

PREVIOUS CHAMPIONSHIP RESULTS

1989 - ORIOLE STADIUM - SYDNEY

AUSTRALIAN CAPITAL TERRITORY

Ken Beilicz	Ben Beasley	Alfie Cooper	Denis Grubb
Christian Hampson	Jeff Hill	Jeff Miruiholme	Scott McDonald
Matthew O'Loughlin	Adam Roberts	Owen Skiba	Keith Ward
Jeff Williams			

Coach - Laurie Barnes **Asst. Coach** - Brett Cederblad **Manager** - Steve Walding

NEW SOUTH WALES

Adam Anderson	Christan Campbell	Jason Dormor	Brendan Kingman
Greg Lipscombe	Kevin O'Brien	Nathan Payne	Shayne Penfold
Scott Powick	Wayne Rimmer	Wade Rutledge	Jason Spurway
Scott Tunkin	Justin Weaver		

Coach - Stephen Rippon **Manager** - Neil Barrowcliff

QUEENSLAND

David Badke	Rian Banks	Jason Battaglone	Cameron Cairncross
Tim Hancox	Chris Halloway	Grant McDonald	Adam Mahoney
Stuart Perkins	Trent Shaw	Andrew Snelling	Darren Truemore
Jamie Waldoock	Philip Overlack	Mark Fethers	

Coach - John Haviland **Manager** - Brett Wood

VICTORIA

Tim Auld	David Bann	Cameron Burns	David Calthorpe
Adrian Cully	Stephen Hill	Lyndon Hockey	Jason Hunter
Andrew Lehmann	Chris Lineham	Mark Lowe	Tim O'Meara
Anders Opray	Grant Taylor	Gavin Youl	

Coach - Phil Eastman **Manager** - Morrie Klavins

WESTERN AUSTRALIA

Matthew Butterworth	Chris Carter	Peter Cooper	Carlo Cornel
Rod Curtis	Cameron Edwards	Gavin Edmondson	Trevor Hall
Jason Hewitt	Fred Lindberg	Andrew McNally	John Placzek
Sam Rogalasky	Aaron Sheppard	Kristian Vanderwilk	

Coach - Don Fiscus **Manager** - Graham Johnson

1989 Results

NSW	v	WA	2-1	W Rutledge / K Vanderwilk	ACT	v	VIC	0-10	K Ward / G Youl
VIC	v	QLD	1-2	M Lowe / C Cairncross	QLD	v	WA	4-3	D Badke / J Hewitt
ACT	v	NSW	1-5	D Grubb / K O'Brien	WA	v	VIC	11-25	R Curtis / A Lehmann
WA	v	ACT	4-0	A McNally / K Ward	QLD	v	ACT	10-5	D Badke / K Beilicz
NSW	v	QLD	20-5	S Tunkin / S Perkins	VIC	v	NSW	3-2	L Hockey / S Penfold

Semi Finals

Victoria – 7 def Queensland - 4
 New South Wales - 7 def Western Australia - 0

Playoff for 4th

Western Australia – 3 def Aust. Capt. Territory - 2

Final

Victoria – 9 def New South Wales - 3

1990 - HOLLOWAY FIELD - BRISBANE

AUSTRALIAN CAPITAL TERRITORY

Andrew Maloney	Jeff Hill	Darren Jauncey	Stephen Noonan
Jeremy Hagan	Simon Flynn	Owen Skiba	Adam Roberts
Garren Carnall	Glen Boardman	Ross Middleton	Ben Beazley
David Bugg	Patrick Osburne	Chris Munro	

Coach – Grant Maires **Manager** – Greg Mulva

NEW SOUTH WALES

Greg Rodgers	Justin Marr	Scott Tunkin	Matthew Saunders
Craig Cusbert	Joshua Butcher	Justin Weaver	Adam Mole
Brian Watson	Mark Breceļņnik	Mark Doubleday	Nick Grice
Brendan Kingman	Greg Maunsell		

Coach - Stephen Rippon **Manager** - Neil Barrowcliff

QUEENSLAND

Ryan Banks	Shane Bennet	Anthony Bryant	Mark Fethers
Tim Hancox	Scott Hartland	John Haviland	Paul Hinton
Lee Hogan	Chris Halloway	Grant McDonald	Jason Nuell
Phillip Overlack	Brett Davey	Scott Sunley	

Coach - Ken McGuire **Manager** - Brett Wood

VICTORIA

Anthony Brady	Cameron Burns	Kyle Burton	David Calthorpe
Brett Caulfield	Stephen Hill	Andrew Leahy	Andrew Linehan
Timothy O'Meara	Anders Opray	Glenn Reeves	Michael Wells
Flynn Wilkinson	Mathew Willis	Cameron Wilson	

Coach - Phil Eastman **Manager** - Morrie Klavins

WESTERN AUSTRALIA

Brady Anderson	Craig Ashe	Craig Bennett	Matthew Cairns
Rodney Dalgrin	Brad Hewett	Michael Hodge	Paul Jackson
Troy Kish	Iain Luscombe	Shane Logan	Ben Mann
Martin Mirco	Darren Simmons	Kristian Vanderwilk	

Coach - Don Fiscus **Manager** - Graham Johnson

1990 Results

QLD	v	WA	9-4	M Fethers / P Jackson	VIC	v	ACT	26-2	D Bug / A Linehan
VIC	v	NSW	3-6	B Kingman / C Wilson	NSW	v	WA	13-0	G Rodgers / J Hewitt
QLD	v	ACT	14-10	J Nuell / J Hill	WA	v	VIC	1-10	P Jackson / F Wilkinson
WA	v	ACT	8-3	D Simmons / A Maloney	NSW	v	ACT	15-2	C Cusbert / R Middleton
NSW	v	QLD	13-0	G Maunsell / L Hogan	VIC	v	QLD	8-7	C Burns / B Davey
Semi Finals					Playoff for 4th				
Victoria – 5 def Queensland – 4					Western Australia 5 - drew Aust. Capt. Territory - 5				
New South Wales – 6 def Western Australia - 0									
Final									
Victoria – 5 def New South Wales - 3									

1991 - PARRY FIELD - WESTERN AUSTRALIA

AUSTRALIAN CAPITAL TERRITORY

Glen Boardman	Graeme Budd	Wayne Carnnal	Ross Commons
Troy Galvi	Jeff Hill	Darren Jaunle	Patrick Osborne
Phillip Powell	Adam Roberts	Owen Turner	Chris Tailby
Brad Sherer	Ron Bennett		

Coach - Grant Mairs **Manager** - Greg Mulvaney

NEW SOUTH WALES

Wayne Billingham	Mark Blair	Josh Butcher	Craig Cusbert
Mark Doubleday	Adam Forbes	Duane Harrison	Charles Huntington
Rod Huntington	Scott Milford	Matthew Saunders	Craig Stone
Scott Mitchell		Bryan Watson	

Coach - Neil Barrowcliff **Manager** - Ted Roberts

QUEENSLAND

Phil Overlack	Lee Hogan	Scott Hartland	Scott Sunley
Brook Skehan	Jason Nuell	Adam Leidreiter	Scott Brockie
Gavin Hall	Jeff Spillman	Chris Lonsdale	Daniel Barton
Malcolm Grainger	Tomaki Higuchi		Richard Losberg

Coach - Ken McGurie **Manager** - Brett Wood

VICTORIA

Stephen Hill	Mark Lowe	Ben Utting	Ben Smith
Ben Hamer	Travis Fegan	Glenn Reeves	Brendan Ratcliffe
Stuart Darcy	Andrew Brady	Jarrod Lyersch	Michael Wells
Kyle Burton	Stephen Boulter		Sean Edwards

Coach - Phil Eastman **Manager** - Morrie Klavins

WESTERN AUSTRALIA

Clayton Barnes	Clinton Barnes	Shane Chambers	David Cunningham
Paul Jackson	Troy Kish	Shane Logan	Damon McAuley
Aaron Oliveri	Lance Promnitz	Wayne Renton	Duane Rochford
Matthew Schomburg	Adam Stafford	Brett Williams	Iain Luscombe

Coach - Graham Johnson **Manager** - Don Fiscus

1991 Results

ACT	v	WA	6-4	A Roberts / T Kish	VIC	V	WA	8-6	S Hill / M Schomburg
VIC	v	NSW	10-11	G Reeves / S Mitchell	ACT	V	WA	2-14	A Roberts / R Huntington
WA	v	QLD	3-10	A Stafford / L Hogan	QLD	V	VIC	2-1	C Lonsdale / B Smith
ACT	v	VIC	1-8	G Boardman / S Boulter	WA	V	NSW	7-5	L Promnitz / J Butcher
QLD	v	NSW	1-12	P Overlack / M Doubleday	QLD	V	ACT	18-3	S Sunley / J Hill
Semi Finals					Playoff for 4th				
Queensland - 6 def Victoria - 5					Western Australia 8 - drew Aust. Capt. Territory - 3				
New South Wales - 6 def Victoria - 0									
Final									
New South Wales - 3 def Queensland - 2									

1992 - NAPIER PARK - VICTORIA

AUSTRALIAN CAPITAL TERRITORY

Steven Prout
Paul Jenkins
Adam Roberts
Bradley Sherer
Coach - Grant Mairs

Dean Hadley
Wayne Carnall
Dominic Trussler

Patrick Osburne
Cable Dohnt
Daniel Eichner

Matt Allen
Jason Roberts
Ron Bennett
Michael Hoorwig
Manager - Greg Mulvaney

NEW SOUTH WALES

Craig Stone
Joel Pembroke
Matthew Ball
Coach - Neil Barrowcliff

Michael Sheringham
Cameron Turner
Adam Forbes

Wayne Billingham
Mark Blair
Matt Newson

Lorne Birt
Brian Watson
Scott Mitchell
Manager - Stephen Rippon

QUEENSLAND

Scott Lavercombe
Rick Bennett
Luke Mahoney
David Gooda
Coach - Ken McGuire

Justin Murray
Danny Coburn
Adam Wardrop
Brandon Pollard

Nathan Mahoney
Garry Simpson
Shane Hogan
Michael Seibert

Scott Russell
Danny Wilson
Shane Edwards
Manager - Brett Wood

VICTORIA

Ben Utting
Sean Edwards
Stuart Medland
Michael Male
Coach - Phil Eastman

Stephen Boulter
Andrew Brady
Stuart Darcy
Travis Loft

Jason Bell
Jack Auld
Chris McConnell
Ben Smith

Clint Somerville
Dean Marnell
Paul Behner
Manager - Maurie Klavins

WESTERN AUSTRALIA

Kynan Hall
St John Leggett
Tiran Vanderwilk
Dion Sappelli
Coach - Don Fiscus

Scott Horrigan
Clint Craddon
Chris Freeman
Robert Smallwood

Jeromy Harvey
Shane Smith
Peter Panagopoulos
Jamie Cant

Damien Lawrence
Ben Doig
Stephen Rouhiadef
Simon Zaccari
Manager - Graham Johnson

1992 Results

ACT	v	VIC	4-18	J Roberts / B Utting	VIC	v	QLD	3-1	S Edwards / D Gooda
QLD	v	WA	1-4	S Hogan / D Sappelli	ACT	v	WA	1-3	A Roberts / S Rouhiadef
VIC	v	NSW	7-11	D Marnell / C Turner	NSW	v	QLD	15-5	M Newson / D Coburn
QLD	v	ACT	7-6	G Simpson / D Hadley	WA	v	VIC	10-15	D Lawrence / D Marnell
WA	v	VIC	3-16	J Cant / C Stone	NSW	v	ACT	10-0	M Sheringham / M Allen
Semi Finals					Consolation Game				
Victoria - 8 def Western Australia - 9					Queensland - 11 def Aust. Capt. Territory - 8				
New South Wales - 13 def Queensland - 3									
Final									
New South Wales - 9 def Western Australia - 8									

1993 - OAKES OVAL - LISMORE

NEW SOUTH WALES

Terri Matai	Kristian Feledyk	Sam Grant	Grant Hayes
Brent Iddon	Zac Kendall	Scott Mitchell	Damian Moss
Derek Neaves	Jason Nichol	Darren Phillips	James Sommerville
Glenn Williams			
Coach - Neil Barrowcliff			Manager - Stephen Rippon

QUEENSLAND

Lucas Bold	Steven Carpenter	Danny Coburn	Scott Dickinson
Anthony Dwyer	David Gooda	Peter Goodwin	Shane Hall
Derrick James	Scott Lavercombe	Luke Mahoney	Nathan Mahoney
Justin Murray	Grant O'Keefe	Matthew Rouvray	Michael Simpson
Coach - Ken McGuire			Manager - Brett Wood

VICTORIA

Paul Ashby	Tim Besford	Luke Dymott	Cameron Forbes
Shane Hogan	Travis Iglewski	Adam Leigh	Marc McKenner
Simon Myles	Chris Nicholas	Peter Pruis	Steven Shipman
Dean Stephens	Hayden Strom	Ty Gunning	
Coach - Neil Burke	Asst. Coach - Les Burke		Manager - Kevin Collin

WESTERN AUSTRALIA

Mark Anderson	Troy Cos	Michael Close	Kevin Grow
Jason Harvey	Scott Hewitt	Greg Jackson	Michael Johnston
Nathan Jones	Loran Keith	Dion Sapelli	Stuart Scott
Robert Smallwood	Darren Smith	Craig Walker	
Coach - Don Fiscus	Coach - Todd Divittorio		Manager - Graham Johnson

1993 Results

QLD v WA	4 - 2	S Hall / M Close	VIC v QLD	2 - 1	T Iglewski / M Rouvray
NSW v VIC	11 - 2	B Iddon / S Hogan	VIC v WA	4 - 8	S Hogan / M Anderson
WA v NSW	1 - 3	J Harvey / D Moss	NSW v QLD	5 - 0	G Hayes / N Simpson
Semi Finals			Playoff for 4th		
Queensland - 8 def Western Australia - 0 R Smallwood / D Gooda			Victoria - 9 def Western Australia - 1 D. Sapelli / C. Forbes		
New South Wales - 3 def Victoria - 2 K Feledyk / P Pruis					
Final					
New South Wales - 13 def Queensland - 2 D Phillips / D James					

1994 - TRINITY BEACH - CAIRNS

AUSTRALIAN CAPITAL TERRITORY

Ross Abbey	Trevor Elliot	Tim Grigg	Michael Hadley
Paul Jenkins	Michael Johnson	Julian McLucas	Brett Quinn
Gareth Rayner	Chris Roberts	Chris Rowe	Jason Spindler
Trystan Vincent	Robert Willert		

Coach - Grant Mairs **Greg Mulvaney - Manager**

NEW SOUTH WALES

Jason Bell	Nick Bolton	Andrew Birdekirk	Greg Clark
Matthew Fisher	Matthew Gorman	Grant Hayes	Brad Mitchell
Terri Matai	Jason Nichol	Grant Noyes	Scott Telfer
James Telfer	James Tselembis	Guy Vincent	

Coach - Stephen Rippon **Manager** - Neil Barrowcliff

QUEENSLAND

Brett Brockie	Andrew Cook	Anthony Dwyer	Paul Eisenberg
Leif Gibson	David Gooda	Garran McMain	Matt Masiarek
Kris Nicholas	Grant O'Keefe	Chris Oxspring	Cameron Reid
Michael Simpson	Shayne Thornton	John Veitch	

Coach - Ken McGuire **Asst. Coach** - Brett Wood

VICTORIA

Tim Besford	Ross Cameron	Michael Durham	John Edwards
Chad Galloway	Travis Iglewski	Mark McKenner	Chris Maurer
Mark Rigby	Clint Sellars	Jason Sorensen	Russell Spears
Lee Stubbs	Ben Wenke	Chris Wilkes	Jay Willis

Coach - Neil Burke **Pitching Coach** - John Galloway **Manager** - Randy Nolan

WESTERN AUSTRALIA

Nathan Allmark	Brad Allpike	Kris Bousfield	Greg Jackson
Robert Leader	Iain MacDonald	Kevin McLeod	Travis McQuilkin
Marcus Mazga	Ben Millar	Peter Moylan	Ben Risinger
Luke Risinger	Brendon Rodoreda	Travis Roost	Adrian Scatena

