

WARRINGAH RUGBY CLUB 2018

Annual General Report

President's Report

Phillip Parsons - Warringah Rugby Club President

The Rats certainly enjoyed another wonderful year on and off the paddock. We took higher honours right across the club and made the finals in 6 grades, fourth grade winning a well-deserved premiership.

WRC continues to go from strength to strength with record attendance numbers and continued strong community engagement.

WRC again had the largest viewing audiences on Channel 7 including both derbies. More people attended and watched our home games than watched the Sea Eagles in the final rounds.

This year we saw the departure of our GM, Luke Holmes and Head Coach, Darren Coleman. Both served this club with passion and dedication. We welcome in Guy Fraser-Hills as our new GM and Mark Gerrard as Head Coach. Both will bring renewed energy to the club and continue the good work of their predecessors.

Thank you to our club partners, special mention to the Bayfield's and Crawford's for their ongoing support. I want to acknowledge all our key community partners including our Sponsors, Hillbillies, FOW, and the 100 club. They have all invested into our club in 2018 and will do so in the years to come, of which is deeply appreciated.

I want to specially thank Northern Beaches Council, with a special mention to Damian Ham and Allison Copper. Without our fantastic facilities we couldn't serve our Rugby community the way we do.

Key Points for 2018:

1. Raised over \$30,000 for charity, and raised the profile of many charities using our wide community network and engagement
2. Have grown community impact by 60%, with even bigger and better events
3. Emily Robinson through her role as a Rugby Development Officer has been driving the WRC community engagement program and the WRC Green & White Academy, which has had a huge impact on everybody involved.

On the field we have won:

1. We came 2nd in the Club championship
2. 4th Grade Premiers
3. Minor Premiers 3rd and 4th grade
4. Australian Club Championship
5. Noddy Sawtell Cup
6. Grant Andrews Shield
7. George Smith Cup
8. Bayfield Shield
9. Sarah Laman won NSWRU Female Community Coach of the Year

The club has over 100 support staff and volunteers who work tirelessly to ensure our players can be the best but also to ensure our supporters enjoy their time at Rat Park.

In 2018 we created wonderful memories and it's the boards intentions to keep creating them and ensuring the Rats remain firmly placed in our supporter's minds and hearts.

Treasurer's Report

Lilin Tay, Club Treasurer

Dear Club members,

I am delighted to present the 2018 Financial Statement for the Warringah Rugby Club.

Backing up from 2017's success both on and off the field, it has been another extraordinary year for the club. I would like to take this opportunity to thank our book-keeper, Judy Thomas, who managed our financials; and in particular, our outgoing General Manager, Luke Holmes, for his efforts in administering the club in 2018. I have enjoyed working with the both of them to deliver this sound financial result.

Our Full Year 2018 (FY18) financial position was sound, returning a profit for the club even as our cost base continued to grow to support our key commitments towards coaches and players' development, charities and community engagement, and improved game day experience.

We have re-engaged the accountants at Freeman & Chirillo to review our financial reports as we continue to refine our financial reporting to enable the Board and Administration to track and manage our 4 key operating segments of the club:

- **Administration**

We continue to rely on our sponsorship revenue to cover the majority of the fixed costs, particularly during the off season. Higher admin costs were largely underpinned by the increased responsibilities driven by the continued growth of our full time rugby development commitments.

- **Club Operations**

Net financial performance in this area has been flat largely due to the support from Friends of Warringah (FOW), which has enabled us refresh the gym equipment, assist with re-locating some players from overseas and interstate and a financial contribution to the Green and White Academy.

- **Rugby Expenses**

Warringah's on field success can be attributable to the significant investment in players and coaching development throughout 2018. The Board is committed to continue investing in this area in the coming years.

- **Game day**

Another year of on field success translated into higher home game patronage and revenue in 2018. The continued refinement of our game day reporting enabled the administration to optimise the efficiency of our activities in these areas.

Lastly, to improve the supporters' customer experience on game days, the club has transitioned towards to a cashless environment, allowing supporters and stakeholders ease of payments ('Tap n Go') and decrease their waiting times in queues.

The successes we have achieved in 2018, strength in our financial position, and the positive momentum across the club means that we are well positioned for 2019 and beyond.

These were made possible by the strong support we have received from all our stakeholders. We would once again like to sincerely thank our sponsors, FOW, supporters, volunteers, players and their families, and the wider Rats community on their continued support of Warringah Rugby Club.

I look forward to working with the new General Manager in 2019 to deliver another sound and sustainable result.

General Manager's Report

Luke Holmes, General Manager

Three Grand Finals and eight of the nine teams in the finals series. 2018 we were stronger, more determined and competitive than ever before. As the GM, my focus this year has been around our investment back into the community and the growth of rugby on the Northshore. As rugby struggles throughout Australia it has been a pleasure to watch interest rise and participation grow in our part of the country. In 2018, we have invested more funds and man power in ensuring that we support our local Junior Clubs and Subbies Clubs in growing the grass roots of the game. The opportunity for players to experience rugby through our local schools, clinics and gala days has increased through the wonderful work of Emily Robinson and the direct contact of the WRC players who constantly donate time or work as paid development officers. The increase in participation has been evident but also the increase in crowds and the ongoing support we've had has been a true testament to the work we are doing.

On the field, the growth and development of players has once again been a highlight for me. The exciting brand of rugby we've played and the rise of new coaches such as Mike Ruthvern, Ben McCormack and the return of people like Greg Highfield and Jim Mackay have seen players receive high level coaching and support. We've had packed crowds (the biggest in the comp!) at home games and we've had record breaking media and press and a resounding interest from local community bodies to jump on board and be a part of the action, but for me? Our biggest "trophy", our wildest accomplishment and our deepest pride is that we've fallen forward together, as one and as a family- and there's nothing, absolutely nothing, more important than family.

A couple of highlights in 2018:

- Emily Robinson and the WRC team continued to expand across the Northern Beaches connecting with local schools, clubs and organisations by giving individuals a rugby experience. This also saw the re-birth of competitions like Peninsula Cup be re-established across Northern Beaches schools
- The Warringah Rugby Charity Lunch hosted by The Newport was a resounding success. Just under 160 sponsors and community folk attended. This year's beneficiaries included One Eighty, Mums for Mums Newport and Gotcha for Life.
- The second year running of the "Dalton Green Cup"; this wonderful initiative gives young girls a chance to play Rugby. It attracted a bunch of new recruits whose new-found passion and love for Rugby will see them continue in the game.
- The growth of our partners and their community support In 2018 we saw a number of new partners that invested into key areas of the club and new initiatives that help us grow and expand as a club.

Our Sponsors are the lifeblood of our Club and are a huge reason we are able to conduct the community engagement we have. To be effective at a deep and intricate level, our sponsor's investments are allowing us to grow grass roots rugby, women's rugby and heighten the bar of what experience we can create for our supporters on game days. Many are looking to us to emulate the footprint we've created for club rugby and it's all been made possible through the commitment and loyalty of our 50+ sponsors.

