

GEELONG CATS 2019 ANNUAL REPORT

GEELONG CATS GMHBA WE ARE GEELONG

AT GMHBA OUR MISSION IS TO SUPPORT THE HEALTH
OF OUR COMMUNITIES FOR GENERATIONS.

THAT'S WHY WE'RE HERE, FOR YOU AND YOUR
FAMILY, TO SUPPORT YOUR HEALTH JOURNEY.

JOIN THE TEAM TODAY

VISIT [GMHBA.COM.AU](https://gmhba.com.au)

GMHBA HEALTHIER
TOGETHER

Geelong Advertiser We're for you

Your home ground for footy

Stay up-to-date until the next siren sounds
with a subscription to the Geelong Advertiser.

1800 031 626 | geelongadvertiser.com.au/subscribe

Proud Elite Sponsor of the Geelong Cats

JACK RABBIT
THE BELLARINE

00

Laugh in the dark. Dance in the sun. Walk don't run.

Official Wine Partner of the Geelong Cats

- 00 ICONIC BELLARINE WINERY
- 00 UNRIVALLED PANORAMIC VIEWS
- 00 CONTEMPORARY A LA CARTE CUISINE
- 00 SOPHISTICATED COOL CLIMATE WINES
- 00 LUNCH AND GUIDED TASTINGS
- 00 DINNER FRIDAY & SATURDAY NIGHTS

85 McAdams Lane Bellarine VIC P (03) 5251 2223 E enquiries@jackrabbitvineyard.com.au

www.jackrabbitvineyard.com.au

FOLLOW US ...

OPEN 7 DAYS 10.00AM – 5.00PM, DINNER FRIDAY & SATURDAY NIGHTS

CONTENTS

5–6	Notice of AGM
7–8	President & CEO
9–10	Chris Scott
11–12	AFL Departures
13	AFL Arrivals
15–16	‘Cariji’ Greeves Medal
17–18	AFLW
19	AFLW Departures
20	AFLW Arrivals
21–22	VFL
23–24	VFLW
25–26	Community
27	Foundation

Joel Selwood addresses his teammates during the Cats match against Hawthorn.

Editor

Stacey Oates

Art Director

Damian Hurst

Photo Credits

AFL Photos, Arj Giese

Contributors

Colin Carter,
Brian Cook,
Eva George
Jessica Dangerfield,
Stacey Oates,
Chris Scott

NOTICE OF ANNUAL GENERAL MEETING

Wednesday 18 December 2019

Notice is given in accordance with clause 9 of the Geelong Football Club Limited's Constitution ("the Constitution"), that the 43rd Annual General Meeting of the Geelong Football Club Limited (ACN 005 150 818) ("the Club") will be held in the President's Room, Brownlow Stand, GMHBA Stadium, Kardinia Park, Geelong on Wednesday 18 December 2019 at 7pm (AEDT) ("the AGM").

The business to be dealt with at the AGM shall be:

1. The receipt and consideration of:
 - Minutes of 2018 Annual General Meeting;
 - 2019 Financial Report; and
 - 2019 Directors' Report and Auditor's Report.
2. Announcement of the results of the election of members of the Board of Directors for a three (3) year term commencing 18 December 2019.
3. Any other general business as the Chair directs in accordance with the Constitution.

Financial Report

The 2019 Financial Report will be available on the Club's website www.geelongcats.com.au from 27 November 2019.

If you would like a hardcopy of the document, please contact Simon Kelleher, CFO, by email at companysecretary@geelongcats.com.au. Members who request a hard copy will continue to receive all subsequent Financial Reports in this form until the Club is advised otherwise.

We trust you will find the 2019 Financial Report to be clear, informative and easy to access. Should you have any queries, please contact the Company Secretary.

Appointing a proxy

In accordance with the Constitution, a member is entitled to appoint a proxy (who need not be a member of the Club). The appointment of a proxy shall be in writing and must be lodged at the Office of the Club to the attention of the Company Secretary not later than 7pm (AEDT) on Sunday 15 December 2019.

You can obtain a proxy form by contacting the Club on 1300 462 287 or companysecretary@geelongcats.com.au.

Notice of Board election

The three (3) year term of the current Board of Directors concludes at the AGM on Wednesday 18 December 2019. Nominations for the seven (7) positions on the Board of Directors closed on 20 November 2019 and seven (7) nominations were received. In accordance with the Constitution, when no more than the required number of candidates are nominated for election as members of the Board those candidates nominated shall be declared elected at the Annual General Meeting.

Attendance and questions

To allow us to cater for all members, if you are planning to attend the AGM, we request you to RSVP online via agm.geelongcats.com.au, by no later than 7pm (AEDT) on Sunday 15 December 2019.

At conclusion of the AGM we will be conducting a Question and Answer forum with Senior Club Representatives.

We would like to give everyone the opportunity to ask a question and therefore request you submit your question in advance when submitting your RSVP via agm.geelongcats.com.au. We will not be taking additional questions in this segment on the night.

2019 Annual Report

To download a copy of our 2019 Annual Report, please visit the Club's website www.geelongcats.com.au

Simon Kelleher
Chief Financial Officer & Company Secretary

SPONSORS

Go Further

COTTON:ON

Geelong
Advertiser

Aerial view of GMHBA
Stadium (2019).

Contact the Club

Phone. 1300 462 287

Fax. (03) 5221 8462

Address. PO Box 461, Geelong VIC 3220

Website. geelongcats.com.au

Membership & Reserved Seat Enquiries

Phone. 1300 462 287

Fax. (03) 5223 1895

Email. membership@geelongcats.com.au

Website. membership.geelongcats.com.au

COLIN CARTER & BRIAN COOK

The past year, our 160th anniversary, has been an incredibly eventful time for our club.

We qualified for the AFL finals for the 14th time in 16 years. In fact, all four of our teams, AFL, AFLW, VFL, VFLW qualified for the finals, a first for any club. And for the first time since 2008 we finished on top of the AFL ladder at the end of the Home & Away Season.

After progressing to the preliminary final we fought the eventual premiers Richmond throughout a classic game before falling just short.

A question we get asked after a year like this is whether or not we consider the year a success or a failure? Some believe that anything short of winning the premiership is a failure. To them, only one team can have a successful year.