Coach - Don Fiscus **Asst. Coach** - Sean Jones **Manager** - Graham Johnson

1994 Results

QLD	v	WA	1 - 2	D Gooda / R Leader	VIC	V	ACT	5 - 4	J Willis / R Willert
NSW	v	VIC	6 - 1	G Clark / L Stubbs	WA	V	NSW	1 - 5	B Rodoreda / J Bell
ACT	v	QLD	5 - 13	G Rayor / K Nicholas	VIC	V	WA	3 - 2	M Rigby / B Risinger
WA	v	ACT	4 - 0	K Bousfield / K Roberts	ACT	V	NSW	0 - 12	T Vincent / J Nichol
NSW	v	QLD	6 - 4	T Matai / B Brockie					
Semi Finals					Playoff for 4th				
Queensland - 6 def New South Wales - 0					New South Wales - 7 def Aust. Capital Territory - 5				
Western Australia - 5 def Victoria - 4									
Final									
Queensland - 11 def Western Australia - 2									

1995 - PARRY FIELD - PERTH

AUSTRALIAN CAPITAL TERRITORY

Mark Abbey	Ross Abbey	Jeremy Bakker	Nathan Button
Ricky Challen	Tim Fayle	Tim Grigg	Cameron Hardy
Paul Harrigan	Tim Killesteyn	Kane Mason	Jim Ramshaw
Dean Sintonen	Dean Wignell		
Coach - Grant Mairs			Manager - Greg Mulvaney

NEW SOUTH WALES

Adam Cairns	Greg Clark	Martyn Hallam	Anthony Hayes
Craig Hemphill	Daniel Henderson	Luke Holmes	Luke Krahe
Ryan Manfield	Nathan March	Jason Nichol	Christian Nicolussi
James O'Keefe	Matthew Studeman	Natt Vincent	
Coach - Neil Barrowcliff			Manager - Stephen Rippon

QUEENSLAND

Ben Foster	Matthew Green	Joshua Gunthorpe	Brent Kearney
Kris Moores	Kris Nicholas	Wayne Ough	David Owen
Shane Pemberton	Adam Battaglione	Craig Scott	Michael Simpson
Owen Smyth	Jay Webb	Heath Wilson	
Coach - Ken Mcguire			Manager - Brett Wood

VICTORIA

Tim Besford	Shane Blackmore	Travis Brooker	Lachlan Craven
John Edwards	Jean Engel	Alan Fry	David Johnson
Daniel Mack	Christopher Maurer	Mark Rigby	Clint Sellers
Michael Warwick	Jay Willis	Scott Woodstock	Michael Vanston
Coach - Neil Burke		Asst. Coach - Grant Weir	Manager - Randy Nolan

WESTERN AUSTRALIA

Brad Allpike	Ashley Bennett	Ryan Hamblion	Paul Hodder
Ben Johnson	John Kennedy	Kyle Lawrence	Robert Leader
Brent Lobik	Iain Macdonald	Kevin Macleod	Travis Mcquilkin
Scott Munro	Peter Moylan	Rennie Pyke	Ben Risinger
Coach - Don Fiscus		Asst. Coach - Sean Jones / Mark Pettit	Manager - Graham Johnson

1995 Results

ACT v WA 8-9 R Abbey / P Hodder	WA v VIC 18-6 R Leader / T Besford
NSW v VIC 3-7 R Manfield / S Woodstock	QLD v ACT 15-10 B Foster / J Bakker
WA v QLD 13-9 B Johnson / H Wilson	ACT v NSW 0-11 J Bakke / M Hallum
VIC v ACT 24-9 J Willis / D Sintonen	VIC v QLD 11-1 D Mack / M Simpson
QLD v NSW 8-9 B Kearney / C Hemphill	NSW v WA 0-3 J O'Keefe / J Kennedy
Semi Finals	
Queensland – 11 def Western Australia - 3	
Victoria – 4 def New South Wales - 1	
Final	
Victoria - 17 def Queensland - 2	
Consolation Game	
Aust. Capital Territory – 2 def Western Australia - 1	

1996 - VICTORIAN BASEBALL CENTRE, ALTONA, MELBOURNE

NEW SOUTH WALES

Adam Berwick	Mark Bush	Joshua Balzke	Nathan Willard
Anthony Hayes	Daniel Henderson	Matt Bryan	Daniel O'Reilly
Natt Vincent	Adam Royce	Grant Reynolds	Stephen Evans
Adam Dobb	Courtney Kremer	Brenden McMahon	
Coach - Neil Barrowcliff			Manager - Stephen Rippon

QUEENSLAND

Hamish Monkman	Tim Harper-Russell	Scott Nolan	Dominic Tait
Lance White	Phil Stockman	Matt Green	Tim Appleby
Scott Browning	Kris Moores	Lachlan Thorburn	P J Bevis
Stephen Rogers	Chris Schrader	Brad Purcell	David Ayres
Scott Arthy			
Coach - Ken Mcguire			Manager - Gary Page

SOUTH AUSTRALIA

Justin Demant	Ben Wigmore	Lachlan Jones	Glen Iry
Brad Homan	Sam Richards	Dion Mason	Craig Nicks
Michael Forbes	Damien Norsworthy	Trent Hancock	Andrew Standish
Darian King	David Robertson	Luke Wilkinson	Andrew Carvosso
Campbell Dandy			
Coach - Peter Wierenga		Asst. Coach - Don Rice	Manager - John King

VICTORIA

Jason Blejwas	Rohan Brasher	Michael Crooks	Hayden Dingle
John Edwards	Andrew Fennell	Tim Fisher	Mathew Kent
Daniel Mack	Tristan McDonald	Benjamin Paturzo	Cameron Ross
Richard Unwin	Jamie Whitform	Jay Willis	Mark Willmore
Coach - Phil Eastman			Manager - Randy Nolan

WESTERN AUSTRALIA

Nathan Bedola	Michael Cahill	Rodney Cox	Bradley Critchell
Brandon Dale	Todd Ferridge	Eammon Foley	Matthew Goadby
Ryan Hamblion	Benson Holland	Daniel Johnston	Corey Murray
Daniel Pestana	Greg Richard	Cameron Sheridan	Michael Williamson
Coach - Don Fiscus			Manager - Jack Beattie

1996 Results

NSW	v	QLD	12-3	P Dawes / D Tait	WA	v	SA	7-2	M Goadby / J Demant
WA	v	VIC	3-8	P Thorpy / B Paturzo	QLD	v	SA	9-3	K Moores / D Norsworthy
VIC	v	NSW	6-4	J Willis / D O'Reilly	SA	v	VIC	2-6	M Forbes / M Kent
NSW	v	WA	8-5	G Reynolds / M Cahill	SA	v	NSW	5-7	L Wilkinson / N Vincent
VIC	v	QLD	8-0	J Blejwas / S Nolan	QLD	v	WA	4-2	L Thornburn / R Hamblion
NSW	v	VIC	1-4	A Dobbs / M Crooks	SA	v	QLD	3-2	D King / M Green
WA	v	QLD	1-7	B Critchell / B Purcell	VIC	v	SA	12-3	A Fennell / B Wigmore
WA	v	NSW	2-8	M Cahill / D Henderson	SA	v	WA	6-1	D Johnston / J Demant
QLD	v	NSW	3-4	T Harper-Russell / B McMahon	QLD	v	VIC	11-12	K Moores / T Fisher
NSW	v	SA	13-4	A Hayes / A Standish	VIC	v	WA	9-6	T McDonald / D Johnston
Playoff for 3rd and 4th									
Queensland - 14 def South Australia – 3 S Arthy / C Dandy									
Final									
Victoria - 5 def New South Wales – 2 M Crooks / S Evans									

1997 - ALBERT FIELD – LISMORE, NSW

NEW SOUTH WALES

Craig Anderson	Joshua Balzke	Matthew Bennett	Adam Royce
Steven Evans	Michael Strang	Andrew Fairall	Scott Henry
Courtney Kremer	David MacGraw	Adam Morrissey	Grant Reynolds
Allan Spinks	Michael Sundstrom	Rod Van Buizen	Nathan Walbancke
Coach - Neil Barrowcliff	Ass Coach - Stephen Rippon	Manager - Nigel Simmons	

QUEENSLAND

Matthew Chapman	Dalton Hall	Ryan Blake	Peter Penta
Brendan Kelidon	Aaron Blackburn	Warren Lewis	Ben Peswick
Aaron Thompson	Tim Harper-Russell	Brad Purcell	Shaun McDonald
Dan Collie	McLean Brealey	Shaun Clarke	Luke Trantor
Scott Arthy			
Coach - Ken McGuire			Manager - Phil Thomas

SOUTH AUSTRALIA

Jonathan Beech	Luke Norman	Chris Lawson	Ben Hilterbrand
Russell Martin	Craig O'Shaughnessy	Ben Wigmore	Wes Hellyer
Scott Charlton	Darian King	Glenn Iry	Guy McBride
Nigel Kuring	Leigh Chenoweth	Ben Bicknell	Sean Bird
Dion Mason			
Coach - Dave Mundy	Ass Coach - Warwick Marks	Manager - John King	

VICTORIA

Jon Ballantyne	Rohan Brasher	Adam Dellwo	Hayden Dingle
Andrew Fennell	Tim Fisher	Ryan Francis	Stephen Gourlay
Leo Iacoune	Casey Jones	Daniel Kitch	Glenn Mascoll
Tristan Pinkster	Darren Pollock	Andrew Tierney	David Tierney
Coach - Dan McConnon			Manager - Randy Nolan

WESTERN AUSTRALIA

Michael Cahill	Brandon Dale	Jarrad Moses	Matt Dykstra
Aaron Ottoway	David Burton	Andrew Kyle	Chris Webb
Ricki Cocliff	Darryl Lane	David Barnes	Michael McGowan
Jarrold Close	Murray Paul	Troy Fiscus	Brad Osborn
Joe Dunshire			
Coach - Mark Pettit	Asst. Coach - Don Fiscus	Manager - Jack Beattie	

1997 Results

NSW	v	WA	7-6	A Royce / D Burton
SA	v	VIC	12-21	B Wigmore / D Vitch
NSW	v	VIC	10-1	C Anderson / L Iacoune
SA	v	QLD	11-15	B Wigmore / D Hall
QLD	v	WA	5-2	R Blake / A Ottoway

Semi Finals

Victoria - 2 def Queensland 1
 C Jones / A Blackburn
 New South Wales - 5 def Western Australia - 0
 C Anderson / D Lane

VIC	v	WA	7-4	C Jones / A D King
VIC	v	QLD	10-4	R Brasher / B Kelidon
SA	v	NSW	1-11	S Charlton / R. Van Buizen
NSW	v	QLD	2-1	N Walbanke / M Brealey
WA	v	SA	4-3	B Dale /

Consolation Games

South Australia - 16 def Far Nth Coast - 5
 S Bird / P Best
 Western Australia - 14 def Far Nth Coast - 8
 A Kyle / P Best
 South Australia - 9 def Queensland - 8
 B Peswick / D King

Final

New South Wales - 5 def Victoria - 0
 S Evans / D Tierney

1998 - HOLLOWAY FIELD, BRISBANE

Carnival Manager: Brett Wood

National Secretary: Nigel Simmons

NEW SOUTH WALES

Paul Bardetta	Mark Barrowcliff	Matthew Bennett	Gary Coggan	Chad Edwards
Karl Harris	Ben Favorito	Scott Henry	Adam Morrissey	Adam Murphy
Glen Perryman	Doug Rouse	Michael Sundstrom	Chris Snelling	Chris Stephens
David West	Rod Van Buizen			

Coach - Stephen Rippon

Asst. Coach - Shaun Smith

Manager - Nigel Simmons

QUEENSLAND

Steve Bayliss	Danny Dunsdon	Andrew King	Shaun MacDonald	Anthony Stow
Adam Barnes	Dalton Hall	Brendan Kleidon	Peter Penta	Dale Sweet
Aaron Blackburn	Luke Harvey	Warren Lewis	Ben Pressick	Luke Tranter
Mathew Bool	Craig Handy			

Coach - Ken McGuire

Manager - Phil Thomas

QUEENSLAND CYCLONES

Tony Craft	Daniel Humphrey	Kris McMahon	Steven Smith	Greg Westaway
Brad Dutton	Aaron Jones	Dale Merritt	Daniel Vellnagel	Greg Wicks
Simon Gibson	Andrew Kaus	Justin Shulte	Phil Warring	Shayne Wilson
Mitch Hatfield	Cobey Kimmins			

Coach - Jere Schulte

Asst. Coach - John Morris

Manager - Bruce King

SOUTH AUSTRALIA

Jonathon Beech	Ben Hilterbrand	Leigh Neuage	Tristan Stevens	Brad Thomas
Tom Brice	Glen Iry	Andrew Qualmann	Zac Stokes	Ben Wigmore
Matt Davis	Todd Langman	Mark Reynolds	Tim Tabaka	Andrew Wilton
Wes Hellyer	Chris Lawson			

Coach - Ron Harvey

Asst. Coach - Warwick Marks

Manager - John King

VICTORIA

Jay Berka	John Curnow	Steven Lehman	Brad Russell	David Tierney
Travis Blackley	Stephen Gourlay	Grant Mack	Andrew Skinner	Ben Thorn
Nicholas Buckingham	Stephen Harty	Andrew MacRae	Andrew Tierney	Scott Wearne
Stuart Cox	Nathan Jones			

Coach - Dan McConnon

Manager - Peter Giles

WESTERN AUSTRALIA

Justin Abbot	Luke Clowes	Joe Dunsire	Jarrad Fleming	Colin Searle
Shane Bennett	Nathan Dixey	Steven Eaton	Adam Klesura	Tim Scholtz
Nick Bennett	Rhys Dixon	Troy Fiscus	Matthew Plummer	Dwayne Unwin
Chris Blackbee	Michael Drake			

Coach - Ken McGee

Asst. Coach - Mark Pettit

Manager - Jack Beattie

1998 Results

NSW	d	VIC	11 - 1	C. Stephens / G. Mark	NSW	D	SA	21 - 1	R. Van Buizen / M. Davis
QLD	d	CYC	11 - 8	D. Dunsdon / G. Westaway	VIC	D	CYC	11 - 1	B. Russell / D.Merritt
SA	d	WA	9 - 3	T. Brice / L. Clowes	NSW	D	WA	10 - 1	G. Coggan / D. Unwin
NSW	d	CYC	9 - 3	D. West / B. Dutton	WA	D	SA	17 - 8	N. Bennett / B. Wigmore
QLD	d	VIC	6 - 2	B. Kleidon / A. Tierney	VIC	D	QLD	4 - 4	S. Gourlay / A.King
NSW	d	WA	13 - 1	M. Bennett / T. Fiscus	NSW	D	SA	5 - 0	A. Murphy / T.Brice
SA	d	QLD	6 - 2	L. Neuage / B. Pressick	VIC	D	WA	9 - 1	S.Cox / T. Scholtz
VIC	d	WA	9 - 2	J. Curnow / N. Dixey	NSW	D	QLD	5 - 2	M. Barrowcliff / A.Stow
CYC	d	SA	5 - 3	G.Wicks / A.Qualmann	CYC	D	WA	11 - 9	G. Wicks / G. Blackmore
NSW	d	QLD	18 - 8	A.Morrissey / B.Kleidon	VIC	D	SA	5 - 1	T. Blackley / C.Lawson
SA	d	VIC	8 - 5	C. Lawson / J. Berka	QLD	D	WA	11 - 1	B. Pressick / T. Sholtz
QLD	d	WA	5 - 2	S. Bayliss / J. Dunsire					

FINAL STANDINGS: 1st – NSW 2nd – Queensland 3rd – Victoria 4th – SA 5th – WA

1999 – WINNACOTT RESERVE – WILLAGEE, PERTH

Carnival Manager: Bill Prince

National Secretary: Nigel Simmons

AUSTRALIAN CAPITAL TERRITORY

John Allender	Brent Hardy	Jordan Maloney	Ben Moore	Daniel Russo
Dan Bradley	Robert Homman	Michael McCulloch	Brent Phelan	Dean Stoka
Will Bradley	Nick Kimpton	Chris McDermott	Andre Purdon	Shannon Van Wyck
Coach - Grant Mairs				Manager - Greg Mulvaney

NEW SOUTH WALES

Paul Bruder	Ryan Flavell	Thomas Lehman	Andrew Phelan	
Simon Trevinna	Richard Burrows	Ben Garvey	Phil McGee	
Brett Phelan	David Welch	Scott Dalgairns	Jonathon Hall	
Michael Pelley	Andrew Sheffield	David West	Chad Edwards	
Coach - Stephen Rippon		Asst. Coach - Stuart Hanrahan		Manager - Shaun Smith

QUEENSLAND

Ben Albury	Brad Dutton	Dale Merritt	Steven Smith	Phil Waring
Adam Barnes	Mitch Hatfield	Daniel Neill	Anthony Slag	Shayne Watson
Matthew Conditis	Aaron Jones	Scott Reeve	Daniel Thomson	Greg Wicks
Tristan Crawford	Brett Malan			
Coach - Ken McGuire				Manager - Chris Norrie

