

EVENT OFFICIALS
AFL Championship Manager: Alison Moore (WAFC)

Game Day Manager: Lachlan Harris (WAFC)

Umpires Coaches/Managers: Adam Davis (AFL), Darryl Sinclair and Dean Margetts (WAFC)

AFL Manager Female Football Development: Jan Cooper

HOW TO FOLLOW YOUR TEAM
For full match results, photo galleries and highlights vision daily go to:

www.aflcommunityclub.com.au/index.php?id+748

A FL YOU T H GIRL S N AT ION A L CH A MPIONSHIP S 20 15

join the conversation #AFLYGChamps #gamechangers and
for quarter by quarter scores @kicksforchicks

@ kicksforchicks

1

P E R T H B I R T H E D T H E S T A R T

Silk stockings, voluminous skirts and shoes are not exactly the best apparel to play footy in but that’s what the
first recorded ladies wore when they took to the oval in Perth in 1915. Two Foy & Gibson teams began playing

matches as charity fundraisers. The competition expanded to include teams from other major retailers of the
day, including Boans, Economic and Bon Marche. Charity games in particular was the motive for the women

playing initially but as games spread to regional WA and other states, leagues were developed. Kalgoorlie is the
first recorded evidence of an organised women’s league with four teams playing in 1921.

2 A FL YOU T H GIRL S N AT ION A L CH A MPIONSHIP S 20 15

NEWLOOK TO 2014

NATIONALS

The fifth AFL Youth Girls National
Championships was the most exciting yet
featuring new teams and new winners.
Tasmania and Northern Territory combined
to form the Thunder Devils, the Woomeras
competed for the first time and Western
Australia finally became victors after five years
of being the bridesmaid!

Hosted by AFL NSWACT and conducted at
brand new Gunghalin Stadium in Canberra, the
players produced some exhilarating skills.

The Northern Territory and Tasmania formed the
Thunder Devils providing half the playing group
and coaching panels each. The plan is for both to
develop ‘stand alone’ teams of their own.

The Woomeras drew on Indigenous girls from
around Australia who were unable to make their
State team or have limited access to regular
Club competitions. Coming together for the
first time the day before the Championships
commenced the girls got better the longer the
week went. Playing a sublime style of
football the Woomeras took out the
Pool B title. In a display of accurate
foot passing and hard running they
defeated a galant NSWACT who provided
their home crowd with an entertaining brand
of football. Every year the Blues improve their
skills and become more competitive.

2014 FINALS
3rd and 4th 	 Pool A	 Q 6.10 (46)	 d	 Vic Country 3.3 (21)
1st and 2nd	 Pool B	 Woomeras 6.3 (39)	 d	 NSWACT 4.4 (28)
3rd and 4th	 Pool B	 SA 11.5 (71)	 d	 TD 4.6 (30)

2014 MATCH RESULTS
Pool B

Woomeras 6.4 (40)	 d	 TD 4.6 (20)
SA 4.7 (31)	 d	 NSWACT 5.1 (31)
NSWACT 7.1 (43)	 d	 TD 4.5 (29)
Woomeras 6.1 (37)	 d	 SA 4.3 (27)
TD 9.8 (62)	 d	 SA 6.7 (43)
NSWACT 8.5 (51)	 d	 Woomeras 4.1 (25)

Pool A

Vic Metro 4.4 (28)	 d	 WA 3.5 (23)
QLD 5.5 (41)	 d	 Vic Country 1.6 (12)
WA 11.6 (72)	 d	 Vic Country 1.2 (8)
Vic Metro 1.3 (9)	 d	 QLD 1.2 (8)
WA 7.5 (61)	 d	 QLD 0.3 (3)
Vic Metro 4.4 (28)	 d	 Vic Country 3.5 (23)

3

GRAND FINAL RESULT
Score:	 WA 7.8 (50) d Vic Metro 4.1 (25)
Goals: 	 WA – Price (3), Gibson (2), Cassie Davidson, Ashley Sharp (1)
	 Vic Metro – Georgia Gourlay, Isabel Huntington, Emily Browning, Alexander Quigley (1)
Best: 	 WA – Miller, Gibson, Frederick-Traub, Tayla Bresland, Cassie Davidson, Tarni Golisano
 	 Vic Metro – Brittany Bonnici, Huntington, Gourlay, Browning, Rosie Dillon, Georgia Fisher

Western Australia looked the better team
all week despite losing the opening round to
Victoria Metro going down by 5 points in that
game. With a more experienced team the
Black Ducks comfortably beat all comers and
produced their best football in the Grand Final
overcoming the younger Vic’s. Conversely the
Vic’s struggled to execute their game plan with
any consistency staggering across the line by
one point against Queensland in a brutal Round
2 encounter and succumbing to the relentless
pressure WA applied in the Grand Final.

All Australian ruck Sabrina Frederick-Traub

dominated the hit outs in the Grand Final
allowing fellow All Australians Kellie- Marie
Gibson and Hayley Miller to find space and
drive WA forward. Miller capped off a stellar
Championships taking out the Best on Ground
in the Final as well as sharing Championship
Fairest and Best honours with Vic Country’s
Lily Mithen. WA could have sealed the game
much earlier but inaccuracy gave the Vic’s a
small window. Full forward and All Australian
Asha Price proved a handful for the Vic defence
taking strong marks and booting 3 goals to seal
the first victory by a non -Victorian team of any
level in any female Nationals.

Following the first successful regionally based
Youth Girls Nationals conducted in Shepparton
(Victoria), the AFL is delighted to again take
the championships to the country, this time in
Western Australia. We thank the WA Football
Commission and the City of Mandurah for
providing the opportunity for regional West
Australians to see the best young female
footballers in action.

This year is an important milestone in the
development of female football given it’s
100 years since the first recorded match was
played between two women’s teams. It is even
more fitting that Western Australia should be
hosting the Youth Girls as it was in Perth in 1915
that two teams from the then retail store Foy
and Gibson’s played against each other. In this
instance, the men went off to fight in World
War 1 whilst the women donned their jumpers

4

to support their war efforts and keep football
going.

Whilst it’s been 100 years since the first
match was played, the development of female
football is still in its relative infancy. Despite
this, the last 5 years have been important in
showcasing the opportunity available to all
women and girls that want to play Australian
Football, leading to more than 194,000
participating in 2014.. Whilst most of this
growth is through introducing the game in the
school environment, the number of females
participating at a community club has doubled
in recent seasons. In 2015, the AFL intends
to invest in the creating of at least 100 new
teams in junior and youth girls as well as
providing support to educate more coaches
and recruit and train more umpires to for these
competitions.