Colin Carter presents a gift to Brian Cook at the Brian Cook 20 year event (2019)

We have always taken a broader view, and in doing so it is hard to argue that our year was not successful, albeit one that had a very disappointing finish. We understand that some of our supporters see this differently and so we will return to this topic shortly.

This past year has seen considerable achievement for our club in many areas.

Thanks to you, our members, we achieved a record membership of 66,560.

The Club's operating profit before discontinued items, depreciation, amortization and asset gains was \$2.6 million.

We launched our women's team into the AFLW and made it through to the preliminary final.

We continued to work very hard at building an organisation in which all of our staff are true to our club's mission and values. We are always looking to innovate and improve on what we do, both on and off the field. Endeavours such as women's football has made our club a better place in every way. We are proud of the way our women players have embraced the Geelong way.

Our work in the community space is part of what makes us unique. We genuinely wish to improve the lives of young people in our region and we touch the lives of thousands of young people in our region every year through our flagship programmes.

We opened our sensory inclusion room, the first of its kind in Australian sport, which now allows some people that had not previously been able to attend a day at the football to now come and enjoy the atmosphere at GMHBA Stadium. Other stadiums are now following our lead.

The Deakin Cats community centre continues to welcome around 20,000 users per year.

We ensured our stadium was free of gambling advertising. We reduced our reliance on gaming and are very close to totally exiting the gaming industry.

Our desire to exit gaming and gambling simply reflects doing what we believe is the right thing to do. In the years ahead revenue from these ventures will be seen in an even more negative light. We expect to be out of gaming and gambling by the end of the year, and at the same time will have retired all of our debt for the first time in around 50 years.

But back to football. As supporters we hunger for success – and that is reasonable. Clearly premierships are VERY hard to win because, on average, each club will win one flag every 18 years! Just how hard they are to win is perhaps best illustrated by the fact that the AFL's richest and biggest club, Collingwood, has won just two premierships in over 50 years.

The AFL's rules are deliberately stacked against successful teams. The strategy is to share success around – to handicap the top teams and to stop dynasties - and the AFL does this with 'equalization' policies like the draft and salary cap. Geelong, for example, because of its success, has had just one 'top 10' picks in the draft since 2006 – and that was number 10 in 2014.

Our club's ability to continue to challenge at the top end of the ladder while completely overhauling our list – we had just two players from our 2011 premiership side in our preliminary Final side this year – is a remarkable achievement by our football department. It is anything but easy to make the finals in such an even competition.

An AFL season is much like an attempt to reach the summit of Mount Everest. It is incredibly difficult to reach the top and if you think it is easy, you'll certainly

die on the way. In football terms, this year we got very close to the summit of football's Mount Everest. We were 100 meters short.

To get close to the summit of Mt Everest, and even to fail to make the last 100 meters, you must get almost everything right. And so it is with football. To make the finals every year – without top draft picks and to run the eventual premiers close in the Preliminary Final - means that we are getting almost everything right. We now need to focus on the few things that we need to change or improve on. It certainly is not a case of throwing everything and everyone out of the door.

We will continue to push young players through while at the same time doing all that we can to contend. The alternative of dropping to near the bottom of the ladder while we rebuild is not what we will do.

And so, in summary, we are proud of what we have achieved – though also disappointed at getting so close. We are excited about what lies ahead for this group and we will work through calmly what we need to do to improve.

Our players, coaches and football department staff, led so very well by Joel Selwood, Chris Scott and Simon Lloyd, deserve a huge amount of credit for the efforts of our team. We are fortunate to have such great leaders in our club.

These are exciting times for our club. We thank you for your on-going support and assure you that we will continue to do all we can to achieve success in all aspects of our club, both on and off the field.

Go Cats.

Colin Carter – President

Brian Cook – Chief Executive

CHRIS SCOTT

At the end of every season we would obviously like to be celebrating the ultimate success. We fell a little short of that this year, but I want to say how proud we should all be of the efforts of our team.

This year we had a great group to work with and I believe that we know that we put everything into the season. This group was very invested in each other and in the club.

Our club has spoken often in the past of attempting to challenge for and win the Premiership while at the same time rebuilding our list. To compete and strive to achieve the ultimate success is what we will continue to do. We don't underestimate the challenge this presents having rebuilt our list. As it stands we have only 10 players remaining from our 2015 season as we continue to transition our playing list.

We all believe our supporters and members would rather we continue to challenge for the Premiership. In the modern era, there has come a time for most clubs when they accept they have to drop down the ladder and acquiesce to the AFL's equalisation measures.

I believe the year just gone was one that will stand us in great stead for the future.

There were so many newer players holding down key spots. This gets lost a little with our team, but we have seen so many players come through our system in recent years. This group is very resilient. They keep on pushing forward all year.

Inevitably at the end of the season some people depart the club. To those players, such as Tim Kelly, Zac Smith, Scott Selwood, Wylie Buzza, Jamaine Jones, Jordan Cunico and Lachie Henderson, and staff that have worked so hard to help us be a better team and a better club, thank you.

Chris Scott announces the winner of the 'Carji' Greeves Best & Fairest Medal (2019)

You will always be welcome here and hopefully you will have future success in everything you do in the coming years.

The VFL team led by Shane O'Bree featured many young players this year and provided a great development pathway. Over the years we have seen so many players progress through to the AFL team, and we believe that the grounding they receive in the VFL stands them in good stead when their chance comes at the higher level.

Our women's program continues to grow, and the first year of AFLW was a great success in every way. The players have embraced the Geelong ethos and to see them qualify for the finals in the first season was an exceptional effort. We all should look forward to continuing growth in our women's program. The VFL women's team also made the finals for the second year in a row, a fine result.

I would like to thank all those people that have supported the football program this year. In particular the families of our players and staff. We ask a lot during the season, and without the backing of those closest to us, it would be very difficult.

Thank you to our members and supporters that were with us all year. The support we receive is appreciated by our team and everyone at the club. It matters.

The Geelong Football Club is special. Anyone that has been here knows that. We are all lucky to be here together, working towards a common goal of success. Like everyone associated with the club, 2020 cannot get here quickly enough.

Chris Scott addressing the team at quarter time. Round 20 v Fremantle (2019)

Chris Scott – Senior coach

DEPARTURES

Lachie Henderson

Lachie Henderson was not offered a playing contract for season 2020, which saw him depart GMHBA Stadium.