SOUTH AUSTRALIA

Todd Alexander	Alex Hall	Dylan Martin	Andrew Qualmann	
Mark Wilkinson	Ross Bament	Todd Langman	Ben Murton	
Ben Wigmore	Dan Wilson	Brent Cain	Luke Luey	
Leigh Neuage	Josh Wigmore	Stuart Wilton	Wade Doyle	
Coach - David Mundy		Asst. Coach - Jeff Downs		Manager - John King

VICTORIA

Nick Blair	Ben Evans-Smith	Nathan Jones	John McMullan	Peter Tautor
Luke Brownley	Stephen Gourlay	Grant Mack	Adam Miles	Scott Wearne
Heath Collins	Ross Hunter	Andrew MacRae	Michael Pollock	Andrew Webber
Simon Cowen	Matt Jacobsson			
Coach - Dan McConnon				Manager - Peter Giles

WESTERN AUSTRALIA

Chris Blackbee	Ryan Kelly	Lennard Ostazewskyj	Tim Sholtz	
Daniel Westerside	Drew Harris	Ben Mears	Paul Pragnell	
Brad Thomas	Rhys Wheldon	Chris Innes	Richard Michelle	
Kristian Van Kampen	Dean White	Stuart Johnson	Jamie Newbury	
Coach - Mark Pettit		Asst. Coach - Ben Needle		Manager - Jack Beatie

1999 Results

Pool Games					Semi Finals				
NSW	d	VIC	5 - 2	S. Trevina / S. Gourlay	NSW	d	ACT	12 - 3	M. Pelley / W. Bradley
WA	d	ACT	9 - 5	D. White / J. Allendar	Consolation Game				
WA	d	VIC	5 - 4	B. Rowe / S. Wearne	SA	d	VIC	11 - 4	L. Neuage / P. Tautor
NSW	d	ACT	13 - 2	P. Bruder / B.Phelan	5th Place Playoff				
QLD	d	SA	3 - 2	G. Wicks / L. Neuage	VIC	d	ACT	23 - 8	M. Jacobson / W. Bradley
QLD	d	VIC	12 - 9	D.Thomson / A.Webber	3rd Place Playoff				
ACT	d	SA	10 - 9	W. Bradley / A. Hall	SA	d	WA	6 - 5	T. Langman / R. Kelly
QLD	d	ACT	9 - 2	A. Slagg / N. Kimpton	Final				
VIC	d	SA	6 - 2	B. Evans-Smith/ M. Wilkinson	NSW	d	QLD	5 - 2	D. West / D. Thomson
NSW	d	WA	5 - 3	A.Sheffield / C.Blackbee					
SA	d	NSW	5 - 2	T.Langman / S.Dalgairns					
QLD	d	WA	9 - 3	M. Hatfield / B. Thomas					
NSW	d	QLD	10 - 1	J. Hall / B. Dutton					
WA	d	SA	10 - 0	R. Wheldon / D.Wilson					
ACT	d	VIC	9 - 2	D.Stoka / J. McMullan					

2000 – ANDERSON RESERVE GLENELG – ADELAIDE

Carnival Manager: David Hilterbrand

National Secretary: Nigel Simmons

AUSTRALIAN CAPITAL TERRITORY

John Allender	Fin Baumgartner	Dan Bradley	Michael Collins
Michael Fisher	Brent Hardy	Luke Jennings	Nick Kimpton
Adam McCormack	Will McMichael	Ross Merchant	Ben Moore
Daniel Russo	Mitch Waddell		
Coach - Grant Mairs	Asst. Coach - Trevor Schumm		Manager - Greg Mulvaney

NEW SOUTH WALES

Richard Ahern	Nathan Allen-Jones	Adam Charman	Daniel Daly
Jonathon Freeston	Ryan Flavell	Luke Goldsmith	Cameron Griffiths
Robert Heggen	Adam Herrera	Josh Hill	Michael Lofhjelm
Jarad Mangioni	Trent Oeltjen	Jason Rees	Mathew Sundstrom
David Welch	Coach – Stephen Rippon	Asst. Coach - Stuart Hanrahan	Manager - Shaun Smith

QUEENSLAND

Ben Albury	Mathew Bates	David Bylett	Chris Clem	Matthew Davey
Justin Eaton	Wally Gibbs	David Hately	Matthew Haynes	David Hyslop
Brett Mallon	Paul Mutch	Daniel Paradise	David Pearson	Anthony Slagg
Daniel Thomson	Chris Tyler	Coach - Ken McGuire		Manager - Chris Norrie

SOUTH AUSTRALIA

Todd Alexander	John Beech	Steven Cesco	Tyson Chambers
Matt Davis	Nick Duncan	Justin Frensch	Josh Frick
Alex Hall	Dylan Martin	Paul Mildren	Leigh Neuage
Josh Wigmore	Mark Wilkinson	Dan Wilson	Dale Zeirsch
Coach - David Mundy	Asst. Coaches - Jeff Down, Damien Norsworthy, Chris Simms		Manager - John King

VICTORIA

Adam Blackley	Greg Carmody	Simon Cowen	Ian Geduld	Ross Hunter
Matt Jacobsson	Grant Karlsen	Daniel McGrady	Nathan McKenzie	Adam Miles
Glen Powell	Michael Pollock	Anthony Reinke	Joe Trucchio	Scott Wearne
Paul Wignall	Daniel Williams	Coach - Dan McConnon		Manager - Peter Giles

WESTERN AUSTRALIA

Steven Claudio	Lachlan Dale	Matt Deiudicibus	Dylan Eiffler
Nick Forkin	Drew Harris	Ryan Harry	Timothy Intveld
Brenton Jack	Kent Mansillas	Ben Pascoe	Ben Rowe
Ray Sullivan	Hayden Te Waiti	Bradley Thomas	Kristian Van Kampen
Coach - Mark Pettit	Asst. Coach - Kevin Hooker		Manager - Jack Beatie

2000 Results

Pool Games					Playoff Games – Pool A				
NSW	d	SA	6 - 5	J. Freeston / J. Beech	NSW	d	QLD	4 - 1	D. Welch / B. Albury
VIC	d	ACT	6 - 5	S. Wearne / N. Kimpton	SA	d	QLD	6 - 4	L. Neuage / D. Hyslop
SA	d	VIC	3 - 0	D. Ziersch / S. Wearne	SA	d	NSW	6 - 4	P. Mildren / A. Charman
NSW	d	ACT	11 - 9	R. Ahern / M. Waddell	Playoff Games – Pool B				
QLD	d	WA	11 - 0	A. Slag / B. Pascoe	VIC	d	ACT	12 - 5	A. Blackley / M. Fisher
SA	d	QLD	1 - 0	J.Frensch / D.Thomson	WA	d	ACT	13 - 3	B. Thomas / M. Collins
WA	d	ACT	6 - 3	N. Forkin / D. Bradley	VIC	d	WA	1 - 0	J. Trucchio / B. Rowe
QLD	d	ACT	7 - 3	M.Haynes / R.Merchant	5th Place Playoff				
SA	d	WA	13 - 5	J. Wigmore / K. Van Kampen	ACT	d	WA	3 - 2	D. Bradely / N. Forkin
NSW	d	VIC	18 - 5	J. Mangioni / M. Pollock	3rd Place Playoff				
NSW	d	WA	8 - 1	J. Rees / B. Jack	VIC	d	QLD	4-2	M. Pollock / W. Gibbs
QLD	d	VIC	5 - 4	D. Thomson / G. Carmody	Final				
NSW	d	QLD	7 - 1	R. Ahern / C.Clem	*NSW		SA	2 - 2	
VIC	d	WA	6 - 3	G. Powell / B. Rowe	* Match rained out – NSW declared as winner.				
SA	d	ACT	8 - 3	J. Frick / N. Kimpton	Top position at end of preliminary rounds				

2001 - CHELTENHAM BASEBALL CLUB – MELBOURNE

Carnival Manager:

National Secretary: Stephen Rippon

AUSTRALIAN CAPITAL TERRITORY

John Allender	Joseph Anson	Daniel Bradley	Jason Dan
Michael Collins	Michael Fisher	Brent Hardy	Luke Jennings
Chris Kimpton	Jake McCormack	Will McMichael	Ben Moore
Chris Morgan	Danny Saariko		
Coach - Trevor Schumm	Asst. Coach - Grant Mairs		Manager - Greg Mulvaney

NEW SOUTH WALES

Paul Anderson	Michael Ashton	Trent D'Antonio	Jason Doyle
Andrew Erickson	Jonathon Freeston	Rhys Garner	Tim Graham
Michael Lofhjelm	Jarad Mangioni	Paul Morrison	Jason Rees
Mathew Sundstrom	Richard Thompson	David Welch	Nathan Young
Coach - Shaun Smith	Asst. Coach - Stuart Hanrahan		Manager - Nigel Simmons

QUEENSLAND

Matthew Bates	David Bylett	Chris Clem	Scott Eyears
Josh Franks	Wally Gibbs	Steven Greer	David Holland
Matt Llorca	Brad Miller	Ryan Nilsson	Daniel Thomson
Luke Thwaites	Liam Wallace	Tim Weeks	Travis White
Coach - Ken McGuire			Manager - Chris Norrie

SOUTH AUSTRALIA

Brent Cain	Josh Cakebread	Ben Foreman	Justin Frensch
Josh Frick	Tyrone Hambly	Daniel Hewson	Tim Johnston
David Karaduman	Adam Lewis	Daniel Longman	Ben Packer
Luke Rackebrandt	Michael Sharp	Leigh Symons	Mark Wilkinson
Coach - David Mundy	Asst. Coach - Damian Norsworthy		Manager - John King

VICTORIA

Daniel Berg	Adam Bright	Adrian Burka	Andrew Dewar
Brad Harman	Grant Karlsen	Shaun Leary	Paul Long
Nathan McKenzie	Evan Phillips	Michael Pollock	Anthony Reinke
Glen Richards	James Ross	Andrew Russell	Joe Trucchio
Coach - David May			Manager - Dave Wignall

WESTERN AUSTRALIA

Robin Adamson	Joel Egan	Mitch Graham	Cameron Hall
Andrew Havercroft	Raef Hobbs-Brown	Adam Holt	Rick Hughes
Russell Hunter	Scott Mitchinson	Matthew Morrison	Paul Moulton
John Overton	Ricki Soltwisch	Darren Thorne	Kristian Van Kampen
Coach - Mark Pettit			Manager - Jack Beattie

2001 Results

Pool Games				Playoff Games – Pool A					
VIC	d	NSW	7 - 6	B. Harman / T. Graham	QLD	d	VIC	5 - 3	M. Bates / A. Bright
WA	d	ACT	11 -	D. Thorne / M. Fisher	NSW	d	QLD	7 - 2	R. Thompson / C. Clem
VIC	d	WA	9 - 4	A. Dewar / P. Moulton	VIC	d	NSW	6 - 5	D. Berg / J. Freeston
ACT	d	NSW	10 - 9	B. Hardy / P. Morrison	Playoff Games – Pool B				
SA	d	QLD	13 - 8	D. Longman / S. Eyears	SA	d	WA	11 - 1	M. Wilkinson / S. Mitchinson
VIC	d	SA	13 - 3	M. Pollock / T. Hambly	ACT	d	WA	5 - 2	C. Morgan / R. Hughes
QLD	d	ACT	14 - 5	C. Clem / C. Morgan	ACT	d	SA	4 - 2	D. Bradley / L. Symons
ACT	d	SA	5 - 5	M. Collins / A. Lewis	5th Place Playoff				
QLD	d	VIC	15 - 6	C. Clem / B. Harman	WA	d	SA	13 - 7	B. Wise / J. Frick
NSW	d	WA	15 - 3	D'Antonio / Adamson	3rd Place Playoff				
NSW	d	QLD	21 - 1	J. Freeston / B. Miller	ACT	d	QLD	8 - 4	J. Allender / L. Wallace
SA	d	WA	9 - 5	Winnick / Havercroft	Final				
NSW	d	SA	4 - 2	J. Mangioni / T. Hambly	NSW	d	VIC	7 - 6	M. Ashton / N. McKenzie
QLD	d	WA	5 - 4	S. Eyears / M. Morison					
VIC	d	ACT	6 - 5	A. Reinke / W. McMichael					

2002 – TAMWORTH – NSW

Carnival Manager: Ian Anderson

National Secretary: Stephen Rippon

AUSTRALIAN CAPITAL TERRITORY

Joe Ansen	Jason Baker	Simon Beard	Hayden Beard	David Dries
Brent Hardy	Tom Hertel	Luke Jennings	Chris Kimpton	Jake McCormack
Cameron McNicol	Chris Morgan	Ian Pearson	Danny Saariko	Jeff Trembearth
Coach - Trevor Schumm				Asst. Coach - Grant Mairs
Manager - Greg Mulvaney				Sports Masseur - Warren Lowry

NEW SOUTH WALES

Michael Ashton	Tim Auty	Adrian Daley	Trent D'Antonio
Josef Duldig	Ben Erichsen	Simon Fletcher	Graham Fulcher
Brent Goodwin	Nathan Howard	Michael Lysaught	Jason Magdi
Ryan McMillan	Royce Milmlow	Tom O'Gorman	David Zuconi
Coach - Shaun Smith		Ass. Coach - Brendon Wallace	Manager - Nigel Simmons

QUEENSLAND

James Albury	Matt Arnold	Travis Bartorillo	Jacob Briggs	Ryan Clout
Justin Eaton	Josh Franks	Anthony Gover	Steven Greer	Simon Morris
Mitch Stein	Nathan Warner	Travis White	Chris Williams	Rodney Wodson
Tom Surman	Brenton Jones			
Coach - Ken McGuire				Manager - Chris Norrie

SOUTH AUSTRALIA

Shaun Anderi	Ben Copping	Ryan Vandijk	Nigel Sparshott	Anthony Edwards
Tyrone Hambly	Adam Spencer	Thomas McNally	Lachlan Eldridge	Jonathan Rex
Anthony Winnick	Ben Weekly	Cullen Bowels	Tim Johnston	Jason Golding
Daniel Hewson	Shaun Casey			
Coach - David Mundy		Asst. Coach - Ben Catalano	Manager - Damian Norsworthy	

VICTORIA

Mitch Ayres	Adam Blackley	Josh Davies	David Dicker	Bradley Harman
Donavon Hendricks	Luke Howell	Rowan Johnstone	Mathew Jones	Chris Larkin
Shane Lindsay	Dean McIntyre	Evan Phillips	Joe Trucchio	Paul Wignall
Daniel Williams	Brendan Wilson			
Coach - David May				Manager - Dave Wignall

WESTERN AUSTRALIA

Luke Bonomi	Dean Burton	Dylan Eiffler	Chris Goadby	Mitch Graham
Adam Hammond	Raef Hobbs-Brown	Tim Kennelly	Joseph Mills	Matthew Morrison
Matthew Nixon	Ben Stanbury	Jamie Szatatek	Matthew Thame	Aaron Thomas
Darren Thorne	Brendan Wise			
Coach - Graeme Webb		Asst. Coach - Aaron Ottoway	Manager - Dino Manalis	

2002 Results

Pool Games					Playoff Games – Pool A				
NSW	d	ACT	6 - 2	R Milmlow / C.Kimpton	VIC	d	ACT	2 - 0	E. Phillips / B. Hardy
SA	d	WA	11 - 5	J.D.Hewson / D.Burton	NSW	d	ACT	5 - 2	B. Goodwin / J. Anson
WA	d	ACT	2 - 2	M. Morrison / B. Hardy	VIC	d	NSW	4 - 2	D. Hendricks / J. Duldig
NSW	d	SA	22 - 4	T.D'Antonio / T.Hambly	Playoff Games – Pool B				
VIC	d	QLD	6 - 3	M. Jones / N. Warner	WA	d	SA	10 - 0	B. Wise / A. Spencer
VIC	d	ACT	6 - 0	R. Johnstone / J. McCormick	QLD	d	SA	17 - 7	J. Eaton / T. Johnston
NSW	d	QLD	15 - 0	T.O'Gorman / J.Briggs	QLD	d	WA	10 - 3	M. Stein / M. Graham
QLD	d	SA	10 - 7	J. Eaton / L. Eldridge	5th Place Playoff				
VIC	d	SA	9 - 0	E. Phillips / T. Hambly	WA	d	SA	8 - 2	
NSW	d	ACT	23 - 2	B.Goodwin / A.Thomas	3rd Place Playoff				
ACT	d	QLD	7 - 5	T. Hertel / M. Arnold	QLD	d	ACT	10 - 3	
NSW	d	QLD	13 - 4	T. Auty / T. White	Final				
VIC	d	WA	10 - 1	D.Williams / A.Thomas	VIC	d	NSW	1-0	A. Blackley / R. Milmlow
QLD	d	WA	8 - 6	J.Franks / M.Morrison					
ACT	d	SA	4 - 3	J.McCormick / A.Winnick					
VIC	d	NSW	12 - 11	E.Phillips / S.Fletcher					

