

Notice of AGM

The Annual General Meeting of Whale Beach SLSC Incorporated will be held at the Whale Beach Surf Club commencing at 2:00pm on Sunday 9 August 2020.

COVID-19 social distancing regulations may limit the number of attendees. In this case pre-registration will be required and alternative attendance by video link will be possible and facilitated. Announcements and details will be made on our website at least a week before the meeting. See <https://www.whalebeachslsc.com/>

Agenda

- President's Welcome
- **Motion:** That the format and conduct of the meeting be accepted and that any challenge arising from any procedural irregularity in, or to, the conduct of the meeting be waived.
- Apologies
- Confirmation of Minutes of 2018 / 2019 Annual General Meeting
- Adoption of the Annual Report
- Adoption of Financial Statements and Auditor's Report
- Notices of Motion as approved by Club Management Committee:
 1. That the constitution be changed to allow for video or telephone presence for Management Committee meetings.
 2. That affiliation be sought for the 2020 / 2021 season with Surf Life Saving Sydney Northern Beaches Inc. (The Branch). Further, that the articles, constitution, by-laws, regulations and resolutions, together with the awards and equipment of The Branch, Surf Life Saving NSW, and Surf Life Saving Australia Limited be accepted without reservation.
 3. To appoint our Auditor for the 2020 / 2021 season, Morgan Veale & Co Pty Ltd.
- Election of Officers and Committees for the 2020 / 2021 season
- Presentation of Association Awards and Trophies
- General Business

Download the PDF of our 2019 / 2020 Financial Statements and Auditor's Report from our website at [whalebeachslsc.com/about/annual-reports/](https://www.whalebeachslsc.com/about/annual-reports/)

Officers and Committees

Patrons

Jason Falinski
(Member for Mackellar)
Rob Stokes
(Member for Pittwater)
Michael Regan
(Mayor, Northern Beaches Council)

Honorary Patron

Kylie Ferguson
(Councillor, Northern Beaches Council)

President

Andrew Pearce

Treasurer / Public Officer

Jon Pratten

Honorary Secretary

Kieran Gallagher

Immediate Past President

Philip Schmidt

Club Captain

Alex Burchett

Vice President

Nina Mayne

Chief Instructor

Chris Darley

The Big Swim Race Director

Annette Baggie

IRB and Power

Equipment Captain

Lindsay Kershaw

Gear Officer

Richard Stewart

Club Vice Captain

Charlie Kellaway

Competition Secretary

Vacant

Marketing Officer

Vacant

Social Media Officer

Lachlan Stanwell

Digital Officer

Brittany Smith

Communications Officer

Vacant

Property Officer

Brian Lamrock

House Captain

Andrew Pearce

Junior Activities Captain

Vacant

Social Secretary

Sally Gole

Membership Officer

Laura Mears

Handicapper

Graeme Stewart

Boat Captain

Vacant

Board and Ski Captain

Rob Berry

Radio Officer

Ed Connolly

First Aid Officer

Sophie Rothery

Sponsorships and

Partnerships Officer

Nic Dijohn

Work Health and

Safety Officer

Bill Phillips

Club Administrator

Sarah Warburton

Delegate to Branch

Andrew Pearce

Membership Protection

Information Officers

Loretta Leonard

Sam Zagorski

The Big Swim Assistant

Race Directors

Claudette Good

Hatty Middleton

Michael Riley

Buoy Hire Officer

Terry Brown

Merchandise Officer

Bob Wines

Honorary Medical Officers

Peter Saxon-Williams

Michael Fasher

Graeme Stewart

Honorary Solicitor

Bill Phillips

Honorary Architect

Vacant

Honorary Engineer

Vacant

Honorary Photographers

Peter Furst

Max Zagorski

Management Committee

Annette Baggie

Alex Burchett

Chris Darley

Kieran Gallagher

Sally Gole

Brian Lamrock

Nina Mayne

Laura Mears

Andrew Pearce

Jon Pratten

Philip Schmidt

Richard Stewart

Executive Committee

Alex Burchett

Kieran Gallagher

Jon Pratten

Andrew Pearce

Governance Committee

(Life Membership,

Judiciary and Constitution

Sub-Committees)

Martin Armstrong

Bill Phillips

Jon Pratten

Philip Schmidt

Graeme Stewart

Bryan Webster

Finance Committee

Martin Armstrong

Bill Phillips

Jon Pratten

Philip Schmidt

James Stanwell

Building Committee

Rob Berry

Brian Lamrock

Andrew Pearce

Philip Schmidt

Lifesaving Committee

Rob Berry

Alex Burchett

Ed Connolly

Chris Darley

Charlie Kellaway

Lindsay Kershaw

Sophie Rothery

Richard Stewart

Competition Committee

Not appointed

Education Sub-Committee

Not appointed

Ocean Swim Sub-Committee

Not appointed

Administration Committee

Not appointed

Entertainment Sub-Committee

Not appointed

Election Sub-Committee

Not appointed

Junior Activities Committee

Not appointed

Management Committee

Property Club (PC)

Martin Armstrong

Rob Berry

Kieran Gallagher

Chris Hendrikson

Paul Hughes

John Lewis

Andrew Pearce

Bill Phillips

Jon Pratten

Danny Ryan

Bryan Webster

Executive Committee (PC)

Not appointed

Finance and Investment

Sub-Committee (PC)

Not appointed

The Legal Sub-Committee (PC)

Not appointed

Building Committee (PC)

Rob Berry

Brian Lamrock

Andrew Pearce

Philip Schmidt

Annual Report Production Team

Kieran Gallagher

Isabel Gaven

Heather Noakes

Andrew Pearce

Sarah Warburton

Contents

2 Management

- 2 Donations and Sponsors
- 3 President's Report
- 4 Secretary's Report
- 4 Key Metrics

6 Financial Report

- 6 Treasurer's Report
- 6 Statement by Members of the Management Committee
- 7 Financial Report

8 Beach Operations

- 8 Club Captain's Report
- 9 Recognition of Service
- 9 Gear and Equipment and IRB Reports

10 Education and Training

- 10 Education and Training Report
- 10 Knox Grammar School Surf Life Saving Program
- 11 Surf Life Saving Association Awards

12 Competition

- 12 Handicapper's Report
- 12 The Big Swim and The Little Big Swim

14 Community

- 14 Entertainment Report
- 16 Members

Donations and Sponsors

Whale Beach Surf Life Saving Club (SLSC) exists to save lives, create great Australians and build a better community at Whale Beach. Donations can take many forms such as personal and corporate time, loan of equipment, purchase of equipment, loan of facilities, donation of products and direct monetary donations. The Management Committees of Whale Beach SLSC Incorporated and Whale Beach Property Surf Life Saving Club Incorporated extend sincere thanks to all sponsors and corporate, member and private donors. Special thanks are due to our major sponsorship partners, Macquarie Group and United Resource Management (URM).

