Catalano Cascio Jurczyk. **Umpires:** Patrick Coulthard David Ewens (F)

OLD WESTBOURNE	1.3	3.11	6.16	8.20 (68)
TERRY PENOLA	3.3	4.5	6.6	9.10 (64)

Old West: McAlindon 2 Squarci 2 Amore Chan Heineger Zabriglio. Best: T Williamson Templeton M Williamson Gardy Smith Heineger. **Terry Pen:** Elmi 3 Keenan 3 McKay Tzorr Orr. Best: Muhr Keenan Alleneter Orr Tomkinson Robertson. **Umpires:** Paul Hoffman Nick Keating (F)

Under-19 – Section 1

COLLEGIANS

Coach: Michael Jones

- 1 A. Bridgeman
- 2 M. Williams
- 3 N. Crema
- 4 T. Baxter
- 5 A. Scott
- 6 M. Feld
- 7 R. Blackley
- 8 J. Curtis
- 9 M. Lynch
- 10 T. Zimbach
- 11 B. Louis
- 12 S. Jeffrey
- 13 C. Weeks
- 14 N. Quick
- 15 D. Hynes
- 16 W. Tardiff
- 17 J. Hamilton
- 18 D. Rajkuma
- 19 T. Donagan
- 20 M. Weeks
- 21 F. Boland
- 22 B. Sims
- 23 J. Davies
- 24 T. Cook
- 25 D. Adgemis
- 27 T. Rutherford
- 29 B. Sutton
- 33 C. Bushnell
- 40 M. Lightowers

Jefferson

OLD XAVERIANS

Coach: Adam Sassi
Assistant: David Galbally

- 1 T. Silk
- 2 A. Lawrence
- 3 K. Lunardi
- 4 S. O'Brien
- 5 T. Byrne
- 6 T. Preece
- 7 L. Kelly
- 8 M. Labroy
- 9 J. Mortensen
- 10 S. Sheedy
- 11 J. Moore
- 12 A. Ross
- 13 A. Bonnie
- 14 J. Rolfe
- 15 S. Bridgeland
- 16 S. Houghton
- 17 S. Doyle
- 18 S. Di Stefano
- 19 C. Murphy
- 20 J. Kay
- 21 C. Thomas
- 22 D. Smith
- 23 T. Lee
- 24 F. Indovino
- 25 M. Peel
- 26 N. Counsel
- 27 B. Robertson
- 29 S. Langdon
- 30 J. Fitzgerald
- 31 J. Mullany
- 32 D. Clyne
- 33 L. Henry
- 34 N. Morrison
- 35 J. Rolfe
- 37 C. Downey
- 38 J. Forrest
- 39 J. Downey
- 40 N. O'Connell
- 41 N. Saunders
- 42 J. Hickey
- 43 H. McGlade
- 44 N. Smith
- 46 J. Sweeney
- 51 E. Boland

DE LA SALLE (BLUES)

Coach: David Madigan
Asst Coach: Tim Ford

- 1 T. Kovess (vc)
- 2 S. Edwards
- 3 M. Fieldsend
- 4 D. Close
- 5 T. John
- 6 J. Pitcher
- 7 D. Keely(vc)
- 8 G. Hesse
- 9 A. Cox
- 10 N. Roberts
- 11 W. Fenton
- 12 J. Hansen
- 14 A. De Marte
- 15 N. Harris
- 16 M. Herkess (C)
- 17 L. Casey
- 18 W. Dwyer
- 19 J. Crowe
- 20 D. Hwassaballa
- 21 L. Bull
- 22 T. Donegan
- 23 J. Casey
- 24 J. Fletcher
- 25 S. Nethersole
- 26 B. Hogan
- 27 S. Miles
- 29 T. Kovarik
- 30 N. Thompson
- 32 D. Lowe
- 33 N. Stewart
- 34 J. Oakley
- 37 G. Rae
- 46 J. Toniolo

Raine & Horne Commercial

ST BERNARDS

Coach: Greg Wood

- 2 D. Hurley
- 4 M. Walsh
- 5 J. Hughes
- 7 C. Liberatore
- 8 S. Matthews
- 9 D. Evans
- 10 B. Garth
- 11 A. Marion
- 12 D. Oconnor
- 15 A. Mitchell
- 16 P. Oxenford
- 17 C. Rogers
- 20 M. Maggiore
- 21 T. Whelan
- 23 D. Ianazzo
- 24 B. Runnals
- 25 C. Govan
- 27 M. Salvadori
- 30 D. Lancashire
- 33 M. Gourlay
- 35 B. Ryan
- 38 K. Buis
- 39 L. Demorton
- 40 A. Kavanagh
- 43 J. Stapleton
- 45 B. Johnson
- 50 R. Schroder
- 58 B. Pitts
- 59 T. Pearson
- 70 E. Prendi
- 75 C. McDermott

MARCELLIN

Coach: Dean Rossely

1. S. Farrelly
2. R. Tabacchiera
3. J. Winstanley
4. T. Montagana
5. J. Bortolotto
6. S. Abrahams
7. J. Crimmins
8. D. Valsorda
9. D. Considine
10. T. Stafford
11. J. Gasparini
12. P. Augustin
13. D. Carolan
14. A. McGlin
15. S. Pesavento
16. C. Warner
17. L. Boyd
18. D. Fraser
19. J. Crapper
20. N. Birrell
21. B. Houghton
22. J. Symes
23. M. Grigoruk
24. J. Hogarth
26. S. Preece
27. M. Turner
28. C. Cogdon
29. M. Nash
30. D. Redmond
31. D. Bolger
44. B. Pell

ST.KEVIN'S OLD BOYS

Coach: Owen Hourigan

- 1 L. Kenyon
- 2 S. Belsey
- 3 B. Dowd
- 4 S. Conlon
- 5 J. Marchesani
- 6 K. Sahely
- 6 C. Breheny
- 6 R. Taylor
- 7 S. Neohoritis
- 8 S. Ryan
- 9 P. McLennan
- 10 A. White
- 11 T. White
- 12 M. Sherman
- 13 P. Mercouriou
- 15 M. Sullivan
- 16 R. Arnott
- 17 J. Charles
- 18 H. Low
- 19 W. Browne
- 20 K. Mios
- 21 J. Moussi
- 22 P. Harrison
- 23 H. Feehan
- 24 D. Sullivan
- 25 J. Mullen
- 26 P. Longmore
- 27 J. O'Rourke
- 28 M. Murphy
- 29 J. Nissen
- 30 T. O'Hanlon
- 31 J. Syme
- 32 M. Murphy
- 33 C. Viti
- 35 X. Gasparini
- 39 C. Murphy
- 41 B. Liu

OLD BRIGHTON

Coach: Joe Lyttleton

- 1 N. Kaplan
- 2 D. Jennings
- 3 S. Oliver
- 4 S. Rowell
- 5 J. Miller
- 6 J. Geddes
- 7 J. Salem
- 8 M. Bartlett
- 9 T. Gunning
- 10 T. Stafford
- 11 J. Edge
- 11 K. Sheehan
- 12 J. Priestley
- 13 J. Sest
- 14 R. Doherty
- 15 J. Leaf
- 16 S. Mulligan
- 17 B. Moon
- 18 B. Blatt
- 19 M. Browning
- 20 G. Fielck
- 21 J. Kenyon
- 22 J. Delosa
- 23 K. Presnell
- 24 A. Tregear
- 25 R. Eastgate
- 26 L. Hanson

UNIVERSITY BLUES

Coach: Steve Carroll

- 1 R. Minns
- 2 N. Anderson
- 3 D. Wood
- 4 M. Kelly
- 5 H. Guthrie
- 6 M. Sykes
- 7 A. Farrell (vc)
- 8 T. Maddocks (c)
- 9 Z. Elliott
- 10 N. Bradley
- 11 M. Dwyer (vc)
- 12 D. Marshall
- 13 J. McCarty
- 14 J. Poynter
- 15 S. Mortimer
- 16 T. Bronte
- 17 D. Carmody
- 18 M. Mark Lesko
- 19 D. Hayter
- 20 C. Pyke
- 21 P. Birks
- 22 A. Brennan
- 23 L. Butler
- 24 J. Sundermann
- 25 M. Kibbis
- 26 L. Halliday
- 27 S. Meade
- 28 D. Hanrahan
- 29 L. O'Shannessy
- 30 T. Stainforth
- 31 B. Gannon
- 32 S. Gilbertson
- 33 J. Lynch
- 34 C. Blizzard

OLD SCOTCH

S(1) Coach: Bruce Armstrong

S(2) Red Coach: Ian Leith
Asst Coach: Craig Kernick

- | | |
|---------------|-----------------|
| 2 M Aylett | 34 M Small |
| 3 T Ballan | 36 S Elder |
| 4 E Whitehead | 37 R Hocking |
| 5 B Saunders | 38 M Lin |
| 6 A Mitchell | 39 N Wu |
| 7 L Armstrong | 40 R Needham |
| 8 D Powney | 41 R Dumaresq |
| 9 T Gherardin | 42 F Foender |
| 10 T Harkness | 43 J Mentor |
| 11 N Allen | 44 J Daggian |
| 12 A Tesdorpf | 46 E Kitchen |
| 14 T Leeds | 47 J Pearce |
| 16 M Parisi | 48 A Perry |
| 16 G Lilley | 49 H Taylor |
| 17 A Wallace | 50 S Vogt |
| Smith | 51 N Spargo |
| 18 S Haines | 52 H Wilson |
| 19 T Gaunt | 53 C Lie |
| 20 M Ramage | 54 C Wood |
| 21 W Cronin | 55 M Elliott |
| 22 W Cox | 57 S Lake |
| 23 M Cathie | 61 W Harvey |
| 24 J Porter | 62 S Mackintosh |
| 25 T Stattery | 64 E Bowen |
| 26 A Machin | 65 M McWhinney |
| 27 B Kaye | 66 N Oughtred |
| 28 H Mursell | 67 J Mursell |
| 29 J Brownell | 69 D King |
| 30 S Bradley | 70 F Browne |
| 31 J Cade | 81 A Gray |
| 32 A Tummel | |
| 33 C Backman | |

K2 ASSET MANAGEMENT

SPORTSCOVER
VAFA MAJOR SPONSOR

SPORTSCOVER
VAFA MAJOR SPONSOR

Under-19 – Section 2

BANYULE-VIEWBANK

Coach: Phiv Demetrio

- 1 D. Park
- 2 J. Brockwell
- 3 G. Dimeck
- 4 T. Shepherd
- 5 M. Holmes
- 6 M. Kennedy
- 7 Ra. Moore
- 8 D. Kayrooz
- 9 M. Christian
- 10 C. Stavropoulos
- 11 B. Dimeck
- 12 J.D. Poyser
- 13 C. Buckley
- 14 L. O'donnell (Co.Capt)
- 15 M. Lardo (Co.Capt)
- 16 R. Guttererson
- 17 D. Drapac
- 18 S. Griffith
- 19 J. Spioer
- 20 C. Skicko
- 21 D. Herbert
- 22 J. Riegler
- 23 D. Shepherd
- 24 A. Doyle
- 25 S. Toull
- 26 J. Mummary
- 27 R. Hartnett
- 28 S. Green
- 29 J. Swift
- 30 A. Brown
- 31 K. Shepard-Mueller
- 32 J. Tsingaris
- 33 S. Dack
- 34 J. Dunstone
- 35 F. Dyson
- 36 M. Morgan
- 37 L. Morgan
- 38 C. Corr
- 39 S. Moran
- 40 Ro. Moore
- 49 R. Saker