Getting amongst the action and giving back is fundamental to our success and ongoing plan to improve the Club. Yes, we've had a lot of success on the field this year, but we want to be a Club that is always going forward.

Here's to a huge 2019 where we keep growing and creating more memorable experiences with each other, for our sponsors and supporters and get Rugby back on the map where it should be.

I would like to thank the WRC for allowing me the opportunity to be a part of an amazing community and Rugby Club. Good luck to Guy and Mark in what should be an amazing 2019 and hopefully our best yet.

WRC Social Media

WRC, Head Office

INSTAGRAM FOLLOWERS

2015 - 1,200

2016 - 2,101

2017 - 3,637

2018 - 4,505

FACEBOOK FOLLOWERS

2015 - 1,986

2016 - 2,481

2017 - 3,952

2018 - 4,477

TWITTER FOLLOWERS

2015 - 1,551

2016 - 1,744

2017 - 2,009

2018 - 2,128

Seven's Report

Greg Marr, Seven's Manager

The 2018 sevens season was not as successful as some of our previous seasons in terms of results – we were beaten semi-finalists in each of the three tournaments that we entered. However, we did get the opportunity to transition in some new faces to the squad that has been the pre-eminent Sevens club team in Australia for several years.

Injuries to a few of our more experienced team 'stalwarts', such as Hamish Angus, Maclean Jones, Luke Holmes, Ben Marr and David Feltscheer, together with the limited minutes allowed for Josh Holmes, Harry Jones and Sam Ward provided the opportunity for new guys like Roy Vucago, Harry Brown and Pat Tapley to play, as well as current Colts players such as Guy Rees and Rhett Butler to be involved.

The club decided to enter two teams in the first two competitions – the Hamilton 7's, where the 'A' team was beaten in the semi-finals by the eventual winners (a Fijian combination side) and the 'B's', containing many of the newer players and very well captain/coached by Sailosi Tagicakibau, just missed the finals.

It was a similar story the following week at the Lake Macquarie 7's, where the 'A's once again were beaten by the eventual tournament winners in the semi's, and the 'B's, who improved rapidly each game, were unlucky to lose the other finalists.

Kiama was the final tournament for the year, and the Rats selected one team from the whole squad to defend the title won last year. Once again we were beaten in the semi-finals by the eventual winners, Box Hill, which is apparently not a suburb in south-east Melbourne but a coral-encrusted island in the South Pacific, who defeated another 'combination' team. The Rats did manage to beat a very good Manly side in the play-off for 3rd, and thus retained the 'unofficial' title of best 'club' team.

A special mention must go to Mark and Kerry Holmes whose work behind the scenes to book accommodation, organise meals and hydration, erect tents, arrange the jerseys and socks, etc, as well as manage both teams each week has played a significant part of the success that the Rats Sevens has enjoyed over the past few seasons. Their unfortunate 'retirement' is a big blow to the club. On behalf of everybody associated with the Rats Sevens I would like to thank them for all that they have contributed to 'Sevens' family. Thanks also to Benny Bidencepe, Frankie, and the many 'assistant managers' who volunteered their time each weekend to make the experience for the players the best that it could possibly be.

Volunteers - Rat Pack Report

Lindsay Gordon, Volunteers' Manager

It is with great pleasure to announce that the volunteer program moved in leaps and bounds this season, with a large increase in numbers we were able to support the club for longer periods and therefore increase the income capacity in the areas we help control.

The increase in numbers gave us the ability to cover the areas from 10.00am -3.00pm with two (2) shifts operating, reducing the number of hours each volunteer worked but providing greater coverage for the club.

Moving forward to next season we will not rest on our laurels, we will promote heavily in January for more volunteers for next season, in the hope of further reducing the need for paid workers.

The Stats for the Rat Pack Volunteers -

- We operated in 12 home games this year covering preseason and 1 final series game.
- Total numbers of hours donated to club was 440, an increase of 132 hours over last season.
- We averaged 13 volunteers a game a very good increase on the 8 we had last season.

I would just like to acknowledge our volunteer of the year recipient Tom Riley, whom over many years has donated his time as a volunteer and board member, congratulations!

Personal thanks to all the volunteers in making this the most successful year both on and off the field.

I present the team in alphabetical order by first name:

Aidan McCarthy "Bono"; Amanda Morton "Mandy"; Bill Campbell "Young Billy"; Brett Close "Ox"; Di Lee; Grahame Daley; Jim Woodhouse "Woody"; Julie Bradley; Lindsay Gordon "Gordo"; Louise Feltscheer "Lou"; Michael Lee; Peter Farrell; Phil Feltscheer "Fletch" Rob Bradley; Tara Williams; Tom Riley; Viv Jackson. Cameo appearance from Murray Ward here and there.

Thanks to Luke Holmes, Ben Bayliss & Sarah Holmes with all the support given to our group this year.

Welfare Report

Phil Jackson, Welfare Director/Chaplain

The scope of welfare has a club wide focus and responsibility.

Whilst the playing group are the major group in focus our responsibilities extend to volunteers and families.

Within the playing group needs will vary and particular needs arise with new out of town or interstate players.

Welfare for the playing group applies, but is not limited to, the following areas:

- Squad & team
- Accommodation
- Work & education
- Social
- Mental health & wellbeing.

In my role as Welfare Director I look to enhance and strengthen the support structures already in place at the club.

This season a Chaplaincy structure has been added to our framework with chaplains assigned to grade and the Rattettes. Many players have sought out captains, coaches and the welfare/chaplain team for support and it has been an honour to be there in time of need.

Sadly this season I have attended, on behalf of Sports Chaplaincy Australia (SCA) suicide and serious injury debriefs at other sporting clubs. These were not pleasant but all who attended were grateful for support from another sporting body. It was a stark reminder to me that everyone matters when it comes to welfare & chaplaincy and no issue is too small not to discuss.

Next season we look to enhance our welfare support at the club further.

This will include:

- Appointment of a welfare officer & a chaplain for Colts
- A pre-season club briefing from Lifeline on mental health wellbeing and looking out for one another.

If we can support each other and buy into the new welfare initiatives then the club will be strengthened further for the new season.

Go the Rats!

1st Grade Report

Darren Coleman, WRC Head Coach

The 2018 season for the Rats "White Jerseys" was a highly successful one. To get down to the last 2 teams standing was a great achievement as all 12 teams start the year with the same goal. The pain of the GF defeat to a very strong University team still hurts deep. To be unable to provide a competitive match on the biggest day of the calendar will hurt for a long period to come. Full credit to University however, who were when looking back at the course of the 21 weeks of competition - were the best team, the teams we were beating during the year University were demolishing and after winning the minor premiership were clearly the best team of Shute Shield in 2018.