After playing 117 games and kicking 104 goals with Brisbane and Carlton, Henderson joined the Cats ahead of the 2016 season.

Henderson played 54 games in the navy & white hoops, the 29-year-old played in six finals across his four seasons with the club.

Geelong's Recruiting & List Manager Stephen Wells thanked Henderson for his efforts with the Cats.

"Lachie filled a number of roles with us and we wish him well in his future," Wells said.

"Lachie has shown himself to be a selfless clubman and a great team mate over his time with the Cats. He helped us win a lot of games and always took up whatever role we needed him to do."

Zac Smith

Zac Smith departed GMHBA Stadium after four seasons and 50 games with the Cats.

After beginning his AFL career with the Gold Coast Suns, Smith joined Geelong at the end of 2015 and will now return to where it all began with his wife and young daughter.

Geelong's General Manager of Football Simon Lloyd thanked Zac for his commitment to the club.

"Zac has been a terrific clubman over his time at Geelong. He is a person of great character, and his commitment and contribution to the club on and off field has been outstanding.

"We wish Zac, Aimee and Eden all the best as they make the move back to the Gold Coast."

Tim Kelly

Geelong agreed to a trade with the West Coast Eagles that saw Tim Kelly depart the club.

Kelly played 48 games in his two seasons at GMHBA Stadium. He was runner up in the Cats best & fairest in both years, was named in the 2019 All Australian team and ran fifth in the Brownlow Medal this year.

"We thank Tim for his two years with us and wish him well in the future, both in his football career and his family. Tim was obviously an exceptional player for us, but we are excited by the possibilities the draft picks we have secured offer us," Geelong's recruiting and list manager Stephen Wells said.

The Cats will receive selections 14, 24 and 37 in the 2019 AFL national draft and the Eagles first selection in the 2020 AFL national draft in return for Kelly, Geelong's pick 57 in the 2019 AFL national draft and a third-round selection in 2020.

Scott Selwood

Scott Selwood was not offered a playing contract for season 2020, which saw him depart GMHBA Stadium.

After an eight-year career and 135 games with the West Coast Eagles, Selwood arrived at Geelong during the trade period of 2015.

An outstanding clubman over his time at the Cats, Selwood played 34 games over four seasons in the blue and white hoops.

Selwood has retired from AFL football, taking up a role as Development Coach at Collingwood.

Geelong's General Manager of Football Simon Lloyd thanked Selwood for his service.

"Scott has been a much-loved member of the club over his four years here. The way in which he has conducted himself on and off the field, has earned him great respect from his teammates and coaches.

Jordan Cunico

Jordan Cunico was delisted by the club as seasons end.

Selected with the 59th pick in the 2014 national draft, Cunico debuted in round 10 of the 2017 season against Port Adelaide at GMHBA Stadium, a two-point win for the Cats.

He went on to play 15 games and kick two goals in the navy and white hoops.

Jamaine Jones

Jamaine Jones was informed post-season that he would not be offered a contract with the club moving forward.

Jones came to the club via the rookie draft, where he was selected at pick 48 in 2016. Jones made his AFL debut against Carlton in round 10 of 2018 and booted a goal with his first kick. Overall he played seven games and kicked four goals for the Cats.

Jones was a finalist for the Jim Stynes Community Leadership Award this year and was named the 2018 Club Community Champion for his work as an ambassador for Barwon Child Youth & Family's Foster Care Campaign as well as his work within the club's community programs.

Wylie Buzza

Wylie Buzza was not offered a playing contract for the 2020 season.

Selected by Geelong at pick 69 in the 2015 national draft, Buzza played nine AFL games for the Cats during his four years at the club.

His debut in round 15, 2017 was one to remember. A late inclusion to the side, Buzza shared his debut alongside Zach Guthrie and Sam Simpson, kicking two goals in the drawn game between the Cats and Giants.

Geelong's General Manager of Football Simon Lloyd thanked Wylie for his contribution to the club.

"Wylie's character and personality have seen him become a popular figure amongst his teammates, coaches and club staff over his four years here," Lloyd said.

"We thank Wylie for his contribution to the club, everyone at Geelong wishes him the best for the future."

ARRIVALS

Jack Steven

Jack Steven officially became a Cat after Geelong and St Kilda agreed on a deal during the trade period. The deal saw the Saints receive pick 58, obtained by the Cats through a trade with the Gold Coast Suns for ruckman Zac Smith.

Steven, a former Geelong Falcon, was selected by the Saints at pick 42 in the 2007 AFL national draft and debuted in round 19, 2009.

The 29-year-old midfielder has played 183 games for St Kilda over 12 seasons, winning the Trevor Barker Award as the team's best & fairest on four occasions - 2013, 2015, 2016, 2018.

A local of Lorne, Steven's move to Geelong will bring him back closer to family and the Surf Coast.

"We are very pleased to have this deal finalised, one which garnered a positive result for all players involved," Geelong's Recruiting and List Manager Stephen Wells said.

"Everyone at Geelong are looking forward to having Jack on board. Jack is a quality player and we are excited to be adding him to our playing list."

Josh Jenkins

Geelong welcomed Josh Jenkins to the club after a trade was struck with the Adelaide Crows. The Cats sent selection 37 in the 2019 national draft to Adelaide in exchange for Jenkins and a 2020 third round selection (on traded from Gold Coast).

"Josh will give us added depth and experience as a tall option," Geelong's Recruiting and List Manager Stephen Wells said.

"He has been a very good player for the Crows and he is looking forward to making a strong contribution for the Cats in the coming years."

Jenkins played 147 games and kicked 296 goals with Adelaide in eight seasons. He was named in the 2016 All Australian 40 player squad and helped Adelaide to the 2017 AFL grand final.

Jenkins has averaged over two goals per game in each of the past six years. Originally a rookie with Essendon, Jenkins was also an elite junior basketball player.

HIGHER MARK

Taking your event to the next level

To create memorable, authentic events, you require a team and space that offer inspired solutions, versatility, seamless execution and unparalleled service.

At Higher Mark, delivering premium, tailored experiences for our clients is a priority, with “exceptional” as a benchmark. Boasting the largest events space in regional Victoria, our experienced team will bring your event — of any size — to life.