OLD ESSENDON

Coach: Greg Evans

- 1 B. LEGUDI
- 2 F. RASO
- 3 M. SHAW
- 4 M. REIFFEL
- 5 D. LEBAN
- 6 R.PHELAN
- 7 C. GLASSFORD
- 8 J. WILLIAMS
- 9 G. WILLIAMS
- 10 J. DALINKIEWICZ
- 11 D. CERANTONIO
- 12 N. PEARSON
- 13 H. WILSON
- 14 D. FRANCIS
- 15 J. PHILLIPS
- 16 V. PALI
- 17 S. RAWLINS
- 18 S. TOWNER
- 19 M. SCHAPPACHER
- 20 T. RANKIN
- 21 C. TZAMBASIS
- 22 K. DAWSON
- 23 P. CLEMENTE
- 24 P. XHAYETUUX
- 25 R. NADZIELSKI
- 27 M. HAKIM
- 28 R. BADDELEY
- 29 A. FOOT
- 30 R. KASO
- 31 S. CAPONNETTO
- 32 S. CARUSO
- 33 B. GOURLEY
- 34 J. HART
- 35 A. HENTY
- 36 M. KLOPSCH

BEAUMARIS

Coach: John Burke
Asst Coach: Paul Berry

- 1 K. Gasperino
- 2 R. Gillespie
- 3 J. Sinko
- 4 L. Hill
- 5 C. Badman
- 6 M. Bramwell (VC)
- 7 T. Hunt
- 8 A. Clemente
- 9 J. Starke
- 10 A. McKenzie
- 11 J. Dickie
- 13 M. Wilson
- 14 B. Wall
- 15 B. Norris
- 17 B. Giles
- 18 V. Camera
- 20 T. Waller (VC)
- 21 R. Fenton
- 22 J. Atkins
- 24 R. Imlach
- 25 B. Strong
- 26 C. Shone (VC)
- 29 M. Gravina
- 31 C. Graham
- 32 B. Woodland
- 33 J. Kilgore
- 37 B. Fraser
- 38 J. Edmeades
- 39 A. Little
- 40 D. Reiby
- 41 J. Nicholson
- 43 D. Cupples (C)
- 46 R. Scrivenor
- 47 A. Mueller
- 49 M. Cairns
- 51 M. Beruldsen
- 52 J. Williams
- 61 K. Bliesner

OLD MELBURNIANS

Coach: Ben Dunn

- 1 T. Cudlipp
- 2 L. Gatti
- 3 N. Stogdale
- 4 A. NABIAKOS
- 5 F. Linacre
- 6 S. Playfair
- 8 E. Mitchell
- 10 E. Hamer
- 11 N. Russell
- 12 S. Gooley
- 13 P. Smith
- 15 D. Byrne
- 16 J. Ardley
- 17 W. Landale
- 18 A. Forte
- 20 T. Code
- 21 S. Fletcher
- 22 A. Ray
- 24 A. Mermigas
- 25 A. Quine
- 28 L. McMeniman
- 33 A. Manahan

proudly sponsored by
GAZ MAN

CAULFIELD GRAMMARIANS

Coach: Sam Calagero

- 1 T. Noble
- 2 M. Sessler
- 3 N. Andrew
- 4 A. Clarke
- 5 A. Spittal
- 6 C. Hammond
- 7 G. Thomson
- 8 T. Hartlett
- 9 L. Price
- 10 B. Gatehouse
- 11 S. Evans
- 12 S. Powley
- 13 S. Wood
- 14 C. May
- 15 B. Pearce
- 16 K. Biggs
- 17 A. Goold
- 18 Z. Goold
- 19 W. Hepworth
- 20 M. Sundberg
- 21 M. Lopiccicolo
- 22 M. Hardy
- 23 R. Schroth
- 24 M. Benkemoun
- 25 J. McCahon
- 26 E. Kalaja
- 27 T. Doake
- 28 B. McDonald
- 29 A. Webb
- 30 D. Mason
- 31 A. McKay
- 33 A. Guagas
- 35 C. Scully
- 39 A. Nesci

THE RACECOURSE HOTEL
CNR. DANDENONG &
WAVERLEY RD'S,
MALVERN EAST.

OLD TRINITY

Coach: Leo Curran

- 1 Cole S
- 2 Parker A
- 3 Marsden A V/C
- 4 Israel J
- 5 Simmons H
- 6 Delphine T V/C
- 7 Greene A
- 8 Stewart F
- 9 Howell T
- 10 Smith B
- 11 Burke M
- 12 Delaney E
- 13 Bicknell J
- 14 Bilney M
- 15 Peyton D
- 16 Spragg T
- 17 Lesinskis M
- 18 Stockdale C
- 19 Oldfield T
- 20 Laher Y
- 21 Grant J
- 22 Doyle H
- 24 Burke A. Capt.
- 25 Milaszewicz A
- 27 Law B
- 29 Wilson D
- 31 de Bruin S
- 40 Wood L
- 44 Baylis M
- 68 Blytham R

OLD CAMBERWELL GRAMMARIANS

Coach: Anson Brownless

- 1 J. Goldblatt
- 2 T. Barrow
- 3 C. Poynton
- 4 J. Rowatt
- 5 N. Tsinodos
- 6 P. Christie
- 8 M. Illia
- 9 D. Walpole
- 10 S. Bonyhady
- 11 N. Hall
- 13 W. Robinson
- 14 D. DeSanctis
- 15 J. Tuohy
- 16 A. Renshaw
- 17 D. Morley
- 18 N. Wallace
- 19 T. Peasnell
- 20 J. Davis
- 21 L. Taylor
- 24 W. Wettenhall
- 25 N. Charles
- 26 C. Hillier
- 27 D. McGuigan
- 28 D. Harry
- 29 T. Angove
- 31 M. Shanks
- 33 C. Bennett
- 34 G. Tolson
- 36 A. Thomas

SPONSOR

Mitchell Partners

RUPERTSWOOD

Coach: Greg Bradley

- | | |
|-----------------------|------------------|
| 1 J PHILLIPS | 40 S BISHOP |
| 2 C ALLPORT | 40 A JONES |
| 3 A TENNANT | 41 A CASCIO |
| 5 B QUINN | 42 J MURPHY |
| 6 J PRETTY | 43 A DISALVATORE |
| 8 B BRADLEY | 44 B COWLEY |
| 10 T WEST | 44 C MCCONVILLE |
| 12 A EVANS | 45 T EGAN |
| 13 N FELL | 46 L CARLAND |
| 15 D GLENN | 47 J BROUGHTON |
| 16 D DEAN | 48 L BRENNAN |
| 17 J ANDERSON | 48 A DAY |
| 17 M QUIGLEY | 48 D GREGORY |
| 19 G MOULE | 49 D MONTAGNESE |
| 20 M GAUNT | 50 D ENNIS |
| 21 T SMITH | 51 A CATALANO |
| 22 G PHILLIPS | 52 B WILLIAMS |
| 23 H SPINNER | 53 B MCADAM |
| 24 L MORRISON | 54 J WALLACE |
| 26 M MCPHREE | 55 S MORGANTI |
| 28 B BRENNAN | 56 MBRADY |
| 30 M MORRICE | 58 C DRIVER |
| 31 MEMERY | 59 B ALKEMAIDE |
| 32 MELLIS-CHRISTENSON | 60 L WEBSTER |
| 33 T MURPHY | 67 D AUTHURSON |
| 35 B LOVETT | 67 L BADDELY |
| 36 D MCGOVERN | 74 D SLEIGHT |
| 37 R HOLLES | 78 MHARRISON |
| 38 MADAMO | 79 C WISHART |
| 39 J TAYLOR | 80 M VANBOXTEL |

Mblmic

the world's most advanced in-home TV service

OLD CAREY

Coach: Rob French

- 1 B. Norfolk
- 2 T. Robinson
- 3 J. De Leijer
- 4 J. Carpenter
- 5 A. Shedden
- 6 T. Davis
- 7 L. Andrianopoulos
- 8 R. Wood
- 9 B. Laing
- 10 C. Laidlaw (C)
- 11 J. Van Cuylenberg
- 12 G. Lord
- 13 P. Tiras
- 14 D. Cronin
- 15 A. Pattison
- 16 M. Laidlaw
- 18 A. Remmers
- 19 T. Locock
- 21 T. Howgate
- 22 J. Wagner
- 23 L. McQueen
- 24 A. Wilingham
- 25 S. Mead
- 26 M. Dudman
- 27 T. Howgate
- 29 D. Courtot
- 30 A. Day (VC)
- 31 E. James
- 38 M. Baker
- 44 D. Stocco (VC)
- 72 G. Hodges

PROUDLY SPONSORED BY:

WHITEFRIARS

Coach: Andy Dalrymple

- 1 E. Abdallah
- 3 A. D'Aloisio
- 5 J. Omeara
- 6 S. Keogh
- 7 C. Taouk
- 8 D. Tore
- 9 B. Torney
- 11 A. Gamble
- 12 A. Petts
- 13 C. Lucarelli
- 14 A. Kenez
- 16 N. Crowe
- 17 M. Bond
- 18 K. Leski
- 19 S. Greenland
- 20 R. Carruthers
- 21 C. Krolkowski
- 22 J. Tartaglia
- 24 C. Harris
- 25 N. O'Callaghan
- 26 K. Walker
- 27 H. Fulton
- 28 L. Hamblin
- 29 A. Spurrel
- 30 A. Gibbs
- 31 C. Power
- 32 L. Kaldor

F.C.L.

