

CentralSquash

Incorporating Manawatu, Wanganui, Ruapehu & Taranaki Regions

lifestyle, fun and fitness

Central Squash Association Incorporated

2009

ANNUAL REPORT

BOARD OF DIRECTORS

President	Rod Pattison	Kawaroa Park
Finance Director	Jane Gadsby	Kawaroa Park
Participation Director	Michelle Sansom	Kawaroa Park
Independent/Marketing Director	Alistair Beveridge	Ashhurst-Pohangina

STAFF

Secretary	Sharon Patterson	SquashGym Palmerston North
-----------	------------------	----------------------------

LIFE MEMBERS

Mr. Brick Mathieson	Stratford
Mr. Andrew Doig	Palmerston North
Mrs. Lois Mills	Feilding
Mrs. Joss Urbahn	Palmerston North
Mr. Graham Randolph	Tauranga

MANAGEMENT

Manawatu Zone Coach	Grant Watts & Karl Fraser	SquashGym Palmerston North
Taranaki Zone Coach		
District Statistician	Marilyn Dolan	Levin / Foxton
District Captain	Marilyn Dolan	Levin / Foxton
Masters Convenor		
Masters Men Selector		
Masters Women Selector		
Senior Selector	Paula Darlington	Wanganui Squash Club
Senior Manager	Sharon Patterson	SquashGym Palmerston North
Senior Selector and Mens Manager	Brendan Murphy	SquashGym Palmerston North
Junior Convenor and Selector	Dianne Tasker	Rangitikei Squash Club
Junior Selector and Managers	Grant Watts and Karl Fraser	Squash Palmerston North
Taranaki Zone (Run by)	Waitara Squash Club	
MWR Zone President	Alistair Beveridge	Ashhurst-Pohangina SC
Ruapehu Co-ordinator	John Laurenson	Ohakune
Reviewers	Bennett Currie	PO Box 141, Palm North
Bank	Bank of New Zealand	Rangitikei St, Palm North

PRESIDENT'S REPORT

By Rod Pattison

Well the end of another squash year is upon us and it is great to be able to report that the district is in good shape with money in the bank to keep us going till next squash season. A better state than it has been for the last few years thanks to the hard work put in by the board.

At the start of the year the district still found it hard to find the funds to operate. Not being able to obtain funding for the SDO, the board made the decision not to appoint a new SDO. A decision was made to temporarily increase Administration hours to cover the reporting for SNZ funding. The Board has found this has been very successful and we gained all the funding from SNZ at a lot less cost. Along with the funding from SNZ we retain the funding for the elite junior squad training from Inspire Net and coaching of coaches through Sport Manawatu. These programmes were carried out during the year very successfully. Funding for some of the teams expenses was gained from various grants which helped reduce the cost to the representative team reps.

Part way through the year at the National Presidents meeting we were informed that the funding criteria for SNZ contributions for next year will change and that it is likely we will lose funding of 17k . At this time we still do not know what the new criteria will be and what the cost to the district is going to be to gain the new funding from SNZ.

From a Board perspective, this year, it has been both very funny, and sometimes frustrating, with the board operating in a holding pattern waiting on the SNZ decision which kept changing as the year went. We are now at the point where at the end of the year we are still none the wiser as to how the changes are going to effect the district, although we should have a better understanding of what is happening after the SNZ AGM. One thing we do know is that Central as a district will be around for some time yet in what capacity is still not known. Hopefully we will find out over the next 12 months.

Again this year the Board has operated with vacant positions and this has loaded the three Board members down with each picking up extra work to cover.

Membership again has remained static throughout the year with some clubs up and some down. However, we did lose one club this year (Puketoi). Tournaments around the District have been well supported but numbers remaining very static. Prince Series numbers were down but the District will be running the series again next year.

Central had some success through the year with SquashGym Palmerston North winning the Cousins Shield and the Junior Girls team coming runners up at the Nationals.