2003 – NARRABUNDAH BALL PARK – CANBERRA

Carnival Manager: Greg Trembearth

National Secretary: Neil Barrowcliff

AUSTRALIAN CAPITAL TERRITORY

Joe Ansen	Jason Baker	Simon Beard	Ashley Crump	Chris Gould
Tom Hertel	Luke Jennings	Chris Kimpton	Trent Mills	Ian Pearson
Dean Pilton	Danny Saariko	Jeff Trembearth	Ben Warner	Nathan Wright
Coach - Damian Shanahan			Asst. Coach - Grant Mairs	
Manager - Greg Mulvaney			Sports Masseur - Warren Lowry	

NEW SOUTH WALES

Sam Brown	Trent D'Antonio	Luke Downey	Tim Eather	Ben Erichsen
Mitch Morrisby	Shaun Lindsay	Michael Lysaught	Ryan McMillan	Andrew Middleton
Adam Minter	Blake Nicholls	Tom O'Gorman	Shannon Pender	Roberto Piche
Scott Teasdale				
Coach - Shaun Smith		Ass. Coach - Brendon Wallace		Manager - Nigel Simmons

QUEENSLAND

James Adams	Robert Bates	Jacob Briggs	Wade Dutton	Danial Hamilton
Michael Hennessy	Matthew Kilby	Leigh Koolstra	Tristan Loetzsch	Jason Morris
Joel Naughton	Drew Naylor	Ryan Nilsson	Jay Nilsson	Matt Roxburgh
Mitch Thomson	Joshua Welch			
Coach - Ken McGuire		Umpire: Bruce Adams		Manager - Chris Norrie

SOUTH AUSTRALIA

David Currie	Tim Day	Paul Doley	Tom Fiebig	Michael Hammond
Tim Holland	Jared Kempf	Blair Lowe	Sam McHugh	Thomas McNally
Jonathan Rex	Michael Scott	Chris Slee	Nigel Sparshott	Todd Symons
Mitchell Thompson	Ryan Vandijk			
Coach - Ron Harvey		Coach - John Couch		Manager - Josh Frick

VICTORIA

Matthew Barnsley	Liam Geduld	Stephen Hood	Luke Howell	John Hussey
Scott Kerr	Peter Kerr-Chapman	Michael Krol	Josh Lee	Patrick O'Neill
Josh Rohrlach	Dayle Selleck	Nicolaas Unland	Lindsay Webb	James Wiggins
Paul Wignall	Brendan Wilson			
Coach - David May		Asst. Coach - Joe Trucchio		Manager - Michael Callander

WESTERN AUSTRALIA

Aaron Bonomi	Ian Bradstreet	Trent Brissett	Scott Carney	Corey Fitzpatrick
Adam Hammond	Matt Hoffman	Troy Johnson	Tim Kennelly	Damian Paterniti
Ben Stanbury	Aaron Thomas	James Vicary	Brad Willoughby	Sam Winfield
Brendan Wise	Steven Wrigglesworth			
Coach - Graeme Webb		Asst. Coach - Aaron Ottoway		Manager - Mark Pettit

2003 Results

Pool Games					Playoff Games – Pool A				
VIC	d	QLD	5 - 2	S. Kerr / D. Hamilton	NSW	d	WA	12 - 4	A.Middleton / A.Thomas
ACT	d	SA	15 - 2	J. Baker / T. Holland	NSW	d	QLD	9 - 9	M.Lysaught / M.Roxburgh
QLD	d	ACT	14 - 2	T. Loetzsch / L.Jennings	QLD	d	WA	6 - 4	T.Loetzsch / A.Hammond
VIC	d	SA	5 - 2	J. Rex / J. Hussey	Playoff Games – Pool B				
NSW	d	WA	10 - 3	R.McMillan / T.Kennelly	ACT	d	SA	6 - 4	I. Pearson / M. Scott
WA	d	SA	15 - 2	A.Hammond / T.Foebig	VIC	d	ACT	8 - 1	B. Wilson / D. Saarikko
NSW	d	QLD	15 - 0	T.O'Gorman / J.Briggs	VIC	d	SA	7 - 0	J. Lee / T. Daly
NSW	d	SA	18 - 5	B.Erichsen / R.Vandijk	5th Place Playoff				
WA	d	QLD	5 - 4	B. Wise / J. Morriss	ACT	d	SA	9 - 4	S. Kimpton / T. Fiebig
ACT	d	VIC	8 - 7	J. Anson / S. Hood	3rd Place Playoff				
NSW	d	ACT	8 - 4	T.D'Antonio/C.Gould	WA	d	VIC	4 - 3	B. Wise / S. Hood
WA	d	VIC	6 - 0	T.Kennelly / J.Rohrlach	Final				
ACT	d	WA	4 - 3	J.Treamberth / A.Bonomi	NSW	d	QLD	7 - 1	S. Lindsay / D. Naylor
NSW	d	VIC	5 - 1	S.Teasdale / L.Geduld					
QLD	d	SA	19 - 1	M. Roxburgh / M. Hammond					

2004 – WINNACOTT RESERVE, MELVILLE – PERTH

Carnival Manager: Bill Prince

National Secretary: Neil Barrowcliff

AUSTRALIAN CAPITAL TERRITORY

Joe Ansen	Brian Erickson	Steve Kent	Peter Locke	Lee Mills
Trent Mills	Tomomasa Murakami	Brent Owen	Joshua Parker	Jason Sloan
Steven Stewart	Jeff Trembearth	Glen Vickers	Ben Warner	Nathan Wright
Coach - Damian Shanahan	Asst. Coach - Grant Mairs		Manager - Greg Mulvaney	

NEW SOUTH WALES

Luke Adams	Shane Benson	Paul Bergan	Tim Cox	Callan Davies
Luke Downey	Daniel Glynn	Todd Grattan	Chris Hook	Greg Kollios
Shaun Lindsay	Patrick Maat	Shaun Lindsay	Ryan McMillan	Tom O’Gorman
James Stanton-Cook	Brad Tippett	Dane Tozer		
Coach - Shaun Smith	Asst. Coach - Brendon Wallace		Manager - Nigel Simmons	

QUEENSLAND

Robert Bates	Kieran Bradford	Jared Bruce	Wade Dutton	Brad Erasmus
Brodie Evans	Peter Gibbs	Matthew Herington	Matthew Kilby	Jimmy Macan
Scott Mulhearn	Kieran Murphy	Dean Peel	Josh Shaw	Mitch Thomson
David Walker	Brent Young			
Coach - Ken McGuire			Manager - Chris Norrie	

SOUTH AUSTRALIA

Kym Bartlett	Andrew Chapman	Dennis Christianson	Christopher Congdon	Adam Curtis
Adam Elliott	Todd Fromme	Todd Height	Jared Kempf	Lachlan McGeary
Tim Pobke	Michael Scott	Joshua Smith	Tolla Spanos	Josh Tols
Daniel Torode	Ryan Vandijk			
Coach - Ron Harvey	Manager - Josh Frick	Tour Manager: John King	Asst. Coach - Bob Baker	

VICTORIA

Stuart Barnes	Matt Barrett	Joel Brownlee	Tom Dicker	Stephen Hood
Adam Irons	Scott Kerr	Peter Kerr-Chapman	Jack Larnar	Jack Lindsay
Patrick Lovelock	Andrew Mazzocato	Leigh McKay	Patrick O’Neill	Josh Rohrlach
Dayle Selleck	Lindsay Webb			
Coach / Manager - Peter Giles			Coach / Manager – Dan McConnon	

WESTERN AUSTRALIA

Rory Ainslie	Liam Baron	Aaron Bonomi	Ian Bradstreet	Adam Courcha
Alan De San Miguel	Ben Floyd	Liam Hendriks	Sam Jew	Matt Kennelly
Damian Paterniti	Kirk Peacock	Jason Ryan	Matt Sibley	Jason Smit
Brett Thomas	Jamie White			
Coach - Kevin Hooker	Asst. Coach - Rod Drew	Pitching Coach - Mark Pettit	Manager - Jack Beattie	

2004 Results

Pool Games					Playoff Games – Pool A				
NSW	d	WA	7 - 1	T.O’Gorman / M.Sibley	NSW	d	VIC	4 - 0	B. Tippett / J. Brownlee
ACT	d	SA	6 - 5	T. Murakami / A. Elliott	WA	d	NSW	6 - 4	M. Sibley / T.O’Gorman
WA	d	QLD	9 - 4	S. Jew / W. Dutton	WA	d	VIC	7 - 0	L. Hendricks / T. Dicker
VIC	d	SA	9 - 4	T. Dicker / J. Kempf	Playoff Games – Pool B				
WA	d	VIC	12 - 2	L.Hendricks/J.Rohrlach	QLD	d	SA	7 - 3	M. Thomson / J. Kempf
QLD	d	SA	12 - 3	M.Thomson / A.Curtis	ACT	d	QLD	10 - 5	T.Murakami / M. Herington
NSW	d	ACT	- 0	D. Glynn / T. Mills	ACT	d	SA	9 - 0	J. Parker / J. Smith
QLD	d	ACT	7 - 4	K. Bradford	5th Place Playoff				
NSW	d	VIC	9 - 3	P. Maat / A. Mazzocd	QLD	d	SA	9 - 1	J. Shaw / A. Elliott
VIC	d	ACT	7 - 3	P. Kerr-Chapman	3rd Place Playoff				
NSW	d	QLD	19 - 0	S.Benson / D.Walker	ACT	d	VIC	4 - 3	J. Anson / J. Rohrlach
WA	d	SA	15 - 0	K. Peacock / J. Kempf	Final				
WA	d	ACT	13 - 3	M.Kennelly / B.Warner	WA	d	NSW	1 - 0	S. Jew / P. Maat
NSW	d	SA	5 - 1	T. Cox / L. McGeary					
VIC	d	QLD	13 - 1	A. Irons / B. Erasmus					

2005 – NARANGBA BASEBALL CLUB, NARANGBA – BRISBANE

Carnival Manager: Keith Kerr

National Secretary: Neil Barrowcliff

AUSTRALIAN CAPITAL TERRITORY

Tim Beard	Ashley Crumpl	Ben Dries	Jamie Gianchou	Steve Kent
Logan Kingham	Peter Locke	Lee Mills	Damon Owen	Joshua Parker
Will Russell	Jason Sloan	Tom Strickland	Glen Vickers	Ben Warner
Coach - Damian Shanahan			Ass. Coach – Brent Phelan	
Manager - Greg Mulvaney			Sports Masseur - Warren Lowry	

NEW SOUTH WALES

Chris Adamson	Alex Amos	Rahul Anne	Mitch Dening	Jarad Eacott
Jake Forsythe	Aiden Francis	Cameron Hore	Alex Johnson	Patrick Maat
Matthew Rae	Chase Richardson	Trent Schmutter	Daniel Smith	Shaun Tabrett
Brad Tippett				
Coach - Shaun Smith		Asst. Coach - Brendon Wallace		Manager - Nigel Simmons

QUEENSLAND

Soaya Aoki	Pat Campbell	Brad Erasmus	Matt Haslet	Alex Hodgson
Jimmy Macan	Ty Milne	Kieran Murphy	Mitch Paewai	Kurt Phelps
Rhett Rohweder	Alan Schoenberger	Josh Shaw	Matt Sorensen	Dave Walker
Matt West	Brent Young			
Coach - Chris Norrie				Manager - Kirk West

SOUTH AUSTRALIA

Andrew Chapman	Daniel Chapman	Tim Day	Tom Fiebig	Shaun Gaskin
Paul Holmes	Brandon Lovell	Ryan Muggleton	Ben Onofrio	Tim Pobke
Brendan Pett	Troy Riley	Angus Roeger	James Rodriguez	Josh Tols
Daniel Turner	Stefan Welch			
Coach - Craig Watts			Asst. Coach - Warwick Marks	
Manager - Jared King			Tour Manager - John King	

VICTORIA

Elliot Biddle	Brodie Cooper	Cameron Brown	Cain Bumpstead	Jason Cousins
Kane Davidson	Tom Ellis	Ben Ford	Grant Irving	Jack Larner
Jack Lindsay	Andrew Mazzocato	Kirby McConnon	Josh Mulherin	Brock Pawley
Josh Spence	Nick Spence			
Coach - Dan McConnon				Manager - Peter Giles

WESTERN AUSTRALIA

Tyler Anderson	Liam Baron	Jeremy Blab	Ian Bradstreet	Tim Brendon
Adam Courcha	Ben Floyd	Liam Hendriks	Chris House	Matt Kennelly
Alex McDonald	Travis McGarry	Kirk Peacock	Toby Redman	Kane Silvi
Jason Smit	Matt Winfield			
Coach - Kevin Hooker				Asst. Coach - Rod Drew
Pitching Coach - Mark Pettit				Manager - Graham Johnson

2005 Results

Pool Games					Playoff Games – Pool A				
QLD	d	ACT	3 - 2	J. Shaw / L. Mills	Washed Out				
NSW	d	VIC	1 - 1	D. Smith / J. Cousins					
WA	d	SA	17 - 4	A. Courcha / B. Pett	Playoff Games – Pool B				
VIC	d	ACT	9 - 3	K.Davidson / A.Crump	Washed Out				
ACT	d	SA	6 - 3	B. Warner / J. Tols					
NSW	d	QLD	6 - 0	A. Amos / A. Hodgson					
NSW	d	WA	3 - 2	M.Dening/T.Adamson					
WA	d	ACT	13 - 3	M. Kennelly / B. Dries	5th Place Playoff				
NSW	d	SA	9 - 0	J.Eacott / D.Chapman	ACT	d	SA	4 - 2	S. Kent / A. Roeger
QLD	d	WA	11 - 3	M.Paewai / T.Brendon	3rd Place Playoff				
VIC	d	SA	10 - 3	J.Mulherin / S.Welch	WA	d	QLD	6 - 0	L. Baron / P. Campbell
SA	d	QLD	12 - 0	R. Muggleton / S. Aoki	Final				
VIC	d	WA	3 - 2	C. Brown / K. Silvi	VIC	d	NSW	2 - 1	J. Spence / P. Maat
NSW	d	ACT	7 - 3	T.Schmutter / W.Russell					

2006 – GLENELG BASEBALL CLUB – ADELAIDE

Carnival Manager: David Hildebrand

National Secretary: Neil Barrowcliff

AUSTRALIAN CAPITAL TERRITORY

Tim Beard	Ben Dries	Jamie Gianchou	Logan Kingham	Haydn McGeary
Lee Mills	John Noonan	Damon Owen	Joshua Parker	Kyle Perkins
Tom Strickland	Sam Thorton	Paul Trembearth	Ben Warner	

Coach - Damian Shanahan

Asst. Coach – Brent Phelan

Manager - Greg Mulvaney

Sports Masseur - Warren Lowry

NEW SOUTH WALES

Adam Brown	Brandon Costa	Mitch Dening	Jarad Eacott	Wes Hore
Michael Lennox	Jack Loxley	David Manuelle	Aaron Mills	Fabian Oechsle
Michael Olson	Richard Olson	Chase Richardson	Matthew Sneddon	Tim Stanford
John Thew	Daniel Woodbury			

Coach - Shaun Smith

Asst. Coach - Brendon Wallace

Manager - Nigel Simmons

QUEENSLAND

Nicholas Bachono	Trent Baker	Ben Day	Brent Ehlerth	Justin Erasmus
Alex Figgins	Chris Gordon	Alex Jacques	Aaron Luchterhand	Yasu Maki
Ty Milne	Mitch Nilsson	Jacob Reust	Joshua Roebig	Alan Schoenberger
Phillip Vanderneut	Tom Ward			

Coach - Ken McGuire

Manager - Chris Norrie

SOUTH AUSTRALIA

Andrew Chapman	Dennis Christiansen	Adam Curtis	Jason Ellery	Dale Evans
Tom Fiebig	Mitchell Fienemann	Josh Golotta	Patrick Inglis	Brandon Lovell
John Muchan	Ryan Muggleton	Ace Prokopec	James Rodrigues	Angus Roeger
Josh Tols	Stefan Welch			