In this, the 6th installment of the Youth Girls
Nationals, Northern Territory and Tasmania will
again combine as the Thunder Devils and will
be wearing a new jumper to mark the occasion.
Inaugural winners from Division 2 in 2014 the
Woomeras will again participate despite many
of their 2014 players having been selected in
their State teams. Aspiring to play for your
State from the Kickstart Championships is a
key outcome of the carnival so to see these girls
move up the pathway is terrific to see.

So congratulations to all for being selected
to represent your State. On behalf of the
AFL, I wish all teams the best of luck for the
Championships and hope you thoroughly enjoy
your time in the City of Mandurah.

Josh Vanderloo
AFL National Development Manager

WELCOME
FROM THEAFL

A FL YOU T H GIRL S N AT ION A L CH A MPIONSHIP S 20 15

On behalf of the West Australian Football
Commission, I am delighted to welcome you to
the 2015 AFL Youth Girls Championships. We
are proud to host the best young footballers
from around the country at this event, which
is being held in WA for the very first time. We
are thrilled that Western Australia’s Youth Girls
will have the chance to defend their national
title on home soil after last year becoming
the first team outside Victoria to win the
Championships.

Female football is the fastest growing segment
of the game in our state with more than
33,500 participants making up 18% of total
participation. In 2014 alone, female football
in WA had a participation increase of 78%.
To support this growth the WAFC developed
strategies to engage more female players and
coaches and last year hosted the first Female
Only Level 1 Coaching Course.

We are therefore very excited to see the
extra development opportunities for schools,
female talent, coaches and umpires within
Mandurah and the Peel region that the Youth

5

Girls Championships will generate. It’s an
amazing opportunity for developing athletes
to gain experience and for our local youth to be
involved in an event of this calibre.

The Youth Girls Championships have gone from
strength to strength in the five years they have
been running and I’m confident we will see the
strongest line up of talented young women
yet at this year’s event. Congratulations to
AFL Female Football Manager Jan Cooper, WA
Female High Performance Manager Alison
Moore and the dedicated female football
managers in each state and territory that make
these championships possible and continue
to grow and develop opportunities for female
football participants.

I would also like to thank the volunteers
involved with making these Championships an
ongoing success. Their work, along with the
thousands of others in the football community,
is critical to ensuring the games of football we
all enjoy so much are possible.

Thank you also to the parents who have
supported their daughters to be here this week.
I’m sure you will agree that being involved in
the National Championships is a tremendous
development opportunity from both a sporting
a personal perspective.

The support of the City of Mandurah and Peel
Thunder Football Club in hosting this event
at such a high-quality facility must also be
recognised. I know they are both extremely
supportive of seeing female football promoted
and acknowledged on the national stage.
Finally, I would like to wish all the teams and
participants the very best of luck this week, I
hope you all enjoy the experience.

Gary Walton
CEO WA Football Commission

MESSAGEFROM THE

HOST STATE

Welcome to Mandurah for the 2015 AFL Youth
Girls National Championships.

The City of Mandurah is extremely proud to
support the championships. There has been
considerable growth in the popularity of female
football in WA.

Mandurah has a rich female connection
having produced original AFL Women’s Draft
Melbourne FC player, Emma Swanson. Emma
joins outstanding triumphant 2014 State Youth
Girls players from the Peel District in Sabrina
Federick-Traub, Tayla Bresland, Demi Okely,
Cassie Davidson, Kate Beswick, Courtney Ugle,
Kerrilee Brown and Aleisha Tinker. Many of
these girls will be playing in this year’s AFL
Youth Girls National Championships, and some
of the older girls will represent WA in the State

6

Women’s game to be played against Victoria at
Domain Stadium on the 5th of June.

Rushton Park is an excellent facility and a
great arena to showcase the talent of young
girls playing at the top of their field while
representing their state in AFL.

The modern state of the art facility will provide
the best opportunity to ensure a successful
tournament, featuring one of the best playing
surfaces in the WAFL competition, well
equipped change rooms and a 1,000 seat
grandstand.

By hosting the championships here in the Peel
region we hope to encourage participation
from both metro and country players, umpires,
coaches and spectators from the South West as
well as the rest of WA.

Visiting spectators, players and supporters of
the championships are invited to experience our
beautiful City and the best of the Peel Region
during the stay. Situated on the expansive
waterways of the Peel-Harvey Estuary, the
lower reaches of the Serpentine River and on
the doorstep of the state’s south west there is
something for everyone.

Don’t forget to keep an eye out for the local
dolphins that can be seen most days swimming
in the estuary.

I wish all teams the best of luck.

Mayor Marina Vergone

MESSAGE
FROM THE MAYOR OF

MANDURAH

A FL YOU T H GIRL S N AT ION A L CH A MPIONSHIP S 20 15

A POOL: Western Australia, Victoria Metro, Queensland, Victoria Country

B POOL: Woomeras, NSWACT, South Australia, Thunder Devils

START	 END	 MATCH #	 HOME	 AWAY

9.00am	 9.45am		 Welcome Ceremony

10.30am	 11.54am	 1	 Woomeras 	 NSWACT

12.15pm	 1.39pm	 2	 Vic Country 	 QLD

2.10pm	 3.34pm	 3	 SA	 Thunder Devils

4.00pm	 5.24pm	 4	 WA	 Vic Metro

DAY 2 – MONDAY 4 MAY • BENDIGO STADIUM

START	 END	 MATCH #	 HOME	 AWAY

10.30am	 11.54am	 5	 Thunder Devils	 Woomeras

12.15pm	 1.39pm	 6	 Vic Country	 Vic Metro

2.10pm	 3.34pm	 7	 NSWACT	 SA

4.00pm	 5.24pm	 8	 QLD	 WA

DAY 3 – TUESDAY 5 MAY • BENDIGO STADIUM 	

DAY 4 – WEDNESDAY 6 MAY		

REST DAY- GAME DEVELOPMENT CLINICS

START	 END	 MATCH #	 HOME	 AWAY

10.30am	 11.54am	 9	 NSWACT	 Thunder Devils

12.15pm	 1.39pm	 10	 Vic Metro	 QLD

2.10pm	 3.34pm	 11	 Woomeras	 SA

4.00pm	 5.24pm	 12	 WA	 Vic Country

DAY 5 – THURSDAY 7 MAY • BENDIGO STADIUM 	

START	 END	 MATCH #	 HOME	 AWAY

10.15am	 11.39am	 3B v 4 B	 3B	 4B

12.00noon	 1.24pm	 3A v 4 A	 3A	 4A

1.55pm	 3.19pm	 1B v 2 B	 1B	 2B

3.45pm	 5.09pm	 1A v 2 A	 1A	 2A

DAY 6 – FRIDAY 8 MAY • GRAND FINALS • BENDIGO STADIUM

7

DAY 1 – SUNDAY 3 MAY • MANDURAH

Head Coach and Team Managers’ meeting with Championship and Umpires Managers.