Allow us to work with you to achieve a Higher Mark in performance for your next event.

Enquire now

03 5225 2367 | highermark.com.au

GMHBA
STADIUM

'CARJI' GREEVES MEDAL

Patrick Dangerfield claimed his third 'Carji' Greeves Medal at this year's best & fairest.

Dangerfield polled 268 votes to take out 'Carji', with Tim Kelly finishing second (259.5) and Tom Stewart third (251). Tom Hawkins (250) and Mark Blicavs (247) rounded out the top 5.

Dangerfield is the eighth player in club history to win three or more best & fairest medals, joining the likes of Joel Selwood, Paul Couch, Ian Nankervis and Garry Hocking. The 29-year-old has been awarded the 'Carji' Greeves Medal in three of his four seasons at the club.

In another exceptional season, Dangerfield played 24 of a possible 25 games, averaged 27 disposals and kicked 27 goals. The midfielder earned his seventh All-Australian honour and finished second in the Brownlow Medal count.

Kelly finished the count in second place for the second consecutive year. Another stellar season saw the 25-year-old average 25 disposals and 6 clearances per game.

Stewart finished in third place after an impressive year, just his third at AFL level. A pillar in defence for the Cats, Stewart took 185 defensive marks and recorded 201 rebound 50's, the most across the AFL in season 2019.

Award winners at the 'Carji' Greeves Best & Fairest Medal Night (2019)

TOP 10

1.	Patrick Dangerfield	268
2.	Tim Kelly	259.5
3.	Tom Stewart	251
4.	Tom Hawkins	250
5.	Mark Blicavs	247
6.	Luke Dahlhaus	245
7.	Gary Ablett	241.5
8.	Mitch Duncan	240.5
9.	Joel Selwood	239
10.	Gryan Miers	238

'CARJI' GREEVES MEDAL AWARDS

Tom Harley Best Clubman Award

Scott Selwood

An outstanding clubman, Scott Selwood has lived the club values both on and off the field. Highly respected by teammates, coaches and club staff, 'Scoot' is a worthy winner of the 2019 Tom Harley Award.

The Tom Harley Best Clubman Award is presented to the player who demonstrated outstanding care for his teammates, invests time and interest in all levels of the playing group and who champions the club and team values whilst working towards the greater good of the Geelong Football Club.

Best Young Player Award

Gryan Miers

After a breakout season, Gryan Miers has been awarded the club's Best Young Player for 2019. Gryan played all 25 games across the season, averaging 84% time on ground and 15 touches a game. The crafty goal sneak kicked 28 goals for the year and earned a Rising Star nomination after an impressive performance against North Melbourne in round 8.

Club Community Champion

Tom Hawkins

Tom Hawkins was tonight named the Club Community Champion. Tom's genuine commitment to the club's community programs has seen him stand out from the rest in 2019.

An outstanding contributor to the Cats Wishes program, Tom has impacted and enriched the lives of those going through tough situations.

He has played a lead role in the club's Healthy Heroes program through video content and face-to-face delivery of the program to grade 3 & 4 students across the Geelong region as well as the club's newest program, Healthy Food, Healthy Mood.

The face of the Hawkins Hero junior membership product, Tom takes part in the annual junior member clinics with enthusiasm and sincerity.

A passionate ambassador for rural and regional Australia, Tom also advocates for grassroots football and game development through the Footy Cats program which includes his work at Auskick Centres, Junior Clubs, Community Camps and Country Days. Tom has also been an ambassador and the Cats' face of the Country Festival since 2016.

AFLW

Our club took another major step in 2019, running out in the AFLW competition for the first time. With 30 players chosen to represent us on this journey, along with fantastic support from our coaches and staff, the entire club and our wonderful supporters, the inaugural season turned into a memorable journey for us all.

A huge deal of credit belongs to our playing group, who came together to form a united and cohesive unit. We had a great blend of players that had been with us through our two VFLW seasons along with young draftees and players that had played with other AFLW clubs.

They all came together and embraced our club's ethos and represented us all so well. We all received great support from within and from our supporters, some new to our club and some that have been with us for many years.

To reach the preliminary final in our first season was a highlight, as was the opening game when nearly 20,000 came to GMHBA Stadium to cheer us on.

The wins were memorable obviously, but what we will all remember the most is the bonds formed in this incredible first season.

The challenge now is for us all to continue to grow as a team and again challenge at finals time. We have established benchmarks in how we go about our game and will do everything we can to improve year on year.

Thanks to all those that helped the team in 2019, and special thanks to all the family members that supported the players and staff. There is a huge commitment required to play at the highest level, and that means time away from loved ones. Their support is critical and without it we could not have achieved what we did this year.

We have begun the journey to the 2020 season and we are all excited by what lies ahead.

Paul Hood

**Paul Hood, AFLW round 6
v Fremantle (2019)**

SEASON WRAP UP

Round 1

Geelong Cats v Collingwood – GMHBA Stadium
GEEL 3.6.24 def COLL 3.5.23

Round 2

Western Bulldogs v Geelong Cats – Whitten Oval
WB 5.4.34 def GEEL 2.4.16

Round 3

Adelaide Crows v Geelong Cat – Norwood Oval
ADEL 10.6.66 def GEEL 6.1.37

Round 4

Geelong Cats v Carlton – GMHBA Stadium
GEEL 2.7.19 def CARL 1.8.14

Round 5

Brisbane Lions v Geelong Cats – Moreton Bay Sports Complex
BRIS 1.2.8 def by GEEL 5.5.35

Round 6

Geelong Cats v Fremantle – GMHBA Stadium
GEEL 2.1.13 def by FREM 6.13.49

Round 7

GWS Giants v Geelong Cats – UNSW Canberra Oval
GWS 6.5.41 def GEEL 1.4.10

Preliminary Final

Adelaide Crows v Geelong Cats – Adelaide Oval
ADEL 11.7.73 def GEEL 1.1.7

AFLW BEST & FAIREST

Meghan McDonald made history after claiming the inaugural Geelong Cats AFLW Best & Fairest.

McDonald polled 182 votes to take out the award ahead of second placed Olivia Purcell on 168 votes, and Renee Garing and Maddy McMahon who tied in third place on 157 votes.