Sponsors of Surf Life Saving Australia

BRP
DHL
Dulux
Holden
Westpac
Australian Government
VET Funding Program

Sponsors of Surf Life Saving NSW

Cancer Institute NSW
Dolphin
Energy Locals
Envirobank Recycling
Midford
Sharkskin
Your Local Club

Sponsors of Surf Life Saving Sydney Northern Beaches Branch

Brookvale Nissan
Dee Why RSL Club
International College of Management, Sydney
Northern Beaches Council
Northern Beaches Hospital
Speedo
Streets Ice Cream
United Resource Management (URM)
Westfield Warringah Mall

Government Bodies

Australian Government Beach Safety Equipment Fund
Australian Government Stronger Communities Program
Australian Government Department of Infrastructure Regional Development and Cities
NSW Government's Department of Communities and Justice

NSW Government's Community Building Partnership Program
NSW Government Office of Sport
Surf Club Facility Development Program
Northern Beaches Council

Major Sponsors

Macquarie Group

United Resource Management (URM)

Club Sponsors and Supporters

ACCO Brands
Australian Lifeguard Services
Boathouse Group
Brown Brothers Skip Bins
Camera House
Envirobank Recycling
Fantasea Cruising
Fresh Produce Group
Knox Grammar School

Marine Rescue NSW, Broken Bay
Marine Rescue NSW, Central Coast
Marine Rescue NSW, Cottage Point
Marine Rescue NSW, Hawkesbury
Oceanswims.com
Rural Fire Service, Ingleside

Vittoria Coffee
Surf Life Saving Foundation
Surf Life Saving Sydney Northern Beaches Branch
Local Surf Clubs:
Avalon Beach SLSC
Bilgola Beach SLSC
Newport Beach SLSC
North Palm Beach SLSC
Palm Beach SLSC

Member / Private Donors

Archer, John
Bamford, John
Berry, Rob
Blundell, Peter
Borean, Derick
Bosson, James
Bowra, Nigel
Bracey, David
Burchett, Ivan
Burgess, Peter
Campbell, Michael
Campbell, Yvonne
Carnegie, Charles

Clarke, Saskia
Collier, Terry
Cook, Jennifer
Cook, Stephen
Cormio, Melissa
Crisp, Danny
Dauncey, Helen
Docker, Val
Enestrom, Ron
Enestrom, Suellen
Fielder, John
Fraser, Peter
Gale, Eric

Gray, Stephen
Hansford, Richard
Hassall, Jeremy
Hughes, Paul
Jarvis, Robyn
Johnson, Geoff
Jupp, Wayne
Laurence, Michael
Lynch, Suzanne
Lysaght, Penny
Macdonald, Scott
Mayeux, Nicolas
McGrath, John

McRobert, Martin
Mears, Laura
Molesworth, Michael
Moore, Nicholas
Morgan, Simon
Nash, Janet
Oag, Sally
Parker, David
Phillips, Bill
Ramsay, Barbara
Riley, Anne
Rowntree, Andree
Schmidt, Philip

Sippe, Jack
Sippe, Sandra
Spencer, Ian
Stewart, Ian
Stewart, Richard
Taylor, David
Taylor, Peter
Taylor, Virginia
Warburton, John
Weymark, Kiana
Wines, Barbara
Wines, Bob
Young, Paul

President's Report

Andrew Pearce
President

If the infamous 2017 Rescue of the Year taught us anything, it is to expect the unexpected. Each season brings with it fresh challenges and none more so than the 2019-20 season. From the outset we were on the backfoot when, after ten years of extraordinary service, our Chief Training Officer Lara Boyle took a much needed sabbatical. It was heartening to see the Management Committee lean in to this challenge. The Education team at Surf Life Saving Sydney Northern Beaches Branch provided exceptional guidance and support to enable us to conduct proficiencies and assemble a training calendar. It is a testament to Lara's legacy that we were able to replicate her successful systems and processes. Thanks go to our lifesavers who stepped up to act as training delegates or undertake the pathway to become training officers. In particular we are very grateful to Chris Darley for volunteering to step into the CTO role. We wish him the very best as he makes this role his own.

Then we went into the worst bushfire season on record. Our emergency call out team was placed on standby, lifesaving and first aid equipment was readied as we prepared to assist with evacuations. Thankfully this didn't eventuate. I'm very proud of our lifesavers who volunteered to assist with door knocking in the Frenchs Forest area.

Next the heavens opened and the NSW drought finally broke. When it rains it pours and our clubhouse took a battering in the February storm. Each time a storm of that magnitude hits, new leaks are identified and rectified, the last was in 2016. After spending the Sunday in a Mental Health First Aid course listening to the storm rage outside, I arrived back at the clubhouse to the sorry sight of a bedraggled

Patrol 1 huddled in the lounge with water dripping from the ceiling. That evening I toured the building identifying and photographing the myriad of leaks requiring attention.

The adversity so far was just preparing us for the main event when the COVID-19 crisis escalated in March. The season ended prematurely, volunteer patrols were suspended and the clubhouse and facilities were closed to members. Whilst it's been sad to see the clubhouse languishing unutilised, Property Officer Brian Lamrock seized the opportunity to finish off the remedial work on the northern balcony and undertake waterproofing work on the Moby Dicks level.

This season it has been very satisfying to see a number of property projects finalised. The solar power system is up and running, for once the energy company owes us money. The upgraded video surveillance system is installed with ten cameras ensuring the security of the building and the safety of our members. The defunct outdoor clock has been replaced with a larger more sophisticated model. Our lifesavers very much appreciate the replacement of the boatshed roller doors and the provision of a new gear trailer. To honour our past, we replaced the tarnished Life Member memorial plaques with harder wearing bronze versions.

The partnership with Knox Grammar School continues to strengthen and evolve. Incoming Head of Aquatics Katie McCormick and Head Coach of Lifesaving David Stenning and their staff, have done a fantastic job continuing the success of the program. The Knox students were terrific ambassadors for their school and participated wholeheartedly in lifesaving.

In certain respects some of the momentum of recent years was lost this season. Our training faltered as we reestablished the education team. Attendance waned at Sunday Events and the Club Championships could not be held. Patrols were subdued with no major incidents (thankfully) throughout the season. At times we were frustrated by a shortage of Inflatable Rescue Boat drivers.

Despite all this, the season had some terrific successes, especially our Christmas Day patrol which was the best attended in years. Neighbours' Night in early January was a cracker thanks to our amazing Social Secretary Sally Gole. The evening was particularly memorable as we farewelled Life Member Peter Tosi and unveiled his memorial plaque. Race Director Annette Baggie delivered an outstanding Big Swim on the Australia Day weekend. The lead up to The Big Swim was calm and orderly with much of the work shared evenly across a team of organisers. Awards Night moved with the times onto Zoom to recognise the achievements of our volunteer lifesavers and give thanks for their efforts. After the formalities had finished, it was heartening to look at the screen of attendees all bantering away. We finally turned the session off just after midnight. Our Associate members are particularly fond of our Monthly Drinks with gourmet nibbles provided thanks to the generosity of Moby Dicks.

My heart swells with pride when I witness these events flourishing. The success of an online Awards Night is a testament to the health of our lifesaving membership. The Management Committee has quickly adopted video conferencing technology for our monthly meetings. It's terrific to

see the Club lean in to adversity, adapt to the rapidly changing environment we now find ourselves in and display great resilience with their unfaltering passion for Whale Beach SLSC. I would also like to acknowledge and give thanks to Club Administrator Sarah Warburton for all her efforts behind the scenes. Sarah diligently oversees the smooth running of the underbelly of our Club and proactively identifies areas for improvement helping to ensure that, with each passing season, life gets a little easier. It is a delight to work with Sarah.