MATCH PROGRAM
FROM THE MAYOR OF

Championships Fairest and Best:
Hayley Miller (WA) and Lily Mithen (VC)

Hayley Miller (WA) won Best on Ground
for the Grand Final in addition to her
joint Best of Championships. Miller was
drafted by Melbourne Football Club in
the 2014 Women’s Exhibition Game and
impressed with a solid defensive effort.

Leading goal scorer: Asha Price (WA)

16 goals, (including 8 in one game
equalling the 2013 record set by Kira
Phillips,WA)

YEAR	 TEAM	 FAIREST AND BEST	 LEADING GOAL SCORER

2010	 Victoria	 Katie Brennan (QLD)	 Sarah Noga (WA) 13 goals
2011	 Victoria	 Ellie Blackburn (V)	 Ellie Blackburn 7 goals
2012	 Victoria Metro	 Cailtin Williams (SA)	 Jasmine Garner (VM)11 goals
2013	 Victoria Metro	 Ellie Blackburn (VM)	 Kira Philips (WA) 16 goals
2014	 Western Australia 	 Hayley Miller (WA) & Lily Mithen (VC)	 Asha Price (WA)16 goals

2014 AFL YOUTH GIRLS NATIONAL CHAMPIONSHIPS • ALL-AUSTRALIAN TEAM

FB: 	 Lily Mithen (VC)	 Shannon Campbell (QLD)	 Karly Tapner (VM)
B:	 Isabel Huntington (VM)	 Bethany Pinchin (QLD)	 Hayley Miller (WA)
C: 	 Danielle Ponter (TD)	 Kellie-Marie Gibson (WA)	 Shae Gundlach (SA)
HF:	 Deanna Berry (VM)	 Sarah Allan (SA)	 Rebecca Beeson (NSWACT)
FF:	 Shaelise Fisher (W)	 Asha Price (WA)	 Isabella Ayre (VC)
Rucks:	 Sabrina Frederick-Traub (WA)	 Brittany Bonnici (VM)	 Jodie Hicks (NSWACT)
Inter: 	 Tayla Harris (QLD)	 Eliza Shannon (VC)	 Caitlyn Edwards (WA)
 	 Tarnica Golisano (WA)	 	
Umpire	 Hugh Merrett (SA)		

GREEN = 2013 – 2014 AA members

AWARDS 2014

8

Asha PriceLily Mithen (VC) and Hayley Miller (WA)

A FL YOU T H GIRL S N AT ION A L CH A MPIONSHIP S 20 15

The AFL may soon have female field umpires
taking charge of AFL Premiership matches
following the introduction of a Female Field
Umpire Pathway Scholarship.

One of the two scholarship recipients, Lucinda
Lopes from Victoria, officiated in the 2014
edition of the Youth Girls Nationals. She joins
South Australian Eleni Glouftsis as inaugural
scholars of the Female Field Umpire Pathway.

Former AFL Grand Final Umpire and 400
gamer Stephen McBurney will coach Lopes and
Glouftsis. They will also train one night a week
with the AFL umpires in Melbourne, as well as
one night a week with the VFL umpires. Their
scholarship includes personal development
opportunities as well as umpiring experience to
fast track their development towards umpiring
AFL football.

9

The AFL is focused on growing the pool of
umpires from diverse backgrounds, including
Females. Umpiring offers females an
opportunity to get in the game and feel the
adrenalin that is umpiring Australia’s Game.
If you are interested in becoming an umpire, visit
getinthegame.com.au to register your interest.

FIRST
AFL FEMALE FIELD UMPIRE

GETS CLOSER

Asha Price

10

Talent Pathway field umpires will again umpire
the 2015 Youth Girls National Championships.
This follows on from last year, which was the
first year the AFL Umpiring Department has
managed the umpiring program as part of the
first step in the National Talent Pathway.

This year, 10 umpires from throughout
Australia will come together to officiate in all
matches of the Championships. They will be
supported by boundary and goal umpires from
WA’s umpiring ranks.

The AFL Umpiring Department utilizes these
Championships as an early identifier for future
talent as well as an opportunity to develop
the talented umpires in a high performance
environment.

If you want to learn more about the umpiring
pathways and programs, visit afl.com.au/
umpires.

Championship Field Umpires
Jacob Carroll (Victoria)			
Darby Thurtell (Western Australia)
Connor Hayes (South Australia)		
Luke Wittenberg (south Australia)
Michael Willcox (Tasmania)		
Brodie Rayner (Northern Territory)
Lachlan Head (New South Wales)	
Alex Pannell (Western Australia)
Lincoln Jones (Queensland)		
Libby Toovey (Victoria)

TALENT
PATHWAY BACKAGAIN

A FL YOU T H GIRL S N AT ION A L CH A MPIONSHIP S 20 15

Queensland’s (QLD) Youth Girls sensation
Tayla Harris first came to the attention of the

football world as a lanky 13 year old with an
amazing leap. Harris rolled up to participate in
the QLD State Championships but was turned

away because she was too young! She returned
the following year and made the QLD Youth

Girls team. A raw talent Harris dominated the
ruck contests in Adelaide in 2011 only lowering
her colours to the more experienced Victorian

ruck and more physical WA ball palmers.

Since those early days, Harris has worked on
her craft. In 2013 her athleticism saw her leap

above her opposition to make the All Australian
team as the ruck. In Canberra last year Harris

dominated both the ruck and contests around
the ground. She proved a rock in defence

repelling numerous opposition attacks grabbing
an average of ten marks every game. They

ranged from leaping above four player packs
to courageously backing into packs. Harris was

rarely outmarked in any one on one contests.

She only stumbled in the ruck when opposed to
the more experienced Sabrina Frederick-Traub

(WA) who outmuscled her when Queensland
opposed WA. The young ruck found it difficult

to manouvre around Frederick-Traub but still
played strongly around the ground.

