

AUSTRALIAN ATHLETE **LISA LLORENS OAM** **INDUCTED INTO INAS HALL OF FAME**

Lisa Llorens OAM is a highly accomplished Australian Paralympic athlete, competing in the sport of athletics in the intellectual impairment classification T20/F20. During her career she specialised in high jump, long jump and sprint disciplines. From 1998 to 2002, Lisa held an Australian Institute of Sport Athletes with a Disability athletics scholarship. She competed at the 1996 Summer Paralympics in Atlanta, winning gold and bronze in track and field events. She received a Medal of the Order of Australia for her 1996 gold medal. Lisa represented Australia at the 2000 Summer Paralympics in Sydney, and won 3 gold medals in the 200m sprint, high jump and long jump. She won silver in the 100m sprint. She broke the world record 3 times during her 4 long jump attempts.

Lisa competed at the IPC Athletics World Championships in 1994, winning silver in both long jump and the 200m and in 1998, winning gold in the 100m, high jump and long jump. She took part in the Paralympic World Cup in 1998, where she won gold in the 100 metre sprint, high jump and long jump. In 2004 due to the International Paralympic Committee's decision to remove events for athletes with an intellectual disability from its official activities, Llorens retired as she felt that there was nothing left for her to achieve in sport. Lisa still holds the INAS world record for women in 200m in a time of 25.01 set in 2004. The Australian Paralympic Committee describes her as "Australia's most outstanding female athlete with an intellectual disability". In 1997, she was awarded the Australian Capital Territory Female Sport Star of the Year and Young Canberra Citizen of the Year. In November 2015, she was inducted into the ACT Sport Hall of Fame. Lisa has been a great supporter of Sport Inclusion Australia. She presented medals at the 2005 INAS World Athletic Championships in Canberra and in 2013 she played an important role at the SIA Launch of the National Sport Inclusion Alliance held at the Australian Institute of Sport in Canberra.

Lisa is a fantastic role model and represents all that it means to be a successful, dedicated and humble athlete. Congratulations Lisa, Sport Inclusion Australia is very proud of you!

Sport Inclusion
AUSTRALIA

e-News

October 2016

Marie Little OAM Shield – Netball Central Sydney Aug 20-21

New South Wales have defended their title and two new state teams were welcomed into the fold of the 2016 Marie Little OAM Shield, Netball Australia's national championship event for women with an intellectual disability. New South Wales defeated the South Australia Rubies by 10 goals (16-6) in the Grand Final at Netball Central, with a stand full of supporters in blue. The event, supported by Netball Australia's National Inclusion and Diversity Partner, Australia Post, was held over two days with each team participating in a Round Robin format, before a finals series concluded the event. The Rubies won their Semi Final to reach the Grand Final just half an hour earlier, in a tightly contested battle with Victoria's All Abilities team. The Rubies were victorious by just one goal, which was scored on the final buzzer. New South Wales reached the Grand Final following a resounding 15-goal win in their Semi Final against Queensland. The tournament, in its third year since being renamed to honour South Australian netball inclusion champion and AUSRAPID founder Marie Little OAM, looked distinctly different in 2016 from previous years. With the addition of two new teams from Queensland and Western Australia, placing fourth and fifth respectively, new players, skills and supporters were added to the already memorable weekend. Sport Inclusion Australia CEO Robyn Smith believed the growth of the tournament paid homage to its namesake, Marie Little OAM. "The 2016 Marie Little OAM Shield surpassed all previous tournaments to date. The addition of Western Australia and Queensland teams to the competition was the icing on the cake," said Smith. "Marie's passion was netball and to be able to include everyone in the game she loved was important to her. Her legacy lives on thanks to the commitment of Netball Australia and the State Organisations to the One Netball philosophy."

Another new addition to the 2016 event was the Most Valuable Player (MVP) award, with coaches casting their votes for opposing team players at the conclusion of round matches. The inaugural MVP was Nicole Skerman from Queensland, who was presented with her medal from Australia Post Area Manager, Tim Lennon.

