

Annual General Meeting

11th December, 2017

FRANKSTON FOOTBALL CLUB INC

50th ANNUAL GENERAL MEETING
MONDAY 11th DECEMBER, 2017
7.00 pm

FRANKSTON FOOTBALL CLUB
'AIDAN GRAHAM ROOM'

AGENDA

1. To confirm the minutes of last Annual General Meeting held on 27th March, 2016
2. To receive the transactions of the Club during the preceding financial year.
3. To receive and consider the Annual Report of the Club in accordance with Section 30 (3) of the Associations Act.
4. Nomination of Life Members.
5. To consider and if deemed appropriate bring forward approved General Business.
6. To elect ordinary members of the General Committee.
7. Members of General Committee to convene privately & determine best process going forward of electing Office Bearers.

“FRANKSTON DOLPHINS”

FRANKSTON FOOTBALL CLUB INC

Joined Victorian Football Association in 1966

Finalists: Seasons 1967 – 1975 – 1976 – 1978 – 1981 – 1984
1986 – 1987 – 1989 – 1993 – 1994 – 1995 – 1996
1997 – 1998 – 1999 – 2001 - 2005 - 2006 - 2008

Club Champions: Seasons 1976 – 1996 – 1997

Premiers: Thirds - Season 1970
Reserves - Season 1976
Seniors - Season 1978
Reserves - Season 1989
Thirds - Season 1991
Reserves - Season 1992
Reserves - Season 1997
Colts (MPNFL) - Season 2005

FRANKSTON FOOTBALL CLUB INC – LIFE MEMBERS

* E Kerr	G Proudfoot	S Webster	R Lewis	G.Davey
* EJ McComb	R Davies	J Hunter	G Isaacs	J.Wignall
* G Cahill	* E McComb	C Edwards	B Wiley	D.Cree
* A Vanslow	* A Farr	A Bell	R Mace	J.Burstall
* R Downie	* C Pavlou	P Boyd	*L Farrow	P.Barr
* C Parnell	* S Bushby	P Geddes	J Davis	J.Barry
D Proudfoot	P Lewis	B Jones	*R Pakenham	
* H Rogerson	P Watson	M Duthie	P.Hey	
J Trevaskis	* T Williams	*K Prendergast	M.O’Neil	
*W Prendergast	A Wickes	* AF Doherty	J.Kennedy	
*J Griffith	* R Sullivan	* M Heagney	W. Jones	
* J Benson	* M Gamble	* R Furness	D.Clarke	
* F Graham	B Mace	* A Graham	D.Armstrong	
B James	I Shepherd	* S Beck	*G. Charman	
*M Horsburgh	*J McDonald	J Stapleton	J. Harrop	
* B Gloury	A Lloyd	* H McComb	* T. Byrnes	
*A Burns	*B Cameron	A Clark	P.Davey	
* F. Gregory	* R.McKenzie			
* F. Benson	* R. Wood			
*G. Rogerson	* D.Nicolson			
* K. Stone	* M.Heagney			
* S. Benson	A.Graham			
*S. Prendergast	* L. Higgins			

BOARD OF MANAGEMENT

PRESIDENT

Peter Geddes

VICE PRESIDENT

John Georgiou/ Michael O'Neil

TREASURER

Wayne Lock

SECRETARY

Tim Frederico

ORDINARY MEMBERS OF THE BOARD

Ashley Roberts
Mark Ridgway
David Friend

James Crowder
Michelle Graham
Stuart Dalton
John Hook

Shane Boland
Peter Barr
Dennis Hovenden

GENERAL MANAGER

Gary Buckenara

VACATED POSITIONS ON BOARD OF MANAGEMENT

Vacancies x 3

ADMINISTRATIVE STAFF

OPERATIONS MANAGER
Christina Bremert

BAR & FUNCTIONS
Lisbeth Harbinson / Michelle Gladman

PROPERTY STEWARD
N/A

GRAHAM QUARRIES

MORNINGTON
ISUZU
UTE

GENERAL MANAGER'S REPORT

To all our 2017 Members and Sponsors,

I want to thank our 1200+ members and sponsors that signed up to save the Dolphins in 2017 even though we had no team playing. But it will be crucial that we re-sign our members and sponsors in 2018 and to do this we must call on our members and sponsors to help us share and promote our 2018 membership and sponsorship categories as we aim for 2000 members in 2018.