Also vying for the All Australian ruck position
will be Sarah Allan from South Australia. Both
players have excellent leaps and good tactical

minds. Harris will be determined to get the
position given this is her final year of Youth
Girls. She should not underestimate Allan’s

talent who will no doubt do her best to spoil
Harris’ last hurrah! However Allan will have to

absolutely dominate given she is in Pool B and
will not directly oppose Harris in Pool A.

11

LAST
HURRAH FORHARRIS

Defending the title is going to be a tough ask
in 2015 for home State, Western Australia.
Losing sixteen players from their victorious
2014 team will make the title defence difficult.
The coaching panel has a new look too. Michelle
Cowan now heads the WA Women’s State team
campaign leaving opportunities for new coaches
to challenge themselves at National Youth Girls

12

PLAYERS TO WATCH ARE:

HOSTSTHE
level. Clint Degebrodt, WA’s former Female
Manager, heads a new panel of coaches.

Regardless the Black Ducks will put together a
competitive side and will be spurred on by the
home crowd. Peel is very passionate about their
football with their female club, Peel Thunderbirds,
supporting the Championships with volunteers
and behind the scenes organisation.

Asha Price: Was the record equalling lead
goal scorer for the Champs in 2014. Provides
a sound marking target up forward. Will find
the going tougher with a less experienced
midfield feeding her in 2015.

Claire Ortlepp: Clever and skilful Claire is a
player of the future who will have an impact

at these titles. Smart movement through the
midfield and plenty of footy smarts makes Claire
good to watch.

Beatrice Devlyn: Tall midfield running machine
has a great thirst for hard work and will have to
shoulder a big load in the engine room.

A FL YOU T H GIRL S N AT ION A L CH A MPIONSHIP S 20 15

THE WA STATE YOUTH GIRLS ARE PROUDLY SUPPORTED BY

TEAMLIST
COLOURS: Gold and black	

COACH: Clint Degebrodt TEAM MANAGER: Janet Seth

13

NO.	 FAMILY NAME	 GIVEN NAME	 D.O.B	 LOCAL CLUB
1	 Sharp	 Ashley	 11/06/1997	 Swan Districts

2	 Okely	 Demi	 19/03/1997	 Peel Thunderbirds

3	 Brown	 Kerrilee	 07/04/1998	 Peel Thunderbirds

4	 Hardie	 Ebonee	 02/07/1998	 Peel Thunderbirds

5	 Devlyn	 Beatrice	 08/02/1998	 South Fremantle

6	 Hodder	 Courtney	 08/07/2000	 Peel Thunderbirds

7	 Ashley	 Rachel	 14/12/1998	 Perth Angels

8	 Cameron	 Imahra	 09/01/1997	 South Fremantle

9	 Marchetti	 Evie	 05/04/1997	 South Fremantle

10	 Kinsman	 Jessica	 21/05/1997	 East Fremantle

11	 Duffy	 Sabreena	 26/03/2000	 Peel Thunderbirds

12	 Ortlepp (V.Capt)	 Claire	 08/10/1997	 Coastal Titans

13	 Fenton	 Jessica	 17/11/1997	 Peel Thunderbirds

14	 Mason	 Kayla	 28/03/2000	 Swan Districts

15	 Garlett	 Samantha	 25/04/1997	 South Fremantle

16	 Ugle 	 Maddison	 13/01/1999	 Swan Districts

17	 Stewart	 Jasmin	 04/11/1998	 Claremont

18	 Dorizzi	 Sonia	 28/01/1999	 South Fremantle

19	 Ortlepp	 Rachel	 08/10/1997	 Coastal Titans

20	 Fabry	 Courtney	 25/01/1999	 Peel Thunderbirds

21	 Gomes	 Ashleigh	 24/09/1997	 East Fremantle

22	 Price	 Asha	 22/04/1997	 Swan Districts

23	 Huggett	 Zoe	 14/04/1997	 East Fremantle

24	 Dorizzi	 Shanaya	 30/12/1997	 South Fremantle

25	 Strandly	 Olivia	 05/12/1998	 SouthFremantle

26	 Schleicher	 Ruby	 16/03/1998	 East Fremantle

27	 Adams	 Megan	 01/04/1998	 East Fremantle

28	 O’Brien	 Erin	 21/05/1998	 Claremont

31	 Gelmi (Capt)	 Eliza	 07/07/1997	 Swan Districts

32	 Bebbington	 Hannah	 27/01/1997	 Coastal Titans

33	 Tinker	 Aleisha	 17/02/1997	 Peel Thunderbirds

34	 Gilbert	 Courtney	 10/11/1997	 Peel Thunderbirds

35	 Ugle	 Keesha 	 27/04/1998	 Peel Thunderbirds

36	 Johnson	 Tyana	 22/12/1997	 East Fremantle

46	 Sammut	 Jessica	 12/04/1997	 Swan Districts

Jodie Hicks – On the back of her stellar year
in 2014 which saw her selected in the All
Australian Team, Jodie is working to take her
game to another level in 2015. She is a powerful
ball getter, an exceptional decision maker and
will lead by example on the park this year.

Rebecca Beeson continues to develop into a
strong and exciting young female footballer.
Heading into her final year of Youth Girls Bec
is working to strengthen her dominance in
the forward line and will be a key target for
the NSW/ACT team. Expect an exciting and
vivacious style of play from Bec.

Britt Walker’s gutsy determination and uncanny
ability to win the ball from players twice her
size saw her achieve remarkable success in
the U16 NSW team. As she steps up into the
18s program expect that her fitness, speed
and shiny skills will provide a challenge for her
opponents.

BLUES

PLAYERS TO WATCH ARE:

DEVELOPMENT

EXCITING
You never know what you’re going to get with
NSWACT! The non – traditional AFL State
keeps unearthing exciting new talent as
they develop the female pathway. Under the
leadership of new coach, Tim Schmidt you can
expect the player group to implement a more
attacking style of play. Schmidt believes the
team will build on their work in 2014 when
they were runners up to the Woomeras and
with their increasing talent pool are strong
contenders for 2015. What they will bring to
Mandurah is more experienced heads and a
diversified playing group.

