

21st New South Wales SPORTS AWARDS


2015 SPORTS AWARDS FINALISTS

Athlete of the Year	Sport
Jessica Fox	Canoe/Kayak
Adam Goodes	Australian Football
Kimberlee Green	Netball
Shane Rose	Equestrian
Steven Smith	Cricket
Samantha Stosur	Tennis
Young Athlete of the Year	Sport
Mitchell Bailey	Rifle Shooting
Caleb Ewan	Cycling
Callum Mills	Australian Football
Alex de Minaur	Tennis
Saya Sakakibara	Bicycle Moto Cross
Daniel Samsa	Bocce
Masters Athlete of the Year	Sport
Margi Bohm	Canoe/Kayak
Matthew Glanville	Cycling
Paul Lemmon	Surf Life Saving
Clary Munns	Masters Swimming
Wayne Pascoe	Tennis
Athlete of the Year with a Disability	Sport
Rae Anderson	Athletics
Angela Ballard	Wheelchair Track and Road
Maddison Elliott OAM	Swimming
Erik Horrie	Rowing
Adam Kellerman	Tennis
Sui Watts	Equestrian
Young Athlete of the Year with a Disability	Sport
Erin Cleaver	Athletics
Jessica Cronje	Wheelchair Basketball
Mikaela Ellen Worth	Equestrian
Maddison Elliott OAM	Swimming
Simone Kennedy	Para cycling
Tiffany Thomas-Kane	Swimming

Team of the Year	Sport
Lisa Darmanin and Jason Waterhouse	Sailing
Newport Surf Life Saving Club Male Taplin Team	Surf Life Saving
NSW 19U Netball Team	Netball
NSW Rugby 7's Team	Rugby Union
Terrigal High School Rugby League Team	Rugby League
Women's Bowls NSW 2015 Open Squad	Women's Bowls
Team of the Year (National Professional Leagues)	Sport
Brydens Sydney Uni Flames	Basketball
NSW Lend Lease Breakers	Cricket
NSW Swifts	Netball
Team of the Year with a Disability	Sport
Daniel Fitzgibbon OAM and Liesl Tesch AM	Sailing
Marie Little OAM Shield Team	Netball
Men's World Cup Team	Wheelchair Tennis
NSW Powerchair	Football
State Dressage Team	Equestrian
Coach of the Year	Sport
Michael Cheika	Rugby Union
Jurica George Milic	Bocce
Trent Herring	Surf Life Saving
Louise Sauvage OAM	Wheelchair Track and Road
Chava Sobrino	Diving
Robert Wright	Netball
Official of the Year	Sport
Sharon Kelly	Netball
Brodie Kenny	Australian Football
Ray McDonagh	Surf Life Saving
Kylie Seymour	Hockey
Glenn Toland	Tennis
Paul Wilson	Cricket
Administrator of the Year	Sport
Gillian Brooker	Diving
David Cochrane	Tennis
Darren Denneman	Australian Football
Joanne Hawkins	Surf Life Saving
Megan Simpson	Netball
Volunteer Director of the Year	Organisation
Chris Allen	Golf NSW
Wendy Archer AM	Netball NSW
Larry Maher	Hockey NSW
Trudy Vonhoff	Tennis NSW

Organisation of the Year	
Cricket NSW	
Equestrian NSW	
Netball NSW	
Tennis NSW	
Rowing NSW	
Women's Bowls NSW	
Inclusion/Diversity Award	Organisation
Cricket NSW	
Football4All	Football NSW
Ku-ring-gai Netball Association	Netball NSW
The Gyमारos	PCYC NSW
Trytons Rugby	NSW Rugby Union
Event of the Year	Sport
2015 Australian Masters Championships	Rowing
2015 Surf Life Saving NSW Inflatable Rescue Boat (IRB) Championships	Surf Life Saving
Australian Interschool Equestrian Championships	Equestrian
Central Coast 7's	Rugby Union
Netball World Cup Sydney 2015 (NWC2015)	Netball
Women's Bowls NSW State Carnival	Women's Bowls
Distinguished Long Service Award	Sport/Organisation
Judy Bates	Cycling
Margaret Beardslee	Athletics
Wayne Broadbent	Football
Phillipe Bronger	Pistol Shooting
Helen Brownlee OAM	Canoe/Kayak
Ivor Endicott-Davies	Judo
Kerrie Eyding	Pony Club
Ken Gardiner	Athletics
Errol Hyde	Wheelchair Sports NSW
Greg Mawson	Rugby League
Bill McIlveen	Football
John Skene OAM	Swimming
Clifford Sproule	Tennis
Leonie Whiteford	Table Tennis

Thanks to our Partners