MVP – Nicole Skerman with
Aust Post's Tim Lennon

NSW Head Coach Jenny O'Keefe receives
the Marie Little OAM Shield

Marie Little OAM Shield netball umpires

NSW – Dallas Austin, Karina Baines, Rebel Ervasti, Sarah-Jayne Forrest, Melissa Gallagher, Kristin Mercer, Eliza Mills, Bernadette Mills, Nalyn Sirivivatnanon, Katelyn Smith. Head Coach–Jenny O’Keefe, Asst Coach–Therri Ellison, Manager–Ellen Monaghan, App Coach–Emily Midson. **SA** – Amanda Berry, Alex Connell, Storm Duncan, Kim Flannigan, Ashlee Harnett, Isabella Ivancic-Holland, Joanna Kloasen, Stephanie Koutroumbis, Jodie Lewis, Samantha Walker. Head Coach-Tricia Crockford, Asst Coach-Samantha Luck, Manager-Karen Hay. **WA** – Tonia Allegretta, Angela Celenza, Paige Gaudio, Ruby Connor, Mia Devilee, Jade Franz, Shakira Jamieson, Carolyn Jurgens, May-Jane(MJ) Middlecoat, Naomi Perry, Michelle Silver, Bronwyn Sutton. Head Coach-Jaime-Leigh Strickland, Asst Coach-Lisa Allegretta, Manager-Amy Fuller, PC-Caitlin Farano. **QLD** – Danielle Burns, Jasmin Catterall, Jennifer Collins, Lisa Lenton, Carla Nitz, Leticia Pope, Nicole Skerman, Wilhemena Thaw, Kathryn Wilson. Head Coach-Merrin McCulloch, Manager-Phoebe Lennox. **SA** – Amanda Berry, Alex Connell, Storm Duncan, Kim Flannigan, Ashlee Harnett, Isabella Ivancic-Holland, Joanna Kloasen, Sephanie Koutroumbis, Jodie Lewis, Samantha Walker. Head Coach-Tricia Crockford, Asst Coach- Samantha Luck, Manager-Karen Hay. **VIC** – Brooke Baker, Renay Hall, Sue Hoskin, Bianca Lauricella, Sheree Marks, Ashlea Rollason, Crystal Sutherland, Steph Weller, Ehlana Wilkinson. Head Coach-Janet Parker, Manager-Lauren Bourke.

NSW beat QLD 24-0 in the Semi Final and setup a Grand Final date with SA. SA def VIC in a thrilling 15-14 in the other Semi. NSW showed class again in Grand Final, playing sharp, free-flowing netball to take a 7-2 lead at halftime break. They were on target in second half, despite strong resilience by a committed SA team, to run out 16-6 winners. VIC won playoff for third position with a 20-5 win over QLD while WA finished fifth with all teams producing some fine play over course of weekend. Nikki Horton, General Manager of Sport Development at Netball NSW, said it was great to see the home team take out the title but also to see athletes from all over Australia competing. “It is just wonderful to see NSW take out the title and our congratulations go to all the team and their coach Jenny O’Keefe,” Horton said. “Defending the title is an amazing achievement and they have done themselves and their State proud. “However this weekend is not just a victory for NSW, but for all of the teams, players and officials who have been out on court representing their States. “The Marie Little OAM Shield is a very important event on our calendar and to have seen it grown this year to welcome Western Australia and Queensland is a brilliant and shows exactly why netball is everyone’s sport.”

2016 Paralympic Games – Rio de Janeiro Sept 7-18

Congratulations to Sport Inclusion Australia members on their fantastic achievements at the Paralympic Games. Swimming, Athletics, Cycling and Table Tennis were represented by – Daniel Fox (TAS), Nicole Harris, Taylor Doyle (NSW), Liam Schluter (QLD), Josh Alford (NSW), Todd Hodgetts, Sam Von Einem (SA), Ella Pardy (WA), Amanda Reid (NSW) & Nicholas Hum (VIC)

MEDAL TALLY					Total
1	CHN China	107	81	51	239
2	GBR Great Britain	64	39	44	147
3	UKR Ukraine	41	37	39	117
4	USA USA	40	44	31	115
5	AUS Australia	22	30	29	81

Daniel Fox BRONZE
200m Freestyle

Sam Von Einem SILVER
Table Tennis

Nicholas Hum
5th Long Jump

RESULTS –SHOT PUT – Todd Hodgetts BRONZE 15.82m;
Nicole Harris 7th 11.53m

LONG JUMP – Nicholas Hum 5th 6.89m;

Taylor Doyle SILVER 4.62m

100M – Ella Pardy 6th 13.22;