FCL INTERSTATE TRANSPORT SERVICES

endless

Ray White. REAL ESTATE

Under-19 – Section 3

AJAX Coach: Michael Konsky	BENTLEIGH Coach: Mick Lee Asst Coach: Geoff Brew	LA TROBE UNI Coach: Zoran Collavic	MHSOFC Coach: Brad James Runner: Tim Fitzgerald	MONASH BLUES Coach: Bruce Waldron
1 D. Brouze 2 J. Smith 3 B. Ovisv 4 A. Freedman 5 J. Kegen 7 M. Chester 8 J. Feldy 12 D. Blusztajn 9 B. Hershman 13 R. Spilberg 14 J. Kochen 15 A. Goldstein 16 E. Routman 17 N. Shulman 18 D. Skurnik 19 A. Chirapot 20 D. Markov 21 P. Wein 22 A. Moss 23 R. Grof 24 J. Sacks 25 R. Kagan 27 G. Measey 30 J. Shafir 31 G. Milecki 32 C. Yudelman 33 D. Majtits 34 S. Ezekiel 37 T. Kohn 39 C. Cahn 40 J. Kestenberg 41 L. Belobrov 45 J. Kaplan 46 D. Simon 47 Y. Kozminski 49 D. Wolman	1 J. Coyne 2 A. Fogarty 3 O. Lewis 4 S. Lawry 5 J. Coles 6 B. Meehan 7 R. Rossi 8 B. Halliday 9 L. Morrison 10 J. Convery 11 J. West 13 B. Zylbersztajn 14 B. Lydster 15 L. Armstrong 17 A. West 18 S. Macleod 22 S. Frost 23 T. Bail 26 T. Dewar 27 T. McIntyre 29 A. Quinn 30 M. Nyary 31 B. Steven 32 C. Fidler 34 B. Hunt 35 M. Bell	P. McMullan T. Elliman P. Davies T. Anderson F. Caldwell A. Jones M. Kennedy J. Clough J. Paterson H. Lancaster M. Steele V. Cricenti S. Foster T. Inglis J. Koopmans L. Lorenzin B. Holland D. McMaster N. Beck J. Easton D. Paton C. Marx C. Edwards S. Condon A. Knight B. Minchinton B. Van Ooi R. Tolliday G. Girwood K. McGough J. Daniels J. Doyle J. Hedrick L. Carmody C. Cooper A. McMahon	M. Andrews D. Ashworth H. Bailey C. Bailey 5 N. Barkatsas T. Bartholomew A. Birmingham 8 D. Brooks Reid J. Bunting 10 D. Cameron 11 H. Cornesadow 12 L. Dixon 13 S. Anderson 14 M. Hamilton-Ho 15 M. Fraczak 16 B. Herskope 17 A. Higgins 18 T. Kavanagh 19 J. Kiteley 20 K. Lam 21 W. Taff 22 J. Larkins 23 A. Lenehan 24 B. Leslie 25 A. Lim 26 L. Evans 27 A. Littlehales 28 C. McGrath 29 S. McGrath 30 L. McKinnon 31 E. Mulvey 32 M. Reck 33 B. Pretty 34 E. Pretty 35 B. Rebakis 36 R. Rossenham 37 N. Ruddell 38 J. Simpson 39 D. Sneddon 40 N. Tan 41 N. Tangirala 42 C. Templin 43 O. Walsh 44 P. Warner 45 L. Woodard	1.K Collins 2. P. Gurr 3. M Phillips 4. D Morgan 5. J. Maye 6. R VanDerMerwe 7. A Jordan 8. D Padulla 9. A Vincent 10. A Thompson 11. B Cruickshank 12. S Jacobson 13. B Harding 14. B Main 15. C Godsil 16. G Nyguen 17. L Treadwell 18. J Rudd 19. N Rhoden 20. J Shopov 21. S Barton 22. C Handley 23. K Adjei 24. CWitkowski 49. R Devanny 62. S Worrall 63. J Stephenson 83. G Svenson
OKAILEIGH Coach: Mick Holden	OLD IVANHOE Coach: Ben Covelli	OLD PARADIANS Coach: Mark Spinoso Asst Coach: Simon Vincent	ST BEDES MENTONE TIGERS Coach: Owen Lalor	UNI BLACKS Coach: Justin Gray Asst Coach: Andrew Gray, Bruce Warren
1 D. Counihan 2 M. Harold (C) 3 D. Costigan 4 J. Fitzgerald 5 C. Groake 6 M. Doyle 7 L. Gallery 8 M. Mackenzie 9 D. Wills 10 W. Manning 11 M. Bennett 12 R. Stafford 13 C. Virgona 14 N. Miller 15 D. Cleary 16 J. Derks 17 G. Bennett 18 J. Chapple 19 P. Disiervi 20 A. North 21 S. Doherty 22 A. Pound-Gow 23 T. Edwards 24 S. Aidone 25 M. Donato 26 J. Pasitchnyj 27 A. Middlemiss 28 M. Bond 29 Risteovski 30 L. Barrand 42 M. Shenker	1 M. Ferrantino (V/Capt) 2 J. Minas 3 M. Golden 4 T. Nicola 5 G. Reynard 6 M. Cookson 7 K. Ellis 8 T. Harrison 9 M. Bodycoat 10 T. Pantano 11 N. Clarke (Capt) 12 M. Itson 13 J. Binney (V/Capt) 14 A. Foster 16 B. Saunders 17 T. Rosenlis 19 C. Crewes 20 D. Madigan 21 L. Tererly 22 B. McKinley 23 A. Bolzan 24 M. Perolli 25 J. Hyndman 26 D. Nichol 27 E. Spargo 28 L. Page-Wood 29 C. Roger 30 S. Leggart 31 N. Covelli 32 S. Kafalas 33 A. Steer 34 A. Gloster 35 C. Lock 36 G. Hartrick 37 A. Baldwin 38 J. Still 39 J. Burns	1 J. Crosthwaite 1 D. Zivanovic 2 B. Holden 3 R. Bugeja (VC) 5 A. Serafin 6 M. Solomon 7 A. Cowles 8 N. Pratt 9 R. Petrou 11 M. Matko 13 S. Rose 22 D. Richardson 23 S. Rehlicki 25 D. Hussey 32 B. McAllister 33 D. Clayton 34 R. Thomas 35 J. Berthet 37 S. Valente 38 M. Irvine 39 J. Seneca (DVC) 42 M. Patena (C) 43 M. Christie 44 D. Whyley 45 G. Vincent 46 M. Stace 47 B. Geary 50 A. Lago 51 A. Cirillo 52 J. Kandilakis	1 T. Laver 2 A. Knowles 3 J. Hunter 4 B. Collins 5 D. Campisano 6 D. Lynch 7 I. Fridman 8 J. McNeil 9 S. L'Huilier 10 L. Kelly 11 C. Barr 12 J. Marks 13 N. Kane 14 S. Brown 15 P. McGettigan 16 T. Foster 17 W. Parker 18 C. Tobin 19 M. Knuppel 20 M. Bodinaar 21 M. Lawler 22 T. Hickmott 23 M. Curcio 24 B. Schwarze 25 R. Swayne 27 P. Wright 34 M. Sapina 35 L. Thomas 38 A. Falkner 47 S. Johnson 49 S. Newsome 61 C. Mouritz 63 J. Terrell 66 R. Burger 67 J. Mattingly 75 K. McConnell	1 Tom Napier 2 Will Ezy 3 Jake Rippon (C) 4 Tom Davies 5 Ben McGowan (DVC) 6 Mick Battista 7 Grant Shaw (DVC) 8 Tom Burcheil 9 Gus Legge 10 Jack Bell (DVC) 11 Tim Ross (VC) 12 Olly Close 13 Chris Le Maitre 14 Eddie Harrison 15 Ben Batters 16 Aaron Cordy 17 Julian Russell 18 Sam Jess 19 Mitch Hodgson 20 Beau Mikus 21 Bas Jeremiah 22 Huw Porter 23 Darcy Moar 24 Matt Barron 25 Will Howson 26 Harley Beaumont 27 Andrew Gall 28 Jock Hughes 29 James Ardley 30 Paul Healey 31 Xavier Nardino 32 John Bergin 33 Ash Nasiakos 34 Jern Newland 35 Olly Ramsay 36 Nick Scheelings 37 Travis Stringer 38 Lachlan Harris 39 Ben Fleming
 BETTER TORQUE AUTOMOTIVE 40 Oxford Street, Oakleigh 3166 PH: 9564 7044 FAX: 9564 7205	MILES REAL ESTATE BENDIGO BANK, EAST IVANHOE	Proudly Sponsored by Buxton Real Estate Kingston Chiropractice IFCO Clearcut Hairdressing	Proudly Sponsored by THE CLYDE HOTEL cnr Elgin & Cardigan St Carlton 3053	

Under-19 – Section BLUE

DE LA SALLE (GOLD)

Coach: Robin Smith
Asst: Matt Francis

- 1 J. Fisher
- 2 J. Fletcher
- 3 J. Toniolo
- 4 D. Hassaballa
- 5 T. Robson
- 6 M. Munoz
- 7 O. Keaney
- 8 W. Fenton
- 9 S. Clinch
- 10 J. Casey
- 11 D. Gould
- 12 S. Morwood
- 13 C. Ball
- 14 J. Bird
- 15 P. Tiberi
- 16 S. Miles
- 17 A. Marino
- 18 D. Mescher
- 19 J. McKenzie
- 20 C. Dowling
- 21 L. O'Donnell
- 22 C. Russell
- 24 D. Harkins
- 25 R. Breda
- 26 B. Flanigan
- 28 T. Silvers
- 30 T. Kovarik

HAMPTON ROVERS

Coach: Dale Ross

- 1 D. Zampaglione
- 2 A. Ross
- 3 G. Cannell
- 4 I. Nicholls
- 5 N. Ulbrick
- 6 S. Blanchard
- 7 D. Kettle
- 8 N. Pinto
- 9 R. Semmel
- 10 L. Smith
- 11 T. Fallon
- 12 R. Kenny
- 13 P. Woods
- 15 R. Hendry
- 16 J. Corbett
- 17 T. Mitchell
- 18 D. O'Brien
- 20 M. Curry
- 21 S. Suleyman
- 22 J. Barry
- 24 B. McDonald
- 25 R. Sharpe
- 26 M. Deluca
- 27 J. Williams
- 28 R. White
- 29 C. Gleeson
- 30 A. Bice
- 33 T. Rootsey
- 35 M. Westhead
- 38 R. Lang
- 39 K. Cho
- 40 J. Hille
- 43 J. Schaefer
- 44 T. Skewes

MAZENOD

Coach: Shane Regan
Ass Coach: David Stanley

- 2 M. Pecora
- 3 J. Kavanagh
- 4 T. Bailey
- 5 N. Graham
- 6 F. Deegan
- 7 D. Regan
- 8 S. Mann
- 9 J. Cramer
- 10 N. Bogar
- 11 D. Power
- 12 J. Arnold
- 13 J. Augerinos
- 14 D. Micallef
- 15 S. Moran
- 16 M. Bayliss
- 20 B. Ross
- 22 K. Seenan
- 23 N. Cramer
- 24 C. Duke
- 25 L. Apollonio
- 26 P. Stanley
- 27 N. Klavins
- 28 M. Klavins
- 30 P. Johnson
- 31 J. McGregor
- 32 G. Cocks
- 34 M. McLeod
- 35 N. Fox
- 36 D. Crotty
- 37 J. Rudderham
- 38 J. Riseley
- 41 K. Kelly
- 42 B. Bonner
- 52 N. Lewton
- 53 S. Cox
- 56 S. Fraser

OAKLEIGH CLAYS

Coach: Gary Williams
Team Manager: Greg Evangelista

- 1 J. Simon (VC)
- 2 K. Nguyen (CAPT)
- 3 J. Lao
- 4 J. Linke
- 5 S. Janjic
- 6 J. Sajanek
- 7 L. De George (DVC)
- 8 C. Thompson
- 9 J. Adams
- 10 A. Plozza
- 11 D. Gatt
- 12 S. Gallagher (DVC)
- 13 J. Evangelista
- 14 D. Ni
- 15 J. Nevitt
- 16 D. Gilmore
- 17 B. Forbes
- 18 G. Daniels
- 19 V. Lim
- 20 D. Elkan
- 21 D. Stepanoz
- 22 S. Levy (VC)
- 23 L. Townley
- 24 S.C. Levy
- 25 S. Vonnacott
- 26 J. Castello
- 27 T. Broughton
- 28 P. Cook
- 29 B. Osbourne
- 30 J. Moffat
- 31 C. Dureau
- 33 S. Kurth
- 34 J. Price
- 35 C. Fletcher
- 36 G. Mesley
- 40 J. Joseph
- 41 J. Crowther
- 42 S. Bugeja
- 43 R. Thomas
- 46 C. La Rocca