Looking ahead to the 2020-21 season, for which planning is already underway, the focus will continue to be on our people, in particular our lifesavers, for lifesaving is the primary object of our association. Planning has commenced on how we can further improve the consistency and stability of our lifesaving operations. The entire Management Committee is behind this initiative and it will be the primary focus for the next three to five seasons. The objective is to make it more enjoyable and rewarding to participate in lifesaving and thereby reduce stress levels and improve recruitment and retention of volunteers.

Thank you to all our volunteers, members, officers, friends, patrons, Pymble Ladies' College, Knox Grammar School, Surf Life Saving Sydney Northern Beaches Branch, Surf Life Saving NSW, Surf Life Saving Australia, all government bodies, our generous sponsors and donors. All these groups contribute in making Whale Beach SLSC the amazing volunteer organisation that we all know and love. Our members, our clubhouse, beach visitors and our future are definitely 'In Safe Hands'.

Key Metrics

Member Participation

25.6 Hours Average per
Patrolling Member (-17%)

120 Lifesaving Awards
Gained (-49%)

447 Total Members (-4%)
211 Patrolling (-6%)
102 New (-15%)

5,395 Hours Patrolled
this Season (-23%)

Safety Outcomes

210 Preventative
Actions (11%)

78 First Aid
Treatments (255%)

45 Rescues (7%)

Financial Health of Club

\$312,856
External Income (22%)

\$245,763
Expenses (-8%)

Secretary's Report

Kieran Gallagher
Honorary Secretary

During conventional times, we stand tall on the shoulders of the great men and women before us, instilling the values and practical life skills in the new generation. We aim to develop and support engaged, confident members with a conscience who form the backbone of our remarkable seaside community. The basis of the Whale culture is to ensure visitors and beachgoers go home as happy and safe as when they arrived. And we keep them 'In Safe Hands'.

In these wacky times of bushfires and pandemic, the roles of volunteering and training, the development of life skills such as independent thought, confidence, resilience, decisiveness, teamwork and adaptability have offered even more relevance to the situations in which we find ourselves. In unconventional times, it is apparent that the training and preparation of Whaley lifesavers holds them in remarkable stead within society. It's important to acknowledge the value of preparedness.

So, this year our theme 'Expect the Unexpected' highlights our purpose as lifesavers, it also references the crazy times, the shortened season,

the resilience and adaptability of all our members; and the value of the training and support that delivers the calm, informed decision making and that good old 'dig in and get the hands dirty' attitude that we love about our Whaleys.

The strength of the Aussie spirit of mateship shines brightly this year and it is no more obvious than at Whale Beach. From new members door knocking during the devastating summer bushfires, through to the funds we raised to support the Rural Fire Service, the community spirit at Whale is a strong and decent one. Adaptability and resilience highlight our broader purpose to offer support during times of crisis and to minimise the impact of a crisis through planning and preparation.

Preparation is a critical element of the success at Whale. Our focus on training and equipment and skills keeps us ready for anything. Particular thanks are offered to Richard Stewart and the gear team who work tirelessly and relatively thanklessly to ensure optimal readiness of all the gear and equipment we require to maintain operational excellence.

This year I am particularly proud of our remarkable Treasurer, Jon Pratten. Thanks to his astute financial curatorship, and to the members of the Property Club and Management Committee, we have been able to navigate commercial issues with dignity and compassion and deliver the best equipped club and clubhouse facility in Australia. Jon typifies the role of the incredibly capable volunteer, relentlessly committed to support and serve.

As Secretary, it's been an absolute honour to be part of this amazing community and Lifesaving team and I extend my thanks to all the members of the management team and the members of the committees for their patience and support. But no one member is more deserving of thanks than our devoted President, Andrew Pearce, for his continued dedication to this Club every day. His vision and leadership are incredible and the output from such a small team is remarkable.

I'm looking forward to what's next, and I remain confident that this Club is ready for (almost) anything.

Thanks to you.

Total Members by Category

Category	2019 / 2020 Total Members	Male Members	Female Members	2018 Total Members	Change Versus 2018
Life Member	17	17	0	18	-1
Reserve Active	20	17	3	22	-2
Active Senior (18 years and over)	73	48	25	73	0
Active Junior (15 to 18 years)	89	71	18	89	0
Cadet (13 to 15 years)	39	33	6	56	-17
Long Service Award	33	32	1	37	-4
Past Active	9	2	7	10	-1
Honorary	5	3	2	5	0
Associate	6	2	4	6	0
Probationary	135	82	53	137	-2
	21	11	10	14	7
Total	447	318	129	467	-20

Charitable Purpose

The following objects of the Association are taken from the Whale Beach SLSC constitution:

- a. The study, practice and teaching of the methods of surf lifesaving as promulgated by the National Association.
- b. To minimise the loss of life from drowning by providing efficient lifesaving personnel and apparatus.
- c. To promote demonstrations, and arrange classes of instruction, and to further the best interests of surf bathing and surf lifesaving.
- d. To appoint patrols to render all possible aid to those in distress.
- e. To organise and conduct carnivals and social functions for the benefit and assistance of the Association in the attainment of the above objectives.
- f. To carry on any other activity whatsoever calculated directly or indirectly to enhance or further the interests of the Association.

Treasurer's Report

Jon Pratten
Honorary Treasurer

This year has again been financially satisfactory. A comparison with last year is complicated by the fact that our patrolling season ended in March due to the COVID-19 pandemic. The clubhouse was closed for functions from 23 March and there was no further expenditure on patrol equipment.

We had a net profit of \$1K after a donation to our Property Club of \$66K. Income was \$313K, with the main contributions coming from The Big Swim (\$119K), members' subscriptions (\$46K), surf club functions (\$39K), donations other than the Property Club (\$19K) and sponsorship and grants (\$86K).

External expenses were \$246K. Major expenses were The Big Swim (\$63K), repairs and maintenance (\$36K), administration (\$27K) and surf club functions (\$40K).

The Big Swim continues to be a most important contributor to our financial well-being. Our thanks again go to our major sponsor for The Big Swim, Macquarie Group. Macquarie Group have sponsored The Big Swim for 22 years, and have again agreed to renew their sponsorship. Thanks go also to our major sponsor for The Little Big Swim, United Resource Management, who also helps us greatly by providing our rubbish removal service at no charge.

Donations and grants are lifeblood to the Club. Thank you so much again to all member, friend and private donors. It is easy to take for granted the key assistance we receive from government and non-government entities. This year we had a NSW Government Surf Club Facility Program of \$37K for solar panels, improved closed circuit TV monitoring, and a new external

clock. We also had a \$5K grant from the Australian Government Beach Safety Equipment Fund, a \$10K donation from Northern Beaches Council towards our new boatshed roller doors, a further untied \$8K grant from Northern Beaches Council, and the first \$7K of a \$10K COVID-19 stimulus grant from the Australian Government. Australian Lifeguard Services provide us with the use of their All Terrain Vehicle at minimum cost to us.