Coach - Craig Watts

Manager - John King

Asst. Coach - Jared King

Asst. Coach - Bob Henty

VICTORIA

Cameron Brown	Blake Cunningham	Justin D'Rozario	Matthew Gerraty	Kable Hogben
Josh Licence	Karl Mackay	Andrew Mann	Andrew Mazzocato	Josh Mulherin
Jake O'Reilly	Dale Ricketts	Nick Spence	Reid Staples	Tom Stewart
Sean Talbot	Daniel Zucchet			

Coach - Dan McConnon

Asst. Coach - Peter Giles

Manager - James Sanders

WESTERN AUSTRALIA

Ricky Belcher	Damian Bingham	Jeremy Blab	Dean Brendon	Royce Eves
Jason Fisch	Liam Hendriks	Chris House	Kale Innes	Cameron Lamb
Chris Lofthouse	Eamonn Lourey	Nicholas Spencer	Cameron Tilley	Andrew Walsh
Max Wheeler	Christian Wise			

Coach - Kevin Hooker

Manager - Graham Johnson

Asst. Coach - Mark Pettit

Pitching Coach - Brad Thomas

2006 Results

Pool Games					Playoff Games				
VIC	d	WA	5 - 2	J. Mulherin / C. Lamb	WA	d	VIC	3 - 0	L.Hendriks / J.Mulherin
SA	d	ACT	7 - 1	J. Tols / J. Parker	SA	d	ACT	3 - 0	D. Evans / L. Mills
SA	d	VIC	5 - 2	S.Welch / B. Cunningham	NSW	d	VIC	4 - 2	C. Richardson/ C. Brown
NSW	d	QLD	8 - 2	M. Lennox/ A. Schoenberger	QLD	d	SA	8 - 5	T. Milne / D. Christiansen
WA	d	ACT	2 - 1	A. Walsh / D. Owen	NSW	d	WA	3 - 0	A. Brown / D. Bingham
NSW	d	WA	6 - 0	J. Eacott / E. Lourey	QLD	d	ACT	6 - 5	A. Luchterhand / B. Warner
SA	d	QLD	4 - 1	A. Prokopec / T. Milne	5th Place Playoff				
NSW	d	SA	7 - 1	J. Thew / T. Rodriguez	SA	d	ACT	4 - 0	J. Tols / J. Parker
WA	d	QLD	10 - 9	J. Fisch / B. Day	3rd Place Playoff				
VIC	d	ACT	4 - 2	A.Mazzacatto / T.Bead	VIC	d	QLD	9 - 8	C. Brown / T. Milne
VIC	d	QLD	5 - 0	M. Gerraty / A.Figgins	Final				
NSW	d	ACT	6 - 2	M.Dening / T.Strickland	NSW	d	WA	5 - 4	T. Stanford / D. Brendon
VIC	d	NSW	4 - 2	D.Zucchet / C. Richardson					
QLD	d	ACT	6 - 2	R.Vanderneut / J. Noonan					
WA	d	SA	2 - 1	C.Wise / M.Fienemann					

2007 – GEELONG BASEBALL CENTRE – VICTORIA

Carnival Manager: Andrew Fennell

National Secretary: Neil Barrowcliff

AUSTRALIAN CAPITAL TERRITORY

Caleb Albrecht	Tim Beard	Jamie Burdin	Josh Doyle	Andy Hutchinson
Josh Matavesi	John Noonan	Kyle Perkins	Chris Thornton	Sam Thornton
Josh Rowe	Paul Trembearth	Adam Warner	Sean Williams	
Coach - Damian Shanahan	Asst. Coach - Ryan Davis	Manager - Bob Fletcher		

NEW SOUTH WALES

Tim Atherton	Kyle Branscombe	Jarrett Commane	Brandon Costa	Cody Dawes
Ryan Griffin	Dean Hazell	Adam Howe	Wes Hore	David Kandilas
Michael Lennox	James Linger	Moko Moanaroo	Alex Rogers	Michael Shipp
Adam Spencer	Luke Wilkins			
Coach - Shaun Smith	Asst. Coach - Scott Murray	Manager - Grant Clowes		

QUEENSLAND

Jeremy Atkinson	Trent Baker	Steven Chambers	Nick Cruden	Brent Ehlerth
Justin Erasmus	Daniel Hartig	Alex Jacques	Josh Kurz	Mitch Nilsson
Yasu Maki	Michael Peters	Jacob Reust	Ashley Vels	Dusty Walker
Tom Ward	Ben Warnock			
Coach - Ken McGuire	Asst. Coach - Luke Prokopec	Manager - Chris Norrie		

SOUTH AUSTRALIA

Jacob Branch	Patrick Burns	Michael Corbett	Mitchell Fienemann	James Henty
Daniel Lee	Hayden McGearry	John Muchan	Matthew Muegge	Jed Morgan
Ace Prokopec	Justin Roe	Angus Roeger	Elliot Ross	Josh Tols
Craig Wright	Brodie Wyatt			
Coach - Craig Watts			Asst. Coach - Paul Chandler	
Asst. Coach - Jared King			Manager - Ron Harvey	

VICTORIA

Nathan Aron	Joshua Bride	Matthew Bucci	Trent Chivers	Jim Crowe
Blake Cunningham	Ashly Daws	Liam Dineen	Justin D'Rozario	Ryan Evans
Tristan Field	Matthew Gerraty	Scott Groner	Wade McConnon	Nick Spence
Reid Staples	Daniel Zucchet			
Coach - Rob Barnes			Manager - Trevor vanden Driesen	

WESTERN AUSTRALIA

Ricky Belcher	Cameron Doorn	Nathan Driessen	Toryn Fast	Jason Fisch
Cameron Glendinning	Andrew Johnson	Ben King	Chris Lofthouse	Eamonn Lourey
Curtis Payne	Sam Shipway	Kane Silvi	Nicholas Spencer	Max Wheeler
Jake White	Christian Wise			
Coach - Graeme Webb	Asst. Coach - Andrew Kyle	Manager - Graham Johnson		

2007 Results

Pool Games					Playoff Games						
QLD	d	VIC	8 - 8	A. Jacques / L. Dineen	SA	d	ACT	10 - 1	J. Roe / J. Doyle		
NSW	d	ACT	10 - 0	M. Shipp / S. Williams	NSW	d	WA	5 - 0	A. Rogers / N. Driessen		
	SA	d	ACT	5 - 2	J. Tols / J. Rowe		SA	d	VIC	5 - 4	J. Tols / L. Dineen
QLD	d	WA	7 - 2	J.Erasmaus / M. Wheeler	NSW	d	QLD	5 - 2	W. Hore / J. Atkinson		
NSW	d	VIC	2 - 0	A. Rogers / M. Gerraty	VIC	d	ACT	5 - 3	B.Cunningham / A.Warner		
	SA	d	QLD	7 - 5	J. Roe / J. Kurz		QLD	d	WA	5 - 2	T. Baker / C. Lofthouse
WA	d	ACT	10 - 7	J. Fisch / K. Perkins	5th Place Playoff						
WA	d	VIC	14 - 3	J.Fisch / W. McConnon	ACT	d	VIC	4 - 0	T. Beard / D. Zucchet		
NSW	d	SA	9 - 1	J. Linger / J. Branch	3rd Place Playoff						
QLD	d	ACT	4 - 1	D. Hartig / S. Thornton	SA	d	WA				
NSW	d	WA	7 - 0	C. Dawes / J. White	Final						
VIC	d	SA	9 - 2	N. Spence / J. Tols	QLD	d	NSW	3 - 1	J. Kurz / T. Atherton		
QLD	d	NSW	2 - 0	Y. Maki / T. Atherton							
ACT	d	VIC	2 - 0	A. Hutchison / R. Staples							
WA	d	SA	5 - 2	C. Wise / A. Prokopec							

2008 – ALBERT PARK, LISMORE – NSW

Carnival Manager: Bill O'Sullivan

National Secretary: Neil Barrowcliff

AUSTRALIAN CAPITAL TERRITORY

Caleb Albrecht	Jamie Burdin	Andy Hutchinson	Josh Matavesi	Reece Mills
John Noonan	Chris Pallamountagne	Kyle Perkins	Brad Robson	Josh Rowe
Chris Thornton	Sam Thornton	Paul Trembearth	Adam Warner	Sean Williams
Coach – Brent Phelan		Asst. Coach – Greg Thornton		Manager - Brianna Tye

NEW SOUTH WALES

Byron Aird	Chad Blanch	Mitchell Bray	Mason Curtis
Cody Dawes	Josh Goldsmith	Alex Howe	Travis McDonald
Boss Moanaroo	Michael Picken	Jace Poole	Dean Sangster
Mathew Smith	Aaron Sookee	Adam Spencer	Todd Van Steensel
Coach - Shaun Smith		Asst. Coach – Brendon Wallace	Manager - Grant Clowes

QUEENSLAND

Sean Ahern	Lucas Bakker	Ryan Battaglia	Nick Bidois
Chris Connell	George Curry	Bradley Gibbs	Jonathon Hampson
Jason Kilby	Joel McInnes	Rhys Niit	Mitch Nilsson
Guy Price	James Robinson	Tim Shaw	Brodie Shyhun
Coach - Ken McGuire		Asst. Coach - Luke Prokopec	Manager - Chris Norrie

SOUTH AUSTRALIA

Jacob Branch	Patrick Burns	Dylan Child	Sam Day	Chris Doyle
James Henty	Jarryd Klemm	Daniel Lee	Wilson Lee	Ben Lodge
Jack Lush	Jed Morgan	Justin Roe	Anthony Webster	Kyal Williams
Brodie Wyatt	Alistair Young			
Coach - Ron Harvey		Asst. Coach - Jared King		Manager - Paul Chandler

VICTORIA

Matthew Bucci	Jim Crowe	Nick Djorgonoski	Chris Dugan	Jake Dunn
Lee Harty	Brock Mangels	Brendan Mulherin	John O'Connor	Con Papanicolaou
Jamie Papanicolaou	Nicholas Rossell	Roland Shaw	Thomas Shaw	Mitchell Sheldon-Collins
Bryce Taylor	Gavin Woolger			
Coach - Rob Barnes		Asst. Coach – Adam Barnes		Manager - Trevor vanden Driesen

WESTERN AUSTRALIA

Jacob Beard	Cameron Doorn	Joel Cooke	Daniel Copeland	Cameron Glendinning
Nathan Driessen	Andrew Johnson	Tim Leitch	Chris Lofthouse	Adam Millson
Lee Robinson	Sam Shipway	Nicholas Spencer	Max Wheeler	Jake White
Jake Wright	Mitch Williams			
Coach - Graeme Webb				Manager - Graham Johnson
Asst. Coach - Dean Burton				Asst. Coach - Steven Fish

2008 Results

Pool Games					Playoff Games				
NSW	d	VIC	7 - 3	B. Aird / J. O'Connor	NSW	d	ACT	7 - 4	B. Moanaroo / C. Pallamountagne
ACT	d	QLD	9 - 4	/ R. Battaglia	WA	d	NSW	6 - 2	/ M. Smith
NSW	d	QLD	8 - 3	A. Spencer / R. Niit	ACT	d	WA	4 - 2	/ J. Cook
ACT	d	VIC	12 - 5	/					
WA	d	SA	3 - 2	/	QLD	d	VIC	8 - 6	J. Robinson / Tom Shaw
ACT	d	SA	8 - 1	/	SA	d	QLD	17 - 3	/ Tim Shaw
NSW	d	WA	6 - 3	D. Sangster /	SA	d	VIC	6 - 1	A. Webster / J. Dunn
WA	d	ACT	9 - 6	/					
NSW	tie	SA	5 - 5	A. Sookee /	5th Place Playoff				
QLD	d	VIC	16 - 3	J. Kilby / N. Rossell	QLD	d	VIC	11 - 1	L. Bakker / C. Dugan
QLD	tie	WA	2 - 2	L. Baker /	3rd Place Playoff				
VIC	tie	SA	6 - 6	C. Papanicolaou /	SA	d	ACT	11 - 0	B. Lodge / C. Thornton
QLD	d	SA	8 - 6	J. McInnes /	Final				
WA	d	VIC	11 - 1	J. Crowe /	WA	d	NSW	5 - 0	N. Driessen / T. McDonald
NSW	d	ACT	6 - 3	M. Curtis /					

2009 – NARRABUNDAH BALL PARK – CANBERRA

Carnival Manager: Ron Burns

National Secretary: Neil Barrowcliff

AUSTRALIAN CAPITAL TERRITORY

Caleb Albrecht	Jordon Arley	Mark Barnes	Jamie Burdin	Hayden Calvert
Ciaran Edwards-McKeown	Dom Greenhalgh-Callan	Akira Kinefuchi	Reece Mills	Chris Pallamountagne
Kyle Perkins	Robbie Perkins	Brad Robson	Josh Rowe	Aaron Sloan
Chris Thornton	Cameron Warner	Coach – Brent Phelan		Manager - Scott Pearce
Asst. Coach – Tom Vincent	Asst. Coach - Jayston Spindler	Asst. Coach - Greg Thornton		

NEW SOUTH WALES

Jay Andrews	Brock Dodd	Braden Farrowell	Hayden Goldbold	Scott Harrison
Stephen Hook	Travis McDonald	James Miller	Daniel Muggleton	James Murphy
Blake Palmer	Luke Parish	Aaron Sookee	Blair Turnbull	Mark Trau
Jacob Younis	Todd Zammit	Coach - Shaun Smith		Asst. Coach – Brendon Wallace
				Manager - Grant Clowes

QUEENSLAND

Sean Ahern	Lucas Bakker	Lachlan Clink	Jake Cole
Matthew Corbitt	Dean Counter	Josh Hobbs	Jason Kilby
Brendan Meagher	Daniel Nilsson	Connar O’Gorman	Guy Price
Jake Price	Aaron Sewter	Logan Wade	Josh Warner
Jamie Weeks	Coach - Ken McGuire		Manager - Chris Norrie

SOUTH AUSTRALIA

Jackson Brebner-Russ	Dayle Child	Dylan Chuck	Mitchell Daly	Brodie Foster
Callum Hooley	Blake Horrocks	Jarryd Klemm	Daniel Lee	Wilson Lee
Dillon McCormack	Gregory Mosel	Jay Sanderson	Lewis Townsend	Nathan van der Linden
Anthony Webster	Troy Weinert	Coach - Ron Harvey		Asst. Coach - Jared King
				Manager - Paul Chandler

VICTORIA

Luke Abels	Rhys Aldenhoven	Liam Bedford	Tyler Dale	Darryl George
Mitch Hayes	Josh Hendricks	Alex Hondromatidis	Scott Jansen	Andrew Jones
Mitch Kennedy	Taylor McEvoy	Daniel McGrath	Sam Moon	Sam Morris
Jamie Papanicolaou	Thomas Shaw	Coach – Damian Shanahan		Asst. Coach – Craig Kernick
				Manager - Chelsea O’Connor

WESTERN AUSTRALIA

Tom Bailey	Adam Barbarich	Cameron Doorn	Jordan Dyer	Tim Leitch
Jordan McDonald	Adam Millson	Luke Shipway	Joshua Silvi	Brendan Sing
Nic Stanbury	Blake Tilley	Brandon Varis	Bayden Waldoock	Daniel Warburton
Jake White	Mitch Williams	Coach - Graeme Webb		Asst. Coach – Dean Burton
Asst. Coach – Steve Fish	Trainer – Carol Williams	Manager - Graham Johnson		

2009 Results

Pool Games					Playoff Games				
VIC	d	QLD	5 - 3	S. Moon / J. Weekes	VIC	d	ACT	4 - 0	R. Aldenhoven / J. Rowe
ACT	d	VIC	6 - 4	J. Rowe / S. Jansen	NSW	d	ACT	10 - 0	T. McDonald / C. Warner
WA	d	SA	9 - 7	J. McDonald/D. McCormack	NSW	d	VIC	2 - 0	S. Hook / J. Hendricks
ACT	d	NSW	2 - 1	C. Albrecht / B. Palmer	WA	d	QLD	11 - 5	C. Doorn / C. O’Gorman
NSW	d	QLD	4 - 3	A. Sookee / B. Meagher	QLD	d	SA	7 - 3	J. Kilby / W. Lee
ACT	d	SA	6 - 4	H. Calvert/J. Brebner-Russ	SA	d	WA	7 - 4	D. Lee / D. Warburton
NSW	d	VIC	7 - 6	J. Murphy / D. McGrath	5th Place Playoff				
SA	d	QLD	5 - 4	D. Lee / L. Wade	QLD	d	WA	7 - 3	D. Counter / M. Williams
QLD	d	WA	7 - 2	L. Bakker / N. Stanbury	3rd Place Playoff				
ACT	d	WA	5 - 3	A. Sloan /	ACT	d	SA	6 - 5	J. Burdin / D. Lee
NSW	d	WA	4 - 3	T. Zammit / Stanbury	Final				
ACT	d	SA	11 - 5	A. Kinefuchi / J. Kilby	VIC	d	NSW	5 - 3	T. Shaw / B. Turnbull
NSW	d	SA	10 - 1	D. Muggleton / D. Lee					
VIC	d	SA	5 - 1	T. Shaw / A. Webster					
VIC	d	WA	5 - 1	M. Kennedy / J. Silvi					