14 A FL YOU T H GIRL S N AT ION A L CH A MPIONSHIP S 20 15

COLOURS: Sky blue, navy and gold

COACH: Tim Schmidt TEAM MANAGER: Ros McMahon-Bostick

NO.	 FAMILY NAME	 GIVEN NAME	 D.O.B	 LOCAL CLUB

1	 Walker	 Britt	 10/05/2000	 Riverina Lions

3	 McKinnon	 Erin 	 15/12/1998	 Mosman Swans

4	 Hicks	 Jodie	 19/01/1997	 Riverina Lions

5	 Clegg	 Pippy	 16/04/1998	 Queenwood Stars

6	 Beeson	 Rebecca	 20/02/1997	 UNSW-ES Stingrays

7	 Priftis	 Angela	 19/01/00	 Maroubra Saints

9	 Stewart	 Ruby	 13/09/1999	 Riverina Lions

10	 Zagari	 Mikaela	 9/10/1998	 Maroubra Saints

11	 Reid	 Kate	 03/04/1998	 Queanbeyan Tigers

12	 Pevere	 Elisa	 7/06/1998	 Riverina Lions

13	 Jones	 Shania	 20/4/1999	 Lavington Panthers

14	 Miller-Hill	 Blaise	 6/01/2000	 Mosman Swans

15	 Piercy	 Jamila	 4/12/1998	 Riverina Lions

17	 Lloyd	 Sarah	 16/07/1998	 Riverina Lions

20	 Reynolds	 Kate	 29/09/1997	 Queenwood Stars

21	 Kennedy	 Nicola	 20/07/1997	 Wollongong Saints

25	 Zrieka	 Haneen	 15/4/1999	 Auburn Giants

29	 Vella	 Margot	 11/04/1999	 Maroubra Saints

28	 Arndt	 Chloe	 28/11/1999	 Drummoyne Power

31	 Allen	 Amber	 09/12/1997	 Ainslie Football Club

32	 Hooper	 Dakota	 23/10/1998	 Riverina Lions

33	 Dobing	 Kaitlyn	 30/09/1998	 Ainslie Football Club

39	 Barnes	 Sassa	 7/08/1998	 Queenwood Stars

40	 Delgarno-Fixter	 Ellie	 11/09/1999	 Riverina Lions

49	 Hawke	 Teigan	 25/2/1997	 Ainslie Football Club

51	 Mason	 Zoe	 16/08/1998	 Ainslie Football Club

53	 Stonier	 Greta	 16/05/1998	 Maroubra Saints

15

TEAMLIST

PLAYERS TO WATCH ARE:

The Maroons fielded one of the youngest
teams in 2014 and still finished a credible 3rd
in Pool A. Whilst they were soundly beaten
by eventual winners WA they lost to Vic
Metro by one point in the most brutal and
nail biting contest of the Championships.

With full time Female Talent Manager, Craig
Starcevich, again at the helm it would not be
surprising to see Queensland play off in the
Grand Final. The northerners have conducted
a series of trial matches to ensure their State
team is game hardened. Lead by Youth Girls
sensation, Tayla Harris, they will be hard to
beat in the midfield.

Tayla Harris – in her last year of Youth Girls
will be looking to dominate the ruck contests
and should thrill the crowd with some
spectacular overhead marking.

QUEENSLAND GETS SERIOUS

16

Starcevich is wrapt in the progress of Tayla Harris
and Tahlia Randall in particular. He said, “those
who have followed women’s football over the last
12 months will be familiar with Tayla’s aerial and
offensive abilities, however what has been most
pleasing has been her development as a leader
and willingness to impact defensively during a
game.” Starcevich added, “Tahlia has the size and
athletic ability to play in a number of roles. She is
equally adept as a stoppage and clearance player
as she is an outside, tall running winger. She also
displays great leadership attributes and works as
hard defensively as offensively.”

Tahlia Randall – this will be her first year at Youth
Girls level after being named player of the carnival
at last year’s School Sport Nationals in Sydney.

QUEENSLAND
GETS SERIOUS

A FL YOU T H GIRL S N AT ION A L CH A MPIONSHIP S 20 15

TEAMLIST
COLOURS: Maroon and white

COACH: Craig Starcevich TEAM MANAGER: Breeanna Brock

NO.	 FAMILY NAME	 GIVEN NAME	 D.O.B	 LOCAL CLUB

1	 Howarth	 Kalinda	 2/8/1999	 Southport Sharks

2	 Collingwood	 Gabby	 15/1/1999	 Jindalee Jaguars

3	 Winterbottom	 Regan	 18/12/1997	 Springwood Pumas/Yeronga

4	 King	 Elisha	 15/6/1999	 Manunda Hawks/North Cairns Tigers

5	 Law	 Shaleise	 24/7/1998	 Toowoomba South Bombers

6	 Davidson	 Hannah	 22/6/1997	 Rockhampton Panthers

7	 Harris	 Tayla	 16/4/1997	 Aspley Hornets/Zillmere Eagles

8	 Ransfield	 Jade	 30/8/1997	 Calamvale Leopards/Yeronga

9	 Klose	 Samantha	 5/9/1998	 Mayne Tigers/Zillmere Eagles

10	 Clarke	 Arianna	 16/8/1999	 Broadbeach Cats

11	 Watts	 Jess	 20/2/1998	 Carrara Saints/Broadbeach Cats

12	 Krautz	 Grace	 2/4/1997	 Rookie

13	 Hughes	 Jessica	 22/6/1997	 Rookie

14	 Coe	 Madeline	 28/11/1999	 Broadbeach Cats

15	 Green	 Alicia	 18/5/1998	 Burleigh Bombers

16	 Randall	 Tahlia	 29/5/1998	 Kawana Park/Maroochydore

19	 Perry	 Alanna	 19/12/1999	 Ipswich Cats

20	 Freeman	 Bella	 25/6/1998	 Coolum Beach Breakers

21	 Henning	 Jessi	 15/8/1999	 Dalby Swans

22	 Healy	 Luana	 9/5/1997	 North Cairns Tigers

23	 Smyth	 Jordan	 22/5/1997	 University of Qld Lions

24	 Clark	 Nicola	 4/7/1998	 Moreton Bay Lions/Zillmere Eagles

25	 Dunne	 Taivia	 30/10/1999	 Brothers Rockhampton

26	 Milns	 Rachael	 30/1/1997	 Ipswich Cats/Calamvale Leopards

28	 Thompson	 Lucy	 7/6/1997	 Zillmere Eagles

29	 Wall	 Danielle	 19/2/1997	 Dalby Swans

30	 Ketchup	 Tashina	 21/10/1998	 Glenmore Bulls

17

LOOK FOR
NEW

PLAYERS TO
WATCH ARE:

SA
South Australia has something to crow
about. New leadership in the SANFL has
meant a huge increase in support for all
female programs. With new processes
in place to support female talent
development the Youth Girls State team
take on a different look in 2015.