This year we completed replacement of the boatshed entry roller doors. One door is fitted with powered opening using our member access tokens. The 20KW of roof solar panels commissioned in August 2019 generate over 120KWhr of energy on a sunny summer day and have already resulted in a halving of our annual electricity costs.

We had little capital expenditure for equipment and watercraft this year, so depreciation was lower at \$15K.

Club functions made a small loss this year. Our weekend deck barbecue team offer a wonderful ambience and a valuable financial contribution. We are again indebted to Andrew and Pip for the favourable terms offered by Moby Dicks and for their generous help with our monthly Saturday night club get togethers.

It is hoped our apparel sales results will improve this year after some writedowns and investing in new stock this year.

We completed the year with \$14K cash on hand.

Statement by Members of the Management Committee

Whale Beach SLSC Incorporated (the Club) is incorporated as an Association under the Associations Incorporation Act 1984 (NSW). The Club is required to meet certain obligations pursuant to the Australian Charities and Not-for-profits Act 2012 (as amended) and Regulations, the Associations Incorporation Act 1984 (NSW) (as amended) and Regulations, the Charitable Fundraising Act 1991 (as amended) and Regulations.

The financial statements included in this Annual Report are a summary extract from our full Financial Report which may be found at <https://www.whalebeachslsc.com/about/annual-reports/>. Our full Financial Report includes our comprehensive compliance statements and the independent audit report from our Auditor, Morgan Veale & Co.

The Club's Management Committee takes responsibility for the financial statements included in this Annual Report and declares that The Club meets its obligations under the Acts and Standards under which we operate and that the summary financial statements included in this Annual Report are an accurate extract from our full Financial Report. We believe The Club is able to pay its debts as and when they become due.

This statement is made in accordance with a resolution of the Management Committee and is signed for and on behalf of the Committee by:

Andrew Pearce
President

Jon Pratten
Honorary Treasurer

Date 15 June 2020

Financial Report For the Year Ended 30 April 2020

Statement of Financial Position

As at 30 April 2020

	Note	2020 \$	2019 \$
ASSETS			
Current assets			
Cash and cash equivalents	5	13,943	8,217
Trade and other receivables	6	1,868	10,366
Inventories	7	7,910	9,562
Total current assets		23,721	28,145
Non-current assets			
Property, plant and equipment	8	14,467	22,872
Total non-current assets		14,467	22,872
Total assets		38,188	51,017
LIABILITIES			
Current liabilities			
Trade and other payables	9	13,010	21,144
Other liabilities	10	1,712	7,500
Total current liabilities		14,722	28,644
Total liabilities		14,722	28,644
Net assets		23,466	22,373
EQUITY			
Retained earnings		23,466	22,373
Total equity		23,466	22,373

Detailed Profit and Loss Account

For the Year Ended 30 April 2020

	2020 \$	2019 \$
INCOME		
Interest received	67	13
Member subscriptions	45,788	50,019
Apparel sales	2,389	6,826
Raffles	960	-
Miscellaneous income	137	701
Surf club functions	38,725	43,440
Training	64	284
The Big Swim income	118,782	108,338
Competitions and awards	-	768
Sale of fixed assets	500	1,200
Donations and bequests (other)	19,404	20,167
Donations from property club	-	15,000
Government grants	86,040	23,654
Total income	312,856	270,410
LESS: EXPENSES		
Administration and management fees	7,724	35,745
Apparel purchases	6,716	11,267
Auditors remuneration	4,500	4,500
Bank charges	(32)	1,273
The Big Swim expenses	63,233	48,671
Carnival fees and costs	148	505
Depreciation	14,613	20,831
Donations to WB Property Club	66,000	-
Freight and cartage	955	14
Legal fees	2,015	-
Miscellaneous expenses	-	1,571
Office expenses	1,484	2,588
Postage and freight	355	1,548
Printing, photography, media	14,418	11,343
SLS branch / state fees	12,091	11,543
Repairs and maintenance	35,907	46,123
Surf club functions	39,567	34,370
Training	11,905	19,310
Trophies, prizes and tributes	4,256	8,629
Utilities	6,248	8,385
Wages and salaries	18,154	-
Superannuation	1,506	-
Total expenses	311,763	268,216
Profit before income tax	1,093	2,194

Club Captain's Report

Alexander Burchett
Club Captain

The 2019-20 lifesaving season at Whale Beach saw 211 members perform 45 rescues, 78 first aid incidents, 210 preventative actions and 5,395 patrolled hours, meaning zero lives were lost on Sydney's most notorious patch of sand.

The start of the season was marked by the leave of absence of our Chief Training Officer, Lara Boyle. The adage, 'You only know what you've got 'till it's gone' has never rung more true. Lifesaving's reliance on education and their interdependence is what makes Whale Beach a factory that produces high quality lifesavers in bulk. The trying challenge of 2019 was to run proficiencies for over 200 lifesavers and ensure they were capable before the clock ticked over to 2020. Enter Chris Darley. With the help of some of our ambitious members, Chris bandaged up the Whale Beach education program. The lifesaving machine was now running.

The continued investment in the education and upskilling of our members is vital for the Club's lifesaving quality and has facilitated the growth of lifesavers in number and skills. This season has seen 33 new Bronze Medallions, 8 First Aid awards, 18 Surf Rescue Certificates, 14 IRB Crew and 3 new IRB Drivers. The education team is chiefly responsible for shaping the public view of Whale Beach lifesavers as not just volunteers, but as professional emergency service workers.

Future leaders of the Club were revealed in the initiative of new Patrol Captains developing their management skills. Patrol Captains demonstrated a high aptitude for managing the many, and occasionally severe, rescues they were confronted with. This highly demanding job is also responsible for shaping an efficient patrol team. The one Whaley community is made up of nine smaller ones.

The Knox Grammar School Surf Life Saving Program continues to develop school students into valued members of the Club. Katie McCormick, Head of Knox Aquatics, and David Stenning, Head of Knox Lifesaving and Patrol Captain, coordinated the school sport with the Club's interests at heart.

The communication of our lifesavers was optimised with the implementation of the Whale Beach SLSC TeamApp. The adoption of this new technology has centralised the previous scatter of information into one space. We will work to increase its usage over the coming season.

The long term goal of half-day patrols is in our sights. The implementation of this needs a lot of preparatory work done behind the scenes. An increase from 9 patrols to 16 will require more members to obtain IRB Driver and Crew awards, and more members to take advantage of the leadership opportunities that the Patrol Captain position offers. I encourage members to put their hands up for extra responsibility, as many hands make light work.

Sadly, the season was cut short by two months and 'having Corona' took on new meaning from a Mexican refreshment enjoyed by many to a deadly virus. In the 2020-21 season, we will continue to grow our membership, skills and culture. I hope the progress made in recent seasons provides a momentum that empowers and supports younger members of the Club to undertake further roles and responsibilities. We will continue to nurture the talents of every member in the Club by providing avenues for growth and improvement.

A great deal of thanks is due to all the members who generously dedicate their time to help shape the Club into a fine example of professional lifesaving and community spirit. I would like to thank Vice Club Captain Charlie Kellaway for putting in numerous hours of work with little time spent in the spotlight. This year Charlie has demonstrated that he is an intelligent leader who takes a calculated and measured approach. Finally, a special mention must be made of the Management Committee, the Gear Team, the Education Team, Patrol Captains and every lifesaver, who are all essential to the Club's paramount duty of keeping the public 'In Safe Hands'.