The 27-year-old defender arrived at GMHBA Stadium after four games of AFLW experience at the Western Bulldogs in 2017. A Darebin Falcons product, McDonald was a member of the Falcons' premiership sides of 2016 and 2017 and enjoyed a standout year in the VFLW in 2018.

McDonald played all eight games for the Cats across the 2019 season, demonstrating consistency and composure week in, week out.

McDonald was the Cats leading disposal winner with 126 across the season, including a 22-disposal performance in round 6 against Fremantle at GMHBA Stadium. She also earned AFLW All-Australian honours earlier this week, named at full-back in the 2019 team.

Meg McDonald in action.
Round 6 v Fremantle
(2019)

TOP 10

1.	Meg McDonald	182
2.	Olivia Purcell	168
3.	Renee Garing	157
	Maddy McMahon	157
5.	Maddy Keryk	143
6.	Bec Goring	137
7.	Danielle Orr	133
8.	Julia Crockett-Grills	126
9.	Denby Taylor	124
10.	Jordan Ivey	121

Major Partner

DEPARTURES

Hannah Burchell

After playing every game for the Cats at VFLW level over two seasons, Burchell suffered through injuries in the AFLW campaign, playing one game. She debuted against GWS Giants and has found a new home at Richmond.

Maighan Fogas

Fogas was a member of the Cats historic first AFLW game, a one-point win over Collingwood. She played the one game for the season before moving onto Essendon.

Mia-Rae Clifford

Clifford led the Cats goal kicking in the first AFLW season with six goals. She played all eight games including the preliminary final. Clifford will line up with Fremantle in 2020.

Erin Hoare

Hoare led the Cats ruck division and led AFLW for most hit outs with 179. She played seven games including the preliminary final. Hoare temporarily put her football career on hold as she moved overseas to study.

Elise Coventry

Coventry suffered an ACL rupture in the Cats practice match win over Carlton one week before the season began. She played 30 games with the Cats VFLW team over two seasons and is currently completing her rehabilitation.

Hayley Trevean

Trevean did not play in the 2019 AFLW campaign after suffering injuries. She was a stalwart of the club's inaugural VFLW seasons.

ARRIVALS

Millie Brown

Brown is the Cats first father-daughter selection. Millie is the daughter of ex-Cat Paul Brown. Brown enjoyed a successful year on-field in 2019, captain of the Murray Bushrangers and co-captain of the Victoria Country side, she played three games with the club's VFLW team including an elimination final. Brown was named full back in the 2019 All Australian team as well as the 2019 NAB League Team of the Year.

Mia Skinner

Skinner joins the club from the Geelong Falcons. A Torquay local, Skinner's football journey has seen her take a local football pathway which included time with the Geelong Falcons, Victoria Country, Geelong VFLW and the Torquay Tigers. The 18-year-old forward was awarded the 2019 Geelong Falcons Most Consistent player. Skinner kicked 19 goals, taking out the 2019 NAB League Leading Goalkicker.

Team mates huddle in preparation for the first round of AFLW.

Gemma Wright

Wright joins the Cats from Carlton VFLW. Known as a dependable defender, Wright's aerial ability is one of her key strengths. Playing 14 games with the Blues in 2019, Wright won Carlton's VFLW Best & Fairest and Best First Year Player Award.

Amy McDonald

McDonald has been a Geelong VFLW player for the past two seasons. McDonald enjoyed a strong 2019 season, averaging 17 disposals across her 14 games. A member of Geelong's VFLW player leadership group, McDonald was named in the VFLW Team of the Year, a VFLW Rising Star nominee and placed third in the Geelong VFLW best & fairest.

Nicole Garner

Garner joins Geelong from the Casey Demons VFLW. Garner began her football career with the Gippsland Galaxy in 2016, and enjoyed a successful season including a Premiership and Best & Fairest before moving to Cranbourne VFLW in 2017. She spent the past two years with Casey Demons and was co-captain in 2019 and enjoyed a strong year on-field.

Madisen Maguire

Maguire has been a member of the Cats' VFLW program for two seasons. Geelong's VFLW leading goalkicker, Maguire kicked 11 goals across 15 games, and placed fourth in the Cats VFLW best & fairest. Maguire was a member of the Geelong's first ever VFLW game in 2017 at GMHBA Stadium and has previously played with the North Geelong Magpies and Grovedale Tigers.

VFL

Season Wrap Up

After starting the season with a 1-4 win/loss ratio, the Cats turned things around to win 10 of the last 13 games to finish sixth on the VFL ladder.

A total of 49 players represented Geelong VFL over the course of 2019, 29 AFL listed and 21 VFL listed players. Across the year, AFL listed players made up 70% of the VFL team, the highest average across the past 10 years.

Led by co-captains James Tsitas and Aaron Black and coach Shane O'Bree, the VFL side played three AFL Curtain Raiser matches. Two of those at GMHBA Stadium, giving Cats fans the opportunity to cast their eye on the VFL side, and one at the MCG, the first Geelong VFL game at the ground in eight years.

After a strong finish to the home & away season, O'Bree's side entered the finals series with confidence only to suffer a crushing elimination final loss to Port Melbourne, the Cats going down by 40-points.

After the loss, O'Bree remained pleased with the development of his side's players throughout the season.

"I think the majority of our first-year players are more advanced than in previous years and it probably shows in the way that they played.

"We played some really good team football and it showed the development of the young guys."

Scott Selwood and Oscar Brownless celebrate the win. Round 16 v Casey (2019)

Team Huddle during the round 10 v Richmond game (2019)

VFL BEST & FAIREST

Sam Simpson capped off a brilliant season at VFL level, claiming the 2019 Geelong VFL Best & Fairest Award.

The midfielder tallied 366 votes to finish ahead of key forward Wylie Buzzza (329 votes).

It is the first season since 2014 where an AFL listed player has taken out the coveted prize.

Simpson played 19 games in 2019 and despite not featuring at AFL level, had undoubtedly his best season in the blue and white hoops.

The silky midfielder was a frequent name amongst the Cats' best performers each week, averaging 20 disposals and five tackles per game.

At VFL level, you'd be hard pressed to find a more efficient player than Simpson in traffic.

Sitting on par with Willy Wonka for the amount of candy sold while boasting a smart goal sense and impeccable footwork, Simpson has all the tools to be a quality midfielder for years to come.