I want to also acknowledge the magnificent work by the Frankston Football Club's board or directors led by Peter Geddes. Without their dedicated work, leadership and support the club simply would not have got its license back into the VFL competition. We also had some fantastic mentors in Ian Dicker, Adrian Lloyd and Brian Collis helping the club.

Thanks also to our volunteers who have help with tasks around the club, mailouts, entering email list into our data base has also been an enormous help and money saver for the club.

The challenge ahead is to ensure we can consolidate the club financially into the future and we need everyone to understand, yes, we are back but now the hard work really starts in building on the foundations we laid in 2017 to ensure the club is never in this position again of losing its playing license. That will require the support of members and sponsors to continue to think about how you can help our club not only survive but to thrive into the future.

We have been working hard to make sure that we have good relationships with AFLSE and all the MPNFL clubs as there is no doubt that the Peninsula region of Victoria has always produced AFL/VFL quality players and we see this as a very important area for us to recruit our future players from, so the relationships must be strong to ensure this pathway provides opportunities for the regions talented players to aspire too and through it to enable these players to play football at highest levels that they can.

The Frankston Football Club football committee continues to work hard to put together the on-field and off-field team for 2018, we must also ask for your support to spread the word as we release our membership categories and sponsorship packages for 2018.

In 2017 the "Save the Dolphins" campaign was very successful and in 2018 "We're Back" and to ensure we can continue to build the club I ask for your support to sell "our" club to your families and friends to join up or to utilize our Functions by the Bay function center for any business conference, wedding reception, birthdays, anniversaries or events that they are planning to hold in the future.

We are thrilled to have appointed Adam Skrobalak as our Senior Coach for 2018/2019 and as we put our list together it will be amazing to watch this team grow together. There is some exciting developments with VFLW football being played at Frankston Park in 2018 along with many other games of local, Reclink, ADF Championships, TAC and MPNFL games and finals so the ground will get a lot of use for sure but that creates much needed revenue as well.

We want to provide a wonderful experience for everyone who comes to the Frankston Football Club on game days and through any event or function. We are planning to make our home game days in 2018 family friendly and exciting days to attend with lots of activities for the kids and some good entertainment for the adults as well.

There is so much to be excited about as the Frankston Football Club re-enters the VFL competition in 2018 and as you can see by the quality of this E-Brochure we also offer some fantastic membership options and new merchandise for you to choose from and we would love to see as many of our Dolphins members wearing our club's colors during the 2018 season to show your support.

As we build our club into the future I cannot stress the importance of your memberships and sponsorships as each member is and can be an ambassador to sell our club to your families and friends so that we can ensure that the Frankston Football Club thrives and prospers into the future, so I am asking for your assistance and help in any way possible to sell and promote our club and its facilities in 2018 and beyond.

I look forward to seeing you at the club soon and remember "Go Dolphins" in 2018 there is great strength in numbers and we want to make our home games in 2018 a fortress for the Dolphins where the opposition feel our passion and sense a win is not ever going to be easy here.

Regards,

Gary Buckenara
General Manager

PRESIDENT'S REPORT...

Dear Members,

It is my absolute pleasure to review a most significant year in our history. Let us never underestimate the magnitude of the challenge we faced just 12 months ago. We almost had to close the doors but instead we decided to put every effort into rebuilding our club and regaining our VFL Licence. At that time we looked each other in the eye and made a commitment that each one of us would work as a team and do 'whatever it takes' to **Bring Back The Dolphins**. On behalf of the entire club I would like to personally thank you for your effort and contribution, we would not have achieved our goal if you had not stepped up to play your part. A magnificent effort by all!