Recognition of Service

Outstanding Service Award

This award acknowledges outstanding service over and above standard patrol duties.

Rob Berry
Suzy Bownes
Rob Burfitt-Williams
Edward Connolly
Chris Darley
Nic Dijohn
Ellie Keft
Charlie Kellaway
Lindsay Kershaw
Richard Leonard
Nina Mayne
Andrew Pearce
Dylan Rees-Ewen
Sydney Robertson
James Rowlinson
Lochie Stanwell
David Stenning
Richard Stewart

Captain's Service Award

This award recognises members who achieve more than 100 hours of patrol service with the Club, excluding hours performed at other clubs or services.

Alex Burchett
Saskia Clarke
Chris Darley
Kieran Gallagher
Lindsay Kershaw
Anthony Leonard
Richard Leonard
Lachie Marlow
Ami Naito
Sophie Wines

Most Valued Patroller

Nominated by the Patrol Captain or from a vote within patrol, this award recognises the differentiated contribution and exemplary attitude of that patrol member

over the course of the season.

Iain Bownes
Damen Bracey
Charles Carnegie
Tom Constable
Cameron Cormio
Douglass Harrison
Ethan Ravenhall
Jac Rees
Winston Xu

Contribution to Education

This award is presented to the trainer who made the greatest contribution to training and education.

Chris Darley

Patrol Captain of The Year

Chosen by the Lifesaving Committee, this award is presented to a Patrol Captain who demonstrates consistent attendance, excellence in communication with patrol members, encouragement for patrol members to upskill and be involved in Club events as well as strong organisation skills and vigilance on the beach. It is also awarded for a particular action of distinction.

Rob Burfitt-Williams

Outstanding New Member

This award is presented to a member who gained the Bronze Medallion in either 2019-20 or 2018-19, in acknowledgement of their ability to progress and their

enthusiasm in being involved with the Club now and in the future.

Ami Naito

Patrol of The Year

Patrol 3

Young Lifesaver of The Year

Selected by the President, this award recognises the achievements of a Junior Active member who has performed patrol and Club duties at a level beyond expectation.

Charlotte Reid

Lifesaver of The Year

Selected by the President, this award recognises patrol and Club duties performed at a distinguished level over and above expectation for a Senior Active member.

Richard Leonard

Upside Down Duck Award

This award recognises the member who accomplished the most impressive flip of the season.

Harry Millard

Midget Farrelly Award

This award is for the member who achieved the best board rescue of the season.

Ami Naito

Deep End Award

This year this award recognises a member who was thrown into demanding circumstances working as part of the Emergency Call Out team in support of the SES during the Terrey Hills fires.

Lachie Marlow

Gear and Equipment Report

Richard Stewart
Gear Officer

Rescue Boards and Skis

The Club now has 23 rescue boards and 19 racing boards following an increase this season of 6 racing boards provided by Knox Grammar School and 2 rescue boards. Limited storage space is an issue. Wave skis are popular with members. There are currently 8 wave skis and all are 10 years old. A NSW Government Grant has been lodged for the replacement of 8 skis and paddles.

Facilities

The boatshed's old heavy roller doors were replaced through a NSW Government and Northern Beaches Council grant of \$30K. The Club's contribution towards the cost was \$4K.

Gear Trailer

A new lightweight purpose built patrol gear trailer replaced the old heavy unit.

Grants

The annual Surf Life Saving NSW Lifesaver Equipment Grant of \$3K purchased an IRB fuel cell, plus two Hyteria radios and an oxygen resuscitation unit for training.

The Club extends its thanks to Surf Life Saving Sydney Northern Beaches Branch for their support; to First Aid Plus for their attention to our first aid supplies; and to Australian Lifeguard Services for the use of their ATV.

Thanks go to Lindsay Kershaw (IRBs), Ed Connolly (radios) and Rob Berry (boards and skis).

Thanks go to the gear team members Colin Timms, Rob Berry, Peter Burgess and Paul Hughes. This season welcomed Peter Myers and Peter Haigh to the team. Meeting mid-week throughout the season ensures the beach patrols are fully functional and equipped for our vital duties to our patrol members and our community.

IRB and Power Equipment Report

Lindsay Kershaw
IRB and Power
Equipment Captain

The 2019-20 season started as most would expect, training courses and educating of new candidates in a range of fields; good surf, lots of laughs and of course, hugs. Between my absence when travelling and the derailed season, fortunately, through the Knox and Club courses, we trained a good number of new IRB drivers and crew, bolstering our numbers for next season.

With the way we were cut short however, we could not run the scheduled course at the end of the season. We plan to run this early next season to bring new crew and drivers straight into patrols. If you ever have any questions, or would like to join in the IRB training, please get in touch.

The highlight of the season from the IRB Captain's chair was definitely The Big Swim. So much work goes into the setup and preparation from those in the boats and on skis; and the early start and late finish can be an a killer. I would like to pass my thanks on to those who have assisted with operating the boats, skis and vessels, running the sections and the water safety as a whole; particularly to those who keep coming back to assist. Truly, you have my thanks.

I look forward to next season and more fun boating adventures, and finally, congratulations to those who did manage to get through their courses.

Education and Training Report

Chris Darley
Chief Training Officer

What a rollercoaster of a season 2019-20 was for education within our Club.

Despite a rocky start to the season, we saw an incredible 64 new awards attained by members of our Club, on top of all the awards gained by our Knox Grammar School members. These new awards not only improve the competency of members but also build confidence in our duty to patrol the beach.

This year's proficiencies got off to a slow start, however, with each session the participation of our members grew, resulting in our last session having a whopping 70+ participants. A big thank you goes to Adrienne Lowe from North Curl Curl, as well as Tracey and Trae Hare-Boyd from North Steyne for running the first two sessions.

Further thanks go to Harry Smith, Mia Shortis and Sophie Wines for assisting in the running of proficiencies. The public at Whaley is most definitely 'In Safe Hands'.

Over the course of the 2019-20 season, the amazing work of our education team, along with the help of Surf Life Saving NSW Academy allowed us to run two Bronze Medallion / Surf Rescue Certificate (SRC) courses, two First Aid courses, two Advanced Resuscitation courses and an Advanced First Aid course.

Our incredible team of IRB (Inflatable Rescue Boat) trainers, Harry Smith and Lindsay Kershaw, also ran a joint driver and crew course, allowing ten members to gain their IRB awards. This is a major boost for our Club looking to next season.

Congratulations to Emily Freeman, Grant Gumley, Juliette Hackett, Seb Henriksen, Ami Naito and Charlotte Reid on gaining their Advanced First Aid Certificates. A special mention must go to Ami Naito, who over the 2019-20 season has achieved her Bronze Medallion, First Aid, Advanced Resuscitation Technique, Advanced First Aid and her IRB Crew awards, while also accruing 138 patrolling hours, the most of any member this season.

Thank you to Sophie Wines who, without being asked, regularly gave her time to assist with the training and upskilling of Whale Beach members. Sophie's hard work and dedication were recognised by her attaining a Probationary Training Officer award just prior to the season's end.