4 X 100M RELAY – Ella Pardy BRONZE 55.09

CYCLING – Amanda Reid SILVER C1-2-3 500m TT 37.581

Road Race C1-2-3 11th 1.39.12

Road Time Trial C1-2-3 11th 35.55.81

SWIMMING –Daniel Fox BRONZE 200m Freestyle 1.56.69;

100m Backstroke 6th 1.05.16; 200m IM Ht3 7th 2.23.69

Liam Schluter - 200m Freestyle 5th 1.59.38; 100m

Backstroke Ht2 7th 1.07.64; 200m IM Ht3 6th 2.18.68;

100m Breaststroke Ht1 8th 1.16.56

Joshua Alford-200m IM Ht3-7th 2.20.88; 200m Freestyle Ht 1

4th 2.01.36; 100m Backstroke 8th 1.07.77

TABLE TENNIS – Sam Von Einem SILVER

Amanda Reid-SILVER
Cycling Time Trial

Nicole Harris – 7th
Shot Put

Joshua Alford
Swimming

Taylor Doyle- SILVER
Long Jump

Ella Pardy- BRONZE
3rd-4 x 100m Relay
6th-100m

Liam Schluter
5th- 200m Free

Todd Hodgetts – BRONZE Shot Put

2016 AFL INCLUSION CARNIVAL & EXHIBITION MATCH

2016 All Australian Football Exhibition Match

Top Representative Teams Showcasing Football for All!

Australian Team- Jordan Rene(NSW/ACT), Lindsay Ashworth (WA), Chris McQueen (SA), Michael Scholz (Vic Country), Luke O'Niel (QLD), Graydon Poulsen (QLD), Lindsay Drowley (SA), Scott Crowden (TAS), Bayley Kennedy (Vic Country), Michael Wade (NSW/ACT), Shane Smith (SA), Luke Miles (Vic Metro), Damien Parry (Vic Metro), Cameron Fraser (NSW/ACT), David Hallows (WA).

2016 AFL Inclusion Carnival

The AFL National Inclusion Carnival sees teams from across Australia play each other each year. The All Australian team is made up from stand out players at the Carnival. Selection is usually honorary, but this year history was made when the players got the chance to play together in front of a sell-out crowd at Manuka Oval. Their opponents were the winners of the 2016 Bacher Houli Cup. The Cup is a major AFL NSW competition for Islamic and public schools from across Sydney. Named after Richmond player Bacher Houli, the cup seeks to foster skills and character in the next generation of Muslim players and getting them engaged in football at all levels. The All Australian team had representatives from across every state with the team gathered in Canberra on the Friday night. The Granville Boys High School team travelled down on the day from Sydney. After a cool start to the day the game was played in perfect conditions with no wind and Manuka Oval gave the teams the best possible playing surface.

The All Australian team emerged winners in what was a quality game for the big crowd and the teams got together after the match for presentations, food and drink. Both teams acknowledged the tremendous work of Greg Brown in getting the match set up at such a great venue and appreciative crowd at Manuka.

VIC METRO WINS BACK-TO-BACK TITLES

VIC Metro take out Inclusion Carnival

Teams from across Australia competed in the 2016 AFL National Inclusion Carnival in Melbourne which culminated in Grand Finals on Sunday August 14. The AFL National Inclusion Carnival saw footballers with an intellectual disability from across the country take part in a round-robin carnival with teams representing South Australia, NSW/ACT, Queensland, Tasmania, Vic Metro and Vic Country. In a thrilling finale, VIC Metro (10.5-65) proved too strong and claimed the Peter Ryan Cup with a brilliant performance over a gallant South Australian team (2.5-17). AFL General Manager, Game and Market Development, Mr Simon Lethlean said the carnival is a true indication that the AFL is committed to ensuring that opportunities to play our game are accessible to all. "The AFL supports and promotes inclusion of our game at all levels and the carnival provides an opportunity for players to play the game they love, socialise with their friends and be a part of a national event playing for their State," said Mr Lethlean. "To have the opportunity to pull on their State jumpers is a dream for them but the personalities we see on the field and stories we hear outshine the results, which really captures the true spirit of the carnival." Players also had the opportunity to play McDonald's AFL 9s on Etihad Stadium at half-time of the St Kilda v Sydney Swans match on Saturday and attended the Richmond v Geelong Cats match at the MCG.