Claiming a well-deserved runner-up position was key forward Wylie Buzzza.

The Cats' linchpin up forward, Buzza's status as cult hero of the VFL side continued to grow over an impressive 2019 campaign.

Buzza kicked 32 goals from 17 games and provided the side with a strong target, a booming left boot and a leader they could all rally behind.

Just behind Buzza was VFL listed pair Jackson McLachlan (328 votes) and Ben Reid (326).

Only three votes separate second and fourth, with Buzza leapfrogging the St. Joseph's duo in the Cats' final game of the season.

McLachlan's podium finish is a fantastic reward for a player who was in and out of the side in 2018 before becoming a permanent fixture this season.

A ruthless tackler and crafty goalkicker, McLachlan was one of the most exciting Cats to watch at VFL level this season.

With the surprising lack of injuries on Geelong's AFL list, keeping a spot was not an easy task for the VFL listed players but McLachlan's consistency ensured he was one of the first names picked each week.

The same can be said for running defender Ben Reid, who was back to his best in 2019, his third season on Geelong's VFL list.

A proven vote-getter, Reid claimed a top-two B&F finish in his debut 2017 season and is worthy of his place among the Bankers' top tier again.

TOP 10

1.	Sam Simpson	366
2.	Wylie Buzza	329
3.	Jackson McLachlan	328
4.	Ben Reid	326
5.	James Parsons	303
6.	Jacob Kennerley	295
7.	Jamaine Jones	284
8.	Ryan Abbott	279
8.	Scott Selwood	278
10.	Oscar Brownless	254

Sam Simpson in action.
Round 12 v Frankston
(2019)

Major Partner

VFLW

Season Wrap Up

After a slow start to the season, the VFLW Cats stormed home to record eight wins for the season and qualify for a finals berth.

Led by coach Natalie Wood, the VFLW side enjoyed some big wins over the NT Thunder (43 points), Williamstown (46 points) and Carlton (33 points) to push them up into the finals equation.

The Cats took on Melbourne Uni in an elimination final in week one of the finals series with Melbourne Uni too strong, advancing to week two after a 13-point win.

Eventual best & fairest winner Becky Webster and runner up Amy McDonald enjoyed consistent seasons with McDonald's form earning her a position on the club's AFLW list for 2020.

Fellow VFLW players Madisen McGuire and Mia Skinner were also selected in October's AFLW draft by the club.

TOP 10

1.	Rebecca Webster	262
2.	Jordan Ivey	251
3.	Amy McDonald	250
4.	Madeline Keryk	239
5.	Madisen Maguire	239
6.	Rocky Cranston	226
7.	Sophie Van De Heuvel	219
8.	Bec Goring	212
9.	Kate Darby	209
10.	Rene Caris	207

Madisen Maguire takes a mark during the round 4 match v Bulldogs (2019)

Geelong huddle. round 5 v Richmond (2019)

VFLW BEST & FAIREST

Rebecca Webster has capped off a stellar season by winning her first Geelong VFLW Best and Fairest award.

Webster tallied 262 votes to finish ahead of versatile forward Jordan Ivey (251 votes) and midfielder Amy McDonald (250) in Thursday evening's vote count.

It was a standout season for Webster, who also made her VFLW Team of the Year debut on the half-back flank.

The 18-year-old, who joined Geelong with pick seven in the 2018 AFLW draft, was named in the Cats' best players in 10 of her 13 matches in 2019. A skillful user of the ball and strong in one-on-one contests, the talented young gun averaged 17 disposals, four tackles and three clearances throughout the home-and-away season.

Runner-up Jordan Ivey consistently displayed her class and experience, featuring in Geelong's best in eight out of 10 matches. After a top 10 finish in Geelong's AFLW Best and Fairest earlier this year, the powerful forward also spent time in the midfield, kicking four goals and averaging 6.4 tackles per game.

Amy McDonald rounded out the top three finishing just one vote behind Ivey, improving on her 10th place finish in 2018.

It was a breakout season for McDonald, who earned her first VFLW Team of the Year selection after making a move to the midfield. McDonald missed just one game for the year, and averaged 17 disposals, 11 contested possessions and 3.5 clearances in her home-and-away games.

Geelong's leading goal kicker Madisen Maguire and tough contested player Madeline Keryk finished equal fourth on 239 votes.

Rocky Cranston (226), Sophie Van De Heuvel (219), Bec Goring (212), Kate Darby (209) and Rene Caris (207) rounded out the top 10.

Major Partners

COMMUNITY

Our programs respond directly to community needs in a meaningful and purposeful way. Our Cats in the Community programs have one central purpose, to build a better and healthier community with a special focus on children and youth. We work with experts in the field, community service organisations and academics to ensure our programs are evidence informed and using best practice.

FACT: 96% of all Australians do not eat the recommended daily intake of vegetables.

How we respond: Healthy Food, Healthy Mood

Reach: Over 5,600 Foundation – Year 2 Students across the Geelong region were educated on preparing healthy snacks and regulating their moods through self-calming strategies. 92% of students reported that they had tried a new vegetable post program.

FACT: Almost one in three Victorian children are overweight or obese.

How we respond: Healthy Heroes

Reach: Over 7,800 years three and four students were educated on the importance of Healthy Eating, Physical Activity, Hydration, Screen time and Sleep. Post program, 86% of students became aware of the amount of water they should be consuming each day which was an increase of 53% of students pre-program.

FACT: A need to engage and inspire the next generation in STEM (Science, Technology, Engineering and Maths) and to further focus on increasing physical activity in young people

How we respond: BioCATS

Reach: Over 1600 students in Years five and six have taken part in the full day excursion which provided an opportunity to experience a day in the life of an athlete through GPS tracking and analysis, the skill of handballing and the importance of nutrition and hydration along with the benefits that comes from sports participation.

FACT: Over 80% of students surveyed in our region indicate that they have been exposed to bullying and abusive behaviour online

How we respond: Cyber Cats

Reach: 600 students were engaged in a full day program which asks year seven students to consider their online activity, impact on others, their privacy general safety and how their behaviours may impact the future.