Next season we will continue our efforts to grow the number of IRB drivers by offering IRB crew members the chance to upskill. There will also be more emphasis on mentoring the future Patrol Captains in our Club by pairing them with our experienced leaders and giving them the opportunity to learn from the best.

A colossal thank you goes out to every member for improving your lifesaving skills this season. I would also like to thank all the trainers, as well as those who assisted throughout the year. This year would not have been as successful as it was without you.

Knox Grammar School Surf Life Saving Program

Katie McCormick
Head of Aquatics

And what a season it was...

Never before has the need been more relevant for the role of the volunteer and rescue worker. It is inspirational to witness the community rallying behind our fire fighters, the SES, police and healthcare workers in these times of unprecedented crisis. Last summer's bushfires, massive storms and a shorter season due to the COVID-19 pandemic, had a major impact on the course structure for our Knox students.

Reflecting upon the past Knox Surf Life Saving season, one word springs to mind, resilience. Resilience is the ability to adapt and accept change; to adapt to the cancellation of afternoon training sessions and the Barker Carnival; and to accept that Saturday sessions were cancelled due to beach closures.

Our students maximised the opportunities they were given in regard to the school pool and class time. We had smaller numbers across the year groups, a drop from 120 last year to 90 this year. We continued the Surf Life Saving format in Term 4 similar to the 2018-19 season in regard to course delivery and were assisted by Knox trainers Annie Gleeson and Guyren Smith as well as the Sydney Northern Beaches Surf Life Saving School. By the end of the term we had awarded 8 students the Surf Rescue Certificate (SRC), 11 students their Bronze Medallion and a further 13 senior students the Advanced Resuscitation Techniques Certificate (ARTC). Moving quickly in the 2020 Term 1, 9 students gained their IRB Crew award before the storms decimated Sydney's Northern Beaches.

Surf Life Saving Association Awards (120)

Bad weather reduced participation in events for Term 1, however we were lucky to compete with Barker, St Josephs, and Shore at the Shore invitational. Stand out performances from Will McDonagh, Dylan Farr, Max Hirst and Lochlan Stevenson resulted in Knox finishing third with a respectable point score across all events. James Simmonds competed at the Surf Life Saving NSW State Championships. We are very proud to celebrate that Lochlan Stevenson was named a finalist for the Sydney Northern Beaches Junior Lifesaver of the Year award.

Our agenda for the coming season is to upskill all students and increase their competition participation. As well as being a way to learn and expand their knowledge, it will also help them to meet members from all sections of Whale Beach SLSC and other clubs on Sydney's Northern Beaches. This will assist in building a sense of community and reinforce the necessary role of the volunteer.

I would like to extend a huge thank you to Andrew Pearce, Alex Burchett and Sarah Warburton for their invaluable support and to all the Whale Beach trainers, assessors and facilitators. I also extend the greatest thanks to the Knox Grammar School staff and parent volunteers. Without these people, we would not be able to offer the courses, facilitate the events and run the barbecues. Last of all, well done to the Knox students for your engagement and dedication in ensuring the safety of each other and the public.

5 Year National Patrol Service (5)

Connolly, Edward
Gojnick, Amy
Higgins, Floyd
Oag, Angus
Paul, Ryan

10 Year National Patrol Service (3)

Boyle, Lara
Burchett, Alexander
Dreyfus, Rachel

15 Year National Patrol Service (1)

Stewart, Graeme

70 Year Long Service (2)

Hannaford, George
Wilcox, Allen

Advanced Resuscitation Techniques (18)

Allan, Timothy
Cormio, Cameron
Gumley, Grant
Halfpenny, Keegan
Hromas, Alexander
Johnson, Joshua
Jones, Hamish
Lei, Jayden
Leonard, Anthony
Liddle, Saxon
Naito, Ami
Rees, Jacqueline
Reid, Charlotte
Robertson, Lachlan
Rogers, Nicholas
Shannon, Nicholas
Stewart, Tom
Wallis, Kevin

Bronze Medallion (33)

Benson, Alexander
Carnegie, Matthew
Carty, Lachlan
Constable, James
Constable, William
Cook, Kristen
Gosper, Isobel
Hansen, Amelia
Honey, Alex
Johnston, Claudia
Joubert, Christiaan
Leonard, Anthony
McDonagh, Will

Moody, Ethan
Murphy, Angus
Murray, Charlton
Naito, Ami
Nayer, Asha
Parmenter, Luke
Paterson, Dene
Ravenhall, Declan
Raymond, Hunter
Reynolds, Camilla
Riley, Amelie
Roberts, Jack
Rowe, Angus
Sanderson, Robbie
Schatteman, Marlon
Sherlock, Charles
Stubbs, Jay-T
Turner, Haylee
Walker, Alice
Winterton, James

First Aid (8)

Kaan, Oliver
Lawson, Toby
Milroy, Toby
Ooi, Nathaniel
Park, Alexander
Rogers, Nicholas
Wallis, Kevin
Wines, Angus

Gold Medallion Advanced Lifesaving (1)

Elliott, Archie

IRB Crew Certificate (14)

Constable, William
Cormio, Cameron
Honey, Alex
Leonard, Anthony
Miller Hill, Blaise
Ravenhall, Declan
Roberts, Jack
Rogers, Nicholas
Rowe, Angus
Sanderson, Robbie
Schatteman, Marlon
Sherlock, Charles
Simmonds, James
Stubbs, Jay-T

Member Protection Information Officer (4)

Burchett, Alexander
Leonard, Loretta
Pearce, Andrew
Zagorski, Samantha

Mental Health First Aid (3)

Higgins, Floyd
Mayne, Christina
Pearce, Andrew

Probationary TAF (2)

Clarke, Saskia
Wines, Sophie

Resuscitation (AID) (2)

Angille, Jeannine
Stewart, Richard

Silver Medallion Aquatic Rescue (1)

Lamrock, Jack

Silver Medallion Beach Management (1)

Elliott, Archie

Silver Medallion IRB Driver (3)

Hackett, Andrew
Marlow, Lachlan
Millard, Harry

Surf Rescue Certificate (18)

Bull, Patrick
Dover, Adrian
Edwards, Rhys
Ericsson, Edward
Florio-Yen, Ethan
Glendinning, Jude
Handley, James
Kaan, Oliver
Lawson, Toby
Lillyman-Kennon, Hunter
Milroy, Toby
Newham, Joseph
Nicholson, Thomas
Ooi, Nathaniel
Park, Alexander
Stevenson, Lochlan
Thompson, Nick
Wines, Nick

Training Officer Bronze Medallion (1)

Darley, Christopher

Competition Handicapper's Report

Graeme Stewart
Handicapper

For the first time in its 83 year history, the Club Championships were not held in the 2019-20 season, a victim of the COVID-19 pandemic. There are no annual reports from the Second World War years but it is remembered that the Championships were held. Not quite the same impact as with the Olympic Games or Wimbledon but nonetheless a significant, albeit unavoidable loss.

The Sunday competition involved many enjoyable events, but with fewer people around on Sundays, participation overall was below that of past years, a phenomenon experienced by a number of the northern beaches clubs. Life before COVID-19 was increasingly busy. In the aftermath of the pandemic, simple pleasures, like coming down to Whale Beach on a Sunday, may return.