This year has been a big one for SNZ as they put together the Squash New Zealand Hall of Fame with the inaugural inductees being named at a dinner in Auckland. One of the inductees was Roy Haddon from the Palmerston North Squash Club. Central would like to congratulate Roy and his family on this award.

For the upcoming year it will be a year of changes, challenges with Squash New Zealand changing the way, and the amount they funds to the District. SNZ are bringing in new programmes at district and club levels in Club development, Coaching and the long awaited review of the affiliation levies. Trying to gain the required funding from the various Charity's and Sponsorships to run programmes we have in place and send teams away to Nationals is getting more difficult, with the declining pool of money available. Clubs will be playing a big part in these changes, as a lot of SNZ programmes will be directed at club level.

I would like to thank the Board and Sharon for the work they have put in this year, under the circumstances of not knowing whether we would still have a district at the end of the year or not. We have worked through it and look forward to better times.

To the rest of the Squash community have a Merry Christmas and a Happy New Year and hope to see you all back playing in 2010.

Yours in Squash
Rod Pattison
President

FINANCE DIRECTOR'S REPORT

By Jane Gadsby

2009 has been a year of consolidation for the board. After a tough year in 2008 and with no SDO on board we managed to keep the majority of the programmes running in 2009 although maybe not to the same extent as in previous years.

Funding is almost impossible to secure these days, so we were fortunate to receive \$9,900 during the year from various sources. Thank you to Lion Foundation, NZ Community Trust and Kia Toa RFC who continue to support us. Sharon Patterson, as always, devotes a huge amount of time to ensuring that the funding applications are professional and correct. Her knowledge and skills in this area are invaluable to the board as she strives each year to find us that extra money.

The Prince Series, whilst declining slightly in numbers continues to attract keen players each year. The amount of juniors playing (and doing extremely well) was very evident this year with the majority of the top 10 prizes going to our up and coming players. Thank you to Prince for the ongoing support. They are on board again with us for 2010.

At this stage we are not sure what Sport Manawatu are planning for 2010 but we are hoping they will still support the coaching for coaches. With the planned revamp of the coaching levels by Dave Clark and Squash NZ, there will hopefully be more people interested in the various coaching options that will be available.

The InspireNet squad continues to flourish with the help of the InspireNet sponsorship. The members of that squad involved in the junior nationals performed extremely well this year. A credit to them and the coaching staff.

The income for the year has dropped markedly, mainly due to the lack of grants received (\$9,900 in 2009, \$39,000 in 2008). The SEMs have dropped slightly but with the growth in casual squash hopefully new members can be picked up. There will be no funding available from Squash NZ as in previous years so we will be losing \$17,000 of income in 2010.

There is a surplus in the accounts of \$14,895 (2008 \$9,800). We have not had any SDO wages this year so that in itself is a huge saving. Rep costs have dropped as we did not send away a masters team this year and senior nationals were in Palmerston North. The micro courts were not used at all so costs were down significantly.

We have also consolidated our cash position this year, being able to manage our costs so we don't have to use the monies invested. That will be important going forward given that the SNZ funding will be non-existent and grants won't be easy to come by.

Debtor's collection has been a struggle this year with many clubs finding it difficult financially. We work with the clubs wherever possible to put plans in place to collect the money eventually, however with the economic climate it just seems to get harder and harder.

There will be no increase in affiliation fees once again. Let's all hope that the number of people playing squash increase in 2010, at least then our level of affiliation fees will remain steady.

All the best for 2010 and good squash everyone.