The season started well with lots of excitement with the challenge of "back to back" firmly in our sights, the squad trained hard and regularly thru the pre-season. We started the year thru 7s, trials and the Australian Club Championship well and won comfortably over UQ, which was just reward for the work the group had put in.

Onto the regular season and a Grand Final re-match in Rd 1 saw us play very poorly with way too many unforced errors and Norths had their revenge. The season warmed up with 4 consecutive wins, albeit scratchy ones and then we were once again reminded how tough the Shute Shield was and the level we needed to get to, to repeat our 2017 efforts. We lost consecutive matches to both Eastwood and Manly away.

Our Home record was a very important thing to the team, turning Rat Pak into a fortress and always ensuring our loyal supporters left with smiles on their faces was big for us. We hadn't tasted defeat there since the return derby match in 2017. Our run into the playoffs of being undefeated for 11 games was not only confidence boosting for the playoffs but allowed us to go into the first week of playoffs with the added reward of being undefeated at home for a long period.

The team had forgotten how to lose.

We got Manly at home in a tight playoff game and then had another shot at one of our great rivals (Norths) in the game to get us into the "big dance". It was another great game and the Iceman Myles Dorrian kicked us home (as he'd done twice before in the year) to get the win.

The less said about the GF performance the better but I couldn't have been prouder to be associated with the team and the support we got was nothing short of outstanding, again. Sorry we couldn't bring it home. To finish the season with 21 wins out of 24 games was satisfying achievement.

There was some great talent that raised its head at the club in Mahe Vailanu, Manny Meafou, Esera Chee-Kam & Wes Thomas.

1st Grade Report continued

We farewelled some club legends and great people. Luke Holmes – who is Rats Rugby, Dave Feltscheer, Mark Gerrard & Jack Tomkins (whose done this before) are all great clubmen who will be sadly missed on the playing field in the white jersey. Sailsoi Tagicakibau & Myles Dorrian although only arriving of late have had great pro careers and became part of Rats history in the two years at the club.

Our supporters, by the length of the straight are the most engaged and supportive fans in Shute Shield. The Hillbillies and Friends of Warringah as organised supporter groups both provide a different dynamic and support the club unequivocally in their own unique way. It is not lost on the playing group. The scene at Rat Park on a big home game is just awesome, long may it continue.

A quick thank you to the team Leaders particularly Hamish Angus and Sam Ward, Rats men thru and thru and inspirational and composed leaders of men and a pleasure to work with. Seb Wileman & Rory O'Connor deputised when needed and will develop to leaders when their turn is up.

The coaching staff of Ben McCormack (who turned our Lineout and Defence into the best in the League), Mike Ruthven, Damien Cummins and Dan Brown are all great rugby men and good friends who I enjoyed spending my Saturdays with.

Dan Tilley & Francesca Faulkner consummate professionals who are and will progress to higher levels of the sport and our selfless group of volunteer managers lead by the legend Dicky Harris, Paul Schober and Damien Schaffer just all "givers" not "takers". Dr Tom Molloy and Dave Steven also gave freely of their time and went above and beyond in their care of our boys.

For me personally, this brings to an end two of the greatest years of my life, what we have achieved as a football team and the friends I have made will stay with me till the grave. Its with sadness that I move on and I wish nothing but good things for the club and the people involved as they build on the great base we have established. I will always look back with pride having been a Rat and look forward to the day I can have a beer on the hill and watch the Rats play and revisit many friendships.

2nd Grade Report

Dan Brown, 2nd Grade Head Coach

The 2018 season for 2nd Grade is one that players and staff can look back on and be proud of their achievements. At the end of the season we finished in 3rd overall but if we are be honest, we fell short of our ultimate aim "The Premiership". It is important to reflect both as a player and coach on the season and look for the key learning moments. I firmly believe that this playing group will continue to develop and learn and ultimately this will benefit the club. There are so many individuals amongst the group who have the potential to be regular members of successful 1st Grade Rats squads for many years to come.

Throughout the season the squad played some brilliant rugby, and with a hard physical edge they were a pleasure to coach. They were such a diverse group, carried themselves so well and were great examples of fine young Rats Men. As with the majority of 2nd Grade squads they were a young group with experience sprinkled across the group, they were lead well by our skipper Pierce Howell who had an outstanding season. Special mention to: 2nd Grade Best and Fairest Ben Marr, who is a special talent and a joy to coach for a great season; to Wesley Thomas, who received the most improved player in Grade, well done and watch this space; and to Andrew Davies recipient of the Lachlan Ward Rats Rat award, who continues to develop and is progressing his rugby in Ireland before returning to the rats - Congrats!

As in everything no one achieves without a team of dedicated volunteers who continue to be the lifblood of every great club. To our tireless, knowledgeable and helpful managers Greg Gerrard and Dave Gardner (Loz) - thank you it was outstanding to work with you this season. To our dedicated Medical and S&C team – Dan, Benny, Frankie, Steph and the many others that assist, I know the players and coaches appreciate your dedication and hard work.

A special thanks to our tireless GM Luke Holmes, your passion for the rats and your ability to be so welcoming to all is something to admire. I personally want to thank you for your ongoing commitment to the rats and wish you the best of luck into the future.

To my fellow top squad coaches DC, Rivo, Benny and Turtle - it is always a pleasure to work with such professionals that allow me to continue to learn and develop as a coach - thanks.

A special mention to Geursy. You have been a rock and such a critical sounding board for myself the last 2 seasons. Your people skills and ability to connect with everyone is incredible. You will be a massive loss for this club but I know the rats will always be a special place for you - thanks so much.

Finally to all the families and supporters, sponsors of this great club, I appreciate your support, coaching tips (especially my co coaches in the Bayfield box) and the joy you give.

3rd Grade Report

Greg Marr, 3rd Grade Head Coach

Whilst there are a lot of fond memories to be had for the 2018 season, it is probably fair to say that the overall result was 'disappointing'. It could be said that the pressure of being defending premiers weighed on the players' minds but it didn't seem to be the case as the team, with a strong base of last years' playing group, started the year with 12 consecutive victories.

It is also fair to say that each victory was relatively hard fought, and that whilst our defensive effort could not be questioned we wasted far too many opportunities with the ball.

Our most consistent players during this period were 'old hands' Cal Reid, Louis Anderson, Haydn Black, Alex Fowles, Tom Haggerty and our skipper, Sam Reid, as well as grade 'newcomers' Wes Thomas, who quickly found himself in 2nd grade (and deservedly so!), Jimmy Muir, Oli Nutbeen, Ben Woollett and Tristan Pickering.

The team did appear to become 'unsettled' in the second half of the competition on the back of several players taking extended 'study leave' offshore, as well as some unfortunate injuries, and the constant moving between grades that was caused by same.

After a draw with Manly and a loss to Randwick, we won our final 3 competition matches to be proudly anointed Henderson Cup minor premiers for 2018. A very good effort considering that we had more than 38 players start in 3rds during the season.