It is hoped so, as the Sunday swim, board and ski races (and the barbecue) strengthen camaraderie and the sense of being part of a great group of people. They also provide an opportunity to demonstrate and enhance surf fitness and skill, key elements in keeping the beach safe for the general public. New events, designed and supported by younger members should be considered during the off-season, perhaps including beach and team competitions with a goal of an invigorated weekly competition in 2020-21.

The Big Swim and The Little Big Swim

Annette Baggie
Race Director

Once again conditions for The Big Swim 2020 were ideal with a sunny day and reasonable surf. Held on Australia Day which in itself presented some challenges, the response by swimmers and volunteers alike was fantastic with the number of competitors exceeding last year's total by several hundred.

Macquarie Group and URM Group were again our two major sponsors and we thank them for their generous support of our two ocean swims over the years. Alongside these two major sponsors, we received valued support from Rob Nugan's Fresh Produce Group, Brown Brothers, Fantasia, Vittoria Coffee, Camera House and Acco Brands who supplied the wristbands which we trialled successfully this year.

The operations side of the event ran smoothly as usual with the continued help of the Rural Fire Service Ingleside who provided traffic control and the Pittwater community of Volunteer Marine Rescue particularly Broken Bay Flotilla. Our local surf clubs also assisted especially Palm Beach SLSC who monitored The Little Big Swim and several legs of The Big Swim. Their help is greatly appreciated as is the assistance of Doug Lucas who once again acted as our Event Safety Officer.

This year in my role as Race Director I was given tireless help by Michael Riley, Claudette Good and Hatty Middleton. I continue to learn each year but of course no event this big can be done alone. A very big thank you goes to all the volunteers who staffed the beaches, food supplies, water safety, radios, car parking and of course setup and clean up of both beaches.

Looking forward (hopefully) to seeing you all next year. The date for The Big Swim and The Little Big Swim is Sunday 31 January 2021.

Entertainment Report

Sally Gole
Social Secretary

This season was my first as the Social Secretary for the Club and I have thoroughly enjoyed the role. Our annual Neighbours' Night in January was a huge success with over 200 people enjoying a beautiful summer evening on our barbecue deck. The positive vibe of the evening was reflective of our community as a whole. By 'passing around the hat' on the night, we raised close to \$900 for the Rural Fire Service to help support those who were at the front line fighting the fires that had been devastating our country in January.

For our annual Awards Night this year we went with the times and hosted our annual Awards Night via a Zoom Party. It was great to see us come together from our lounge rooms to recognise the contribution of so many to the success of our Club and in keeping our beach safe. It was a highly entertaining night, hosted by our MC extraordinaire Kieran Gallagher, who was ably supported by our President Andrew Pearce and our Club Captain Alex Burchett.

Once again this event, despite the limitations that COVID-19 presented us, highlighted the immense camaraderie amongst our members.

Monthly Drinks are a highlight in particular for many of our Associate members and locals of Whale Beach. On the last Saturday of each month you will find over 50 members and locals getting together enjoying the music of Chris Raggatt and the nibbles kindly donated by Moby Dicks. I am so grateful for the support of Laura Mears, our Membership Officer who runs these evenings and has created such a great vibe for these events that bring our community together.

As a newbie to the Club, I am amazed at the camaraderie of the Club and how many members give so freely and generously of their time. I am so thankful for all the support I have had in getting up to speed in this role and to be part of such an inspiring group of people.

Members

Life Member (17)

Armstrong, Martin
Baird, John
Berry, Rob
Cullis, Philip
Hendrikson, Chris
Hughes, Paul
Lewis, John
Patterson, Darcy
Phillips, Bill
Pratten, Jon
Ryan, Danny
Schmidt, Philip
Stewart, Richard
Strong, David
Timms, Colin
Webster, Bryan
Young, Paul

Reserve Active (20)

Barrell, Bryan
Bracey, David
Buckingham, Simon
Clark, Micah
Cullis, Jeffrey
Dauncey, Helen
Denning, Marshall
Fielder, John
Gellert, James
Hale, Geoffrey
Harrisson, Juliette
Hendrikson, Aaron
Lewin, John
Mullens, Joshua
Myers, Peter
Norrgard, Vern
Roberts, Georgia
Smith, Harry
Stewart, Graeme
Webster, Evan

Active Senior (73)

Addis, David
Allen, Barnaby
Baker, Imogen
Bownes, Iain
Bownes, Suzy
Bracey, Damen

Breden, Daniel
Burchett, Alex
Burfitt-Williams, Rob
Carnegie, Charles
Clarke, Martin
Clarke, Saskia
Connolly, Edward
Constable, Thomas
Cooper, John
Cooper, Nicholas
Darley, Christopher
Darley, Stephanie
Dijohn, Nicholas
Dodd, Rebecca
Dreyfus, Rachel
Elliott, Archie
Freeman, Emily
Gallagher, Kieran
Gojnich, Amy
Hackett, Andrew
Hackett, Juliette
Haigh, Peter
Heal, Kate
Henriksen, Rune
Higgins, Floyd
Hromas, Alexander
Huang, Aofeng
Keft, Eleanor
Kellaway, Charles
Kershaw, Lindsay
Lamrock, Jack
Leonard, Anthony
Leonard, Richard
Mayne, Christina
McInerney, Grace
Miller Hill, Blaise
Murdoch, Harry
Oag, Angus
O'Brien, Olivia
Paul, Ryan
Pearce, Andrew
Pegg, James
Puertolas, Cesar
Ravenhall, Ethan
Rees, Jacqueline
Rees-Ewen, Dylan
Richardson, Mellanie

Robertson, Sydney
Rothery, Sophie
Rowlinson, James
Sanderson, Talbot
Sheridan, Amey
Shortis, Mia
Smith, Brittany
Stafford, Matthew
Stanwell, James
Stanwell, Lachlan
Stenning, David
Sullivan, Bryony
Thomas, William
Treharne, Adam
Vial, Ella
Wells, Alice
Weymark, Kiana
Winterton, James
Wright, Michael
Zagorski, Max

Active Junior (89)

Allan, Timothy
Bardon, Bella
Benson, Alexander
Bracey, Henry
Bregenhøj, Jack
Bujak-Upton, Tyson
Bull, Patrick
Carnegie, Matthew
Carolan, Finn
Carroll, Samuel
Carty, Lachlan
Constable, James
Constable, William
Cormio, Cameron
Cutrone, Dominic
Dwyer, Riley
Edwards, Hannah
Ericsson, Edward
Fowler, Jordan
Gibson, Will
Graham, Sarah
Hackett, Barnabas
Halfpenny, Keegan
Handley, James
Hansen, Amelia

Harrison, Douglass
Henriksen, Seb
Hiller, Benjamin
Hirst, Max
Honey, Alex
Humphrey, Angus
Jackson, Mathew
Johnson, Joshua
Johnston, Claudia
Jones, Hamish
Joubert, Christiaan
Kaleski, Imogen
Kellaway, Angus
Krelle, Ben
Lapsley, Hamish
Lawson, Harry
Lei, Jayden
Leonard, Caitlin
Liddle, Saxon
Love, Eloise
Marlow, Lachlan
Masters, Rhett
Miles, Harry
Millard, Harry
Moody, Ethan
Murray, Charlton
Nayer, Asha
Nicholson, Thomas
Nipatcharoen, Dylan
Ooi, Nathaniel
O'Sullivan, William
Otto, Thomas
Park, Alexander
Parker, Bill
Parmenter, Luke
Paterson, Dene
Polkinghorne, William
Ravenhall, Declan
Raymond, Hunter
Reid, Charlotte
Reynolds, Nick
Riley, Eloise
Riley, Isabella
Robertson, Lachlan
Rogers, Nicholas
Rothery, Ben
Rowe, Angus