Tom Hawkins at a community event (2019)

FACT: Alcohol is the largest contributor to adolescent accident and injury

How we respond: Just Think

Reach: The Just Think program educated over 400 students with the aim to reduce the amount of harm associated with underage consumption of alcohol. 1.3million people were exposed to and educated on the Just Think message through the dedicated AFL match day, AFL Barwon local round and social media campaigns

FACT: Strong cultural identity is fundamental to indigenous health, social and emotional wellbeing

How we respond: Djilang

Reach: With a focus on connection to culture through language, the Djilang program was delivered to 40 young people through the Wathaurong's Homework Club and Kids Club and Stronger Brother Stronger Sister's Koorie Youth Club. Connection to language was highlighted through the dedicated match day with 'Bengadak Djilang', meaning We are Geelong, on the banner and around the ground.

FACT: Racial tolerance, immigration and settlement are critical issues confronting Australia

How we respond: Welcome to Geelong

Reach: The annual Welcome to Geelong event at GMHBA Stadium was celebrated with over 150 of Geelong's newest residents learning and enjoying the game of AFL whilst providing an opportunity to connect with other Australians through belonging to a Club.

Mark Blicavs and Jack Henry playing an important part in our community programs (2019)

FACT: Accessible and free community spaces are essential to the viability of community organisations

How we respond: Deakin Cats Community Centre

Reach: Since commencing operation in 2013, the Deakin Cats Community Centre has welcomed over 110,000 people through its doors. Participants in the BioCATS, Cyber Cats and Just Think programs along with community groups in the region who meet the criteria of encouraging healthy and active lifestyles for ages and abilities have helped us achieve this milestone.

FACT: Growing participation and engagement in the game of AFL provides a sense of community connection and belonging

How we respond: Footy Cats

Reach: Almost 10,000 young people were involved in Footy Cats through annual Community Camp and Country Days, Next Generation Academy programs, Junior Club and Auskick visits and the Auskick Super Clinic.

FACT: Engaging with the community is central to our mission and we have the unique opportunity to give back to the community that gives so much to us

How we respond: Cats Care

Reach: Over 200 wishes were granted to those going through times of hardship and 10,000 items donated across Australia to assist not-for-profit fundraising groups and individuals in times of need. The annual All Abilities Clinic provided an opportunity for 100 participants to take part in a modified clinic in a safe and inclusive space. Hundreds of young people were visited through monthly visits to the Barwon Health Foundation University Hospital.

FACT: One in four young people between the ages of 15-24 will experience a mental health problem in any 12-month period

How we respond: Supporting Read the Play

Reach: The Geelong Cats is in its 13th year of playing a support role to the Read the Play program. Read the Play provides participants in all local Clubs within the Geelong region with a greater understanding and awareness of youth mental health.

FACT: One in five people has a sensory need

How we respond: By becoming Australia's first sensory inclusive stadium with our Sensory Zone project

Reach: By creating a life changing, 'safe' and supportive environment, almost 100 families spent time in the Sensory Room on a match day, providing respite and the opportunity to remain at the Stadium. Over 3000 minutes were spent in this space.

"While many judge our club on wins and losses on the field, we take a broader view. We are proud of our wins in the community and the real difference we can make in people's lives. This commitment is real and meaningful to our club, and we look forward to it continuing in the years ahead."

Brian Cook, Chief Executive

BROUGHT TO YOU BY

GEELONG CATS FOUNDATION

Our Ambition

Our Ambition forms the ongoing invitation to members, sponsors, supporters and the wider community to philanthropically invest and partner with the Geelong Cats. Opportunities to give towards Our Ambition are presented under three key pillars, each supporting various parts of our great Club.

OUR PAST **HERITAGE**

Ensuring our history is honoured and celebrated

OUR PRESENT **COMMUNITY**

Being a leader and giving back to our community

OUR FUTURE **FOOTBALL**

Developing the best facilities and talent

The Geelong Cats Foundation has provided 2,853 unique donors the opportunity to support initiatives within the Club, depending on the area of interest which resonates with the giver.

2019 is the fourth year of our five-year campaign 'Our Ambition Stage 4'. GMHBA Stadium has become the epicentre of sport within the region, with its state-of-the-art facilities that cater for our four football programs; AFL, AFLW, VFL & VFLW.

Due to the generosity of our supportive donors, Geelong footballers and local elite athletes are given the opportunity to strive for excellence using elite facilities.

In the second year of our three-year Community Challenge campaign, where we raised awareness and funds for our flagship programs. Whilst the programs are varied and target a range of ages and backgrounds, the over-arching theme is to educate and improve the health and wellbeing of youth. This year, the 'Healthy Food, Healthy Mood' pilot program was introduced, with 6,000 Foundation to Year Two

students participating. The Geelong Cats and Kardinia Park Stadium Trust partner with Kulture City, a U.S not-for-profit organisation, to become Australia's first accredited sensory inclusive sporting venue, catering for people with sensory processing difficulties. We have continued to be committed to giving back to the community and making a significant difference in improving the health of the region's youth.

2019 was a momentous year for our football program with the inaugural Geelong Cats AFLW side's introduction into the three-year young league. The Foundation conducted a campaign to support the women's program and pathways, which resulted in \$320,000 being raised for specialised high-performance equipment; player and staff development; and sports science equipment and initiatives. We are incredibly grateful for the donations our benefactors generously gave towards the women's football program as it has helped create a legitimate pathway for young girls to aspire to play AFL at the elite level.

Nurturing the Geelong Football Club's heritage is important as we strive to celebrate and honour those who have helped make this club so successful. This year, the Foundation raised \$290,000 towards purchasing and displaying the inaugural Brownlow medal won by Geelong's Edward 'Carij' Greeves. The unique, solid-gold medal will be a permanent fixture for our supporters to admire and for future generations to be educated about our rich history. Again, our donors allowed this to happen and we greatly appreciate their contribution.

To all our donors who have supported the Foundation's campaigns and initiatives, thank-you for your ongoing support towards our great club in 2019. The Geelong Cats Foundation was established to provide the opportunity for generous givers to invest and be part of what makes this club so special - our past, our present and our future.

For further details or to donate, please visit foundation.geelongcats.com.au

Eva George

Foundation Manager
(03) 5225 2318
egeorge@geelongcats.com.au

2019 AFLW CORPORATE PARTNERS

C0-MAJOR

Go Further

ELITE

ASSOCIATE

MARKET
SQUARE

GREATNESS
OUR TRADITION. OUR AMBITION.