2010 – BASEBALL PARK – PERTH

Carnival Manager: Mark Pettit

National Secretary: Neil Barrowcliff

AUSTRALIAN CAPITAL TERRITORY

Jordon Arley	Mark Barnes	Tim Bishell	Jamie Burdin	Hayden Calvert
Ciaran Edwards-McKeown	Edan Kelly	Daniel Kelly	Jason Lott	Robbie Perkins
Jacob Shaw	Aaron Sloan	Zachary Sutherland	James Trevanion	Cameron Warner
Coach – Brent Phelan	Asst. Coach – Jamie Chanez		Manager – Scott Pearce	

NEW SOUTH WALES

Scott Cameron	Ben Cone	Kurt Dunn	Kurt Eden	Kieran Glynn
Drew Keating	Kieran McCluskey	Michael McLellan	Blake Palmer	Luke Parish
Cale Penrith	Trevor Rothery	Damian Rutherford	Steven Smith	Colin Tilini
Jacob Younis	Tim Zurrer			
Coach – Shaun Smith	Asst. Coach – Brendon Wallace		Manager – Grant Clowes	

QUEENSLAND

James Baker	Matthew Chapman	Tyler Chappell	AJ Elderkin	Kurt Gunther
Scott Hillier	Ryan Ihle	Waku Kassai	Dylan McDonald	Brandon Nicholson
Todd Nicholson	Nicholas Paine	Jake Price	Lachlan Smeed	Josh Spence
Kentaro Ueda	Josh Warner			
Coach – Ken McGuire				Manager – Chris Norrie

SOUTH AUSTRALIA

Ben Atkins	Joe Atkins	Angus Bills	Jackson Brebner-Russ	Luke Chandler
Joel Chapman	Mitchell Daly	Ben Eblen	Chris Farinola	Bryce Fulton
Thomas Grills	Brett Hattersley	Jarryd Klemm	Brandon Lee	Thomas McGarry
Sori Sowada	Nathan van der Linden			
Coach – Ron Harvey	Manager – Kieran Cassidy		Tour Manager – Paul Chandler	

VICTORIA

Jon Bannister	Sam Beasley	Dean Cooper	Darryl George
Thomas Kerr-Chapman	John King	Tim Knowles	Ben Leslie
Daniel McGrath	Luke Papanicolaou	Adam Silva	Baden Smith
Bryce Taylor	Nicholas Veale	Errol Whinnen	Jordan Young
Coach – John Peterson	Asst. Coach – Ryan Berg		Manager – Chelsea O'Connor

WESTERN AUSTRALIA

Mitchell Austin-Watts	Matthew Dixon	Ben Fletcher	Sean Garratt	Elliott Hargreaves
Roy Hotvedt	Josh Kennelly	Brodie Mitchell	Jordan Moore	Luke Shipway
Ben Shorto	Josh Silvi	Nic Stanbury	Alex Stuart	Bayden Waldock
Jarrod Zahradnik	Jack Zuvelek	Coach – Graeme Webb	Asst. Coach – Andrew Kyle	Manager – Graham Johnson
Asst. Coach – Steve Fish	Trainer – Carolyn Williams			

2010 Results

Pool Games					Playoff Games				
VIC	d	SA	2 - 0	T. Kerr-Chapman / J. Chapman	SA	tie	QLD	5 - 5	J. Klemm / M. Chapman
NSW	d	QLD	8 - 1	J. Younis / J. Baker	ACT	d	VIC	4 - 3	H. Calvert / T. Kerr-Chapman
QLD	d	SA	12 - 6	TJ Nicholson / B. Hattersley	WA	d	SA	7 - 6	M. Dixon / N. Van Der Linden
NSW	d	VIC	13 - 2	C. Penrith / J. King	NSW	d	ACT	10 - 0	L. Parish / Z. Sutherland
ACT	d	WA	9 - 8	A. Sloan / L. Shipway	QLD	d	WA	3 - 2	J. Warner / M. Austin-Watts
WA	d	SA	9 - 2	M. Austin-Watts / N. Van Der Linden	NSW	d	VIC	21 - 2	B. Palmer / B. Smith
NSW	d	ACT	15 - 1	S. Cameron / H. Calvert	5th Place Playoff				
NSW	d	WA	11 - 6	B. Cone / J. Kennelly	SA	d	WA	7 - 5	N. Van Der Linden / S. Garratt
SA	d	ACT	12 - 7	J. Atkins / J. Burdin	3rd Place Playoff				
QLD	d	VIC	9 - 2	AJ Elderkin / D. George	VIC	d	QLD	8 - 1	D. McGrath / R. Ihle
VIC	d	ACT	9 - 0	R. Perkins / D. McGrath	Final				
WA	d	QLD	12 - 2	R. Hotvedt / J. Baker	NSW	d	ACT	10 - 5	J. Younis / C. Warner
VIC	d	WA	12 - 6	L. Papanicolaou / E. Hargreaves					
ACT	d	QLD	5 - 4	H. Calvert / J. Spence					
NSW	d	SA	4 - 1	D. Rutherford / N. Van Der Linden					

2011 – TRINITY BEACH – CAIRNS

Carnival Managers: Steve Landsberg, Phil Thomas

National Secretary: Neil Barrowcliff

AUSTRALIAN CAPITAL TERRITORY

Jordon Arley	Sam Beattie	Brad Dalton	Tom Dymalla	Ciaran Edwards-McKeown
Mathew Flood	Jason Lott	Jordan Moynihan	Robbie Perkins	Michael Reddy
Jacob Shaw	Aaron Sloan	Lachlan Thomas	James Trevanion	Kane Versteeg
Coach – Brent Phelan				Manager – Scott Pearce

NEW SOUTH WALES

Dean Aldridge	Corey Barnes	Jeremy Bec	Ben Cone	Josh Guyer
Karl Hoschke	Drew Keating	Michael Margerison	Zac Moran	Matthew Olson
Bryce Procter	Rick Schwarz	Zac Shepherd	Mitchell Simon	Danny Smith
Colin Tilini	Dominic Woodward			
Coach – Shaun Smith		Asst. Coach – Brendon Wallace		Manager – Grant Clowes

QUEENSLAND

Harry Baker	Dan Butcher	Matthew Chapman	Tyler Chappell	Bryce Collins
Markus Dymalla	Joshua Fritsch	Nathan Hass	Sam Holland	Ryan Ihle
Corey Lyon	Todd McDonald	Brandon Michie	Brayden Schuler	Josh Spence
Kentaro Ueda	Michael Young			
Coach – Ken McGuire				Manager – Chris Norrie

SOUTH AUSTRALIA

Joe Atkins	Mitchell Blight	Luke Chandler	Matthew Christensen	Liam Huppatz
Nicholas Hutchings	Jarryd Klemm	Rhys Lounder	Thomas McGarry	Dakota Mitchell
James Snelgrove	Sori Sowada	Nathan van der Linden	Nico van der Linden	Simon Wark
Harrison Wood	Matthew Wright			
Coach – Ron Harvey		Manager – Kieran Cassidy		Tour Manager – Paul Chandler

VICTORIA

Daniel Beattie	Brandon Bird	Matt Chilcott	Brett Curnow	Jesse Gavin
Ben Kernick	John King	Nathan Larson	Mitchell Ley	Ben Leslie
Daniel McGrath	Daniel Page	Luke Papanicolaou	Andrew Reeves	Baden Smith
Coach – John Peterson		Asst. Coach – John Edwards		Manager – Arthur Papanicolaou

WESTERN AUSTRALIA

Tom Beyer	Jaimon Booth	Joshua Cosgrove	Matt Dixon
Roy Hotvedt	Dylan L'Herpinier	Jesse Markham	Joshua Morris
Ben Shorto	Josh Silvi	Nic Stanbury	Alex Stuart
Bayden Waldock	Jason Warburton	Mitchell Waterhouse	Matthew Wearing
Coach – Graeme Webb		Asst. Coach – Rick Cocliff	
Trainer – Carolyn Williams		Pitching Coach – Brendon Thomas	
Manager – Graham Johnson			

2011 Results

Pool Games	Playoff Games
VIC d NSW 5 - 4 B. Kernick / J. Bec	ACT d VIC 6 - 3 J. Lott / D. Page
WA d SA 7 - 3 R. Hotvedt / N. Van Der Linden	WA d QLD 5 - 2 J. Morrison / N. Hass
NSW d WA 7 - 6 C. Barnes / J. Silvi	ACT d SA 3 - 2 L. Thomas / J. Snelgrove
SA d VIC 12 - 7 N. Hutchings / J. King	NSW d WA 7 - 1 D. Aldridge / J. Warburton
ACT d QLD 4 - 3 J. Arley / T. McDonald	VIC d SA 5 - 3 D. McGrath / D. Mitchell
NSW d ACT 10 - 0 R. Schwarz / A. Sloan	NSW d QLD 4 - 1 M. Margerison / B. Schuler
QLD d SA 7 - 6 K. Ueda / N. Van Der Linden	
SA d ACT 6 - 4 N. Van Der Linden / R. Perkins	5th Place Playoff
NSW d QLD 12 - 3 J. Guyer / C. Lyon	VIC d SA 7 - 1 L. Papanicolaou / M. Christensen
WA d VIC 9 - 5 B. Waldock / J. Gavin	
QLD d WA 6 - 2 R. Ihle / B. Shorto	3rd Place Playoff
VIC d ACT 14 - 2 B. Leslie / S. Beattie	QLD d ACT 16 - 0 J. Spence / C. Edwards-McKeown
WA d ACT 5 - 0 N. Stanbury / A. Sloan	
QLD d VIC 2 - 1 J. Spence / L. Papanicolaou	Final
NSW d SA 6 - 2 D. Woodward / R. Lounder	NSW d WA 11 - 0 C. Tilini / M. Dixon

2012 – GLENELG – ADELAIDE

Carnival Manager: Matt Jones

National Secretary: Neil Barrowcliff

NEW SOUTH WALES

Dean Aldridge	Jake Bohan	Jean-Claude Bova	Jake Clinch
Nathan Cunningham	Michael Gahan	Dean Gillespie	Daniel Hay
Zac Horton	Karl Hoschke	Mitchell Klosowski	Daniel Pennell
Scott Richards	Andrew Riddell	Rick Schwarz	Zac Shepherd
Nathan Skinner	Tim Wakefield		
Coach - Shaun Smith	Asst. Coach – Brendon Wallace		Manager - Grant Clowes

QUEENSLAND

Sam Beattie	Dan Butcher	Dan Carseldine	Bryce Collins
Ryan Duncan	Kyle Egan	Josh Fritsch	Zane Guess
Max Gunther	Austin Ihle	Corey Lyon	Brandon Michie
Jordan Moynihan	Mackenzie Quarterman	Lachlan Thomas	Hayden Timberlake
Austin Whitehead	Michael Young		
Coach – Steve Gilmore			Manager - Chris Norrie

SOUTH AUSTRALIA

Mitchell Blight	Luke Chandler	Matthew Christensen	Patrick Dolan
Matthew Franke	Josh Frick	Mitchell Gould	Max Guehrer
Jack Hambly	Chris Horne	Nick Hutchings	Jarrad Nadge
Rhys Owen	James Snelgrove	Nico van der Linden	Simon Wark
Shaun Wright	Matthew Wright		
Coach - Ron Harvey	Asst. Coach – Nathan Brougham		Manager - Kieran Cassidy

VICTORIA

Ben Aslett	Craig Barnett	Daniel Beattie	Ryan Campbell
Matt Chilcott	Billy Findlay	Andrew Hayes	Ben Kernick
Callum Lethborg	Cameron McNish	Andrew Medew	Matthew Morris
Daniel Page	Andy Radevski	Shane Ryan	Scott Simpson
Brandon Stenhouse	Jeremy Young		
Coach – John Peterson	Asst. Coach – John Edwards	Manager – Arthur Papanicolaou	

WESTERN AUSTRALIA

Jake Bowey	Troy Bullingham	Joshua Cosgrove	Robert Glendinning
Darcy Heppelston	Dylan L'Herpinieri	Sam Kennelly	Jaleen McGee
Jordan Moore	Joshua Morris	Michael Robideau	Hayden Sloane
David Smith	Liam Spencer	Nick Stubbs	Jason Warburton
Mitchell Waterhouse	Matthew Wearing		
Coach – Mark Pettit		Pitching Coach – Brendon Thomas	
Trainer – Carol Williams		Manager - Graham Johnson	

2012 Results

Pool Games				Playoff Games					
VIC	tied	NSW	2 - 2	C. Lethborg / A. Riddell	NSW	d	QLD	6 - 3	D. Aldridge / S. Beattie
QLD	d	WA	3 - 2	M. Young / M. Waterhouse	VIC	d	SA	4 - 3	A. Hayes / M. Blight
NSW	d	SA	4 - 2	D. Aldridge / N. Hutchings	SA	d	WA	2 - 1	P. Dolan / J. McGee
WA	d	VIC	2 - 1	D. Smith / D. Beattie	QLD	d	VIC	14 - 2	L. Thomas / B. Schuler
SA	d	QLD	4 - 3	J. Snelgrove / B. Collins	WA	d	NSW	7 - 1	D. Hay / D. Smith
VIC	d	SA	6 - 1	C. Barnett / S. Wark	3rd Place Playoff				
NSW	d	WA	10 - 2	Z. Horton / M. Wearing	WA	d	QLD	5 - 1	J. Warburton / C/ Lyon
WA	d	SA	5 - 0	S. Kennelly / J. Hambly	Final				
NSW	d	QLD	3 - 2	K. Hoschke / S. Beattie	VIC	d	NSW	7 - 5	A. Radevski / A. Riddell
VIC	d	QLD	3 - 0	D. Page / C. Lyon					
QLD	d	WA	9 - 4	D. Carseldine / D. Heppelston					
NSW	d	SA	12 - 0	T. Wakefield / M. Wright					
QLD	d	SA	2 - 1	M. Quarterman / S. Wright					
NSW	d	VIC	11 - 1	S. Richards / B. Kernick					
VIC	d	WA	6 - 0	A. Radevski / N. Stubbs					

2013 – GEELONG BASEBALL PARK – VICTORIA

Carnival Manager: Rob Barnes

National Secretary: Neil Barrowcliff

AUSTRALIAN CAPITAL TERRITORY

Brandon Berg	Kai Cooper-Vasalakis	Aaron Duroux	Cullen Dunn
Thomas Fewson	Bradley Inglis	Sam Kimmorley	Tyler Leskiw
James Parker	Joshua Percovnik	Campbell Quirk	Lachlan Seidel
Cameron Tilly	Liam Unwin	Patrick White	Mark Zhang
Coach - Taylor Medhurst	Ass. Coach - Grant Mairs	Greg Mulvaney - Manager	

NEW SOUTH WALES

Nathan Cunningham	Jackson Evatt	Dean Frew	Dean Gillespie
Matthew Hudson	Kieran Johnston	Lachlan Mayo	James McCallum
Daniel Myrmell	Cameron Power	Scott Richards	Daniel Rogers
Brad Simon Lachlan Wayland	Alex Wells	Lachlan Wells	Ryan Whitley
Coach - Shaun Smith	Ass. Coach - Brendon Wallace	Grant Clowes - Manager	

QUEENSLAND

Louis Baker	Jack Barrie	Nicholas Boys	Dan Butcher
Dan Carseldine	Bryce Collins	Tom Dymalla	Ryan Erasmus
Austin Ihle	Jace Ise	Brandon Michie	Brodie Nicholson
Jack Raverty Hayden Timberlake	Kaiku Toyama	Tom Wall	Austin Whitehead
Coach - Steve Gilmore	Manager - Chris Norrie		

SOUTH AUSTRALIA

Ross Brunton	Fraser Crameri	Luke Chandler	Peter Drover
Richard Hollands	Luke Keogh	Billy Lloyd	Sam McGarry
Alex McKenzie	Liam Mullen	Leighton Mells	Rhys Owen
Jake Rodda Brad Torkington	Todd Trebilcock	Marcus Rose	Nico van der Linden
Coach - Ron Harvey	Ass. Coach - Kieran Cassidy	Paul Chandler - Manager	