Our finals campaign unfortunately ended with more of a whisper than a bang, with the team losing both finals matches. Overall, we scored 93 tries during the year, with our leading try scorers being Scotty McMurdo (10) and Ben Woollett (9). Our best & fairest player for 2018 was our English import, Harry Brown, who won a closely fought contest with Cal Reid and Mike Lloyd.

I would like to take this opportunity to thank all of the players who played in the 3rd grade squad this year for their support, sense of humour, commitment, efforts, and general banter. You made it a very enjoyable, if not entirely successful, season.

Thanks also to Scott Reid, Scott Gourley and Ed Doyle for their much-appreciated, well-received and tireless input, to Benny B for his S & C support, to Nigel for being Nigel, and to our various 'water runners'.

Thanks to DC and his team for always being available when needed.

I would also like to make a special mention of Greg Lee, Mike Andress and John Milham and their commitment, input and work throughout the season which resulted in a well-deserved premiership for the mighty 4ths. Congratulations to everybody associated with that excellent win!

4th Grade Report

Greg Lee, 4th Grade Head Coach

Off the back of a very successful and emotional 2017 season, 2018 was always going to be an exciting but challenging year. The lower grades in any club have a unique set of dynamics to contend with, and at times the balancing act can be quite interesting. Especially when player numbers are healthy and the players themselves are motivated, which was the case at the Rats this season. The coaching group who took on 3rd, 4th and 5th grade forged a tight training relationship to ensure a collective squad mentality was maintained. While the process didn't make every player happy, the equilibrium achieved seemed to produce positive results, and despite not being able to secure regular opponents for our 5th grade side, the aspiring mindset of the players involved kept them turning up. One of the by-products was finishing the regular season with a draw, two losses, 15 wins and a minor premiership – it was very much a renaissance year for many in this group.

Throughout the majority of the season our player numbers maintained impressive levels, almost too healthy in some senses. The plethora of choice plagued our weekly selections and while it was a great problem to have, it also saw many players miss valuable game time and authentic opportunities to fight for a place in the 25-man game day squad. The ambitious nature of this playing group separated the wheat from the chaff as a natural course of action. This allowed the coaches to use performance, skill execution and work ethic - at training and on game day - as a primary selection criterion, and individual coachability, attitude and availability for final selection decisions. It certainly ruffled some feathers and disappointed a lot of players along the way, but it was the most equitable method and in the end proved effective. This change in approach was the catalyst to 4th grade's coming of age - it was no longer about participation, it was all about aspiration and that made a significant difference in the end.

Our campaign started with a strong 21-5 win against the 2017 grand finalist, Northern Suburbs and momentum built from there. The squad managed to defeat every other club during the first round and maintain an impressive eleven game winning streak. Interestingly, only four of those 11 games were won with a margin greater than five points. The rest were literally within a score, demonstrating just how tight this competition was and the importance of getting the balance of selections right. The timing of the draw and two losses were actually near perfect – we couldn't have planned it any better. Our loss to Parramatta (21-24 in R12) helped to clarify a number of selection decisions and reinforce the importance of sticking to the game plan. Our draw against Gordon (14-14 in R14) reiterated just how close the competition was, that nothing could be taken for granted and understanding that each win had to be earned. Finally, our loss to Randwick (14-17 in R15) demonstrated the consequence of not taking easy points on offer regardless of the current momentum and on-field gut feelings - all very important lessons for the squad.

Naturally, the elation of winning a premiership is hard to beat, but most of those closely involved would agree there were four other standout games that ran a very close second. Beating Manly twice in the local derby provided some great bragging rights and peninsula dominance. Then beating Sydney Uni twice gave the side an incredible level of confidence and an unstoppable belief in their ability. If you had to make a choice between the two, I think the Sydney Uni games would get the vote.

4th Grade Report continued

They were the reigning premiers; they set the benchmark early with a succession of big wins and led the competition for most of the year. The first time we met in R10 we were both undefeated, but we managed to execute our game plan to near perfection in what was an incredibly physical, high intensity encounter. The second time we met was probably the most satisfying; it was on their home turf and it was the elimination final for a place in the grand final. It was another stellar performance with some exceptionally clever rugby played, resulting in a rather emphatic 18-5 victory. Needless to say the team didn't disappoint in the big dance against Northern Suburbs with a nail biting three tries to two conquest to bring home the silverware.

This group of young men had some very special qualities. They were able to maintain composure under sustained pressure, exert a stranglehold that slowly sucked the life out of the opposition and strike hard when the opportunities arose – they learnt the art of patience. Whether this was nurture, nature or a bit of both is still up for debate – may be the four sets of brothers in the side contributed? In my humble opinion, the things that truly made a difference were: the players genuinely enjoyed each others' company on and off the field, our game plans were commensurate to the players' skill sets; we were all very mindful of the team's trajectory over the season. We had the right combination of personalities with a good working balance of youth and experience, but most importantly, this side were very comfortable about being uncomfortable and were able to lift during the championship minutes.

A huge thank you to everyone involved on this wonderful journey: from the 57 individual players that made up the 25-man game day squad over the 21 matches we played. The 60 plus regulars that formed part of the lower grades playing group who pushed from behind and pulled from the front to keep everyone honest. Thank you to all the support staff (Nigel, Foxy, Steph, Frankie and Ben) that got training gear ready, filled water bottles, ensured everything on game day ran smoothly and kept the players in peak physical condition. Thank you to my assistant coaches John Milham and Mike Andress and our technical advisor, Hamish Finch, who all worked hard to keep the dream alive and our focus on track. Thank you to all the supporters who joined the coffee club bright and early each Saturday morning to cheer the boys on. Thank you to two young men who were a big driving force behind this team's success, captain Sam Reimer and vice captain Luke Milham who bought into my vision right from the start, led by example every week and epitomised the Rats' mantra of never giving in. My final thank you goes to my better half Mich, who supported me unconditionally right throughout the season and was probably the team's No.1 fan having watched every game from our first trial out at Temora to the grand final at North Sydney Oval – I couldn't have done it without you.

Each week I gave the team three key words to focus on during the game, so I think it's only fitting to end this season's report by giving the squad three words to focus on until next season – 'Henderson Cup Premiers'. See you in 2019.

Warringah Colts Report

Simon Kacimawai, Head Coach

The 2018 WRC Colts started pre-season training in November 2017 with some challenging goals after making the finals the previous season.

Whilst player numbers were down we had a core group of committed players who were making huge efforts with S&C and the skills sessions that were being held in tandem with grade on the sport high fields.

The leadership group comprising, Rhett Butler, Tim Anstey, Luke Hurditch, Daniel Chun, Guy Rees and Pat Flynn were duly elected along with club captain Lachie Rose.

Colts welcomed Adam Donkins, and Damon Edmonds as skills coaches, Shane Evans as manager and Jayme Muscat to into the strength and conditioning portfolio.