OLD HAILEYBURG

Coach: David Lappage

- 1 A. Folino
- 2 C. Casey
- 3 J. Walsh
- 4 J. Mills
- 5 S. Podaridis
- 6 S. Lockwood
- 7 D. Gilby (VC)
- 8 F. Mohammad
- 9 N. Waite
- 10 S. Roberts
- 11 A. McIntyre
- 12 N. Harrison (C)
- 13 D. Hayes
- 14 S. Jones
- 15 J. Stanley
- 16 M. Scholes (VC)
- 17 T. Wyeath
- 18 T. Doukas
- 19 R. Davis
- 20 M. Fankhauser
- 21 M. Silberer
- 22 S. Ellis
- 23 J. Elliott
- 24 D. Korlos
- 25 J. Moyle
- 26 A. Byass
- 27 S. Campelj
- 28 J. Munday
- 29 B. Ralls
- 30 B. Dolman
- 31 A. Campbell
- 32 R. Doyle
- 33 R. Johnson
- 34 A. Temby
- 35 T. Chisholm
- 36 D. Babunaras
- 37 T. Gill
- 38 M. Hee
- 39 M. Watt
- 41 A. Ridgway

Raine & Horne
Commercial

KHYAT'S
of Brighton
Ph. 9592 8178

Major Sponsor
Custodian Wealth
Builders

ASTORIA
Honda Centre

ORMOND

Coach: Michael Oaten

- 1 J. Ashley
- 2 D. Bailey
- 3 R. Chisholm
- 4 S. Barnes
- 5 D. Brosnan
- 6 T. Denatris
- 7 M. Mclelland
- 8 R. Sayers
- 9 A. Jewell
- 10 L. Calvert
- 11 S. Fisher
- 12 G. Evans
- 13 D. Haysom
- 14 L. Upstill
- 15 T. Johnson
- 16 A. Wilson
- 17 J. Harry
- 18 L. Washfold
- 19 T. Woolfe
- 20 D. Machin
- 21 R. McGirr
- 22 S. Vipond
- 23 M. Violi
- 24 J. Turnbull
- 25 C. Woodford
- 26 L. Knoester
- 27 A. Cribbes
- 28 L. Kinniard
- 29 T. Leary
- 30 L. Duthie
- 32 C. Freeman
- 33 N. Ryde
- 44 B. Robbins

PENINSULA

Coach: Anthony Thrupp

- 1 L. Walker
- 2 R. White
- 3 E. Wittich
- 4 R. Smith
- 5 D. Smith
- 6 B. Mitchell (CAPT)
- 7 N. Coy
- 8 P. Wignall
- 9 B. Coldrey
- 10 M. Warner
- 11 M. Kenny
- 12 A. De Lange (VC)
- 13 S. Robertson
- 14 L. Coghlan
- 15 S. Byrne
- 16 M. Lewis
- 17 D. Felvus
- 18 T. Madder
- 19 A. Crefield
- 20 S. McGuiness
- 21 H. Nestor
- 22 S. Taylor
- 23 C. Witzell
- 25 J. Rees
- 26 J. Murphy
- 27 J. Wilmot
- 28 R. Trickey
- 29 J. Birt

SALESIAN SCORPIONS

Coach: Michael Hazell
Asst. Coach: Michael Forer

- 1 R. Batten
- 2 B. Crowley
- 3 P. Norman (Co-Capt)
- 4 C. Hogan
- 5 L. Kelly (Co-Capt)
- 6 L. Peterson
- 7 D. Kalogiannis
- 8 J. Butterfield
- 9 T. Mailard
- 10 S. Toniazzo
- 11 H. Singh
- 12 B. McCarthy
- 13 B. Farhner
- 14 R. Mein
- 15 L. Phipps
- 16 M. Dempster
- 17 S. Curtis
- 18 R. Jordan
- 19 P. Dunne
- 20 D. Lentini
- 21 S. Francis (V.Capt)
- 22 C. Thomson
- 23 T. Wilson
- 24 J. Silk
- 25 T. Togia
- 26 D. Thomson
- 27 M. Fullman
- 28 D. Demaria
- 29 J. Morsello
- 30 K. Batten

REMEMBER
PATRONS ARE NOT PERMITTED TO
BRING ALCOHOL INTO ELSTERNWICK
PARK OR INTO ANY VAFA VENUE

Under-19 – Section RED

<p>AQUINAS Coach: Danny Minogue</p> <ol style="list-style-type: none"> 1 N. Morrison-Story 2 J. Price 3 W. Collins 6 J. McGregor 7 T. Chapman 8 N. Weidermann 11 M. Hale 13 C. Ryan (c) 16 L. Neame 20 S. O'Donnell 20 A. Ragauskas 21 D. Zuccon 22 C. Williams (c) 26 S. Ragozzini 27 J. Thompson 32 G. Day 34 C. Sheridan 43 M. Sawyers 46 J. Reece 55 J. Bicknell 58 D. Thatcher 71 R. Papworth 	<p>BULLEEN - TEMPLESTOWE Coach: Harry Harisiou</p> <ol style="list-style-type: none"> 7 S. Mountain 8 A. Eccles 9 D. Thomson 10 T. Lee 11 M. Voglis 12 D. McColl 13 B. Tekin 14 J. Newman 15 S. Millar 16 R. Tremayne 17 P. Voglis 18 B. Moran 19 C. Lapadoula 20 B. Lapadoula 22 A. Benerichs 23 A. Stavretis 24 M. Meadows 26 A. Georgakopoulos 27 S. Hoysted 28 M. Fitt 29 M. Coulston 30 P. Florence 31 P. Gallo 32 J. McDonald 33 P. Murch 34 E. Oda 35 M. Ramondetta 36 A. Coulston 37 J. Wolnizer 38 M. Crooks 40 P. Iosifidis 41 A. Smith 42 S. Roussidis 43 D. Seraicco 45 M. Makin 46 P. Naidos 50 T. Austen 	<p>EMMAUS ST.LEOS Coach: Ben Pillely</p> <ol style="list-style-type: none"> 1 P. Baranello 2 J. Quirk 3 A. Hickey 4 D. Monforte 5 N. Baranello 6 R. Stafford 7 K. Adriaanse 9 S. Eduatti 10 S. Rendall 11 S. Kay 13 M. D'orazio 14 G. Croughan 15 T. Ahern 16 J. Barry 17 N. Robin 18 M. Wright 19 P. D'amico 20 J. Brogdon 21 N. Cadden 22 J. Anderson 24 A. McKenzie 33 M. Lalor 	<p>FITZROY REDS F.C. Coach: Tim Bell Asst Coach: Tony Dullard Team Manager: Janiene Hart Runner: Leo Dynes</p> <ol style="list-style-type: none"> 1 K. Donato 2 K. Bayley 3 T. White 4 B. Minnis 5 J. Boyle 7 J. Ritchie 7 J. Beach 8 A. Brown 9 S. Bombaci 10 P. Manoli 11 R. Dance 12 B. Janissen 13 D. Miller 14 D. Sulemenovskiy 15 L. Williams 16 H. Topp 17 C. Dullard 18 K. McKenzie 19 J. Bolton 20 D. McPhee 21 J. Bramham 22 M. Mikhail 23 K. Maghamez 24 D. Lee 25 G. Marcon 26 L. Davidson 27 R. McKeown 28 L. Magee 29 F. Novello 30 W. Townsend 31 T. Osborn 32 N. Scott 	<p>KEW Coach: Matthew Jack</p> <ol style="list-style-type: none"> 1 G. Williams 2 S. O'Shea 3 R. Wyley 4 A. Hale 5 J. DeAngelis 7 M. Cochrane 8 A. Lucisani 10 T. Wang 11 N. Lawrence 15 N. Howard 19 T. McKay 20 A. Pike 23 J. Eggby 26 R. Nash 30 O. Gregory 35 M. Matherson 36 D. Malony 38 J. Fultheim (C) 54 A. Franklin (VC) 57 D. Jackson 65 C. Jolly <div style="text-align: center;"> <p>Harp of Erin Hotel 636 High St, Kew</p> <p>Cannon Toyota 473 Lower Heidelberg Rd, Heidelberg</p> </div>
<p>OLD SCOTCH S (1) Coach: Bruce Armstrong S (2) Red Coach: Ian Leith Asst Coach: Craig Kernick</p> <ol style="list-style-type: none"> 2 M Aylett 3 T Ballan 4 E Whitehead 5 B Saunders 6 A Mitchell 7 L Armstrong 8 D Powney 9 T Gherardin 10 T Harkness 11 N Allen 12 A Tesdorpf 13 T Leeds 14 M Parisi 16 G Lilley 17 A Wallace 18 S Haines 19 T Gaunt 20 M Ramage 21 W Cronin 22 W Cox 23 M Cathie 24 J Porter 25 T Slattery 26 A Machin 27 B Kaye 28 H Dick 29 J Brownell 30 S Bradley 31 J Cade 32 A Tummel 33 C Backman 34 M Small 36 S Elder 	<p>OLD WESTBOURNE Coach: Greg Fagan</p> <ol style="list-style-type: none"> 1 B. Tanner 2 J. Amore 3 S. Dunn 4 J. Tanner 5 N. Gardy 6 F. Bertone 8 T. Williamson 10 L. Squarci 12 M. Williamson 13 P. Eckel 14 A. McAlindon 15 C. McQueen 17 B. Spiteri 18 H. Templeton 19 A. Smith 20 D. Chan 21 B. Whiting 22 R. Borg 23 J. Heiniger 24 M. Urwin 25 A. Sbriglio 26 R. Hall 27 D. Sidwell 28 D. Ricci 29 D. Griffin 30 M. Arutjunow 54 O. Hickey C. Hudson 	<p>RUPERTSWOOD Coach: Kevin Quinn</p> <ol style="list-style-type: none"> 1 J PHILLIPS 2 C ALLPORT 3 A TENNANT 5 B QUINN 6 J PRETTY 8 J BRADLEY 10 T WEST 12 A EVANS 13 N FELL 15 D GLENN 16 D DEAN 17 J ANDERSON 17 M QUIGLEY 19 G MOULE 20 M GAUNT 21 T SMITH 22 G PHILLIPS 23 H SPINNER 24 L MORRISON 26 M MCPHEE 28 B BRENNAN 30 M MORRICE 31 M EMERY 32 M ELLIS-CHRISTENSON 33 T MURPHY 35 B LOVETT 36 D MCGOVERN 37 R HOLLES 38 M ADAMO 39 J TAYLOR 40 S BISHOP 40 A JONES 41 A CASCIO 42 J MURPHY 43 A DISALVATORE 44 B COWLEY 44 C MCCONVILLE 45 T EGAN 46 L CARLAND 47 J BROUGHTON 48 L BRENNAN 48 A DAY 48 D GREGORY 49 D MONTAGNESE 50 D ENNIS 51 A CATALANO 52 B WILLIAMS 53 B MCADAM 54 J WALLACE 55 S MORGANTI 56 M BRADY 58 C DRIVER 59 B ALKEMAIDE 60 L WEBSTER 67 D AUTHURSTON 67 L BADDELEY 74 D SLEIGHT 78 M HARRISON 79 C WISHART 80 M VANBOXTEL 	<p>THERRY PENOLA Coach: James Sandman</p> <ol style="list-style-type: none"> 1 L. Conboy 3 R. Keenan 4 K. Helou 5 Y. Helou 6 M. Cannon 7 J. Muhar 8 A. Elmi 9 D. Allender 10 P. Tomkinson 12 A. Ferraro 13 C. Desousa 14 N. Somerton 15 B. Tozer 17 J. Webber 18 G. Dore 19 M. Reynolds 20 A. Mert 21 L. Harpley 22 J. Hammolti 23 C. Rees 24 C. Matton 32 J. Cooper 33 S. Harrison 38 K. Robertson 44 A. Gentile 	
 <p>K2 ASSET MANAGEMENT</p>	<p>Major Sponsor: Werribee Mazda</p>	 <p>Sunbury Medical Centre 12 Macedon Street 9/44 9560</p>	 <p>GDDDFEAR</p>	<p>THE AMATEUR FOOTBALLER 2005</p>