STAND PROUD

2019 CORPORATE PARTNERS

MAJOR

Go Further

ELITE

COTTON:ON

MORRIS FINANCE

momentum
energy

Geelong
Advertiser

PREMIER

ASSOCIATE

VICTORIAN RESPONSIBLE
GAMBLING FOUNDATION
FAGG'S & BELMONT TIMBER MITRE 10
ST JOHN OF GOD GEELONG HOSPITAL
RIORDAN GROUP PTY LTD
DIAGEO

VILLAWOOD PROPERTIES
THE GORDON
SC TECHNOLOGY GROUP
SHOJUN CONCRETE
HIGGINS COATINGS
DELKO TOOLS

GREATNESS
OUR TRADITION. OUR AMBITION.

STAND PROUD

CORPORATE SPONSORS

2019 Gold Cats

Fran Henderson
Dan Simmonds
Catriona Simmonds
Frank
Amanda
Rita
Robert
Nathan & Sarah
Nathan & Sarah
Robert
Ray
Richard
Barry
John
Carol
Ed
Peter

2019 PLAYER SPONSORS

Richard Furnari
Ligi Aver & Darunee
Charoenchaidet
Simon Couch & Catherine McLeod
Graham Boyd
Rocket' Rod Cooper
Cafe Botticelli
Barossa Plumbing & Gas
Giang Nguyen
Terry & Gary Van Der Geest
Town & Country Pizza
Graeme & Margaret Amooore
Maciej & Kylie Samborski
Graeme & Margaret Amooore
John & Lucy Booker
Geoff & Gwen White
Peter & Sally Steele
Marianna & David Heron
Stephen McGowan
Sue Bailey & Julie Krepp
Ryrie Office Machines
Fran Henderson
Morris Finance
Janet Lee & Pam Walters
JT Dixon
Kerry & Peter Robinson
Tuckers Funerals
Doolan Finance
Geelong Cats Cheer Squad
Sarah, Peter & Robert
Watmuff
APN Outdoor

Elysa McInnes
Trish Brice - Muscletech
Herb & Nutan Gallina
Peter & Sally Steele
Kym & Peter Walker
Neil McInnes
Executive Travel
Management
Caterina Loverso
Jim Kirkos
Pier Front Pizzeria

2019 SUITE HOLDERS

Krock
Shojun Concrete
Middletons Heating and Cooling
Dean Roderick
Scott Robinson
Rexel Group
Delco Tools
Amezdroz Investments
Geelong Advertiser
Faggs & Belmont Timber
Mitre 10
Cotton On Group
Riordan Grains
Geelong Travel
Simonds Family
Austins and Co
Civil Force
Croc Media
Morris Finance
Geelong Port
Rex Gorell
Coaches Club
Ford
Adcell

2019 OPEN AIR BOX HOLDERS

Barwon Foods
Mt Moriac Hotel
EMA360 Pty Ltd
Gordon Ave Pools & Spas
Ryrie Office Machines
J. T Dixon Pty Ltd
Viva Energy
Brian Singer
DRW Investments
Begley Management
Premier Plumbing Service
Merv Jennings Signs
WCG Cabinets

Tutt Bryant Hire
Panache Café & Creperie
Kerr's Northside Hire
Gull Airport Services
Thirsty Camel
Go Traffic
Geoff & Gwen White
McHarry's Buslines Pty Ltd
Steamatic Geelong & Warrnambool
MCM House
Routley's Bakery
Peter Rajski
Murray Leigh
Antonello Produce
Skinners Plaster
Bruce Warren Builders
Mike McKinstry
Tanya Loreto
Darren Holroyd
AGM Fasteners
Sphinx Hotel
Stuart Richardson
Supreme Forklift Services
Bernie Leen & Sons
S.E.L.K
Collendina Caravan Park
Walkers
Trent Joass
Steve's Liquor
National Trucks
Peter Sadler Removals and Logistics
Geelong Addy
YHI
Steeline (Kerry Stephenson)
Petall Concrete
CUB
Thompson Kiss Electrical
Geelong Tile & Bathware
Powercor
Barro Group
Kennedy King
Kelly's Hotel
ID Accounting and Wealth Solutions
Rendine Constructions
Geelong Group Services
Ollis & Co House Restumping
Blood Motor Group
Detail Door Hardware

2019 PIVOTS

David McDonald
Trevor Richardson
Bill Votsaris
John McHarry
David Dunoon
Jim Flower
Nigel Robinson
Finlay Massey
John Williams
Barb Wookey
Tom White
Peter Burnett
Trish Brice
Carl Alexander
Peter Murdoch
Bill Votsaris
Albert Batty
Les Birrell
James Birrell
Matt Birrell
Gary Iacono
Ben Caruso
Kevin Roache
Graham Boyd
Scott Boyd
Alan Bye
Geoff Sharp
Ben Stewart
Brian Quarrell
Kara Lowe
Ben Collins
Ken Dickens
Sam Routley
Ian Cover
Frank Herd
James Morphy
Ron Morphy
Craig Down
Warwick Hutchins
James Green
Angus Christian
Brad Tresidder
Rod Layton
Jack Purcell
Peter & Lyn Kelly
Scott Parker
Mark Simonds
Scott Boyd
Matt Gibson
Glenn McVilly
Andrew Clarke

Stan & Bev Bee
Sean Blood
Scott Carmody
Glen Butteriss
Geoff French
John Kannourakis
James Troon
Simon Kerr
Richard Kerr
Kirstie Jordon
Shane Pearce
Mark Osborne
Darrell Fenton
Bruce Mansfield
Robert Case
Lynda Rowe
Michele Munday
Harvey Munday
Andrew Tucker
Andy Mathers
Malcolm Freake
Janine Haigh
Andrew Meehan
Craig Skimming
Doug Zappelli
Stephen Cassidy
John & Lucy Booker
Cameron Knell
Paul Loughnan
Mel Pearce
Trevor Richardson
Darren Fraser

2019 WAGS

Margaret Amooore
Graeme Amooore
Chris Dalton
Meredith Dalton
John Green
Francis Browne
John Downer
Peter Watmuff
Sarah Watmuff
Peter Steele
Sally Steele
Peter Hannon
Neil Marshall
Ligi Aver
Simon Couch
Catherine McLeod
John Lines
Beverley Lines