VICTORIA

Justin Aron	Max Barrett	Alexander Clark	Marcel d'Avoine
Wesley Dejong	Daniel Fornito	Jack Giles	Riley Hodgson
Chase Hodgkinson	Mitchell Holding	Lachlan Madden	Brayden McConkey
Andy Radevski	Yuta Sekino	Brandon Stenhouse	Jake Wills
James Wood			
Coach - Peter Giles	Ass. Coach - Chris Hodgkinson	Arthur Papanicolaou - Manager	

WESTERN AUSTRALIA

Daniel Bourke	Jake Bowey	Tyson Cosgrove	Alex Grulich
Jesse Hackett	Darcy Heppleston	Tristan King	Jarod Large
Dylan L'Herpinere	Mitchell Neunborn	Josh Rawlinson	Jesse Sequeira
Nikola Sequeira	David Smith	Rhys Steedman	Tomas Swinson
Jake Turnbull			
Coach Rod Drew	Pitching Coach Ken McGee	Manager Graham Johnson	Trainer Carol Williams

Pool Games					Playoff Games				
NSW	d	ACT	13 - 1	L. Wayland / J. Parker	QLD	d	WA	2 - 1	H. Timberlake / D. L'Herpinere
QLD	d	SA	11 - 0	B. Collins / T. Chandler	ACT	d	SA	7 - 4	T. Leskiw / N. Van Der Linden
QLD	d	ACT	12 - 0	J. Rafferty / K. Cooper-Vasalikis	VIC	d	ACT	8 - 2	B. McConkey / J. Pecovnik
NSW	d	SA	16 - 1	J. McCallum / N. Van Der Linden	NSW	d	QLD	7 - 1	L. Wayland / J. Barrie
WA	d	VIC	9 - 2	D. L'Herpinere / M. Holding	VIC	d	SA	14 - 2	R. Hodgson / T. Trebilcock
QLD	d	VIC	9 - 1	D. Carseldine / B. Stenhouse	WA	d	NSW	5 - 2	D. Heppleston / C. Power
NSW	d	WA	6 - 2	L. Wells / M. Neunborn	5th Place Playoff				
WA	d	QLD	10 - 6	D. Heppleston / D. Butcher	SA	d	ACT	5 - 1	R. Owen / S. Kimmorley
NSW	d	VIC	16 - 3	J. Evatt / J. Aron					
SA	d	ACT	5 - 4	N. Van Der Linden / C. Quirk	3rd pl				
VIC	d	ACT	14 - 3	B. Stenhouse / L. Seidel	QLD	d	VIC	3 - 0	R. Erasmus / L. Madden
WA	d	SA	12 - 1	M. Neunborn / P. Drover					
VIC	d	SA	9 - 0	J. Giles / A. McKenzie	Final				
WA	d	ACT	20-0	J. Large / C. Tilly	NSW	d	WA	7 - 2	D. Frew / A. Grulich
QLD	d	NSW	10-3	J. Barrie / L. Mayo					

2014 – ILLAWARRA BASEBALL FIELDS – NEW SOUTH WALES

Carnival Manager: Josh Dean

National Secretary: Neil Barrowcliff

AUSTRALIAN CAPITAL TERRITORY

Cameron Bearman	Brandon Berg	Kai Cooper-Vasalakis	Aaron Duroux
Tim Dutton	Thomas Fewson	Sam Kimmorley	Brenton McMahon
Kai Meuronen	Julian Paramanov	Joshua Percovnik	Campbell Quirk
Zac Rauter	Lachlan Seidel	Cameron Tilly	Mark Zhang
Coach – Darren Kimmorley	Ass. Coach – William Russell	Grant Mairs - Manager	

NEW SOUTH WALES

Mitchell Austin	Adam Barbaro	Mackenzie Bohan	Simon Borchardt
Gavin Dixon	Joel Dyer	Dean Frew	Ben Hunt
Kieran Johnston	Lachlan Mayo	James McCallum	Cameron Power
Brad Simon	Aaron Stephens	Ryan Whitley	Alex Wells
Lachlan Wells			
Coach - Shaun Smith	Ass. Coach - Brendon Wallace	Grant Clowes - Manager	

QUEENSLAND

Louis Baker	Quinlan Blaskovich	Dan Carseldine	Hayden Connell
Luke Cronan	Jye Deeble	Jesse Farragher	Dylan Fox
Kevin Jordan	Tyler Leskiw	Brodie Lyon	Kyle Pike
Daniel Reid	Isaac Smith	Liam Taylor	Austin Whitehead
Coach - Steve Gilmore	Manager - Chris Norrie		

SOUTH AUSTRALIA

Zac Allen	Jake Brooks	Justin Caskey	Troy Chandler
Brayden Edwards	Jayden Eldridge	John Inglis	Jack Kilner
Jacob Matthews	Alex McKenzie	Leighton Mells	Lachlan Rees
Jake Rodda Jack Stead	Todd Trebilcock	Todd Trebilcockm	James Wilkey
Coach - Ron Harvey	Ass. Coach – Drew Samuelson	Kieran Cassidy - Manager	

VICTORIA

Max Barrett	Lachlan Beasley	Ryan Bromley	Koji Compitelli
Alexander Clark	Marcel d'Avoine	Wesley De Jong	Jack Enciondo
Daniel Fornito	Jack Giles	Riley Hodgson	Chase Hodgkinson
Mitchell Holding Yuta Sekino	Sam Trend-Beacon	Brandon Stenhouse	James Wood
Coach Peter Giles	Ass. Coach Chris Hodgkinson	Ass. Coach Arthur Papanicolaou	Manager Kim Bride

WESTERN AUSTRALIA

Daniel Bourke	Tyson Cosgrove	Jesse Hackett	Josh Hendrickson
Courtney Jones	Alan Kenny	Tristan King	Jarod Large
Mitchell Neunborn	Josh Rawlinson	Luke Riou	Michael Ryan
Jesse Sequeira	Callan Silvi	Rhys Steedman	Tomas Swinson
Jake Turnbull			
Coach - Rod Drew	Pitching Coach - Ken McGee	Manager - Graham Johnson	Trainer - Carol Williams

Pool Games

VIC	d	ACT	8 - 1	W. De Jong / K. Meuronen
QLD	d	SA	11 - 1	D. Carseldine / A. McKenzie
VIC	d	SA	12 - 2	R. Bromley / J. Caskey
QLD	d	ACT	6 - 5	T. Leskiw / B. McMahon
NSW	drew	WA	3 - 3	A. Barbaro / M. Ryan
NSW	d	QLD	8 - 1	D. Frew / B. Lyon
WA	drew	VIC	4 - 4	R. Steedman / M. Barrett
WA	d	QLD	5 - 3	C. Silvi / J. Farragher
VIC	d	NSW	4 - 2	J. Enciondo / R. Whitley
ACT	d	SA	3 - 2	J. Coffey / A. McKenzie
NSW	d	ACT	13 - 1	S. Borchardt / J. Percovnik
WA	d	SA	10 - 0	J. Hackett / J. Eldridge
WA	d	ACT	10 - 0	T. King / C. Quirk
NSW	d	SA	14 - 2	D. Frew / B. Edwards
VIC	d	QLD	5 - 1	R. Hodgson / A. Whitehead

Playoff Games

SA	d	ACT	9 - 8	T. Chandler / C. Quirk
NSW	d	WA	3 - 0	L. Wells / J. Hendrickson
QLD	d	SA	11 - 1	D. Reid / J. Matthews
VIC	d	NSW	9 - 8	W. De Jong / M. Bohan
QLD	d	ACT	8 - 3	J. Deeble / C. Bearman
VIC	d	WA	2 - 1	K. Campitelli / J. Rawlinson
5th Place Playoff				
ACT	d	SA	8 - 2	B. McMahon / L. Mills
3rd pl				
WA	d	QLD	6 - 2	R. Steedman / K. Jordan
Final				
NSW	d	VIC	10 - 7	K. Johnston / R. Hodgson (14 innings)

2015 – PACIFIC SCHOOLS GAMES - GLENELG BASEBALL CLUB – SOUTH AUSTRALIA

National Secretary: Neil Barrowcliff

Assistant Technical Delegate: David Hilterbrand

AUSTRALIAN CAPITAL TERRITORY

Patrick Bentley	Brandon Berg	Matt Gaughran	Rylie Goodwin	Nicholas Graham
Nicholas Hosie	Sam Kimmorley	Connor Lee	Kai Meuronen	Joshua Murray
Julian Paramanov	Thomas Phelps	Zac Rauter	William Simkin	Thomas Symonds
Angus Wallace	Mark Zhang			

Coach – Darren Kimmorley

Ass. Coach – Erni Rauter

Grant Mairs - Manager

INDIA

S. Abhey	K. Ankit	J. Bhalothya	Y. Dhami	R. Gandhi
D. Gourav	A. Khan	S. Kumar	S. Omkar	P. Patel
K. Prabhat	A. Shubham	D. Singh	O. Sunilpawar	H. Tale

Coach -

- Manager

NEW SOUTH WALES

Jake Amos	Jake Bramble	Jaeden Cavill	Gavin Dixon	Mitchell Driver
Harry Fullerton	Oliver Howitt	Mitchell Inskip	Shane Kelleher	James McCallum
Daniel Myrmell	Alex Osborne	James Percival	James Roberti	Josh Robins
Ben Tsui	Aaron Wilkins	Dylan Wright		

Coach - Shaun Smith

Ass. Coach - Brendon Wallace

Manager - Grant Clowes

QUEENSLAND

Josh Bedggood	Quinlan Blaskovich	Luke Cronan	Brandon Doo	Mitchell Hughson
Conor Laverty	Thomas Lord	Ryan McLennan	Gianni Musetti	Jacob Nilsson
Mackenzie Pearson	Tim Sexton	Liam Taylor	Jordan Thomson	Cooper Thomson
Luke Turner		Coach - Steve Gilmore	Manager -	Chris Norrie

SOUTH AUSTRALIA

Damon Arnold	Tyson Arnold	Hugh Batchelor	Jayden Eldridge	Jayden Consalves
Jordy Grose	Matthew Hutchings	Mitchell Lightbody	Brodie MacBeth	Jordan McArdle
Kyall McClean	Samual McGarry	Blayke McMillan	Zachary Munroe	Jack O'Loughlin
Dalton Probert	Dylan Ridding	Alec Steff		

Coach - Ron Harvey

Ass. Coach - Brian Cakebread

Manager - Kieran Cassidy

VICTORIA

Lucas Anderson	Max Barrett	Justin Burke	Jordan Busch	George Callil
Jack Daniels	Andrew Di-Giovambattista	Oliver Dunn	Cooper Goodman	Riley Hill
Chase Hodgkinson	Mitch Holding	Steven Hughes	Nathan Picchioni	Liam Spence
Matt Stenhouse	Sam Trend-Beacon	Jamie Young		

Coach - Peter Giles

Ass. Coach - Artie Papanicolaou

Manager - Angela Abela

WESTERN AUSTRALIA

Ash Barnes	Joel Beches	Jack Burt	Tyson Cosgrove	Alex Hall
Josh Hendrickson	David John	Zane Johnson	Courtney Jones	Connor Merton
Ryan Nutall	Jordan Power	Jack Smalpage	James Stefferson	Jake Taylor
Akihiko Tsukaguchi	Maclain Wilson	Tama Wright-Pihama		

Coach - Mitch Williams **Ass. Coach -** Josh Kennelly **Manager -** Graham Johnson **Trainer -** Carol Williams

Pool Games

SA	d	NSW	3 - 2	J. O'Loughlan / H. Fullerton	QLD	d	ACT	12 - 2	T. Sexton / W. Simkin
WA	d	QLD	5 - 3	M. Wilson / R. McLennan	VIC	d	India	31 - 0	C. Goodman / S. Abhey
VIC	d	SA	9 - 1	S. Trend-Beacom / M. Hutchings	SA	d	QLD	10 - 8	M. Lightbody / L.Cronan
NSW	d	ACT	10 - 0	M. Inskip / K. Meuronen	NSW	d	VIC	3 - 0	D. Wright / L. Spence
WA	d	ACT	4 - 2	J. Hendrickson / N. Graham	Rd 2				
SA	d	India	10 - 0	J. Gonzales / O. Sunilpawar	WA	d	India	10 - 1	D. John / K. Prabhat
VIC	d	ACT	13 - 3	A. Di-Giovambattista / M. Zhang	SA	d	VIC	2 - 1	J. O'Loughlan / C. Goodman
QLD	d	India	20 - 0	G. Musetti / A. Khan	QLD	d	ACT	3 - 2	M. Hughson / K. Meuronen
NSW	d	WA	11 - 6	G. Dixon / R. Nutall	NSW	d	SA	4 - 3	J. Bramble / D. Ridding
VIC	d	QLD	5 - 1	S. Hughes / J. Bedggood	ACT	d	India	5 - 1	R. Goodwin / S. Omkar
ACT	d	India	8 - 2	T. Symonds / D. Singh	VIC	d	NSW	3 - 2	M. Barrett / J. Robins
SA	d	WA	2 - 0	D. Arnold / J. Power	WA	d	QLD	6 - 0	J. Hendrickson / Q. Blaskovich
NSW	d	India	19 - 0	A. Osborne / K. Ankit	5th Place Playoff				
SA	d	ACT	16 - 4	M. Lightbody / N. Hosie	QLD	d	ACT	9 - 7	M. Pearson / N. Hosie
VIC	d	WA	6 - 5	J. Young / T. Wright-Pihama	3rd place				
NSW	d	QLD	7 - 1	J. Amos / C. Laverty	WA	d	SA	3 - 2	J. Power / M.Lightbody
WA	d	India	7 - 5	A. Barnes / O. Sunilpawar	Final				
					NSW	d	VIC	8 - 3	J. Amos / C. Hodgkinson

2016 – BASEBALL PARK – PERTH

Carnival Manager: Mark Pettit

National Secretary: Neil Barrowcliff

AUSTRALIAN CAPITAL TERRITORY

Patrick Bentley	Jordan Coffey	Tim Dutton	Rylie Goodwin	Nick Hosie
Sam Kimmorley	Connor Lee	James Lee	Kobe MacPherson	Thomas Phelps
Zac Rauter	Will Simkin	Thomas Symonds	Angus Wallace	Mark Zhang
Coach – Darren Kimmorley	Asst. Coach – Ernie Rauter	Manager – Grant Mairs		

NEW SOUTH WALES

Nicholas Anderson-Vine	Jake Amos	Jaeden Cavill	Mitchell Driver	Harry Fullerton
Nick Hickson	Liam Holm	Oliver Howitt	Mitchell Inskip	Sam Langler
Matthew Martinson	Alex Osborne	James Roberti	Josh Robins	Taliesin Tardrew-Omeara
Ben Tsui	Dylan Wright			
Coach - Shaun Smith	Asst. Coach – Brendon Wallace	Manager - Grant Clowes		

QUEENSLAND

Josh Bedggood	William Carseldine	Brad Croft	Brandon Doo	Chase Eldridge
James Franco	Dermot Fritsch	Duane Johannsen	Conor Laverty	Tom Lord
Matthew Roberts	Luke Turner	Nathan Porter	Matt Watson	Ethan Wenban
Tyson Zamora				
Coach - Steve Gilmore	Pitching Coach – Keith Wenban	Manager – Chris Norrie		

SOUTH AUSTRALIA

Tyson Arnold	Brodie Arriola	Jake Brooks	Ryan Broome	Zac Esca
John Ingliss	Kody Kautsky	Todd Marshall	Tyson McKee	Thomas Norley
Jack O'Loughlin	Nick Platten	Tom Rundle	Kynan Skein	Jack Stead
Branden Telford	Tom Vassallo			
Coach - Ron Harvey	Asst. Coach – Brian Cakebread	Manager - Kieran Cassidy		

VICTORIA

Lucas Anderson	Alexander Barling	Jackson Boyd	William Day	Jack Dunn
Rhys De Highden	Cooper Goodman	Blake Hodgson	Tim Lane	Oliver McMahon
Josh Meyer	Aaron Ouwehand	Warwick Purchase	Emerson Rickard	Matthew Stenhouse
Mitchell Wilcox	Jamie Young			
Coach- Peter Giles	Asst. Coach - Arthur Papanicolaou	Manager - Angela Abela		

WESTERN AUSTRALIA

Ashley Barnes	Joel Beches	Ulrich Bojarski	Ethan Cooper	Joshua Diggins
Alex Hall	David John	Conor Merton	Ryan Nuttall	Louis Scaramella
Lochlan Southee	Dawson Summers	Mason Talbot	Jake Taylor	Jess Williams
Maclain Wilson	Tama Wright Pihama			
Coach Mitch Williams	Ass. Coach Josh Kennelly	Coach Coordinator Andrew Kyle		
Tour Leader Graham Johnson	Manager / Sports Trainer Carolyn Williams			