Whilst the team finished strongly in
their 2014 Champs they let themselves
down by not working hard enough in the
early games. This is unlikely to happen
in their 2015 campaign with new coach
Bill Economou keen to ensure the girls
develop a culture of working for each
other and take pride in representing their
State.

18

Sarah Allan – an AFL Academy 14 member who
toured New Zealand successfully continues to
build on her enormous potential. Set to electrify
in the ruck in Pool B.

Ebony Marinoff – a bustling midfielder who isn’t
afraid of putting her body on the line for her
team mates.

A FL YOU T H GIRL S N AT ION A L CH A MPIONSHIP S 20 15

TEAMLIST
COLOURS: Red, royal blue and gold

COACH: Bill Economou TEAM MANAGER: Nicolle Orr

NO.	 FAMILY NAME	 GIVEN NAME	 D.O.B	 LOCAL CLUB

1	 Boles	 Esther	 03/08/2000	 Central Augusta FC

2	 Fitzgibbons	 Layla	 17/10/2000	 Christies Beach FC

3	 Sonneman	 Demi	 17/04/1997	 Salisbury FC

4	 Milham	 Sarah	 12/02/1997	 Morphettville Park WFC

5	 Gundlach	 Shae	 10/07/1997	 Salisbury FC

6	 Pavlovich	 Hannah	 13/01/1997	 Salisbury FC

7	 Mills	 Gabrielle	 22/05/1999	 Woodville South FC

8	 Kellock	 Ellie	 27/05/1997	 Morphettville Park WFC

10	 Allan	 Jessica	 26/05/1999	 South East Academy

12	 Allan	 Ruby	 17/08/1997	 Angle Vale FC

13	 Walling	 Brianna	 26/09/1999	 Morphettville Park WFC

14	 Nash-Hahn	 Tamika	 14/07/1999	 South East Academy

15	 Marinoff	 Ebony	 15/11/1997	 Morphettville Park WFC

16	 woodland	 Ashleigh	 09/09/1998	 Salisbury FC

17	 Gore	 Nikki	 11/12/2000	 Christies Beach FC

18	 Howell	 Sheridan	 17/04/1997	 Port Adelaide WFC

19	 Howell	 Kendall	 17/04/1997	 Port Adelaide WFC

21	 Allan	 Sarah	 19/11/1997	 Salisbury FC

24	 Christensen	 Kyesha	 04/05/1999	 Salisbury FC

25	 Cox	 Tally	 11/03/1998	 Morphettville Park WFC

26	 Eastwood	 Taylah	 15/04/1998	 Morphettville Park WFC

28	 Allan	 Paige	 11/06/1998	 Salisbury FC

29	 Jones	 Tammara	 16/04/1998	 Salisbury FC

31	 Jensen	 Courtney	 07/05/1997	 Angle Vale FC

32	 Czernich-Pearce	 Amy	 08/05/1997	 Morphettville Park WFC

35	 Mackrill	 Tait	 03/09/1999	 Morphettville Park WFC

19

THUNDER

PLAYERS TO WATCH ARE:

DEVILS PROVIDE
OPPORTUNITIES
Meeting the toughest of challenges the Thunder
Devils combine the best players and coaches from
the Northern Territory and Tasmania. Both regions
are still in their infancy in terms of female talent
programs but are both developing strongly.

Whilst the team of 2014 came together for the first
time the day before their first Nationals game, the
2015 Thunder Devils will have some return players
so this experienced core will be invaluable to assist
the new group.

High Performance Manager of AFLNT, Wally Gallio
said, “Players from 2014 that are returning will be
better prepared and have a better understanding
of what is required at this level and the new players
will have support to help them transition into this
unique concept that the NT and Tasmania have at
this years National Youth Girls Titles.”

Danielle Ponter (NT) Medium size midfielder
that possess good skills with a positive
outlook and leadership. Can play in a variety
of positions and continues to grow with each
game Danielle plays.

Ellyse Gamble (TAS) Athletic ruckman who
has ability to push forward and kick goals and
is developing quickly. She is a leader on and
off the field and shows the qualities of a great
footballer and part of the leadership group of
the inaugural Thunder Devils team.

20 A FL YOU T H GIRL S N AT ION A L CH A MPIONSHIP S 20 15

TEAMLIST
COLOURS: White jumpers with ochre, gold, green lightning stripes and black shorts

COACHS: Natasha Bennett (NT), Bryan Ahmat (NT) Andy Smith(TAS)

TEAM MANAGER: Sophie Edwards

NO.	 FAMILY NAME	 GIVEN NAME	 D.O.B	 LOCAL CLUB

	 Gamble	 Ellyse 	 16/09/1997	 Burnie Dockers

	 Radford	 Danielle	 17/01/1997	 Burnie Dockers

	 Manjerovic	 Zabreena	 28/06/1998	 Glenorchy

	 Webb	 Courtney	 30/11/1999	 Launceston

	 Harris	 Shannon	 24/07/1999	 Clarence

	 Stubbs	 Kaylee	 27/02/1997	 Clarence

	 Whyte	 Hayley	 21/05/1997	 Launceston

	 Stubblings	 Montana	 18/11/1998	 Evandale

	 Hill	 Georgia	 24/01/1999	 Evandale

	 Knight	 Zoe	 09/02/1999	 Latrobe

	 Huxtable	 Grace	 22/01/1999	 Latrobe

	 Skinner	 Sarah	 15/10/1999	 Latrobe

	 Stevenson	 Lauren	 04/08/1999	 Latrobe

	 Jenkins 	 Shaye	 14/08/1999	 Glenorchy

	 Cornish	 Elsie	 03/04/1997	 Launceston

	 Bakes	 Kalila	 21/08/1997	 Burnie Dockers

	 Williams 	 Jasmine	 18/05/1997	 Burnie Dockers

	 Thorn	 Tayla	 31/05/1998	 Palmerston Football Club

	 Chittick	 Amy	 15/12/1997	 Waratah

	 Ponter	 Dannielle	 08/01/2000	 St Marys

	 Watson	 Jaz	 06/07/1998	 Nightcliff

	 Garrawurra	 Ashanti	 12/08/1997	 St Mary’s

	 Coombes	 Alana	 27/03/1998	 St Mary’s

	 Grier	 Brodie	 05/10/1999	 Darwin

	 Alimankinni	 Kloe	 24/04/1997	 St Mary’s

	 Stassi	 Jessica	 05/07/1998	 Palmerston

	 Wonaeamirri	 Elanora	 20/02/1997	 St Mary’s

	 Long	 Michaela	 01/07/1997	 St Mary’s

	 Bundamurra	 Montanna	 24/11/1999	 Tiwi Islands

	 Moreen 	 Arthurina	 02/03/2000	 Tiwi Islands

	 Heenan 	 Jerrica	 05/02/2000	 Tiwi Islands

	 Whitehead 	 Courtney	 06/07/1999)	 Tiwi Islands

21

PLAYERS TO WATCH ARE:

Never underestimate Victoria Country! Usually
the girls bond during a training session prior to
the Welcome Ceremony at the Nationals. This
year they’ll be bonding on the flight to Perth and
bus trip to Mandurah. Deemed ‘country’ in WA
football the Vic Country team should feel right at
home playing at Bendigo Stadium!