After successful trials against Gordon and Manly, the Colts kicked off the 2018 season with the first game against the team we defeated in the last round of 2017 Norths. Losses in 1 and 2nd grade were highlighted by a solid win in 3rd grade!

Season highlights included all grades winning against Parramatta and West Harbour in the next rounds and the great courage shown by several key players to volunteer as backup across 3 teams whenever needed without complaint; due to short numbers.

Retaining the George Smith cup and the Bayfield Shield with wins over Manly for a 3rd consecutive year and a comprehensive first time in 10 years away win over Sydney University were other highlights, demonstrating what excellent rugby could be played when the boys were on song!

The coaches welcomed Greg Highfield, Scott Ritchie and Jim Mckay into the fold for the last 6 rounds, and after some tough final rounds 1's narrowly missed finals conceding 6th place to Manly on for and against. 2nd grade placed down the ladder but 3rd Grade made the finals only to lose narrowly versus Eastwood in the quarters!!

Special thanks to Matt Crawford, Adam Donkins Shane Evans and Jamye Muscat, who all made huge contributions on and off the field throughout 2018; the season could not have been the success it was without your efforts!

The season was capped off with presentation night and season awards going to Rhett Butler (1's B&F) Matt Kennedy, (2's B&F) Jed Wheeler (3's B&F) Conor Fitzsimons (most improved), Setefano Leavasa (Rookie of the yr) Lachie Rose (Rats Rat Award) and Bryton Caldwell (Clubman of the year).

Final thanks to the players and those boys graduating to the ranks of grade!!!

Never Give Up!!

Simmo

Rattettes Report

Tui Ormsby and Ryan Trbojevich, Co-coaches

Season 2018 will go down as a transitional year for the Ratettes in the ever changing landscape of woman's Rugby with much individual success, however the big team wins just managed to elude the squad.

The inaugural Super W competition was thrust upon the players early on in the year with much excitement, due to our previous successes and player development it was always going to be a given that our club would play a major role in the set up. With great pride it was announced that we had a whopping 10 players involved in the Waratahs Super W squad as well as last years Ratettes coach Rob Baumann taking on head coach duties with Erin Morton as manager. Shanice Parker managed to take out the Super W player of the tournament at the Rugby Australia awards night, and was also rewarded throughout the season with her 1st international cap for the Wallaroos against the might of New Zealand alongside fellow Ratettes Emily Robinson, Cobie Jane Morgan and Crystal Maguire, the later was also a test debutant playing at insider centre displaying her hard tackle tech on the big stage. An incredible achievement for all of those players, to not only succeed in winning the Super W title as a team but juggling the extra training workload, travel, home life and club training with aplomb. Well done all, that is the base line now for current and future players of our club to hit and rise to always strive and be the leaders in our sport.

It's no big surprise with that amount of talent unavailable for such a large part of the season that a hole was left behind to fill. Opportunity was knocking to develop the next generation and also for other girls to step up and lead the team in the others players absence. It was a steep learning curve for many, but ultimately a very rewarding challenge and the players charged with upholding the success and reputation of the Ratettes did an extraordinary job. Anne Rutledge and Lynda Robertson were great leaders and really set the tone as far as training effort and commitment required from the squad.

The pre season 7s circuit was a tough affair but Pete Hammond worked his magic and the Ratettes took home the Kiama 7s for the 3rd year running!! A massive achievement in the face of ever increasing competition from all comers. The woman's game is advancing so rapidly making these tournaments so hard to win. The 15s season was fairly disjointed with 7s tournaments set aside every month throughout the regular 15s competition to encourage other clubs to bring more female players into the fray. Unfortunately for us, these weekends halted our momentum at times as we looked to really develop our style of play into a more expansive and holistic Rugby pattern.

In spite of all the challenges we made it through to the Grand Final to defend the title against the indefatigable Sydney Uni who had lost only 1 game in 2 seasons of Rugby. We were not good enough to top them this year, but with so many young players coming through the ranks such as Sabine Blakeman, Shenai Lendil, Miki Trbojevich and Jasmine Bonomi who all have a bit of dirt on their faces after their 1st GF loss, it won't be long till we snatch it back!! A few honorable mentions this season must go to Amanda Gibson who took her game to a new level after working incredibly hard on her individual skills, our best and Fairest Britney Duff who was new to the club this year and travelled from Newcastle each week to train and play, and Matalena Wilson who is really developing into a dynamic ball playing front rower!

Lastly, we would like to thank Emma Lincoln-Smith who is the 3rd prong in our coaching structure. She has been instrumental in setting a platform for the future as far as developing a strong gym culture and high physical standards, which nowadays cannot be avoided if success is your goal in any form of Rugby. Erin Morton as manager and mentor for the team (and coaching team). Graeme Holland for his ever generous support of the Ratettes and woman's Rugby in general, a truly humble and good human. The executive of our club, for their continuing support and leadership of our club always challenging us to be our best. And finally the players, thank you for your commitment and attitude, it was an incredibly long season with far more training than game time... your desire to continually get better and perform as best you can was the catalyst that kept us as coaches turning up each week.

Juniors Report

Sue Barry Cotter, Junior President

This has been my 3rd year as president of WJRU and I have seen a number of changes during that time. I am pleased to say that the number of players in Warringah in 2018 was similar to 2017 despite numbers dropping in other districts.

Minis

Minis numbers with Warringah and Manly are consistent, if not growing. The growth in recent years has meant that we have too many players for all age groups to play at one venue so age groups are now distributed over 3 or 4 locations. That is a good problem to have. Thank you to Alistair Keep for a wonderful job as minis co-ordinator this season. Alister will not be available as minis co-ordinator for 2018. I understand we may have someone prepared to take on the role from Dee Why.

Girls rugby

Girls rugby has grown from 2 teams playing with the boys when I started to now having their own girls only competition for 8s to 12s. It became apparent during this season that this was too wide an age group with safety issues being raised.

There is now a sub committee for girls' rugby with the proposal to have 2 separate age groups under 8 & 9 playing minis rules and under 10 & 11 in their own competition possibly playing minis rules or maybe 7s. Any girls above 12 will play in their own competition. This will depend on numbers and there is the possibility, depending on skill level and size they could play in the 10 & 11 competition. The main objective for all clubs is not to turn away any girls, accept all registrations and joint venture teams between junior clubs can be formed if required. For the older girls, 14s and up, there is now a pathway for 15 a side rugby with a Sydney U15 and U17 teams selected at the June long weekend. To assist our girls in selection for these teams the rep academy (see below) will now include girls 14 and up. There are also initial discussions for a 10 a side competition for under 15 and 17 being run by NSWRU early in the season. More details will be provided when this has been confirmed. All in all, girls rugby is growing and I am very pleased to say that Warringah, with great assistance from the ratettes, is one of the fastest growing districts.