We are in such a different position now as we begin to train, plan and prepare for the 2018 season; you can actually feel the excitement in the air. Whilst the challenge of the past year was dark and daunting, the challenge of the next year is vibrant and exhilarating. I implore you to stick with us and ...

“Be part of it”

Our new direction is based on our 2022 Strategic Plan which we are delighted to launch at this AGM.

2022 STRATEGIC PLAN

 <p>ENDURING PURPOSE THE HUB OF PENINSULA FOOTBALL</p>	 <p>INSPIRING VISION PASSIONATE PEOPLE CREATING AN ELITE FOOTBALL EXPERIENCE <i>“better futures for all”</i></p>	 <p>VALUED BEHAVIOURS CARE: Respect & Integrity SHARE: Openness & Transparency ACHIEVE: Accountability & Excellence TOGETHER: Contribution & Teamwork</p>
		
STRATEGIC PRIORITIES & GOALS		
CLUB GOVERNANCE	COMMERCIAL PLATFORM	FOOTBALL TALENT
<p>FOCUS ON ...</p> <ul style="list-style-type: none"> • Board Stability, Club Strategy & Club Culture • Staff Structure, Roles & Performance • Budgets, Financial Systems, Profit & Loss • Policy, Systems & Procedures in all Areas 	<p>FOCUS ON ...</p> <ul style="list-style-type: none"> • Win/Win Business & Sponsor Partnerships • Match Day Gate, Bars, Canteen & Fundraising • Dolphins in Business & Sport, Fundraiser Events • Function Centre Business Operation 	<p>FOCUS ON ...</p> <ul style="list-style-type: none"> • Committed Team of Coaches & Football Staff • Competitive VFL Team & Successful VFL Season • Support for Peninsula VFL Womens football • Emerging Talent Pathways (TAC Cup/Peninsula)
ELITE FACILITIES	MEMBERSHIP DRIVE	COMMUNITY CONNECTIONS
<p>FOCUS ON ...</p> <ul style="list-style-type: none"> • Exceptional Game Day Spectator Experiences • Better Club, Ground, Public & Player Facilities • Optimising the Utilisation of our Facilities • Improving all our Buildings & Infrastructure 	<p>FOCUS ON ...</p> <ul style="list-style-type: none"> • Providing Exceptional Member Experiences • Building a Membership and Volunteer Culture • Connecting our Past with our Future • Building 'Dolphin' Brand & Merchandise Range 	<p>FOCUS ON ...</p> <ul style="list-style-type: none"> • Supporting Peninsula Football Participation • Connecting with AFLVic, Council, AFLSE & AFL • Engaging Government & Community Groups • Building our Media & Communications Reach

Here is a review our achievements; those involved in these actions and events should feel proud.

Club Governance.

2017 saw John Georgiou, James Crowder, Ash Roberts and Shane Boland pass the baton of club leadership to a new Board. We thanked them for steering us through the threat of bankruptcy and a very trying administrative period and now it was time for some new faces to help the club.

Peter Geddes Mick O'Neil Wayne Lock Tim Frederico David Friend Peter Barr Michelle Graham Stuart Dalton Dennis Hovenden John Hook Ian Dicker Adrian Lloyd Brian Collis

We were very fortunate to retain the services of Tina Bremert, our tireless Operations Manager who used her 16 years of experience and history to act as a guide for us. One of the first steps was then to appoint Gary Buckenara as General Manager and ‘Bucky’ immediately brought an air of credibility to the club and acted as the face of our renewal throughout 2017. We would not be here without Tina and Gary. In more recent times we have expanded our staff team to include Yvette Barnes (Functions By The Bay Manager) and Adam Skrobalak (Senior Coach) who have both already started to ‘kick goals’.

On July 24th we made our VFL Licence submission to AFL Victoria and on August 4th received the great news that we had been granted our VFL Licence for 2018. I would like to recognise Adrian Lloyd, Tim Frederico and Ian Dicker who helped steer us through the final phases of our Administration and Wayne Lock who was able to install sound financial systems and planning which helped AFL Victoria regain confidence in our budget and financial forecasts. I would also like to thank Brian Collis for assisting with renewing our constitution and John Hook for his wise counsel on all club matters.