AFL STATE TEAMS:

VIC COUNTRY: Harley Locke, Harry Hunter, Cameron Farrar, Michael Scholz, Kelvin Walters, Matthew Taylor, Adam Bunsworth, Luke Byrnes, Wayne Leech, Joshua Jose, Tyreece Rhodes-Orton, Josh Barry, Alfred Muller, Zac French, Harrison Surtees, Jack Stevens, Emergency: Tom Brody, James Elkan

VIC METRO: Luke Miles, Chris Olcorn, Chris Woods, Dave Alford, Rodney Petit, Brady Woods, Lachlan Brannelly, Damien King, Nathan Cunningham, Damien Parry, Shaun Rayment, Matt Lowe, Kelvin O'Connor, Bayley Kennedy, Jamie Mifsud, Jason Wickham, Emergency: Jordy Green, Jamie Phillips

SOUTH AUSTRALIA: Rhys Baker, Bradley Bettens, Andrew Doecke, Lindsay Drowley, Sean Flintoff, Jesse Goodman, Luke Goodman, Matthew Greenwood, Steven Hall, Brenton Hand, Michael Harris, Anthony Landolfi, Paul Papanikolaou, Shane Smith, Franz Theodore, Stefan Theodore

QUEENSLAND: Robbie Van Allen, Luke O'Neil, Phillip King, Nathan West, Graydon Poulsen, Ben Haack, Bradley Lawrence, Nick McConnell, John Lawrence, Raymond Riley, Zac Kimber, Josh Correa, Connor Dixon, Rhys Graves, Shane Walker, Reagan Taylor

NSW/ACT: Moses Mauri, James Howard, Peter Willoughby, Nathan Whalen, Damon Rowett, Yusef Aloush, Cameron Fraser, James Elkner, Daniel Treggear, Andrew Hoatson, Nathan Nunn, Harry Woodhouse, Joel Baker, Cameron Gudgeon, James Elkan, Michael Wade, Ethan Dolder, Sam Stubbs.

TASMANIA: Brodie Leslie, George Kearnes, Alan Dengate, Matthew Bowen, Scott Crowden, Justin Nilon, Jordan Irwin, Vincent Hall, Chris Meale, Bryson Simkus, Brad O'Neil-Geeves, Mitchell Mansell, Dennis O'Keefe, Phillip Broad, *Zane Cornelius.

More Results/All Australian Team

Detailed Results

ROUND 1:

Victoria Metro	1.2-8	2.4-16	4.4-28	8.5-53
South Australia	3.1-19	4.4-28	5.5-35	6.5-41
NSW/ACT	1.2-8	1.3-9	4.5-29	4.6-30
Victoria Country	1.1-7	3.2-20	3.2-20	5.6-36

ROUND 2:

Victoria Country	0.0	1.1-7	1.1-7	2.3-15
Victoria Metro	5.0-30	12.5-77	12.5-77	15.6-96

ROUND 3:

Queensland	0.1-1	1.2-8	1.3-9	3.3-21
Victoria Country	1.4-10	1.4-10	2.7-19	3.8-26
Victoria Metro	5.2-32	10.3-63	13.6-84	15.7-97
NSW/ACT	0.0	0.0	.0	2.2-14

ROUND 4:

Victoria Metro	3.2-20	6.4-40	9.4-58	15.8-98
Queensland	0.0	0.0	2.0-12	2.0-12
Tasmania	0.1-1	0.1-1	0.1-1	0.1-1
Victoria Country	4.1-25	8.5-53	11.9-75	15.11-101

ROUND 5:

Victoria Country	1.2-8	1.2-8	2.2-14	2.2-14
South Australia	3.0-18	5.4-34	6.4-40	9.6-60
Victoria Metro	6.2-38	11.3-69	12.4-76	16.5-101
Tasmania	0.1-1	1.1-7	4.2-26	6.3-39

Grand Final:

Victoria Metro	1.4-10	5.4-34	7.5-47	10.5 (65)
South Australia	1.1-7	1.4-10	1.5-11	2.5 (17)

Consolation Final:

Victoria Country	1.1-7	3.5-23	4.7-31	6.11 (47)
NSW/ACT	1.2-8	1.2-8	1.2-8	1.2 (8)

ALL AUSTRALIAN TEAM

2017 FFSA Futsal Team Trials

The 2017 National Futsal Championships will be held in Sydney, NSW from January 3rd to 9th, 2017. FFSA and Inclusive Sport SA would like to invite players with an intellectual disability* to trial for the South Australian team.