Sanderson, William
Schatterman, Marlon
Shannon, Nicholas
Simmonds, James
Smith, Jack
Sternberg, Zachary
Stewart, Tom
Stubbs, Jay-T
Thomas, Hugo
Turner, Haylee
Van de Scheur, Lucas
Walker, Alice
Watson, Tara
Weir, Yoo Jung
Weir, Zeke Joon Woo
Wines, Sophie
Zagorski, Madeline

Cadet (39)

Asher, Tristan
Blake, Hamish
Cook, Kristen
Dover, Adrian
Edwards, Kane
Edwards, Rhys
Farr, Dylan
Florio-Yen, Ethan
Glendining, Jude
Gosper, Isobel
Joergensen, Oliver
Johnson, Rachel
Kaan, Oliver
Korthout, Zack
Lawson, Toby
Lillyman-Kennon, Hunter
MacGregor, Flynn
McDonagh, Will
McKinnon, William
Milroy, Toby
Murphy, Angus
Naito, Ami
Newham, Joseph
Powell, Zac
Press, Edward
Qu, Albert
Reynolds, Camilla
Riley, Amelie

Members

Roberts, Jack
Rose, Michael
Sanderson, Robbie
Sherlock, Charles
Smith, Tom
Stevenson, Lochlan
Tafe, Cooper
Thompson, Nick
Wallis, Sam
Wines, Angus
Xu, Winston

Long Service (33)

Archer, John
Babici, Brett
Bamford, John
Beachley, Rex
Blundell, Peter
Bosson, James
Boyle, Lara
Collier, Terry
Crisp, Danny
Davis, Charles
Elvy, Robert
Fraser, Peter
Gardner, Stephen
Graber, Brian
Gray, Stephen
Gumley, Grant
Hall, Peter
Hannaford, George
Hansford, Richard
Hennessy, Ross
Jarrett, Matthew
Kirby, Neil
Lamrock, Brian
Laurence, Michael
Lerpinieri, John
Lewis, Benjamin
Macnab, James
McRobert, Martin
Pickering, Noel
Stewart, Ian
Szagmeister, Tibor
Taylor, Peter
Wilcox, Allen

Award (9)

Angilley, Jeannine
Candrick, Alice
Ericsson, Georgina
Furst, Peter
Leonard, Loretta
Naito, Cate
Riley, Anne
Zagorski, Roger
Zagorski, Samantha

Past Active (5)

Burgess, Peter
Clark, Michelle
John, Benjamin
Lenehan, Julie
Pope, Alex

Honorary (6)

Ferguson, Kylie
Gaven, Isabel
Goldsmith, Andrew
Goldsmith, Philippa
Hughes, Monica Kim
Morgan, Simon

Associate (135)

Allan, Don
Anderson, Peter
Archer, Martin
Arnott, Richard
Attkins, Karl
Baggie, Annette
Baldey, Andrew
Balkin, David
Benjamin, James
Birks, William
Boaler, Katherine
Borean, Derick
Bowra, Nigel
Bracey, Tiffany
Brock, Matthew
Brown, Matilda
Campbell, Michael
Campbell, Yvonne
Carnegie, Maile
Carnegie, Nicholas
Chapman, Karen

Christie, Rosemary
Cook, Jennifer
Cook, Stephen
Crivelli, Michael
Crivelli, Susie
Dibbs, Kerry
Dorahy, Simon
Enestrom, Ron
Enestrom, Suellen
Ferguson, Ross
Figgis, Christopher
Figgis, Jan
FitzGerald, Scott
Forster, George
Friend, Ryan
Friend, Tina
Gale, Eric
Gay, Richard
Gepp, Michael
Gole, Elizabeth
Gole, Sally
Good, David
Gooding, Scott
Gordon, Alistair
Gorman, Alison
Gorman, John
Gray, Richard
Hartog, Sebastien
Hassall, Jeremy
Hassall, Mary
Hauserman, Alan
Henry, Scott
Henry, Tina
Hromas, Harriet
Ireland, John
Jarvis, Robyn
Jupp, Wayne
King, Michael
Kusely, Lyndal
Kusely, Mark
Laidlaw, Hilary
Lee, Wanhee
Lenehan, James
Lindberg, David
Lindberg, Jacqueline
Lynch, Suzanne
Lysaght, Penny

Macdonald, Scott
Macintosh, Sally
Mackay-Sim, William
Malcolm, Hugh
Mathews, Benjamin
Mcgrath, John
Mckinnon, Kate
Mears, Laura
Miles, Jennifer
Mitchell, Luke
Molesworth, Michael
Moore, Helen
Moore, Nicholas
Morgan, Carolyn
Mulligan, Jennifer
Mulligan, William
Myers, Susan
Naito, Kazuma
Nash, Janet
O'Brien, Naomi
O'Brien, Paul
O'Flynn, Michael
Osborne, Barbara
Owens, Andy
Papworth, Jonathan
Peck, Elise
Peck, James
Power, Christopher
Pozniak, Elizabeth
Pozniak, Sheldon
Pratten, Alison
Purvis, Rodney
Riley, Ian
Riley, Michael
Robinson, Duncan
Rochester, Zac
Rose, Sally
Rothery, Simon
Scahill, Stephen
Schmidt, Kerrie
Sedgley, Jocelyn
Shirbin, John
Sippe, Jack
Spencer, Ian
Strain, Kaye
Sullivan, Allan
Sullivan, Peter

Sullivan, Sarah
Taylor, David
Taylor, Virginia
Van Damme, Josephine
Walker, Dugald
Wallis, Kevin
Warburton, John
Waters, Kathleen
Weir, Janine
Weir, Jettjoonha
Westmore, Ian
White, Suzi
Williams, Penelope
Williamson, Ben
Wines, Andrew
Wines, Barbara
Wines, Lian
Wines, Robert
Woolcott, Gordon
Zorica, Monique

Probationary (21)

Brabrook, George
Charlin, Caitlyn
Goldthorpe, Fraser
Gorman, Samuel
Gorman, William
Hackett, Jonah
Hassall, Holly
Hassall, Lara
Hill, Henry
Lenehan, Charlie
Lenehan, Phoebe
Lenehan, Sybella
Luong, Amadea
Malcolm, Juliet
Malcolm, Sarah Jane
Nelson, Eliza
Preketes, Philippe
Riley, Hugo
Rowlinson, Kirsty
Salerno, Michael
Thomson, James

Whale Beach SLSC Incorporated
ABN 89 110 310 102

227 Whale Beach Road
Whale Beach NSW Australia

PO Box 354
Avalon NSW 2107
Australia

02 9974 4944
info@whalebeachslsc.com
www.whalebeachslsc.com