Commercial Platform.

One of the great challenges of the club was to build a sound financial base and that task fell to Gary Buckenara, Michelle Graham and Stuart Dalton who were extremely fortunate to have the guidance and assistance of Adrian Lloyd to guide them on how to build commercial success. Graham Quarries made the first move to offer sponsor partnership to us up until 2020 and they were quickly followed by Mornington Isuzu Ute who took 2017 ground naming rights and then Core Health, CIA Insurance and a plethora of established and new club sponsors then partnering us in promoting their own business and also helping to put the club back on sound footing.

A significant change on our approach to sponsorship was the partnership with Highgrove Bathrooms to sponsor the MPNFL teams. This symbolized our role to assist Peninsula football and has helped us search for different forms sponsor opportunities that help the sponsor, our club and other partners achieve their business and community aims. Our thanks go to all the sponsors who ‘stuck with us’ during this most trying time – you will be long remembered as people who were able to ‘Save the Dolphins!’.

‘Dolphins in Business’ was launched under the stewardship of Ian Dicker and from the start his inspirational stories and support meant we were always on a path to success. With he, Bucky and Adrian helping us to secure guest speakers such as the 2016 AFL Grand Final coaches John Longmire and Luke Beveridge, AFL player of the century Leigh Matthews, Victory legends Kevin Muscat and Anthony Di Pietro and father/son legends Peter and Paul Hudson we were able to put in the highest standard sports dinners ever seen at Frankston Park (or should I say Mornington Isuzu Ute Stadium!). The response was huge and we say thanks to everyone who attended a dinner or lunch and helped us build such a valuable business network.

I would also like to thank Marg and all the canteen staff and volunteers for their unbelievable efforts in 2017. We had perhaps the busiest year they had ever experienced and their commitment to the canteen and service of our members and supporters was a great example of the passion that people have for the club.

Lastly I think we were all in awe at the way in which Tina Bremert was able to run the club and the Function Centre and do it all with a bounce in her step and a smile on her face. It was an extremely draining dual role and you could see the relief when we finally appointed Yvette Barnes as Functions Manager and Tina was able to take a well earned holiday break. She was ably supported through this time by Jo, Tina, Shane & others who kept the centre running in its time of need. Yvette has hit the ground running and we are all impressed by her energy and positive approach – we look forward to seeing ‘Functions By The Bay’ become the centre that we all know it can be.

Football Talent

Without a team in 2017 we were faced with an empty oval and a vacant stand. That was until Mick O’Neil stepped in. Using his football knowledge and networks Mick was able to put on the biggest football bonanza ever seen on our ground. With 2 VFL Games, VFLW Seaford Tigerettes games, TAC games and MPNFL home & away and finals series we saw 40 days of football with strong crowds at all games. For members and supporters it was a most interesting and entertaining time and importantly it also helped us build close relationships with our VFL and Community football partners.

We were then able to finish the year with the appointment of our new VFL coach and the signing of players, some who we are proud to say have returned to the Dolphins and others who are new to the club. We wish Adam and all the players the best for pre-season and a great 2018. Welcome Skrobas’!

Elite Facility

Firstly let’s applaud all those hard workers who had the vision and commitment to build our facility over the last years. The construction of the new building and function centre has set us up for decades of success. Peter Barr has seen that development grow and now acts as steward of our facilities, he is working hard to ensure that they are maintained and kept in good order. Our challenge now is to continue that drive to improve our infrastructure and buildings and we are lucky to have Dennis Hovenden on our Board who helps to navigate us through discussions with multiple stakeholders. We believe we are on track to create even better facilities so that we can truly be ‘the hub of football on the Peninsula’.

Membership Drive

Let me say two words – David Friend! (and Deb Pascoe) When David first joined our club and said he was going to lead a membership drive in a year when we had no team we had no idea on how that could be done. 6 months and 1250 members later we fully understood the power of members. David’s work has changed the face of membership in the VFL and we are now the leader in club membership. Coupled with the ongoing support of our loyal Past Players, Officials, Sponsors and Supporters club we are in no doubt that we can continue to build our membership, connect our past with our future and look forward to a sea of red white and black members flooding onto the terraces in 2018.