Winning Edge
Presentations

CLUB XVIII SECTION

by Norm Nugent

The Darwinian theory, "survival of the fittest", certainly was borne out at Sportscover Arena last Sunday when all Club XVIII players and spectators were subjected to Antarctic like cold and a howling northerly wind which markedly favoured the southern end throughout the three games.

Until the final five minutes of the Section 1 match, I thought I had tipped the card. However in the end I had to be content with two successful tips.

Review of Preliminary Finals.

Section 1

If ever defeat was snatched from the jaws of victory, this result was the time.

Prahran set the pace from the outset and with Butterworth doing well up forward, Macpherson dominating on a wing and the defenders clearing **St Kevin's** forward thrusts with regularity, Prahran looked to be on their way to the Grand Final. Prahran led at each of the changes and with a lead of twenty seven points going into the last quarter, the "Two Blues" seemed Grand Final bound.

During the third some sagacious spectators had an inkling that the tempo was changing as Prahran were slowing down. In the final analysis, a goal into the gale by St Kevin's proved a match winning effort.

Prahran moved players around and so much of their earlier drive was lost as Butterworth and Macpherson disappeared from the contest. Aided by two lifting goals from big forward O'Brien, St Kevin's constantly surged forward and by the seventeen minute mark, they had drawn level. Scores remained deadlocked for the next four minutes until another St Kevin's goal broke the nexus and the Prahran spirit. Prahran midfielders strove hard but they were unable to break through for an equalizing goal. It was a remarkable turnaround and certainly St Kevin's showed a game is not over until the final siren.

Section 2

Old Xaverians started well with the gale and led by twenty one points at quarter time. Their second quarter effort to kick three goals into the gale, while restricting **Fitzroy Reds** to five goals with it, enabled the Xaverians to lead by twelve points at half time. They built their lead in a hard fought third quarter and went into the last change leading by twenty nine points.

The last quarter passed quietly with each team kicking only one goal. The Reds were unable to

bridge the gap with the wind and could not take advantage of a loose man for a most of the last quarter. At the final siren, Old Xaverians were in front by thirty two points. They were well served by Michael Meehan, their unobtrusive forward with three goals. Others to do well included Jake Richards, whose sparkle around the flanks rivaled his poise on the club circuit. Fitzroy Reds had good players in: Rowan Enright, Paul Crowe and Adrian Marcon.

Section 3

After a low scoring opening quarter, **Caulfield Grammarians** broke away from an inaccurate **Fitzroy Reds** to lead by twenty seven points at half time. Although the Reds were able to post three goals in the third term with the gale, their earlier inaccuracy meant they still trailed by eight points at the last change. Caulfield Grammarians controlled the final quarter, despite inaccuracy and ran out comfortable winners by thirty points. The winners were well served by: Travis Backman (four goals), Ben Jenkinson and Rowan Saunders. For Fitzroy Reds, Clark, O'Reilly and Maggs were best.

McKINNON
SPORTS MEDICINE
SHARPSHOOTERS – CLUB XVIII

CLUB	NAME	LST WK	TOTAL
------	------	--------	-------

C18 (1)

* Old Xaverians	Patrick Hall	0	53
* Prahran	Cartlidge	0	43
* Old Scotch	N Simon	0	43

C18 (2)

* Eley Park Sharks	David Viola	0	82
* Old Essendon	Cariss	0	33
Monash Blues	Haines	0	26

C18 (3)

* Whitefriars	Norm Elliott	0	34
* Caulfield Grammerians	Margerison	3	34
* Caulfield Grammerians	Ta Bockman	4	32

*Finals Goals Included

Preview of Grand Finals.

Section 1

Old Xaverians and **St Kevin's** meet for the fourth time this season. The Xaverians seek their tenth successive premiership and their thirteenth in the past fourteen seasons. St Kevin's are in their first grand Final since 1988 when Old Xaverians defeated them in H Section. In their three previous meetings this season, Old Xaverians have won each time. Two weeks ago the margin was twenty points in a fairly low scoring match.

It is difficult to see St Kevin's winning because of the all round depth of talent of the Xavier combination. They have a reliable forward in Patrick Hall, other goalsneaks like the Hardwicks and veteran David King, whose cameo performances are valuable to his side. Tony Landrigan still wins his share of the ball while Bart Calman had a good day in the Semi Final.

St Kevin's showed great determination last Sunday to rise up and win against the odds. Their forwards led by O'Brien and Horrocks can be relied upon to play well Dominic Dunn, the Dillons and Kearns must again do well to keep St Kevin's in the contest.

Old Xaverians deserve favouritism and are my selection despite the determination, St Kevin's will bring to their task.

It is difficult to see St Kevin's winning because of the all round depth of talent of the Xavier combination.

Section 2

Old Essendon and **Old Xaverians** meet for the fourth time this season. Old Essendon peaked two weeks ago when in a powerful exhibition they virtually won the game through a six goal burst in the second quarter. Their twenty six point margin was by far the greatest margin between the teams this season.

Old Xaverians survived a hectic clash last week and they may be sore today. Old Essendon will not give way easily and they will be the bigger of the sides. Old Essendon will apply vigour although the younger and lighter Xaverians stood up to physical pressure last Sunday. Can they do so again? Old Xaverians surely will be ready for Old Essendon's greater use of man on man and contested marks, which will slow the play. I am reliably informed that the Old Xaverians are rocket powered and ready to take off their first Section 2 pennant.

I select Old Xaverians on the basis of their record this season and on the speed of their younger players, who can outrun their opponents.

Section 3.

Whitefriars will start favourites to defeat **Caulfield Grammarians** for the fourth time this season. They were comfortable winners two weeks ago when Caulfield went down by forty seven points. Their unfortunate draw, coupled with the tiredness of their legs prompt me to select Whitefriars to win their first Club XVIII premiership. Through, Coach, Norm Elliott and veteran, Peter O'Brien, Whitefriars have two reliable goal kickers who should post enough goals to ensure victory. The match last week in trying conditions may take its toll today on Caulfield Grammarians, whose draw has prevented a lot of vital game time, which has prevented match fitness for many of their players. Whitefriars are entitled to favouritism and they should justify it by winning the pennant.

M I MILESTONES E S

Old Xaverians - David King - Twelve times Premiership Player - Captain 1997/98. Playing Coach 1999/2002- Played his 213th game in the 2nd Semi Final against St Kevin's. **Tony Landrigan** - Eleven time Premiership Player - Captain 1999/2002, Competition Best and Fairest 1996 - Equal Best and Fairest Second XVIII in 1991, today plays his 241st and Final game for the club. **Jonathon Hardwick** and **Ben Perry** in recent weeks played their 150th game for Old Xavs - Hardwick played in the 1996 Under 19 Premiership and the past eight Club XVIII Premierships for the Diles. Perry the 1996 Under 19 Flag - Two 2nd XVIII Premierships - and four with the Crocodiles. **Tommy Curnow** - Seven Premierships, **Blain Beetham** - Four flags and **Nick Rathgeber** Six, all passed 100 games for the club during the year. Congratulations to all from the President, Committee and Members.

TODAY'S MATCHES

CLUB 18 (1)

August 21st, 2005 - at Sportscover Areana -
2.15 p.m.

Grand Final

Old Xaverians v St. Kevins

CLUB 18 (2)

August 21st, 2005 - at Sportscover Areana -
11.45 a.m.

Grand Final

Old Essendon v Old Xaverians (2)

CLUB 18 (3)

August 21st, 2005 - at Sportscover Areana -
9.20 a.m.

Grand Final

Whitefriars v Caulfield Gr.

LAST ROUND'S RESULTS – CLUB XVIII

CLUB 18 (1)

Preliminary Final

ST KEVINS	1.0	1.7	2.8	7.12 (54)
PRAHRAN	4.5	4.5	6.11	6.12 (48)

SKOB: O'Brien 3 P Harvey 2 Crowley Petrov. Best: Grant Kearns D Dunn J O'Brien T Dillon T Collins.

Prahran: Butterworth 2 Ivak 2 Limoli Macpherson. Best: Macpherson Burgess Fung Slawinski Storer Stephens.

Umpires: David Windlow Frank Kavanagh (F) Peter Kelly Simon Brooks (B) Rhett Parker Mark Thornhill (G)

CLUB 18 (2)

Preliminary Final

OLD XAVERIANS	4.3	7.3	10.8	11.12 (78)
FITZROY REDS	10	5.3	6.3	7.4 (46)

Old Xav: Meehan 3 Richards 2 Silk O'Hanlon Chamberlain Warry Purcell Jones. Best: Chamberlain Watson Larkins Meehan Stribley Purcell.

Fitz Reds: Hannan 2 Crowe Rome McCarthy Foster. Best: Enright Marcon Crowe McNickol Rome Walsh.

Umpires: Paul Matton Brian Nunn (F) Bob O'Halloran Gerard Dowling (B) Anthony Byrnes Steve Mason (G)

CLUB 18 (3)

Preliminary Final

CAULFIELD GR	1.0	6.4	6.4	9.10 (64)
FITZROY REDS (2)	1.4	1.7	4.8	4.10 (34)

Caul: Bockman 4 Margerison 3 Vella Fisher. Best: Saunders Jenkinson Craven Bockman Lowe Cossard-Walsh.

Fitz Reds: Cockshutt 2 East Alm. Best: Clark O'Reilly Maggs Bahr Schofield Flanagan.