*must have (or obtain) Sport Inclusion Australia National Classification
Trials are open to players 16 years old and over. Players must be available to travel from January 3rd to 9th inclusive.

Please see details of the trials below if you are interested.

For more information please contact Nathan at Inclusive Sport SA on 8122 6732 or npepper@inclusivesportsa.com.au

TRIAL #1

Friday 7th October 7.30pm-8.30pm

Hamilton Secondary College, 815 Marion Rd, Mitchell Park

TRIAL #2

Sunday 9th October 1.00pm-2.00pm

Ingle Farm Recreation Centre, Beovich Rd, Ingle Farm

The Australian Pearls were invited by the Japanese Basketball Federation to compete in their National Championships, and then to play a “friendly” game against their National team. Coach Larry Davidson was excited about the opportunity – “We are ranked number 1 in the World, and this trip gives us an excellent opportunity to further develop as a team against one of the world’s toughest competitors. The Japanese women play a very physical game”. Supplementing our two most experienced players, the team included two players returning from a break, four players on their second tour and two rookies experiencing their first trip as Australian players. The tour began with a warm-up game against a local High School, and although out-scored the Australian Pearls played a tough and competitive match. Over two days of the National Championships the Pearls played against 6 Japanese teams – this gave Coach Davidson many opportunities to get all players onto the court. Although the hot weather was energy draining, the Pearls defeated each of these Japanese teams. On Monday 8th August, the Australian Pearls played against the Japanese National team/squad (15 players). It was, as expected, a very physical game, but the discipline and structure of the Pearls game, combined with a significant height advantage allowed the Pearls to take and hold a lead for the entire game. The final score was 54 – 41. Eliza (EJ) Mills and Molly Urquhart-Moran dominated at the offensive end, both scoring relatively freely. Kim Perry made an excellent return to the team collecting board at both ends of the court and making valuable baskets. Kaitlyn Papworth, also returning to the team after a break for athletics, played a significant role as point guard. Brittany Anderson continues to impress with her tough offensive plays. Taylor Anderson, Amy Howard and Kate Leckenby all came off the bench understanding the toughness of the game and performed well. First timers, Evie Patterson and Sam Williver, both gained valuable experience understanding the Pearls structured plays and the toughness required to play at the international level of basketball. Coach Davidson was very pleased with the performance on and off the court. “This was a great trip for the Pearls, enabling us to gain valuable international experience and further build a strong team for next year’s World Championships. I’m very proud of this group and the way they have performed in Japan”. For any further Enquiries, please contact Sally Duncan Manager, Australian Pearls australianpearls@live.com.au.

2016 Boomerangs – Japan tour 4-9 August 2019

After hosting Japan at the 2015 Ivor Burge Nationals in Dandenong the Australian Boomerangs were invited to play against teams participating in Japan-FID tournament followed by friendlies against the national team. Boomerangs Head Coach Simon Robinson commented, “It’s very exciting. It further strengthens our relationship with Japan-FID and exposes some of our emerging players to the rigors of international competition. It also helps to grow the competition in Asia which is important for Basketball Australia and Sports Inclusion Australia heading into the 2019 Global Games in Brisbane.” The group consisted mainly of developing players with a few experienced veterans for support. In the instant knock out Japan-FID tournament the Boomerangs played against eight teams in a short game format recording comfortable wins in all. Whilst guards James Myers (VIC Country), Dylan Pace and Harrison Mallard (SA) were constantly challenged by the speed and pressure characteristic of the Japanese style of play the size of Western Australian pair David Rulyancich and Kenneth Opoku along with Justin Koenig (ACT) and newcomer Keenan Georg-Dent (SA) proved very difficult for the smaller local teams to overcome. The first of the two friendly games on Monday 8-August against the Japan Development team saw the Boomerangs off to a slow start in hot, humid conditions. Good ball movement and offensive rebounding created a multitude of good opportunities but shots didn’t find the bottom of the net resulting in an eight (8) point deficit at quarter time. Trusting shots would eventually drop the team found some rhythm in the second restricting Japan to one field goal for the quarter and outscoring them by fourteen (14). Despite some defensive lapses the Boomerangs continued to score freely in the second half (Georg-Dent 8P, Opoku 8P, Cleary 8P) to record an 18-point win. Following a (brief?) one game rest the Boomerangs lined up again against Team Japan. Tight zone defence from Japan and physical play being let go under the hoop (Boomerangs - 4 FTA for the game) combined to make inside scoring very difficult. Kenneth Opoku battled hard along with Justin Koenig and Joshua Cleary (TAS) but it was Dylan Pace (TAS) draining six triples on his way to a 24-point first half who nosed the Australians ahead by four at the main break. In the second half James Myers (VIC Country) and veteran Matthew Skerman (QLD) continued to find the 23-year old Hobart sharp shooter who finished with a game high 35 points, but it wasn’t enough. The second physical game in steamy conditions took a toll and Japan ran out to an 18-point win. Coach Robinson again, “The trip has been very successful. We’ve continued to have discussions with Japan-FID about how we can grow competition in the region and Japan want to bring a team out to the Ivor Burge Nationals again in Bendigo next February. They’re great hosts and the Boomerangs and Pearls have made lots of friends and been tremendous ambassadors for Basketball Australia. I think our emerging players have performed well, especially Dylan. He drilled 10 threes across two games in difficult conditions against quality opposition. I mean, I don’t care where you’re playing that’s pretty special I think.” Report by Australian Boomerangs Coach Simon Robinson.