Community Connections

One of the good things about having a year off ‘footy’ was that we were able to reflect on the importance of our club outside of our own football environment. What we found was that we are truly a part of the VFL and that all clubs and AFL Vic want to work with us so that we have a VFL presence in our region. AFLSE and the MPNFL clubs all want to see us back and we also found out that many community bodies such as Brotherhood of St Laurence, Autism Helper and RecLink all see us as important to the culture and community of the Peninsula. It’s early days yet but there are great plans in place to truly partner

with ‘not for profit’ organisations in our region to create better futures for all.

Critical to all our connections with our community is our media and communication platform which Tina was able to keep driving in 2017 to keep people informed with our progress. And now that we have a team to promote it will be great to see a few more ‘footy’ shots on our website, FaceBook and Instagram.

Frankston Football Club 2018 – “BE PART OF IT”

Merry Christmas and Happy new year to all.

Peter Geddes President - Frankston Football Club

FOOTBALL REPORT...

The 2017 season was unique for our club with no football team represented on-field. However the absence of football allowed us to invest time into a number of areas which have helped the club in regaining its licence and set a platform for the football department for the coming years.

Clearly, the period from November 2016 to July 2017 saw enormous effort placed into the preparation ahead of our formal submission to AFL Victoria for re-admittance into the VFL. Monthly meetings with AFL Vic helped shape our football focus, and their guidance re our football direction was invaluable. Steven Reaper, Rick Bell, Dwayne Wathen and John Hook from AFL Victoria have been strong supporters throughout the past 12 months and been a constant source of information and expertise in getting us to our current position.

Our thanks also go to Jason Reddich (CEO) from Williamstown and John Mennie (General Manager) from Sandringham for the generosity of their time which helped us shape our licence submission proposal to AFL Victoria.

A significant focus was placed on building new and improved relationships with the Dandenong Stingrays, AFL South East and the St.Kilda Football Club, who along with ourselves represent the four key football stakeholders in our region. Mark Wheeler (Dandenong Stingrays), Jon Anderson and Shaun Connell (AFL SE) and Jamie Cox (St.Kilda) have been significant partners for us over the past year and been generous in their time with us.

With no Frankston Dolphins games scheduled for 2017, we were able to deliver a full schedule of games at the ground. With over 40 game days at the ground, we were able to accommodate many of our local or regional groups, including:

- Dandenong Stingrays conducted their full pre-season program between November 2017 and March 2018 at Frankston Oval.
- 3x TAC U/18 home and away dates
- 2x VFL home and away games
- 1x VFL women's home and away game
- Karingal played all 9 MPNFL home games at Frankston Park whilst their facilities were being redeveloped
- Peninsula Old Boys B-Grade VAFA games
- VAFA representative game
- 8x days of MPNFL finals over 4 weekends
- FDJFL Interleague carnival
- Defence Forces football games
- Reclink home games

In February 2017, a significant milestone came with Gary Buckenara commencing as General Manager of the club. Gary's appointment brought immediate credibility and football expertise to our club. I would extend my thanks to Gary for all his efforts through this period, and also to Tina Bremert for her tireless efforts as our Operations Manager. We are now starting to see some reward for these efforts, with our football program and playing list rapidly taking shape.

February 2017 also saw the establishment of the Football Sub-Committee, which has been a significant driver behind our football program and a major reason for the strong football position we find ourselves in at the time of writing. Gary Buckenara, John Hook, Brett Lovett, John Georgiou, Mick Ablett, Sean Millane made up the Committee, chaired by myself. From its commencement, this committee focused on player recruiting, identification of coaching candidates and mapping out all the required football programs in the expectation that we would regain our licence for the 2018 season. This included tracking the performance of the 2016 Frankston players as they participated with new clubs across the VFL, other state leagues or local clubs. The quality of the football sub-committee members was outstanding and their passion for our football club reflected in the enormous effort they put in over the 2017 year, all on a voluntary basis.