Juniors and Sydney Junior Rugby Union

2018 saw a few changes at SJRU with a new competition manager, planning committees and new governance structures in place. A big thank you to Angus James who took on the role of Northern zone representative on the SJRU board. Angus' involvement ensured Warringah was kept informed of discussions at SJRU level. 2019 will see further changes, particularly with the Opens. NSWRU have in the last week announced and a Saturday under 18 colts' competition to be run with the Shute shield teams but only for the first half of the season finishing end of June but will run through school holidays. It will commence in 2019 but will not be compulsory until 2020. This will more than likely impact on numbers for the current 17/18 opens competition run by SJRU on a Sunday. The U18 colts' competition is designed to give players, not playing school rugby, exposure for selection in the Sydney U18 team and from there NSW U18 and Aust U18 teams.

There is currently no response from SJRU on their intentions with the current Opens competition. 1 option which Angus James has discussed with me is to alter the current opens to 16/17 thereby strengthening that competition but still allowing players to play on Sunday. Until there is further direction from SJRU my recommendation is for clubs encourage players in those age groups to register with their clubs for the open's competition. As most of you know I will be moving onto colts at WRC, so I will keep in contact with you on progress on this and the availability of players for the U18 Colts competition on a Saturday.

Junior Representative team/program

This year Todd Marks and James Morrison negotiated with The Academy of Sport for a Junior Rep program to run out of The Academy at Narrabeen on a Sunday afternoon. All rep teams now train there and have use of the facilities and in return will hold 2 camps a year at the Academy. As mentioned earlier this program will now be extended to include 15 a side teams for U15 and U17 girls. James and Todd are also establishing a rugby program with the basic skills required for each age group. The intention is for this program not to be exclusive for the reps, but to be available for all village clubs with coach the coaches programs run during the season to assist each of them to implement the program at their village club. The program would be specific for age groups and could be tailored to various skill levels. The representative teams had marginally improved results at the State Champs but there was a big improvement in the enjoyment and commitment of players. This is the starting place for improvement and it is hopeful that this will see further improvement in results in coming years.

Thank you to everyone for their support during my time as president of WJRU. I will remain in touch with your all.

Friends of Warringah

Brendan Paddison, FOW Treasurer

The Friends of Warringah is the supporters group which provides invaluable financial support to Warringah Rugby Club.

What has the FOW contributed to WRC in 2018?

The major expenditure for 2018 has been as follows:

- Financial contribution to the Rats Green and White Academy for junior players between the ages of 10 to 16 years over the 2017/18 summer;
- Made a financial contribution to the Rats Junior Development Officer, Emily Robinson;
- Upgraded the medical equipment at Rat Park by purchasing an additional defibrillator, a stretcher with a head block, crutches, a light box for viewing x-rays, an upgraded light and bed for the medical room;
- Table sponsor at the Rats Community charity lunch;
- Funded and produced the 2017 Rats Grand Final documentary DVD; and
- Financial assistance to relocate some of the interstate and overseas players.

Warringah Rugby Club would like to acknowledge the loyalty and generosity of the Friends of Warringah and thank them for their on-going support. As at October 2018, the current Friends of Warringah were as follows:

Friends of Warringah 2018 Members

Chris Birch	Malcolm Jones	Warren Poole	Martin Milner
Ken Angus	Terry McCabe	Gary Smerdon	Stephen Crawford
Dr Bernie Hudson	Jason Falinski	Paul Schober	John Heffernan
Dr Graeme MacDougal	Pat McCabe	Col Crawford	Peter Sherwood
Angus James	Ian Grist	Grant Jennings	David McBryde
Stephen Doyle	Mike Laurence	Jeff Smith	Richard Staniland
Brendan Paddison	Greg Hammond	The Gee Family	Greg MacMahon
Mike Sheeran	Kaine Bayfield	Ted Lyndon	Duncan Holmes
Dave Filmer	Peter MacDermott	Dick Harris	John Slack-Smith
Peter Davis	Paddy Pendergast	Bob Buckingham	Kim Sheridan
Iain Worrall	Mark Gerrard	Murray Ward	Stewart Roberts
Wayne Bayfield	Steve Rubie	Mark Bayfield	Steve Harris
Ross Neville	Greg Skelly	Cameron Scott-Fell	Wayne Condon

Further details on the Friends of Warringah can be found at the Rats website: www.warringahrugby.com.au or by contacting any of the Friends of Warringah Committee: Stephen Doyle, John Heffernan, Brendan Paddison, Paul Schober and Stephen Crawford.

The Friends of Warringah, helping keep the Rats strong!!!!

WRC Events

Warringah Rugby Club

WRC Grade -Playing Records

WRC, Head Office

2018 Grade Playing Register

Name	2018 Games Played						Total Games Played					Total Points Scored					
	Colts	1st	2nd	3rd	4th	Total	1st	2nd	3rd	4th	5th	Total	T	G	PG	FG	Total Points
AMOS, George Joseph				2		2	15	5	2			22	7				35
ANDERSON, Louis	34		2	11	1	14	3	34	33	2		72	20	53	10		236
ANGUS, Hamish	23	11	1			12	128	14		2		144	34	248	110		996
ASI, Tiueti			2			2	5	16				21	4				20
ATTWATER, Harley		13	7			20	17	21				38	10	24	1		101
BARRATT, Peter	35			8		8	2	13	32	9		56	8				40
BATE, Adam	74		6	15		21	6	34	25	8		73	9				45
BENSON, Ben			1	6		7	6	42	88	122	19	277	16				80
BLACK, Haydn	60		7	13		20	11	40	45	7		103	15				75
BLYTH, Calum					4	4		13	15	14		42	10	7	2		70
BRADLEY, Scott	42	4	12	2		18	42	119	25	7		193	22	51	10		242
BRENNAN, Nathan		2	17			19	2	17				19	1				5
BROWN, Harry		3	9	14		26	3	9	14			26	8	4			48
CHEE-KAM, Esera	20	10	4	1		15	12	4	1			17	12				60
COGHETTO, Guilherme			1	3	7	11		1	3	7		11	1	5			15
CONDON, Thomas	41				1	1				5		5	2				10
CONSIDINE, Matt				1	9	10			10	19		29	8	1			42
CREELEY, Liam	18				4	4	3	10	13	4		30	12				60
CURTIN, Patrick		2	6	8	3	19	11	19	13	9		52	20	8	1		119
DALECKI, Tim					3	3	4	16	77	88		185	8	2			44
DAVIES, Andrew P	42	4	14			18	9	32	1	1		43	2				10
DAVIES, Matt					16	16				16		16					0
DAVIES, Sean			2	12	5	19	1	35	32	24		92	14				70
DAVIS, Tyson	14	20				20	60	10	2			72	23				115
DIXON, Bradley		1	13	1		15	47	36	6	1		90	31	2			159
DONNAN, Thomas				11	11	22			11	25		36	1				5
DORRIAN, Myles		19				19	24	5	1			30	3	55	23		194
ENTWISTLE, Mackenzie	12			2	8	10		1	12	15		28	3	38	4		103
EVANS, Samuel	10			1	20	21			1	20		21	3	19	2		59
FELTSCHER, David	33	18	3			21	140	46				186	97				485
FIGUEIREO ALVES, Alex				6	20	26			6	20		26	2				10
FINCH, Hamish					1	1			7	99	4	110		1			2
FOWLES, Alex			1	12		13		4	31	1		36	4				20
FOWLES, Jordan			10	10		20	8	35	40			83	25				125
FRASER, Nick		5	3	4		12	5	3	4			12					0
FUAMATU, Emanuele		5	19			24	5	19				24	1				5
GERRARD, Josh	49			1	12	13		28	39	48		115	27	5	1		148
GERRARD, Mark		5	6			11	67	10	1	2		80	29	50	14		287
GIRDLER, Max		17	4			21	25	14				39	10				50
HAGGERTY, Thomas R			4	9	1	14	1	19	39	3		62	7				35
HALSE, Thomas		14	4			18	14	4				18	1	16	1		40
HART, David					8	8	12	9		12		33	1				5
HOLMES, Josh	40	19				19	155	10	3			168	116	1			582
HOLMES, Luke	39	20				20	220	3				223	92				460
HOWELL, Pierce	67	4	15			19	27	76	11	1		115	29				145
IRISSOU, Thibaut					5	5			7	41		48	8				40
JACKSON, Mark	56			2	7	9	1	31	65	15		112	10				50
JONES, Daniel					5	5	3	21	6	7		37	1	15	4		47
JONES, Harry		12				12	61	14				75	65	4	6		351
JONES, Maclean		9				9	28					28	2				10
JONES, Max	31			3	5	8	9	23	24	10		66	43				215
JONES, Mitchell	18				3	3				7		7					0
KELLY, Robert	60	4	16			20	53	84	36	14		187	24				120
KING, Baxter		21	1			22	21	1				22					0
LA TORRACA, Patrick	36			2	18	20			2	18		20	1				5
LAUTOLO, Jason		3	9	7		19	10	22	27			59					0
LEAVASA, Potu		14	9			23	14	9				23	4				20
LEAVASA, Setefano			1			1		1				1					0
LEMALU, Jerry	17	2	8	3		13	4	29	10	2		45	9	8	1		64
LLOYD, Michael	24		3	17	3	23		3	17	3		23	6				30