2017 Helloworld Australian Under-20 and Ivor Burge Championships, February 12-18, Bendigo, Victoria

Basketball Australia is pleased to announce that Bendigo will host the 2017 Helloworld Australian Under-20 and Ivor Burge Championship from February 12-18. This will be the first time that Bendigo has hosted either tournament with the Ivor Burge Championships providing an opportunity for athletes with an intellectual disability to prove themselves on the national stage. Since 2003, the competition has been run in conjunction with the Under-20's which will be celebrating its 43rd year for the men and 33rd year for the women. "The chance to host the Under-20 and Ivor Burge national championships is an opportunity to showcase our ability to host a national event to the broader basketball community." With a men's and women's team in the South East Australian Basketball League (the Braves) as well as the Women's National Basketball League (the Spirit) already represented in Bendigo, great support is expected from the local community. "Bendigo have previously hosted pre-season tournaments for the WNBL which gives us confidence that the community will get right behind the Under-20 and Ivor Burge Champs," said Basketball Australia General Manager of Competitions, Paul Maley. "Every current Boomer and Opal that competed at the Rio Olympics played in the Junior Championships and the Under-20's are very important in terms of the basketball pathway as it is the last chance for them to participate in a national tournament." The combined tender from the BBA, Bendigo Stadium and the city of Greater Bendigo shows the strong relationship in Bendigo surrounding basketball and is sure to result in a great Junior Championship event. "The City of Greater Bendigo continue to throw support behind significant events that drives people to central Victoria and utilise the quality facilities that are offered in Bendigo," added Rogers. Both the Under-20 and Ivor Burge Championships will be held at Bendigo Stadium, a seven court venue that also boasts multiple show-courts. Contact Helloworld for your travel arrangements.

LAWN BOWLS 2016 STATE MULTI DISABILITY CHAMPIONSHIPS – Chermside, Qld 28-31 August

Congratulations to Bowls Queensland for another fantastic event this year!

Results – Pairs 1st Gold: John Stuart and Samantha O'Dea 2nd Silver Darren Davis and Ian Smith

Results – Singles 1st Gold Phillip Siggers, 2nd Silver Darren Davis, 3rd Bronze Samantha O'Dea

SPORT INCLUSION AUSTRALIA REMINDER– ATHLETE RENEWALS NOW DUE!!

ANY ATHLETES COMPETING IN ANY NATIONAL EVENTS ARE REQUIRED TO HAVE CURRENT REGISTRATION WITH SPORT INCLUSION AUSTRALIA.