I would like to pass on our thanks and appreciation to the Parks team at Frankston Council for their efforts in maintaining the surface at Frankston Park in excellent condition. The surface condition is considered to be at the top level for VFL facilities across the state and continues to add to our vision of 'an elite football experience'. The 2018 pre-season is already underway, and with no cricket pitch, our team enjoys an advantage compared to most other non-AFL VFL sides who must seek alternative training venues during the cricket season.

In October 2017, following a thorough interview process, Adam Strobalak was appointed as our Senior Coach for the 2018 and 2019 seasons. Adam was a full time coach at St.Kilda in 2017 as both Ruck and Assistant Midfield coach. His recent coaching history includes 3 years at St.Kilda, 1 year at Port Melbourne (VFL), 2 years at Western Jets (TAC) and a number of years coaching in the Bellarine and Geelong regions.

Since his appointment, the football department has filled or identified people for 30 roles. Significantly we have signed Chris Ross (Head of High Performance), Jake Batchelor (Playing Assistant Coach), Danny Ryan (Assistant Coach) and Chris McKay (Head of Development) as key football appointments. Leesa Huguenin (Club Doctor) and Lachlan Goodison (Peninsula Sports Medicine) will head up the medical and physiotherapy elements of our football operations.

With no Development League in operation for the 2018 season, AFL Victoria rules allow us to nominate a list of 45 players with 2 rookie list spots available. In preparation for the pre-season period, an information night was held in mid-October for potential players. A separate session was held for 2016 Frankston players, with an open invite for all those players to return and train with the club. The session for all other potential players attracted in excess of 100 attendees. A considered decision by the club was to be as inclusive as possible for players in our return to the VFL and to give opportunities to players to test themselves at this level, in line with our purpose as 'The hub of Peninsula football'.

At the time of writing we are making excellent progress in shaping our list. A total of 117 players have trained at least one session since pre-season commenced on November 13. We have signed 12 players, with a target list of 30 players to either be signed or have offers made by the Xmas break. This will also ensure that a number of spots remain open for players to compete for over the remainder of pre-season and the practice match series. Of significance, a number of our signings so far are former Frankston players from 2016, including Kyle Gray, Nathan Gardiner and Blake Mullane. Our two most recent signings, Jake Batchelor (ex-Richmond) and Will Fordham (Ex-North Melbourne), are significant given the number of other clubs vying for their services, and lends credibility to the quality of football program that we have already established.

There remains a little over 4 months until our 2018 season officially commences, with our round 1 game tentatively scheduled for Saturday April 7 at home. This will be a special occasion for our football club, however there is much work to be done between now and then, and all those in the football department will be working tirelessly to prepare a team that will proudly represent our club and community.

I look forward to the following 12 months with excitement and enthusiasm for our football team and hope that you will join us on this exciting journey ahead.

Many thanks,

Michael O'Neil

Vice President - Football Director

December 2017

APPRECIATIONS

FRANKSTON SUNDAY Market

A big thank you to Bruce Andrews, Graham Jackman and their staff for all their hard work during 2017.

“We strive to provide a long term, ever changing and exciting venue for buyer and seller alike, catering to both the young and young at heart.

We're hugely proud of the wide variety of goods, services and entertainment that are showcased each and every Sunday. We are very much a community based market with a strong emphasis on meeting the needs of the people of Frankston, Southern suburbs and the Mornington Peninsula.

We welcome stallholders and patrons from all over Melbourne whilst actively encouraging all to participate and enjoy all the fun of the fare that is a true Frankston icon.”

All our paid up members receive a free site hire when using the Sunday Market!

VOLUNTEERS

A big thank you goes out to all those people who donated their time to the Club – your help & support is greatly appreciated by all.

Throughout the year we are always looking for help on match days to sell memberships, merchandise, raffle tickets etc.

Simply contact the Club to register your interest!