WRC Grade -Playing Records

WRC, Head Office

2018 Grade Playing Register

Name	2018 Games Played					Total	Total Games Played					Total	Total Points Scored				
	Colts	1st	2nd	3rd	4th		1st	2nd	3rd	4th	5th		T	G	PG	FG	Total Points
MACKENZIE, Ruaridh		9	5			14		9	5			14	1				5
MARR, Benjamin	18	10	16	1		27	12	17	1			30	13	13	1		94
MARSHALL, Benjamin	31				1	1	3	8	28	19	2	60	4				20
MARTINE, Daniel			1			1	3	12				15	3				15
McBRYDE, Harry	38		2	10	13	25	4	36	35	13		88	30				150
McBRYDE, Tom	17				15	15				15		15	2				10
McMURDO, Scott	17		1	10		11		1	10			11	13				65
MEAFOU, Emmanuel		18	3	1		22	18	3	1			22	3				15
MEREDITH, Jordan	12		2	5	5	12	2	12	21	19		54	9	29	1	1	109
MILHAM, Connor J	15			2	21	23			2	29		31	3				15
MILHAM, Luke	29			6	19	25			6	19		25	6				30
MILLER James					2	2				2		2					0
MILLING, Cameron	64			1	8	9			1	16		17					0
MUIR, James			1	8	11	20		1	8	11		20	15				75
MUNCHOW, Richard			3	3	9	15		3	3	9		15	3				15
NORRISH, James	11		1	1	14	16		1	2	15		18	1				5
NUTBEEN, Oliver			2	12		14		2	12	3		17	5				25
O'CONNOR, Rory		14				14	70	1				71	9				45
PENNINGTON, Jack			1			1		1				1					0
PICKERING, Tristan			2	15	7	24		2	15	7		24					0
POMARE, Michael					3	3				9		9	1				5
POYNTING, Timothy	55		4			4	16	36	8			60	9				45
PREECE, Thomas		19	3			22	36	3		1		40	5				25
REID, Callum	32		3	19		22	1	22	63	1		87	16	9			98
REID, Jordan	26			10	5	15	1	16	46	18		81	5	1			27
REID, Sam	32		6	15		21	1	40	80	2		123	12				60
REIMER, Sam			1	3	20	24		1	3	20		24	9				45
RENEMAN, Bryce	60			1	18	19			2	32		34	2				10
RENEMAN, Jake	39			1	11	12			2	31		33	3				15
RITCHIE, Michael	72		7	15	1	23	3	41	49	4		97	5				25
RORKE, Harry		20				20	20					20	1				5
SCANLAN, Benjamin	15		1	11	6	18		5	28	7		40	21	3			111
SCOGNAMIGLIO, James A	25				8	8			5	25		30					0
SILA, Faavae		11	16			27	14	22				36	7				35
SIMPSON, Billy	30				2	2				12		12	3				15
SLACK-SMITH, Jack	34		5	15		20	3	21	38	2		64					0
SMERDON, David		2	10	8	2	22	9	27	8	2		46	14	51	7		193
STARHA, Kurtis	70		7	5	15	27		7	5	15		27	1				5
SUTERS, Harrison	55			12	4	16		7	38	9		54	10				50
TAGICAKIBAU, Sailosi		8	7			15	29	7				36	5				25
TAGICAKIBAU, Sireli					3	3	25	16		3		44	29				145
TAPLEY, Patrick			8			8		8				8	5				25
TAYLOR, Jayden	16			6	15	21			6	15		21	2				10
THOMAS, Wes	36	4	15	9		28	4	15	9			28	8				40
THOMSON, Josh				1	6	7			1	6		7	1				5
THOMSON, Samuel		19				19	30					30	1				5
TOMKINS, Jack		13	2			15	81	54	17	5		157	17				85
TOMPSON, Joshua	24			1	7	8			1	7		8					0
VAILANU, Mahe		15	2			17	15	2				17	6				30
VAN DER HEIDE, Jerome					2	2				2		2					0
VEREMALUA, Mosese		2	16	2		20	2	16	2			20	16				80
VESCIO, Luke		2	11	6		19	4	17	40	4		65	16	4			88
VUCAGO, Roy			6	7	2	15		23	44	17		84	16	1			82
WARD, Sam		18				18	113	4				117	16				80
WHEATLEY, Jack M	53				14	14			10	35		45	7				35
WILEMAN, Sebastian	13	19				19	88	26	9			123	38				190
WILLS, Jerone					1	1				1		1					0
WITHAM, Braydon	23			1	8	9			16	15		31	9	1			47
WOOLLETT, Ben	14		3	14	3	20		3	14	3		20	11	6			67