Umpires: Joe Salvatore Joe Ciccotosto (F) Lindsay McIntyre Tom Windlow (B) Simon Pearless Richard Benson (G)

CLUB 18 B&F VOTES 2005

CLUB 18 - 1

		3	2	1	Total	
1	Mark Picone	De La Salle	5	1	1	18
2	Richard Oakley	Old Brighton	2	2	6	16
3	Chris Gibson	Mt.Lilydale	1	3	5	14
=4	Mark Davies	Old Xaverians	4	0	1	13
=4	Jason Storer	Prahran	3	2	0	13
6	Andrew Dimble	De La Salle	1	3	1	10

CLUB 18 - 2

		3	2	1	Total	
1	David Perkov	Collegians	5	2	1	20
2	Brett Papal	Old Essendon	2	4	2	16
3	Brendan Hains	Collegians	1	5	1	14
4	John Gaffney	Monash Blues	2	3	0	12
=5	Sam Thomas	Eley Park	3	1	0	11
=5	David Viola	Eley Park	2	1	3	11

CLUB 18 - 3

		3	2	1	Total	
1	Tony Jackson	Fitzroy Reds	5	4	2	25
2	Michael Singh	Whitefriars	3	2	1	14
3	Damian Ballan	Old Scotch	3	1	1	12
=4	Christopher Andrews	Whitefriars	2	2	0	10
=4	Daniel Flanagan	Fitzroy Reds	2	2	0	10

CLUB XVIII - 1 GRAND FINAL OLD XAVERIANS V ST KEVINS

Coach: Andrew Hall

Coach: Bernard Dunn

		G	B			G	B
2	B Calman			1	A Conlan		
3	M Jones (VC)			2	T Mount		
4	N Ireland			3	R Short		
5	P Hall (C)			5	D Petrou		
6	B Perry			6	T Collins		
7	N Silk			7	J Raulli		
8	A Nolan			8	J O'Brien		
9	N Rathgeber			9	T Harvey		
11	J Melvin-Smith			10	A Orlando		
13	M Ward			11	A Grant		
14	T Curnow			14	M Furlong		
16	J Poulus			15	A Clark		
17	B Beetham			17	S Dillon		
18	A McCarthy			20	T Crowley		
20	T Farrow			22	J Macey ©		
21	L Hardwick			25	J Fox		
22	D Wright			26	T Dillon		
23	M Davies			27	P Harvey		
27	D King			29	D James		
28	R Prideaux			30	P Halpin		
32	J Hardwick			33	A Aloï		
33	A Belli			34	P Scarfo		
34	J Hardwick			37	H Powell		
36	P Conquest			38	K McInerney		
37	T Landrigan			40	N Moore		
41	D Reese			44	W Dunn		
44	N Hart			47	J Griffiths		
71	M Hardwick			49	L Syme		
111	W Dwyer			50	R Harrocks		
116	J Hawkins			54	S Game		
				58	S Kuring		
				61	G Simm		
				67	B Day (VC)		
				71	T Salisbury		
				80	D Dunn (VC)		
				88	M Crowe		
				91	A Kearns (VC)		

1/4 TIME	1/2 TIME	3/4 TIME	FINAL

CLUB XVIII - 2 GRAND FINAL OLD ESSENDON V OLD XAVERIANS

Coach: Paul Barry

Coach: Chris Warry

Assist Coach: Jonnie McLean
Team Manger: Adrian Jones
Runner: Marcus Quinn

		G	B
8	G Barry		
45	P Barry		
5	L Bromwich		
9	J Buckley		
28	B Cariss		
2	J Chapman		
52	C Davies		
57	N Duggan		
39	L Eddy		
43	J Edmonds		
53	S Evans		
17	L Fraser		
56	J Goodger		
32	J Hay		
23	J Hughes		
24	D Hunter		
27	C Jones		
34	C Kandilis		
54	J Knox		
18	C Morgan		
33	A Morison		
62	S Muir		
61	A Nowland		
41	B Overman		
11	B Papal		
29	D Poulton		
6	C Ridley		
13	J Rush		
19	P Rush		
59	J Sofa		
60	J Stevens		
25	B Turner		
		G	B
1	F Chamberlin		
2	D Mackay		
3	M Stribley		
5	M Altis		
6	R Ford (Capt.)		
8	M Murray		
11	J White		
15	M Roach		
16	J Saddler		
17	T Gleeson		
21	J Richards		
23	M Ralph		
26	J Silk		
27	P Purcell		
29	J Ireland		
32	P Ockleshaw		
36	J McLean (V.Capt.)		
37	C Warry		
39	M Meehan		
45	M O'Hanlon		
46	D King		
47	J Andrew		
56	J Watson		
81	R Speekman		
87	M Trovato		
114	N Larkins		
126	J McGrath		

CLUB XVIII - 3 GRAND FINAL WHITEFRIARS V CAULFIELD GRAMMARIANS

Coach: Norm Elliott
Ast Coach: Paul Dodd

Coach: John Margerison

		G	B			G	B
9.	B. Atkinson			1	R Steer		
12.	C. Welch			3	S Stevenson		
14.	P. Hogg			4	J Gelfand		
18.	R. Gibson			6	B Minter		
19.	M. Taylor			8	S Cossart-Walsh (C)		
20.	M. Vernal (VC)			9	D Loetje		
22.	M. Nowicki			10	R Nadebaum		
26.	J. O'Meara			14	A Johnson		
28.	P. Tattersson (C)			15	Tra Bockman		
29.	M. Singh			16	T Royals		
32.	S. Ward			17	C Nadebaum		
33.	A. Spiteri			18	B Baxter		
36.	T. Jackson			19	J Pitts		
37.	P. O'Brien			20	H Vella		
40.	C. Andrews			22	T Townley		
41.	B. Fisher			23	L Nickos		
42.	S. van Winckel			25	B Fisher		
43.	N. Elliott			26	J Brown		
45.	M. Dixey			27	T Conly		
46.	G. Johnson			29	J Whitmee		
47.	C. Davies			30	D Lowe		
48.	M. Tekin			34	J Margerison		
49.	C. Collins			35	Tre Bockman		
50.	D. Murray			39	T Wailes		
51.	J. Littlepage			41	R Saunders		
52.	A. Ferguson			46	N Craven		
53.	S. Dalton			47	S Jenkinson		
55.	A. Mullen			51	B Jenkinson		
56.	S. Davis			55	C Hooper		
57.	R. Rawley (VC)			56	E Andrew		
58.	T. Emmett			60	W Jacobs		
60.	M. Nowicki			61	J Stevens		
61.	P. Henessy			62	C Sheppard		
63.	C. Ryan						
67.	W. Westmore						
68.	D. Hancock						
69.	B. Vey						

Proudly supported by:
Manhattan Hotel
9874 7777

Fire Rating Solutions
9899 7432

V & A Spiteri Jaguar
Independent Jaguar
Specialists
9899 4851

THE RACECOURSE HOTEL
CNR. DANDENONG &
WAVERLEY RD'S,
MALVERN EAST.

1/4 TIME	1/2 TIME	3/4 TIME	FINAL

1/4 TIME	1/2 TIME	3/4 TIME	FINAL

VAF A B L O O D C H A L L E N G E

ROUND 15 RESULTS

Club	Reg Donors	New Donors	Total	% M'ship	Club	Reg Donors	New Donors	Total	% M'ship
Swinburne University AFC	31	29	60	63.20%	Old Trinity Grammarians	7	7	7	3.90%
Caulfield Grammarians	51	23	74	55.60%	Old Westbourne Grammar AFC	5	5	5	3.90%
Parkdale Vultures AFC	43	7	50	48.10%	Albert Park AFC	4	4	4	3.90%
Williamstown CYMS	34	10	44	37.30%	St Johns OC	4	1	5	3.80%
Peninsula OB	22	9	31	34.40%	North Old Boys	5	5	5	3.60%
Therry Penola AFC	38	5	43	25.30%	South Melbourne Districts	3	2	5	3.60%
Old Haileyburians AFC	21		21	22.10%	Mazenod OC	5	1	6	3.50%
LaTrobe University AFC	11	23	34	21.80%	Hawthorn AFC	5	5	5	3.50%
MHSOB AFC	28	1	29	19.70%	Mt Lilydale OC	2	1	3	3.40%
St Bedes Mentone Tigers AFC	22	3	25	19.20%	Salesian OC	3	3	3	3.20%
VAF A-UA	23	7	30	15.00%	Old Geelong FC	4	2	6	3.10%
Hampton Rovers AFC	25	1	26	14.60%	Beaumaris AFC	4	4	4	3.10%
Old Mentonians	14	1	15	14.00%	Old Brighton Grammarians	5	1	6	3.00%
De La Salle OC	28	2	30	12.00%	West Brunswick AFC	2	1	3	3.00%
Ormond AFC	12	2	14	11.40%	Rupertswood AFC	4	4	4	2.80%
St Mary's AFC	9	1	10	11.40%	Old Scotch Collegians AFC	4	4	4	2.60%
Old Carey Grammarians	21		21	11.10%	Prahran AFC	4	4	4	2.60%
St Kevins OB	15	1	16	8.30%	Eltham OC	2	2	2	2.50%
Collegians AFC	12	2	14	8.10%	Old Ivanhoe Grammar AFC	4	4	4	2.40%
Fitzroy Reds AFC	15	15	15	7.70%	Banyule AFC	3	3	3	2.20%
Werribee AFC	11	1	12	7.70%	Kew AFC	2	2	2	2.20%
Bentleigh AFC	10	10	10	7.70%	Bulleen Cobras AFC	2	2	2	2.10%
Elsternwick AFC	7	7	7	7.60%	Aquinas OC	3	3	3	2.00%
Richmond Central AFC	8	8	8	7.30%	Glen Eira AFC	2	2	2	1.40%
Old Essendon Grammarians	14	14	14	7.20%	AJAX AFC	2	2	2	1.10%
Old Camberwell Grammarians	8	1	9	6.90%	Oakleigh AFC	2	2	2	1.10%
Yarra Valley OB	7	2	9	6.50%	North Brunswick AFC	1	1	1	1.00%
University Blues	8	8	8	6.10%	UHS-VU AFC	1	1	1	0.90%
Old Melburnians	8	1	9	5.60%	Bulleen-Templestowe AFC	1	1	1	0.70%
Syndal Tally Ho AFC	3	2	5	5.40%	Marcellin OC	1	1	1	0.50%
Old Paradians AFC	6	1	7	5.20%	Old Xaverians AFC	1	1	1	0.40%
Eley Park Sharks	3	3	3	5.10%	Emmaus St Leo's OC AFC		0	0	0.00%
Whitefriars OC	5	3	8	5.00%	Ivanhoe Assumption AFC		0	0	0.00%
Monash Blues AFC	7	2	9	4.90%	Power House AFC		0	0	0.00%
Box Hill North AFC	5	5	5	4.90%	Miscellaneous	12	4	16	n/a
St Bernards OC	6	6	6	4.20%	Totals	709	157	866	
University Blacks	5	4	9	4.00%	New Donor Rate		18.10%		
Monash Gryphons AFC	4	4	4	4.00%					

Congratulations to Caulfield Grammarians who receive 2 new Sherrin footballs from Spalding, for being the leader after Rd15 and having the greatest % increase from Rds 11-15.

Captain Blood Luncheon – Sunday September 11, all Club Captain Bloods will be invited and the winner of the 2005 VAF A Blood Services Challenge will be announced.