SENIOR COACHES

1966	Ray McHugh	1985	Graham Kendall	2004	Brett Lovett
1967	Ray McHugh	1986	Graham Kendall	2005	Brett Lovett
1968	Alan Carr	1987	Jeff Sarau	2006	Brett Lovett
1969	Brian Vaughan	1988	Jeff Sarau	2007	Brett Lovett
1970	Brian Vaughan	1989	Jeff Sarau	2008	Brett Lovett
1971	Ken Rowe	1990	Russell Rowe	2009	Shannon Grant
1972	Ken Rowe	1991	Russell Rowe	2010	Simon Goosey
1973	Ken Rowe	1992	Robert Mace	2011	Simon Goosey
1974	Ken Rowe	1993	Robert Mace	2012	Simon Goosey
1975	Ken Rowe	1994	Graham Kendall	2013	Simon Goosey
1976	Ray Davies	1995	Graham Kendall	2014	Simon Goosey
1977	Ray Davies	1996	David Rhys-Jones	2015	Patrick Hill
1978	Bryan Mace	1997	David Rhys-Jones	2016	Patrick Hill
1979	Chris Pavlou	1998	David Ryhs-Jones	2017	No football team
1980	Frank Davis/ Ian Bremner	1999	Robert Mace		
1981	Mike Patterson	2000	Robert Mace		
1982	Mike Patterson	2001	Robert Mace		
1983	Mike Patterson	2002	Robert Mace & Phil Partington		
1984	Graham Kendall	2003	Brett Lovett		

FRANKSTON LIFE MEMBERS AWARDED VFL/VFA LIFE MEMBERSHIP

1984 Alan Wickes 1992 Con Pavlou
1994 Alan Clark 2006 Daniel Clarke
2013 Bryan Mace

CLUB'S BEST & FAIREST ~ HISTORY

1966 Geoff Slade
1967 Geoff Slade
1968 Graham Alderson
1969 Colin Goutts
1970 Peter Lovelock
1971 Jim Renouf
1972 Ken Rowe
1973 Rod McNab
1974 Vaughan Ellis
1975 Graham Kendall
1976 Lyle Henriksen
1977 Gary Guy
1978 Robert Mace
1979 Peter Geddes
1980 Peter Geddes
1981 Brian Jones
1982 Gerry Lynn
1983 Peter Rogerson
1984 Peter Geddes

1985 Andrew Beaton
1986 Geoff Raven
1987 Glenn Brown
1988 Paul Martin
1989 Robert Mace
1990 Michael McCarthy
1991 Steve Hamill
1992 Paul Williams
1993 Matthew Brown
1994 Des Ryan
1995 Ian Atkinson
1996 Sean Millane
1997 Brendan Moore
1998 Brendan Moore
1999 John Georgiou
2000 Bevan Malloy
2001 Bevan Malloy
2002 Nick Sautner & Michael Ablett

2003 Michael Ablett & Ashley Roberts
2004 Michael Ablett
2005 Michael Ablett
2006 Aaron Edwards
2007 Ashley Roberts
2008 Marcus Marigliani
2009 Tory Dickson
2010 Michael Hibberd
2011 Luke Potts
2012 Kyle Martin
2013 Shane Hockey
2014 Ben Cavarra
2015 Ben Cavarra
2016 Josh Newman
2017 No football team

LISTON TROPHY WINNERS

1984 - Peter Geddes
1999- John Georgiou
2006 - Aaron Edwards

CLUB RECORDS SINCE INCEPTION INTO V.F.A. / V.F.L IN 1966

MOST GOALS KICKED IN A SEASON

1984 Paul McCarty 113

MOST GAMES PLAYED

Daniel Clarke 203

MOST GOALS KICKED DURING A GAME

Seniors Glenn Brown ~ 15 (v Oakleigh 27.8.89)

Reserves Gary Iacovou ~ 16 (v Yarraville 16.6.76)

Thirds Stephen Cottrell ~ 32 (v Geelong West 11.4.87)

100 CLUB GAMES CERTIFICATE

Number after each name is their jumper no.