The team will also retain a core of experienced
players such as Lily Mithen, Temikka Beeston,
and 2014 All Australian, Isabella Ayre from last
year’s competitive unit.

22

VIC COUNTRY

HOME
WILL FEEL AT

Lily Mithen – joint Championship Fairest
and Best 2014, Mithen still has a few more
years of Youth Girls. She is maturing into a
fine on field leader as well as being a hard
working competitive player.

Shani Dixon- Top aged Dixon is in great
form and her game has benefitted from
having access to a regular community

Youth Girls football competition in Gippsland. A
tough inside midfielder with an incomparable work
ethic.

Ainslie Kemp is In her final year at the
Championships, Kemp is the epitome of great
leadership both on and off the field. Versatile and
skilful, Kemp will play an important part of Vic
Country’s growth at the Championships.

A FL YOU T H GIRL S N AT ION A L CH A MPIONSHIP S 20 15

COLOURS: White jumper with navy V

COACH: Shaun O’Loughlin TEAM MANAGER: Tim Shearer

NO.	 FAMILY NAME	 GIVEN NAME	 D.O.B	 LOCAL CLUB

1	 Saunders	 Teleigha	 18/08/1998	 Darebin

2	 Kemp (VC)	 Ainslie	 18/03/1997	 Kyneton

3	 McDonald	 Amy	 7/02/1998	 Redan

4	 Lynch	 Emma 	 3/12/1997	 Ballarat

6	 Pedretti	 Brodi	 1/01/1997	 Bairnsdale

7	 Greenhalgh	 Winona	 4/02/1997	 Lake Wendouree

8	 Beeston (VC)	 Temikka	 8/11/1997	 Modewarre

9	 Sadler	 Chamika	 9/09/1997	 Maryborough

10	 Lewis	 Hannah	 2/05/1997	 South Mornington

11	 Gallo	 Luca	 11/08/1998	 Woorinen

12	 Webster	 Rebecca 	 22/10/2000	 Benalla

13	 Stahl	 Parris	 19/10/1998	 Beleura

14	 Mithen (C)	 Lily 	 2/03/1998	 Newtown & Chilwell

15	 Graham	 Kimberley	 15/11/1997	 Traralgon

16	 McInnes	 Kristy	 24/10/1997	 Modewarre

17	 Conway	 Stacey	 19/08/1997	 Beleura

18	 Lane	 Eshe	 22/06/1998	 Gisborne

19	 Annear	 Tiara	 27/09/1997	 Seaford

20	 Purcell	 Olivia	 5/09/2000	 Newtown & Chilwell

21	 Dixon	 Shani	 22/05/1997	 Stratford

22	 Ayre	 Isabella	 9/12/1998	 Huntly

23	 Marsh	 Shayla 	 22/02/1998	 Traralgon

25	 Chapman	 Sarah	 8/05/1999	 Geelong West St Peters

27	 Tancred	 Jade	 6/02/1999	 Shepparton Notre Dame

28	 Hicks	 Reni	 7/09/1998	 Kyabram

31	 Walker (VC)	 Georgia	 7/12/1998	 Rye

36	 Rooth	 Alicia	 7/07/1999	 Kyneton

(Em) 5	 Lowe	 Brooke	 30/07/1998	 Modewarre

(Em) 26	 Glanville	 Alyx	 14/07/1997	 Northern Angels

23

TEAMLIST

VICS

Katherine Smith – led the AFL Academy 14 Youth Girls tour of New
Zealand with one of the most mature and considerate displays of
leadership witnessed by those involved on Tour.

Brittany Bonnici – Former AFL Academy member, the hard running
Bonnici has hit her straps both on and off field in her preparation
for her fourth and final Championships.

Amy Arundel – Top aged Arundel is an excellent example of the
impact of AFL Victoria’s Youth Girls Academy, enjoying consistent
growth in performance and leadership in recent years and will be a
key player in the 2015 Metro team.

24

PLAYERS TO WATCH ARE:

NOW THE

HUNTER
Winning the first four Nationals made the
Metro team the ‘hunted’. In their fifth
campaign and with a younger team they
faltered to a more desperate WA group
in 2014.They will be keen to recapture
the trophy again this carnival and will be
highly competitive as they field a core of
experienced players together with some
exciting new State footballers.

Wayne Siekman heads the coaching panel
again and is excited about his player group.
“This year’s competition will be the most
even the Metro team has encountered. We
look forward to seeing how our players will
respond to a more competitive pool and
observing the impact of our State’s player
development program,” he said of the
Vic’s chances.