SPORTSCOVER
VAFA MAJOR SPONSOR

ELSTERNWICK PARK DRAW 2005 (AUGUST-SEPTEMBER)

FRI (6.15pm) ST BEDES MENTONE TIGERS V

MHSOB (U19)

SAT WHITEFRIARS OC V

ST. BEDES MENTONE TIGERS (B)

SUN CLUB XVIII GRAND FINALS

NXT SAT MAZENOD OC V MHSOB

NXT SUN FIDA - GRAND FINALS

3 SEPT B 2ND SEMI FINAL

4 SEPT A 2ND SEMI FINAL

10 SEPT B PRELIMINARY FINAL

11 SEPT A PRELIMINARY FINAL

17 SEPT B GRAND FINAL

18 SEPT A GRAND FINAL

REMEMBER

**PATRONS ARE NOT PERMITTED TO BRING ALCOHOL
INTO ELSTERNWICK PARK OR INTO ANY VAFA VENUE**

RESULTS OF TRIBUNAL HEARINGS

Tuesday August 16, 2005

David Pritchard, Hawthorn Amateurs. Abuse of umpire, 1 match.

Matt Altis, Old Xaverians (**Club 18**). Striking, 2 matches.

***Scott Oliver**, Old Brighton (**Under-19**). Striking, 2 matches.

***Tyson Harrison**, Old Ivanhoe (**Under-19**). Abusive language, 2 matches.

***Paul Crowe**, Fitzroy Reds (**Club 18**). Attempting to strike, 1 match.

***Tony Jackson**, Fitzroy Reds (2) (**Club 18**). Striking, 2 matches.

***Accepted Prescribed Penalty**

Results of Investigations

Werribee Amateurs and St Johns O C charged with a melee which allegedly occurred in their senior match on Sunday August 6 at Werribee.

Both clubs accepted the prescribed penalty. Werribee Amateurs fined \$150 (second offence over the last two year period) and St. Johns O C \$300 (third offence over the last two year period).

FINES

FINES - Round 18 LATE SCORES

**First offence (\$5); second offence (\$25);
third offence (\$50); fourth offence (\$100);
each subsequent offence (\$100).**

Reserves/C18

failure to phone
scores by 2.30pm
St. Johns (R)
St. Mary's (R)

Seniors/U19

failure to provide
final scores by 5pm
AJAX (S)
Old Xaverians (U191)
Old Trinity (U)
Salesian Scorpions (U)
Old Haileybury (U)
Peninsula OB

Phoned incorrect scores - Round 16 Hampton Rovers (S),
Banyule (S), Fitzroy Reds (R), Rupertswood (U)

2005 VAFA Tipping Competition

Round

17

Total

Rank	Name	Division	Score	Out of	Score	Out of	%
1	Norm Nugent	Club XVIII	2	3	166	216	77%
2	Glen Harrison	C	4	5	63	85	74%
3	Tom Brain	B	3	5	59	80	74%
4	Fraser Cameron	U/19	11	13	168	230	73%
5	Gavan Flower	D3	5	5	60	85	71%
6	Cam Nation	U/19	7	8	95	136	70%
7	Barry Hickey	D1	2	5	59	85	69%
8	Peter Williamson	D2	3	5	59	85	69%
9	Johathan Horn	A	3	5	53	80	66%
10	Ed Sill	D4	0	4	45	68	66%
11	Andrew Wu	D2	4	5	49	85	58%

Spot the

SPORTSCOVER
VAFA MAJOR SPONSOR

Ball?

ENTRY FORM

Name: V.A.F.A. Club:

Address: Phone:

.....

GRID SQUARE NOMINATED (eg: A5) Week No. 18, 2005.

THE CHALLENGE: Name the grid square where you think the ball was in the original photo.

PRIZES: Successful entrants who correctly nominate the grid square in which the majority of the ball was, go into a major "Lucky Draw" at the end of the season for a Carlton Crest Hotel Accommodation Package.

Last week: Ball was in **F8**. **Winner(s): G. Carter (Salesian OC)**. (13) entries.

HOW TO ENTER: One entry per person. Tear off entry section which appears down right hand side of this page, fill in and mail to: VAFA PO Box 359 Elsternwick 3185.

No Photocopies or faxed entries.

Entry to be received by noon Tuesday following each round.

GRID SQUARE POSITION – WEEK No.17, 2005 – F8

Vafa PREMIERSHIP LISTS 2005

D2 RESERVE

	P	W	L	D	For	Agst	%	Pts
OLD GEELONG	17	17	0	0	1949	523	372.66	68
RUPERTSWOOD	17	15	2	0	1739	792	219.57	60
PENINSULA O B	17	12	5	0	1341	1092	122.80	48
WILLIAMSTOWN CYMS	17	11	6	0	1524	878	173.58	44
LA TROBE UNI	17	11	6	0	1430	856	167.06	44
IVANHOE ASSUMPTION	17	6	10	1	1010	1219	82.85	26
OAKLEIGH	17	4	11	2	849	1481	57.33	20
SWINBURNE UNI	17	3	13	1	720	1621	44.42	14
SALESIAN O C	17	3	14	0	722	1830	39.45	12
BENTLEIGH	17	1	16	0	650	1642	39.59	4

D3 RESERVE

	P	W	L	D	For	Agst	%	Pts
ST JOHNS O C	17	15	2	0	1647	744	221.37	60
MONASH GRYPHONS	17	13	4	0	1248	852	146.48	52
WERRIBEE AMATEURS	17	12	5	0	1641	826	198.67	48
SOUTH MELB DISTRICTS	17	11	6	0	1122	935	120.00	44
WEST BRUNSWICK	17	10	7	0	1046	877	119.27	40
KEW	17	7	10	0	1044	1088	95.96	28
UHS-VU	17	6	11	0	1069	1265	84.51	24
OLD WESTBOURNE	17	6	11	0	945	1243	76.03	24
POWER HOUSE	17	4	13	0	721	1482	48.65	16
SYNDAL TALLY-HO	17	1	16	0	626	1862	33.62	4

D4 RESERVE

	P	W	L	D	For	Agst	%	Pts
ELSTERNWICK	17	14	3	0	1432	583	245.63	56
ST MARYS	17	14	3	0	1409	871	161.77	56
ELTHAM COLLEGIANS	17	13	3	1	1392	666	209.01	54
HAWTHORN AMATEURS	17	10	6	1	1265	963	131.36	42
BULLEEN COBRAS	17	10	7	0	1242	1048	118.51	40
ALBERT PARK	17	8	9	0	1231	1151	106.95	32
NORTH BRUNSWICK	17	7	10	0	776	1255	61.83	28
BOX HILL NORTH	17	5	12	0	746	1448	51.52	20
RICHMOND CENTRAL	17	3	14	0	408	1957	20.85	12

UNDER 19 (1)

	P	W	L	D	For	Agst	%	Pts
MARCELLIN	17	13	4	0	1594	1053	151.38	52
COLLEGIANS	17	13	4	0	1299	1109	117.13	52
DE LA SALLE	17	12	5	0	1446	853	169.52	48
UNIVERSITY BLUES	17	11	6	0	1321	1302	101.46	44
OLD XAVERIANS	17	10	7	0	1248	1103	113.15	40
ST KEVINS	17	9	8	0	1164	1136	102.46	36
OLD SCOTCH	17	8	9	0	1104	1382	79.88	32
ST BERNARDS	17	6	11	0	1103	1744	63.25	24
OLD BRIGHTON	17	3	14	0	1067	1818	58.69	12

UNDER 19 (2)

	P	W	L	D	For	Agst	%	Pts
OLD CAREY	17	15	2	0	1927	1328	145.11	60
BANYULE VIEWBANK	17	14	3	0	2064	1240	166.45	56
OLD CAMBERWELL	17	13	4	0	2110	1143	184.60	52
RUPERTSWOOD	17	12	5	0	2168	1165	186.09	48
CAULFIELD GR	17	9	8	0	1372	1369	100.22	36
WHITEFRIARS	17	7	10	0	1639	1611	101.74	28
BEAUMARIS	17	6	11	0	1387	1833	75.67	24
OLD MELBURNIANS	17	4	13	0	1088	1806	60.24	16
OLD TRINITY	17	4	13	0	1138	2418	47.06	16
OLD ESSENDON GR	17	1	16	0	1012	2208	45.83	4

UNDER 19 (3)

	P	W	L	D	For	Agst	%	Pts
OLD PARADIANS	17	15	2	0	2005	1003	199.90	60
UNIVERSITY BLACKS	17	13	4	0	1693	1302	130.03	52
OAKLEIGH	17	12	5	0	1834	1246	147.19	48
ST BEDES MENT TIG	17	11	6	0	1546	1230	125.69	44
MHSOB	17	10	7	0	1517	1264	120.02	40
BENTLEIGH	17	8	9	0	1374	1277	107.60	32
OLD IVANHOE	17	7	10	0	1196	1452	82.37	28
LA TROBE UNI	17	4	13	0	1071	1759	60.89	16
AJAX	17	3	14	0	1075	1753	61.32	12
MONASH BLUES	17	2	15	0	902	2136	42.23	8

UNDER 19 (2) BLUE

	P	W	L	D	For	Agst	%	Pts
ORMOND	17	15	2	0	2228	1121	198.75	60
MAZENOD O C	17	14	3	0	1744	1293	134.88	56
SALESIAN SCORPIONS	17	11	6	0	1901	1422	133.68	44
HAMPTON ROVERS	17	9	8	0	1625	1494	108.77	36
PENINSULA O B	17	8	9	0	1825	1848	98.76	32
OLD HAILEYBURY	17	5	12	0	1185	1702	69.62	20
DE LA SALLE (2)	17	3	14	0	1256	1931	65.04	12
OAKLEIGH CLAYS	17	3	14	0	1236	2189	56.46	12

UNDER 19 (2) RED

	P	W	L	D	For	Agst	%	Pts
EMMAUS ST LEOS O C	17	16	1	0	2003	806	248.51	64
AQUINAS O C	17	13	4	0	1480	969	152.73	52
KEW	17	13	4	0	1655	1170	141.45	52
OLD WESTBOURNE	17	10	7	0	1111	1134	97.97	40
BULLEEN TEMPLESTOWE	17	8	9	0	1429	1457	98.08	32
THERRY PENOLA O B	17	8	9	0	1277	1350	94.59	32
FITZROY REDS	17	8	9	0	1127	1408	80.04	32
RUPERTSWOOD (2)	17	6	11	0	875	1780	49.16	24
OLD SCOTCH	17	3	14	0	751	1634	45.96	12

CLUB 18 (1)

	P	W	L	D	For	Agst	%	Pts
OLD XAVERIANS	15	13	2	0	1377	776	177.45	52
ST KEVINS	15	12	3	0	1475	784	188.14	48
PRAHRAN	15	12	3	0	1529	826	185.11	48
OLD SCOTCH	15	10	5	0	1222	850	143.76	40
DE LA SALLE	15	9	6	0	1175	839	140.05	36
MAZENOD O C	15	7	8	0	1076	1151	93.48	28
OLD MELBURNIANS	15	4	11	0	938	1250	75.04	16
UNIVERSITY BLUES	15	3	12	0	645	1193	54.07	12
OLD BRIGHTON	15	3	12	0	586	1726	33.95	12
MT LILYDALE O C	15	2	13	0	746	1553	48.04	8