ANY ATHLETES COMPETING INTERNATIONALLY ARE ALSO REQUIRED TO HAVE INAS SERVICE FEE PAID TO BE

RESULTS - NSW TENNIS CHAMPIONSHIPS - 10th August, Sydney

World's best at PWID Sydney Tennis Championships

The 2016 PWID Sydney Tennis Championships were held on 10th August at Sydney Olympic Park Tennis Centre, with some of Australia's top players competing. The tournament, for tennis players with intellectual disabilities, attracted men and women from around Australia, with several medallists from the recent INAS World Tennis event in the USA. Kelly Wren, the current World No. 2 and INAS World Tennis gold and silver medallist, won the women's singles and doubles while Archie Graham, current World No. 1, also collected the double. Tournament Director Nikita Sayle said the tournament was a great success. "This is an annual event for Tennis NSW and once again we saw some truly fantastic tennis from some of the world's best." "The PWID Sydney Tennis Championships is a highlight of our tournament schedule in NSW each year and it was great to see participant numbers continue to increase." Congratulations to all competitors and to the winners and finalists below.

RESULTS

Women's Singles

(1) Kelly Wren (NSW) def. (2) Carla Lenarduzzi (VIC) 6-3 6-1

Men's Singles

(1) Archie Graham (QLD) def. (2) Damian Phillips (NSW) 6-1 6-1

Women's Doubles

Champions: Kelly Wren (NSW) & Michelle Gibbens (NSW)

Finalists: Carla Lenarduzzi (VIC) & Hannah Sandeman (NSW)

Men's Doubles

Champions: Archie Graham (QLD) & Damian Phillips (NSW)

Finalists: Alex Baker (QLD) & Philip Mahoney (VIC)

Single Finalists-Kelly, Carla, Archie, Damian

VIC Tennis Championships – 11 October, Melbourne

The 2016 Tennis Victoria Players with an Intellectual disability (PWID) tournament concluded at the weekend, at Tennis World Albert Reserve. Mitch James (QLD) and Kelly Wren (NSW) defending their singles titles both in straight sets. James beat his doubles partner Zvi Schweitzer (VIC) while Wren defeated no 2 seed Carla Lenarduzzi (VIC). Wren also defended her doubles title partnering with Victorian Sharon Morse while James and Schweitzer accounted for (2) Alex Baker (QLD) and Philip J Mahoney (VIC). "To see these players battle it out on court in strong winds and trying conditions was fantastic. All in attendance were enthralled by every player's efforts and determination to success but also to enjoy the moment and the Tournament," said Tennis Victoria's Tournaments and Events manager Andy Reynolds.

South Australian Tennis Championships - 19-20 November, Adelaide

EVENTS: Men's Singles, Women's singles, Men's Doubles, Women's Doubles - email: ewilson@tennis.com.au

EVENTS

AUSTRALIAN INDOOR ROWING CHAMPIONSHIPS 2016

PUT YOUR
INDOOR ROWING
SKILLS TO THE TEST!

Rowing Australia is excited to announce the inaugural Australian Indoor Rowing Championships event in November!
Find out how your club, school or gym can get involved! ➤

EXPERIENCE ROWING
Something Oarsome for everyone

PRINCIPAL PARTNERS

HANCOCK PROSPECTING PTY LTD

Australian Short Course Swimming Championships – Chandler, QLD 1-5 November

International Day of People with Disability December 3 2016

Celebrating International Day of People with Disability (IDPWD) is a collaborative effort between schools, workplaces, businesses community groups and individuals to help break down disability barriers and celebrate abilities.

Inas European Table Tennis Championships Kaliningrad, Russia - 24-30 October

Congratulations to all the INAS Paralympians

2017 Australian Tennis Championships Melbourne, Vic - 25– 28 January 2017

More info – Tennis Australia

More Events

NGA Brisbane Grants and Scholarship Program Round 3 NOW OPEN! Apply Now!

Applications for Round 3 opens 1 October 2016 and closes 30 November 2016.

<http://www.inasglobalgames.org/nextgenathlete/>

**INAS Global Games
BRISBANE 2019**

Inas Global Games 2019 Sport Ambassadors Daniel Fox and Todd Hodgetts check out the athletics and swimming venues for the Brisbane 2019 Games

**Sport Inclusion
AUSTRALIA**

4 Lowry Place, Benalla Vic 3672

Ph: 03 5762 7494 Fax: 03 5762 6530

Email: mail@sportinclusionaustralai.org.au

www.sportinclusionaustralia.org.au

**INAS Global Games
BRISBANE 2019**

Find us on
facebook

Do you have some interesting or upcoming news or events that you would like featured in the next Sport Inclusion Newsletter then please send us your stories and photos. ☺

Send to: mail@sportinclusionaustralia.org.au

Attn: News