A FL YOU T H GIRL S N AT ION A L CH A MPIONSHIP S 20 15

COLOURS: Navy blue with sky blue V

COACH: Wayne Siekman TEAM MANAGER: Gemma Hocart

NO.	 FAMILY NAME	 GIVEN NAME	 D.O.B	 LOCAL CLUB

1	 Clayton	 Taylah	 21/08/1998	 Beaconsfield

2	 Hanks	 Tyla	 15/02/2000	 Beaconsfield

3	 Clarke	 Niamh	 14/05/1997	 East Malvern

5	 Gourlay	 Georgia 	 23/03/1999	 Cranbourne

6	 Smith	 Jessica	 14/04/1998	 Seville Ranges

7	 Berry	 Deanna	 7/05/1998	 Mernda

8	 Bonnici	 Brittany	 8/03/1997	 St.Kilda

9	 Prespakis	 Madison	 2/11/2000	 Sunbury

10	 Szigeti	 Lauren	 28/02/2000	 Bulleen Templestowe

11	 Cordes	 Prudence	 12/01/1998	 Melbourne University

12	 Fisher	 Georgia	 31/05/1997	 Beaconsfield

13	 Smith	 Katherine	 28/09/1998	 Blackburn

14	 Balshaw	 Caitlyn	 5/03/1997	 Deer Park

15	 Hojnacki	 Lauren	 1/04/1997	 Beaconsfield

16	 Allen	 Jordyn	 6/07/2000	 Rye

18	 O’Connell-Webb	 Logan	 13/03/2000	 Lynhurst

19	 Arundel	 Amy 	 20/07/1997	 Kew Rovers

20	 Provan	 Jessica	 8/03/2000	 Seville Ranges

21	 Amon	 Mia	 18/07/1997	 East Malvern

22	 Jones	 Courtney	 10/09/2000	 Cranbourne

23	 Lister	 Madison	 1/09/1999	 St Albans

24	 Ripari	 Kayla	 14/05/1998	 Cranbourne

25	 Sheldon	 Teagan	 8/03/1999	 Parkmore

26	 O’Hagan	 Taylah	 26/08/1998	 Officer

27	 Browning	 Emily	 6/07/2000	 Lyndhurst

44	 Conti	 Monique	 9/12/1999	 Melbourne University

46	 Dargan	 Sarah	 2/03/1999	 Pascoe Vale

Em	 Cruickshank 	 Beth 	 22/07/1998	 Seville Ranges

Em	 Guerin	 Maddy	 25/10/1999	 Fitzroy

				

25

TEAMLIST

The Kickstart carnival the Woomeras were
selected from was exhilarating viewing. A
combination of raw talent, speed and sublime
ball handling excited all who watched the games.
Following a successful tour of New Zealand the
squad comes from all corners of Australia to
compete at the Youth Girls for the second time.

A completely new team will come together for
the 2015 Championships, with the program
providing young Indigenous female footballers
the opportunity to develop both their football

26

skills and growth as an individual. A key
aspect of the program is to provide a pathway
for players to be in contention for their
State teams, several players from the 2014
Woomeras program will appear in their State
jumpers in 2015 including WA’s pocket-rocket ;
Courtney Hodder.

The new coach will have big shoes to fill after
Chris Johnson’s departure but there is no
doubt that the team will again showcase some
incredible raw talent to thrill the spectators.

CHASING BACK TO
WOOMERAS

BACK

A FL YOU T H GIRL S N AT ION A L CH A MPIONSHIP S 20 15

TEAMLIST
COLOURS: Black, pink and gold jumper with white shorts and socks	

TEAM MANAGER: Narelle Long

NO.	 FAMILY NAME	 GIVEN NAME		 LOCAL CLUB

1	 Doyle	 Karri	 NSW

2	 Rice	 Zania	 SA

3	 Daveson	 Carron	 SA

4	 Muller	 Elise	 VIC

5	 Drill	 Jacarna	 VIC

6	 Smith	 Hayley	 VIC

7	 Glanville	 Alyx	 VIC

8	 White	 Kiarra	 NT

9	 Macgurie	 Emily	 WA

10	 Prosser	 Kathleen	 WA

11	 Corcoran	 Danika	 TAS

12	 Townsend	 Sophie	 TAS

13	 Dau	 Pamai	 QLD

14	 Fujii	 Te’anna	 QLD

15	 Gisu	 Delma	 QLD

16	 Morris	 Moesha	 QLD

17	 Stassi	 Jesica	 NT			

18	 Doyle	 Tyeisha	 NSW

19	 Carberry	 Ebony	 NSW

20	 Yarran	 Madison	 WA

21	 Murphy	 Ashely	 TAS

22	 Kris	 Greti	 QLD

				

				

27

The best 15 year olds in Australia are selected
to attend the AFL Academy conducted at
Visy Park, Melbourne each January. A program
that encourages higher level decision making,
leadership and skill acquisition the most
outstanding players and coaches are then
selected for a tour of New Zealand.

Known as the Breeze the girls played the New
Zealand Kahus in two nine a side games. All
footballers returned to home with a project
to implement to address an issue at their Club
or League. Mentored and supported locally to
implement these projects will not only increase
numbers and skills in the female pathway but
will build the leadership skills and volunteer
ethos of the girls.

The Breeze and their coaching staff proved
exemplary ambassadors providing both great

28

ACADEMY 14 WOW
AFL ACADEMY

NEW ZEALAND
AFL advice and forging lifelong friendships with
the Kahus.

The touring group included many 2014 Youth Girls
Nationals participants and coaches (*). The tour
party:

NSWACT: 	 Libby Sadler (Tour Manager), Jessica
Stramandinoli*

NT: 	 Natasha Bennett (Assistant Coach) *
Q: 	 Hannah Davidson, Jade Ransfield*
SA: 	 Emma Gibson (Head Trainer), Sarah

Allan*, Shae Gundlach*
V:	 Katherine Smith (C) *, Alicia Eva

(Head Coach)*, Chyloe Kurdas (Tour
Director), Emma Lynch*, Lily Mithen*,
Courtney Musico*

WA: 	 Erin O’Brien, Claire Ortlepp*, Rachel
Ortlepp*, Beatrice Devlyn (didn’t
tour)*

A FL YOU T H GIRL S N AT ION A L CH A MPIONSHIP S 20 15

The second female Kickstart carnival for
Indigenous youth girls was conducted
at Burpengary in Queensland in 2014.
The carnival is for those girls who
through location or lack of opportunity
cannot play AFL. Whilst the games are
a highlight of the carnival underpinning
participation is a coaching pathway for
Indigenous coaches of female footballers
and a leadership and lifestyle education
program presented by Indigenous role
models.

Last year’s carnival produced a back to
back win for NT over WA who clawed
their way back from a four goal deficit to
draw within 4 points of the winners. From
the carnival 40 girls were selected in the
Woomeras squad to tour New Zealand.
Many of the girls have now stepped up to
represent their State at this Youth Girls
carnival whilst many of the Woomeras
will return to youth girls as they are still
eligible.

2927

WOOMERAS

CARNIVAL
COME FROM THE KICKSTART

FOLLOW YOUR TEAM
For full match results, photo galleries and highlights vision daily go to:

www.aflcommunityclub.com.au/index.php?id+748

join the conversation #AFLYGChamps #gamechangers and
for quarter by quarter scores @kicksforchicks

@ kicksforchicks

2015 National Youth Girls Championships proudly supported by:

PEEL