Pool Games

VIC	d	SA	5 - 3	J. Boyd / B. Arriola
VIC	d	ACT	6 - 5	L. Anderson / S. Kimmorley
NSW	d	QLD	13 - 3	H. Fullerton / D. Fritsch
WA	d	ACT	6 - 2	L. Southee / W. Simkin
WA	d	SA	8 - 2	U. Bojarski / B. Arriola
ACT	d	QLD	10 - 3	T. Phelps / J. Bedggood
QLD	d	SA	6 - 1	N. Porter / B. Telford
VIC	d	WA	6 - 4	R. De Highden / M. Talbot
NSW	d	SA	14 - 1	J. Cavill / T. McKee
NSW	d	ACT	9 - 4	A. Osbourne / M. Zhan
WA	d	NSW	7 - 2	C. Merton / L. Holm
NSW	d	VIC	9 - 1	J. Roberti / M. Stenhouse
SA	d	ACT	6 - 3	T. McKee / K. Macpherson
WA	d	QLD	7 - 1	J. Williams / L. Turner
VIC	d	QLD	5 - 0	O. McMahon / M. Roberts

Round 2 Games

QLD	tie	SA	2 - 2	C. Laverty / J. Stead
NSW	d	VIC	9 - 0	J. Robins / A. Barling
SA	d	ACT	6 - 1	J. O'Loughlin / J. Coffey
WA	d	VIC	7 - 2	D. John / M. Wilcox
QLD	d	ACT	8 - 2	W. Carseldine / P. Bentley
WA	d	NSW	8 - 7	J. Taylor / T. Tardrew-Omeara
5th Place Playoff				
ACT	d	SA	8 - 3	N. Hosie / B. Arriola
3rd Place Playoff				
VIC	d	QLD	3 - 2	E. Rickard / R. Johanssen
Final				
WA	d	NSW	16 - 10	A. Hall / M. Martinson

2017 – TRINITY BEACH – CAIRNS

Carnival Manager - Steve Landsberg

National Secretary: Neil Barrowcliff

AUSTRALIAN CAPITAL TERRITORY

Sean Bennett	Bailey Biden	Tim Dutton	Nicholas Graham	Nick Hosie
James Lee	Hayden Lindsay	Nathan Lynch	Patrick Paramonov	Thomas Phelps
Zac Rauter	Thomas Phelps	Will Simkin	James Warwick	Rachel Warwick
Luke Wright				

Coach – Darren Kimmorley
Manager – Grant Mairs

Asst. Coach – Ernie Rauter

Asst. Coach – Matt Hosie

NEW SOUTH WALES

Nicholas Anderson-Vine	James Boree	Rhys Dewick	Mitchell Driver	Mitchell Ellison
Nicholas Gates	Josh Gessner	Patrick Glover	Luis Gonzalez	Lachlan Giulieri
Thomas Holland	Liam Holm	Ky Jackson	Jack Lee	Christopher Rofe
Shannon Underhill-Ward	Ethan Stacy	Rixon Wingrove		

Coach - Shaun Smith

Asst. Coach – Brendon Wallace

Manager - Grant Clowes

QUEENSLAND

Doug Briese	Mac Butler	Brando Doo	Ray Easton	Kaiku Furutani-Burns
Duane Johannsen	Takumi Kimoto	Ryota Kusumoto	Tom Lord	Hayden Michie
Callum Pike	Matthew Roberts	Maxim Watson	Matt Watson	Ethan Wenban
Jonathan Winlaw	Brock Wollin	Ryan Woodrow	Tyson Zamora	

Coach - Steve Gilmore

Pitching Coach – Keith Wenban

Asst. Coach – Phil Thomas

Manager - Chris Norrie

SOUTH AUSTRALIA

Brodie Arriola	Koby Chant	Ethan Chuck	Jasper Clarke	Jack Collett
Jasper Dunnill	Blake Farr	Lachlan Jackman-Tilley	Brock Keding	Sean Maple
Carey McLeod	Curtis Mead	Hunter Powell	Tom Rundle	Kynan Skein
Jack Stead	Branden Telford			

Coach - Ron Harvey

Asst. Coach – Brian Cakebread

Manager - Kieran Cassidy

VICTORIA

Alexander Barling	Jarrold Belbin	Luke Cartwright	Rhys De Highden	Ben Fierenzi
Kobe Greenhalgh	Will Kline-Marantelli	Tim Lane	Hugo Leropoulos	Reece Longstaff
Oliver McMahon	Josh Meyer	Flynn Morrison	Cody Rodwell	Brock Wells
Jamie Young	River Stevens-Dobby			

Coach- Arthur Papanicolaou **Asst. Coach**- Jacob Sheldon-Collins **Asst. Coach** - Luke Papanicolaou

Manager - Angela Abela

Pool Games

VIC d NSW 7 - 2	T. Lane / J. Gessner	NSW tie VIC 2 - 2	K. Jackson / B. Fierenzi
ACT d SA 7 - 6	N. Graham / J. Stead	VIC d SA 8 - 0	J. Meyer / J. Collett
QLD d SA 5 - 0	T. Zamora / K. Skien	QLD d ACT 7 - 4	R. Kusumoto / N. Graham
ACT d VIC 7 - 0	N. Hosie / H. Leropoulos	NSW d SA 10 - 0	J. Gessner / B. Telford
NSW d QLD 10 - 2	R. Wingrove / T. Kamoto	QLD d VIC 8 - 4	D. Johannsen / W. Kline-Marantelli
SA d NSW 7 - 5	B. Farr / J. Boree	NSW d ACT 9 - 4	T. Holland / B. Biden
QLD d ACT 11 - 0	M. Butler / T. Phelps		
NSW d ACT 7 - 1	L. Guillieri / W. Simpkins	3rd, 4th, 5th Place Playoffs	
VIC d QLD 7 - 3	O. McMahon/ M. Watson	SA d ACT 3 - 2	B. Arriola / T. Phelps
VIC d SA 12 - 3	J. Belbin / C. Mead	QLD d SA 6 - 0	H. Michie / J. Stead
QLD d SA 9 - 0	M. Roberts / S. Maple	QLD d ACT 1 - 0	B. Wollin / W. Simkin
NSW d QLD 5 - 1	M. Driver / R. Woodrow		
ACT d SA 8 - 3	S. Bennett / H. Power	Final	
VIC d ACT 12 - 4	C. Rodwell / T. Dutton	NSW d VIC 5 - 2	L. Holm / R. De Highden

FINAL PLACINGS

1 ST	NSW
2 ND	VICTORIA
3 RD	QLD
4 TH	SA
5 TH	ACT

2018 – ADELAIDE

Carnival Manager: Tyrone Hambly

National Secretary: Neil Barrowcliff

AUSTRALIAN CAPITAL TERRITORY

Sean Bennett	Grant Craft	Oliver Davies	Nick Hosie	Antony Lee
James Lee	Hayden Lindsay	Nathan Lynch	Jack Mitchell	Cooper Morgan
Patrick Paramonov	Zac Rauter	Will Simkin	Tom Symonds	Jacob Van Leeuwen
James Warwick	Luke Wright			

Coach – Darren Kimmorley
Manager – Grant Mairs

Asst. Coach – Ernie Rauter

Asst. Coach – Matt Hosie

NEW SOUTH WALES

Daniel Bannon	Jake Burns	Blake Cavill	Rhys Dewick	Mitchell Ellison
Luis Gonzalez	Lachlan Guilieri	Ky Jackson	Jack Lee	Luke Livian
Hayden Lyberopoulos	Josh Pearl	Jaylin Rae	Ethan Stacy	Caleb Shepherd
Jo Stevens	Aidan Torpey			

Coach - Shaun Smith

Asst. Coach – Brendon Wallace

Manager - Grant Clowes

QUEENSLAND

Brandan Bidois	Faenza Bishop	Jaiden Holly	Byron Humble	Liam MacDonald
Josh Marriott	Angelo Davila	Franco Davila	Callum Pike	Tim Preston
James Schultz	Alex Skepton	Kane Swanson	Campbell Twigg	Maxim Watson
Brock Wollin	Kai-Noa Wynyard			

Coach - Steve Gilmore

Asst. Coach – Lee Brand

Manager - Chris Norrie

SOUTH AUSTRALIA

Jasper Clark	Mason Clavell	Blake Farr	Joe Gluyas	Jack Higginbotham
Brock Keding	Harrison Knuckey	Will Kortekaas	Flynn Luders	Brandon Manzella
Sean Maple	Austin McClure	Carey McLeod	Curtis Mead	Jacob Scott
Kynan Skein	Seiichiro Suzuki			

Coach- Scott Gladstone

Asst. Coach- Jimmy Gladstone

Asst. Coach- Lachlan Eldridge

Manager - David Hilterbrand

VICTORIA

Jarod Belbin	Dante Caruso	Liam Evans	Ben Fierenzi	Jordan Gavin
Kobe Greenhalgh	Oscar Hargreaves	Mitchell Homfray	Riley Light	Reece Longstaff
Conor Myles	Chris Nielsen	Tim Reid	Cody Rodwell	Keenan Spence
Will Tucker	Mack Turley			

Coach- Arthur Papanicolaou **Asst. Coach**- Jacob Sheldon-Collins **Asst. Coach** - Luke Papanicolaou
Manager – Leah Hodgson

WESTERN AUSTRALIA

Daniel Choi	Callum Schipp	Aaron Callaghan	Taiyo Kurosawa	Ashley Barnes
Riley Walsh	Nicholas Parkes	Raleigh Pelkonen	Mitchell Field	Tye Kazmierowski
Jacob Lewis	Toby Young	Broadie Binder	Ben Drew	Lewis Rigden
Lachlan McKinnon	Jaxon Date			

Coach- Mitch Williams

Asst. Coach- Josh Kennelly

Manager – Graham Johnson

Trainer – Carol Williams

Pool Games				Round 2 Games			
NSW	d	ACT	6 - 1	L. Livian / T. Symonds	VIC	d	ACT 10 - 0 T. Reid / T. Symonds
WA	d	VIC	2 - 0	R. Pelkonen / L. Evans	NSW	d	QLD 1 - 0 B. Cavill / M. Watson
NSW	d	WA	17 - 3	M. Ellison / T. Lewis	WA	d	ACT 5 - 0 B. Binder / T. Symonds
VIC	d	ACT	13 - 2	T. Reid / N. Hosie	QLD	d	SA 4 - 2 K. Wynyard / H. Knuckey
SA	d	QLD	9 - 0	W. Kortekaas / M. Watson	VIC	d	WA 2 - 0 L. Evans / R. Pelkonen
VIC	d	QLD	5 - 4	C. Nielsen / C. Pike	SA	d	NSW 3 - 2 W. Kortekaas / E. Stacy
SA	d	NSW	5 - 0	K. Skein / D. Bannon			
NSW	d	QLD	6 - 1	K. Jackson / B. Bidois	5th Place Playoff		
SA	d	VIC	5 - 4	S. Maple / C. Myles	ACT	tied	WA 7 - 7 O. Davies / L. Rigden
WA	D	ACT	4 - 3	A. Barnes / C. Morgan			
SA	d	WA	14 - 0	C. Mead / B. Drew	3rd Place Playoff		
QLD	d	ACT	4 - 3	J. Schultz / Z. Rauter	VIC	d	QLD 9 - 3 C. Nielsen / J. Marriott
SA	d	ACT	5 - 3	C. McLeod / J. Van Leeuwen			
QLD	d	WA	6 - 0	B. Wollin / M. Field	Final		
NSW	d	VIC	15 - 2	H. Lyberopoulos / D. Caruso	NSW	d	SA 2 - 1 K. Jackson / A. McClure

2019 – GEELONG

Carnival Manager: Ian Landy

National Advisor: Neil Barrowcliff

AUSTRALIAN CAPITAL TERRITORY

Trent Buchanan	Ruben Cook	Grant Craft	Oliver Davies	Darcy Franks
Maxwell Lyddiard	Lachlan McFarland	Nathan Lynch	Cody Mendham	Cooper Morgan
Patrick Paramonov	Samuel Patton	Tom Shakespeare	Stuart Tharle	Jacob Van Leeuwen
James Warwick				

Coach - Darren Kimmorley

Asst. Coach - Matt Hosie

Manager - Grant Mairs

NEW SOUTH WALES

Luke Brown	Jake Burns	Clayton Campbell	Blake Cavill	Ky Jackson
Etan Keane	Jack Lee	Luke Livian	Hayden Lyberopoulos	Solomon Maguire
Adam Mustow	James Nati	Jaylin Rae	Caleb Shepherd	Ethan Stacy
Jo Stevens	Rohan Wood			

Coach - Shaun Smith

Asst. Coach – Brendon Wallace

Manager - Grant Clowes

QUEENSLAND

Kyle Ashby	Beckham Crooks	Scott Fitzgibbon	Joel Hogan	Yudai Kato
Alex Kilimann	Kynan Molander	Liam Moncrieff	Deegan Powell	Tim Preston
Aiden Rasmussen	Jacob Rawlings	Luke Readdy	Luke Smith	Declan Stevens
Brock Wollin	Kai-Noa Wynyard			

Coach - Chris Norrie

Asst. Coach – Rodney Wodson

Manager - Lee Brand

SOUTH AUSTRALIA

Darcy Barry	Liam Bull	Ethan Chuck	Jasper Clark	Zak Heintze-Unger
Brock Keding	Josh Ledgard	Flynn Luders	Kane McMillan	Dayton Mitchell
Jackson Platten	Hamish Rees	Nicholas Rees	Atushi Sakano	Jacob Scott
Jordan Spratt	Seiichiro Suzuki			

Coach- Scott Gladstone

Asst. Coach- Jimmy Gladstone

Asst. Coach- Lachlan Eldridge

Manager - David Hilterbrand

VICTORIA

Dante Caruso	Charlie Collins	Kobe Greenhalgh	Oscar Hargreaves	Henry Hayman
Damon Hill	Lachlan Hockey	Blake Holding	Mitchell Homfray	Connor Hughes
Reece Longstaff	Harvey Mitchellhill	Ryan Pahos	Tim Reid	Zak Skinner
Will Tucker	Mack Turley			

Coach- Arthur Papanicolaou

Asst. Coach- Bill Leropoulos

Asst. Coach - Luke Papanicolaou

Manager - Taryn Richardson

WESTERN AUSTRALIA

Dylan Bojarski	Jack Bowins	Aaron Callaghan	Scott Cornish	Jaxon Date
Caiden Deal	Ben Drew	Calvin Eissens	Mitchell Field	Riley Franklin
Jarred Hutchins	Tye Kazmierowski	Cameron Landy	Callum Schipp	Daniel Stephenson
Lachlan Waite				

Coach- Mitch Williams

Asst. Coach- Josh Kennelly

Asst. Coach- Sam Kennelly

Manager – Graham Johnson **Trainer** – Carol Williams

Pool Games	Round 2 Games
NSW d ACT 9 - 0 C. Shepherd / M Lyddiard	NSW d ACT 7 - 4 K. Jackson / T. Buchanan
WA tied SA 6 - 6 L. Waite / S. Suzuki	QLD d SA 4 - 0 D. Powell / M. Dayton
NSW d WA 12 - 2 J. Stevens / T. Kazmierowski	VIC d ACT 12 - 0 T. Reid / P. Paramonov
ACT d SA 8 - 2 C. Morgan / S. Suzuki	WA d QLD 5 - 4 B. Drew / S. Fitzgibbon
VIC d QLD 7 - 5 L. Hockey / L. Readdy	WA d SA 10 - 0 L. Waite / Z. Heintze-Unger
ACT d QLD 3 - 2 S. Tharle / B. Wollin	NSW d VIC 9 - 8 J. Stevens / H. Mitchelhill
VIC d WA 3 - 2 T. Reid / C. Schipp	
QLD d WA 11 - 1 K. Wynyard / M. Field	5th Place Playoff
ACT tied VIC 10 - 10 T. Shakespeare / R. Longstaff	QLD d SA 7 - 2 B. Wollin / D. Barry
NSW d SA 9 - 2 J. Stevens / A. Rees	
VIC d SA 5 - 3 Z. Skinner / S. Suzuki	3rd Place Playoff
NSW d QLD 11 - 0 J. Lee / J. Hogan	ACT d WA 13 - 12 S. Tharle / S. Cornish
SA d QLD 2 - 0 C. McLeod / J. Van Leeuwen	
VIC d NSW 5 - 1 H. Hayman / R. Wood	Final
WA d ACT 2 - 1 J. Bowins / S. Patton	NSW d VIC 7 - 6 E. Stacy / L. Hockey