Peter Lovelock 33
Peter Boyd 43
John Hunter 14
Robert Mace 7
Dean Burnell 14
Bevan Malloy 26
Ashley Roberts 24
Shane Hockey 23

Ian Shepherd 18
Peter Geddes 19
Brian Jones 10
Steve Hamill 9
Daniel Clarke 22
James McCormack 34
Daniel Clarke 22

John Stapleton 25
John Kennedy 2
Arthur Bell 1
Brendan Moore 28
John Georgiou 2
Neil Winterton 32
Justin Berry 38

MAJOR SPONSORS

Frankston Football Club wish to acknowledge the enormous Support of the following generous sponsors

Graham Quarries have sponsored the Dolphins for over 20 years now!!
The Graham family are always one of the first to put up their hand to help the Club no matter what the situation.

Graham Quarries are the Peninsula's major supplier of soil, sand & stone products.

Whether you're a company with a big commercial job or a home owner needing materials for that landscaping job around the house make sure you give Graham Quarries a call first.

GRAHAM QUARRIES

McClelland Drive, Langwarrin Ph: 9789 1693

Located in Mornington, VIC, **Mornington Isuzu UTE** are your light commercial and SUV specialists and will assist you with finding the right model for your needs.

Visit our showroom today, or contact us with any enquires so that we can best offer you a successful and positive experience.

MORNINGTON
ISUZU
UTE

Long time sponsor Mornington Isuzu Ute showed their unwavering support for the Club by becoming ground naming sponsor during one of our most difficult years to date.

MAJOR SPONSORS

April 2017 saw the launch of our Highgrove Bathrooms/ Frankston Football Club T.E.A.M. sponsorship. A representative from all 22 of our local M.P.N.F.L. Clubs was in attendance and received a cheque for \$1908 plus a fence banner for their home ground.

And in case you were wondering T.E.A.M. stands for "Together Everyone Achieves More"

FRANKSTON DOLPHINS VFL FOOTBALL CLUB

MORNINGTON PENINSULA NEPEAN FL
One 'TEAM' SPONSORSHIP "Together Everyone Achieves More"
2018

Highgrove Bathrooms are delighted to announce an ongoing partnership with Frankston FC in sponsoring each of the 22 clubs of the MPNFL with Bathroom Wares & goods to the value of over \$2,500.

ABOVE: Shane White (centre) from Highgrove Bathrooms with all the clubs at the 2018 Sponsor Event held at the Rosebud Highgrove Bathrooms Showroom. RIGHT: The 2017 Sponsor Event at Frankston FC.

Highgrove showed their huge generosity once again in October when they not only presented each of the local 22 clubs with a voucher for goods to the value of \$2,000 but also a wheelbarrow full of goodies!

A huge thank you goes out to Lindsay Sinclair and his team at Highgrove Bathrooms for their support of the Frankston Football Club and our local MPNFL teams.

GROUND SPONSORS 2017

This is a list of all our current Business Partners - many of whom have been with us for a number of years.

We always encourage our players, members & supporters to use the many services these businesses provide.

Ace Instant Printing

Bay City Holden

CIA Insurance

Core Health Club

Diversified Financial Partners

Edward (Ted) Bull Funerals

Frankston Signs

Frankston Times

Healthcare Australia

Ivans Carpet Cleaning

Maxwell & Williams

Mornington Isuzu Ute

Page Bros./Jayco

Ray White Real Estate

Sine Switchboards

SuperPages

Tasman Meats

Two Bays Office Products

Yellowtail Wines

B Select Frankston

Choices Carpets

Concrete Logic

Crowder Community Real Estate

DML Security

Frankston R.S.L.

Frankston Taxis

Graham Quarries

Highgrove Bathrooms

Lindsay Brown & Associates

Middendorp Data & Electrical

O'Shea's Timber

Paul Edbrooke MP

Remowing

Splendor Kitchens

Solid Display Systems

The Big Fish - Fish Market

Valid Technologies

FUNCTIONS

— *by the Bay* —

CALL US NOW

*Weddings, birthdays,
presentation nights,
conferences*

*For all functions large or
small call us on 0466 673 524*