WRC Colts -Playing Records

WRC, Head Office

	2018 GAMES PLAYED				TOTAL GAMES PLAYED				TOTAL POINTS SCORED				
	1	2	3	T	1	2	3	T	T	G	PG	FG	T
ALLEN, Jeremy	11	1	2	14	11	1	2	14	3	12			39
ANSTEE, Zac	2	15		17	2	15		17	4				20
ANSTEY, Timothy	15		1	16	24	1	2	27	6				30
BAILEY, Angus	14	4	1	19	14	7	10	31	11	1			57
BLAKEMAN, Kincade	5	11	7	23	5	11	7	23	5				25
BROWN, Thomas	13	1		14	13	1		14	1				5
BUFFA, Daniel	17	3		20	17	3		20	3				15
BUTLER, Rhett	18			18	36	1		37	19				95
CALDWELL, Bryton	4	13	13	30	4	16	27	47	4	7			34
CEE MANU, Kem			5	5			5	5	1				5
CHARLIE, Lochlan	1	11	10	22	1	17	16	34	3	15	1		48
CHUN, Daniel	16	5	3	24	16	22	22	60	5	1			27
FITZSIMONS, Connor	14	8	3	25	14	8	3	25	9				45
FLYNN, Patrick	16	0	1	17	33	6	8	47	8				40
FOSTER, Josh	4	3	1	8	5	10	18	33	9				45
FRY, Eddy	8	1	2	11	22	9	10	41	16	2			84
GAVIDI, Tim	5	17		22	5	17		22	1				5
GEE, Tom	16	2		18	21	20		41	3				15
HALSE, Myles		1	1	2		1	1	2					0
HARDING, William	14	10		24	14	10		24	4	1	1		25
HARGREAVES, Callum	2			2	16	2		18	7				35
HICKEY, Conor	7		1	8	8	3	1	12	4	7	1		37
HOLANI, Fangatapu	2	4	16	22	2	4	16	22	2				10
HOOPER, Cory	1	1	2	4	1	1	2	4	1				5
HUNTER, Jordan	2	9	8	19	6	12	11	29	7	1			37
HURDITCH, Luke	3		5	8	8	6	15	29	2		1		13
JACOBSON, Thomas		4	9	13		4	9	13	2				10
KANONGATAA, George	2	12	12	26	2	12	12	26	4				20
KENNEDY, Mathew	11	15		26	11	20	11	42	7				35
KINAHOI, Paula		1	16	17		1	16	17	6				30
LATU, Sateki	14	9		23	30	26		56	10				50
LATU, Unga		4	13	17		4	13	17	3				15
LEAVASA, Setefano	15			15	15			15	2				10
LEKA, Siva	2	9	9	20	2	9	9	20	3				15
LEOHAU TUPOLA, Leon		6	11	17		6	11	17	2	1			12
McGUIRE, Jack	15	1	1	17	29	10	1	40	9				45
MURPHY, Brandon	2	5	14	21	3	17	17	37	6	40	3		119
NORTHCOTE, Mackenzie		1	7	8		1	7	8	1				5
POULTER, Ryan	2	10	7	19	2	15	15	32	4				20
REES, Guy	17			17	31	2		33	11	35	6		143
RILEY, Christopher	7	10	8	25	7	10	8	25	3	1			17
ROBERTS, Joshua	2	3	5	10	2	3	5	10	3	1			17
ROSE, Lachlan	16		3	19	18	8	9	35	3				15
ROWNTREE, Charlie	1	3	8	12	1	5	11	17	2				10
RUBIE, Peter	6	16	3	25	6	16	3	25					0
SIALEMAKA, Taran		15	9	24		15	9	24	3				15
STARR, Elliot	5	5	9	19	7	6	14	27	3				15
STARR, Hamish	14	7	1	22	14	7	1	22	9	7			59
SURACE, James		1	3	4		1	3	4					0
TADULALA, Tevita		3	5	8		3	5	8					0
TAIMAAIONO, Mitchell	8	17	9	34	8	20	16	44	6				30
TAUKITOKU, Semi		15	4	19		18	12	30	3				15
THOMPSON, Caleb		2	9	11		2	9	11	2				10
THRUM, Joshua	17		1	18	17		1	18	4				20
TIMEWELL, Reece		9	7	16		9	7	16	1	10			25
TUIFUA, Demi		12	13	25		12	13	25	1	1			7
TUIFUA, Lupe		4	1	5		4	1	5	2				10
VAN DER HEIDE, Jerome		4	13	17		4	13	17	4				20
WADDINGTON, Harry	2	4	14	20	2	4	14	20	1				5
WATTS, Matthew		4	2	6		4	2	6		8			16
WHEELER, Jedd	2	4	17	23	3	10	20	33	16				80
WILSON, Dane	1	2		3	1	2		3					0

WRC Girls -Playing Records

WRC, Head Office

2018 RATTETTES GAME REGISTER

NAME	2018 Games	Total Games	T	G	PG	FG	Total Points
BLAKEMAN, Sabine	11	25	1				5
BONOMI, Jasmine	8	8					0
CARRINGTON, Sarah	11	82	14				70
CHERRINGTON, Kennedy	7	7	3				15
DEVEREUX, Laura	9	46	3				15
DUFF, Britney	13	13		18	4		48
GIBSON, Amanda	14	125	22				110
HARDIE, Brianna	1	1					0
HIRANO, Eriko	16	16	7				35
HOLMAN, Matilda	12	12	1				5
ILLSLEY, Clare	10	10					0
LAMAN, Sarah	16	217	54	5			280
LAUI, Veoheilala	5	5	2				10
LEAUPEPE, Chloe	3	15	4	33			86
LENDILL, Shenai	12	21	8				40
LEUNG, Carman	8	8					0
MAGUIRE, Crystal	13	43	29				145
MCLARN, Natalie	10	115	37				185
MCMILLAN, Alexandra	9	9					0
MESKELL, Danielle	10	212	38	2			194
MOFFAT, Jemima	2	2					0
MORGAN, Cobie-Jane	13	86	56	11			302
ORMSBY, Tui	3	141	36	224	6		646
PALU, Aggie	13	57	9				45
PARKER, Shanice	8	17	8				40
READING, Jessica	5	5					0
ROBERTSON, Lynda	16	280	60	217			734
ROBINSON, Emily	10	108	20	20	1		143
RUTLIDGE, Anne	14	84	29				145
STALDER, Rebecca	12	41	1				5
TAY, Li Lin	14	157	6				30
TRBOJEVICH, Miki	13	13					0
VISSER, Inge	1	7					0
WATTS, Mardi	10	52	9				45
WILSON, Matalena	16	42	5				25

Bayfield's
your local liquor superstore

White Glo

APS Security

Pittwater Tyres & MECHANICAL
MONA VALE - 99992750

R&H DYC
Raine & Horne • Dee Why/Collaroy