CLUB 18 (2)

	P	W	L	D	For	Agst	%	Pts
OLD XAVERIANS (2)	15	13	2	0	1310	669	195.81	52
OLD ESSENDON GR	15	11	4	0	1133	657	172.45	44
ELEY PARK SHARKS	15	10	5	0	1366	913	149.62	40
FITZROY REDS	15	10	5	0	1025	805	127.33	40
COLLEGIANS	15	10	5	0	1040	998	104.21	40
UNIVERSITY BLACKS	15	8	7	0	1222	845	144.62	32
MONASH BLUES	15	5	10	0	892	1147	77.77	20
MARCELLIN	15	4	11	0	673	1152	58.42	16
THERRY PENOLA O B	15	3	12	0	607	1559	38.94	12
OLD TRINITY	15	1	14	0	622	1434	43.38	4

CLUB 18 (3)

	P	W	L	D	For	Agst	%	Pts
WHITEFRIARS	14	13.5	0	1	1403	719	195.13	96.43
CAULFIELD GR	13	11.0	2	0	1367	868	157.49	84.62
FITZROY REDS (2)	13	10.0	3	0	1068	642	166.36	76.92
OLD SCOTCH (2)	13	7.5	5	1	981	740	132.57	57.69
EMMAUS ST LEOS O C	14	8.0	6	0	1126	891	126.37	57.14
NORTH OLD BOYS	13	4.5	8	1	719	1206	59.62	34.62
OLD GEELONG	14	4.5	9	1	915	1189	76.96	32.14
LA TROBE UNI	13	1.0	12	0	568	1197	47.45	7.69
OLD CAREY	13	0.0	13	0	680	1607	42.31	0.00

Vafa INFO-LINE-9644 2828

- Weekend Matches (Fri)
- Umpires Appointments
- Scores (Sat. night)

(charges may be higher from a mobile phone to this service)

Vafa PREMIERSHIP LISTS 2005

A SECTION	P	W	L	D	For	Agst	%	Pts
OLD HAILEYBURY	16	12	3	1	1693	1212	139.69	50
OLD XAVERIANS	16	12	4	0	1705	1382	123.37	48
UNIVERSITY BLUES	16	11	5	0	1653	1288	128.34	44
OLD SCOTCH	16	11	5	0	1705	1364	125.00	44
MARCELLIN	16	11	5	0	1507	1400	107.64	44
OLD MELBURNIANS	16	6	10	0	1298	1497	86.71	24
ST BERNARDS	16	5	10	1	1430	1735	82.42	22
COLLEGIANS	16	5	11	0	1308	1707	76.63	20
OLD TRINITY	16	4	12	0	1366	1570	87.01	16
ST KEVINS	16	2	14	0	1311	1821	71.99	8

B SECTION	P	W	L	D	For	Agst	%	Pts
OLD IVANHOE	16	14	2	0	1725	901	191.45	56
OLD BRIGHTON	16	13	3	0	1678	1348	124.48	52
DE LA SALLE	16	12	4	0	1786	1207	147.97	48
MHSOB	16	8	8	0	1411	1419	99.44	32
OLD ESSENDON GR	16	8	8	0	1449	1478	98.04	32
CAULFIELD GR	16	7	9	0	1447	1466	98.70	28
WHITEFRIARS	16	6	10	0	1370	1600	85.63	24
MAZENOD O C	16	5	11	0	1151	1514	76.02	20
ST BEDES MENT TIG	16	5	11	0	1231	1725	71.36	20
NORTH OLD BOYS	16	2	14	0	1153	1814	63.56	8

C SECTION	P	W	L	D	For	Agst	%	Pts
UNIVERSITY BLACKS	17	15	2	0	1698	1124	151.07	60
BEAUMARIS	17	13	4	0	1484	1211	122.54	52
OLD PARADIANS	17	11	6	0	1662	1535	108.27	44
OLD CAMBERWELL	17	10	7	0	1736	1392	124.71	40
PARKDALE VULTURES	17	10	7	0	1567	1359	115.31	40
AJAX	17	10	7	0	1611	1566	102.87	40
HAMPTON ROVERS	17	6	11	0	1588	1426	111.36	24
MONASH BLUES	17	6	11	0	1366	1453	94.01	24
THERRY PENOLA O B	17	2	15	0	1260	1944	64.81	8
BANYULE	17	2	15	0	1215	2177	55.81	8

D1 SECTION	P	W	L	D	For	Agst	%	Pts
FITZROY REDS	17	16	1	0	1928	1037	185.92	64
ORMOND	17	14	3	0	2087	1222	170.79	56
PRAHRAN	17	11	6	0	1681	1462	114.98	44
OLD CAREY	17	10	7	0	1622	1517	106.92	40
EMMAUS ST LEOS O C	17	8	9	0	1712	1534	111.60	32
OLD MENTIONIANS	17	7	10	0	1464	1635	89.54	28
YARRA VALLEY O B	17	7	10	0	1609	1877	85.72	28
BULLEEN TEMPLESTOWE	17	6	11	0	1703	1795	94.87	24
AQUINAS O C	17	3	14	0	1186	1965	60.36	12
GLEN EIRA	17	3	14	0	1079	2027	53.23	12

D2 SECTION	P	W	L	D	For	Agst	%	Pts
OLD GEELONG	17	16	1	0	2259	964	234.34	64
RUPERTSWOOD	17	15	2	0	1979	1352	146.38	60
PENINSULA O B	17	11	6	0	1859	1357	136.99	44
WILLIAMSTOWN CYMS	17	10	7	0	1618	1447	111.82	40
OAKLEIGH	17	8	9	0	1734	1809	95.85	32
SALESIAN O C	17	8	9	0	1380	1502	91.88	32
LA TROBE UNI	17	7	10	0	1493	1572	94.97	28
IVANHOE ASSUMPTION	17	5	12	0	1441	2025	71.16	20
BENTLEIGH	17	5	12	0	1359	2086	65.15	20
SWINBURNE UNI	17	0	17	0	1078	2160	49.91	0

D3 SECTION	P	W	L	D	For	Agst	%	Pts
WERRIBEE AMATEURS	17	14	3	0	2011	1176	171.00	56
ST JOHNS O C	17	13	4	0	1697	1008	168.35	52
WEST BRUNSWICK	17	12	5	0	1553	1334	116.42	48
OLD WESTBOURNE	17	11	6	0	1561	1213	128.69	44
SOUTH MELB DISTRICTS	17	10	7	0	1707	1507	113.27	40
KEW	17	7	10	0	1506	1681	89.59	28
MONASH GRYPHONS	17	6	11	0	1511	1823	82.89	24
UHS-VU	17	5	12	0	1190	1746	68.16	20
SYNDAL TALLY-HO	17	4	13	0	1291	1773	72.81	16
POWER HOUSE	17	3	14	0	1018	1784	57.06	12

D4 SECTION	P	W	L	D	For	Agst	%	Pts
ELSTERNWICK	17	15	2	0	2524	1159	217.77	60
BULLEEN COBRAS	17	12	5	0	2204	1451	151.90	48
HAWTHORN AMATEURS	17	12	5	0	2031	1384	146.75	48
ST MARYS	17	12	5	0	1979	1443	137.14	48
ELTHAM COLLEGIANS	17	10	7	0	1677	1244	134.81	40
ALBERT PARK	17	7	10	0	1312	1875	69.97	28
BOX HILL NORTH	17	7	10	0	1446	2082	69.45	28
NORTH BRUNSWICK	17	7	10	0	1337	1996	66.98	28
RICHMOND CENTRAL	17	3	14	0	909	2785	32.64	12

A RESERVE	P	W	L	D	For	Agst	%	Pts
OLD XAVERIANS	16	15	1	0	1432	643	222.71	60
OLD SCOTCH	16	12	4	0	1497	753	198.80	48
OLD MELBURNIANS	16	9	7	0	1025	801	127.97	36
ST BERNARDS	16	9	7	0	1170	1097	106.65	36
UNIVERSITY BLUES	16	8	8	0	1055	1078	97.87	32
COLLEGIANS	16	8	8	0	838	897	93.42	32
ST KEVINS	16	6	10	0	894	1155	77.40	24
OLD HAILEYBURY	16	6	10	0	901	1262	71.39	24
OLD TRINITY	16	5	11	0	816	1100	74.18	20
MARCELLIN	16	2	14	0	572	1543	37.07	8

B RESERVE	P	W	L	D	For	Agst	%	Pts
DE LA SALLE	16	14	2	0	1614	593	272.18	56
OLD IVANHOE	16	14	2	0	1305	779	167.52	56
MHSOB	16	10	6	0	1017	874	116.36	40
MAZENOD O C	16	8	8	0	1195	1023	116.81	32
WHITEFRIARS	16	8	8	0	915	1189	76.96	32
ST BEDES MENT TIG	16	7	8	1	1122	1058	106.05	30
OLD ESSENDON GR	16	6	10	0	916	1211	75.64	24
OLD BRIGHTON	16	4	11	1	898	1101	81.56	18
NORTH OLD BOYS	16	4	12	0	813	1508	53.91	16
CAULFIELD GR	16	4	12	0	843	1565	53.87	16

C RESERVE	P	W	L	D	For	Agst	%	Pts
UNIVERSITY BLACKS	17	14	3	0	1476	583	253.17	56
BEAUMARIS	17	14	3	0	1452	731	198.63	56
OLD CAMBERWELL	17	14	3	0	1261	836	150.84	56
OLD PARADIANS	17	13	4	0	1143	842	135.75	52
HAMPTON ROVERS	17	7	10	0	877	1269	69.11	28
THERRY PENOLA O B	17	6	11	0	842	1341	62.79	24
AJAX	17	5	12	0	838	1171	71.56	20
BANYULE	17	5	12	0	798	1228	64.98	20
MONASH BLUES	17	4	13	0	972	1340	72.54	16
PARKDALE VULTURES	17	3	14	0	951	1269	74.94	12

D1 RESERVE	P	W	L	D	For	Agst	%	Pts
FITZROY REDS	17	15	2	0	1721	574	299.83	60
ORMOND	17	14	3	0	1617	671	240.98	56
OLD CAREY	17	10	6	1	1245	1115	111.66	42
PRAHRAN	17	10	7	0	1194	1059	112.75	40
OLD MENTIONIANS	17	9	8	0	1430	1170	122.22	36
EMMAUS ST LEOS O C	17	8	9	0	1302	1172	111.09	32
YARRA VALLEY O B	17	7	9	1	1065	1205	88.38	30
BULLEEN TEMPLESTOWE	17	5	12	0	947	1442	65.67	20
GLEN EIRA	17	3	14	0	657	1713	38.35	12
AQUINAS O C	17	3	14	0	656	1791	36.63	12

Vafa INFO-LINE-9644 2828

- Weekend Matches (Fri)
- Umpires Appointments
- Scores (Sat. night)

(charges may be higher from a mobile phone to this service)