Jane Gadsby

Finance director

CLUBS AND MEMBERSHIP

Senior Equivalent Membership (SEM) Numbers

Club	Courts	M/Ship	SEM's	Club	Courts	M/Ship	SEM's
Ashhurst-Phgn	2	85	37	Opunake	3	29	25
Dannevirke	3	49	55	Patea	2	28	20
Eltham	2	63	45	Puketoi		Disaffiliated	
Feilding	4	110	53	Rangitikei	3	66	39
Foxton	2	54	26	RiverCity	2	91	47
Hawera	3	115	110	SPN	8	768	371
Inglewood	3	101	81	Stratford	3	61	49
Kawaroa Park	5	250	169	Taihape	2	90	69
Levin	4	50	47	Tararua	2	73	45
Ohakea	2	28	2	Turangi	2	33	27
Ohakune	3	133	66	Waitara	3	49	39
Okato	3	95	55	Wanganui	5	149	110
				Total	71	2570	1587

2010 Budget

(EXCLUDING GST)

INCOME

Affiliation fees	42000	
Coaching courses	0	
Grants and donations	0	
Interclub fees	3500	
Tournament Series income (Prince)	5500	
Tournament Series expenses (Prince)	5000	500
Sponsorship		5000
Interest received		1000
Superchamps income	4000	
Superchamps national entry fees	2500	1500
Other income		50
SNZ development contributions		0
Coaches Count programme		3000
TOTAL INCOME		56550

EXPENSES

ACC Levies		400
Central AGM expenses		200
Audit Fees		800
Awards dinner		200
Bank fees		20
Banners, balls and Interclub expenses		800
Coaching expenses		4500
Board Meeting expenses		150
Insurance		1800
Inspirenet squad costs		5000
Honoraria		1000
Grading list charges		1800
Microcourt expenses		1000
SNZ AGM expenses		500
Player travel contributions		0
Postage		700
Printing and stationery		800
Rep team expenses	15000	
National players contributions	4000	11000
Rules and refereeing		400
Telephone and tolls		800
Tournament expenses		1000
Triangular expenses		0
Clothing		1000
Secretarial wages		23000
TOTAL CASH EXPENSES		55970
depreciation		2500
TOTAL EXPENSES		58470
Excess expenditure over income		-1920

HONOURS BOARD

Life Members

Elected 1982	BG Mathieson
Elected 1985	AG Doig
Elected 1990	L Mills
Elected 2002	J Urbahn
Elected 2003	G Randolph

Presidents

1965 – 67	R Haddon
1968 – 69	M Thevenard
1970 – 71	J Tyler
1972 – 75	R Haddon
1976 – 81	BG Mathieson
1982 – 83	J Taylor
1984 – 85	R Waugh
1986	E Tuffery
1987 – 90	L Mills
1991 – 93	P Filbee
1994 – 96	G Carson
1996 – 98	H McLaughlin
1999 – 2000	M Muir
2001 – 2009	R Pattison

Secretaries

1965 – 70	N Munro
1971	D Cockburn
1972 – 75	D Smith
1976	A Stewart
1977 – 78	W Gillett
1979 – 83	J Brown
1984 – 86	G Pye
1986 – 96	J Brown
1996 – 2009	S Patterson

Treasurers

1965 – 71	N Munro
1972 – 83	A Doig
1984 – 88	S Grant
1989 - 97	J Brown
1998 – 99	S Patterson
2000	A Simpson
2001 – 06	W Patterson
2007	N Tuffin / Jane Gadsby
2007 - 2009	Jane Gadsby

District Captains

1973	D Hogg
1974	R Kenny
1975 – 81	L Drysdale
1982 – 84	A McDonald
1986 – 88	P Filbee
1989 – 93	J Urbahn
1994	H Sullivan
1995 – 2009	M Dolan

Delegates to NZ Squash

1968 – 69	J Tyler
1970 – 71	D Smart
1971	J Tyler
1972	D Hogg
1973 – 75	W Weld
1976 – 81	A Doig
1982 – 83	L Drysdale
1984 – 87	C McKinlay
1988 – 89	A Doig
1990 – 92	A Simpson

Sitting on NZ Squash Council/Board

1992 – 97	A Simpson
2007 - 2009	W Patterson

BOARD OF DIRECTORS (since 2000)

Management Director

2000 – 2002 Mark Muir
 2003 Not Filled
 2004 Trevor Johnston
 2005 – 2006 Dean McEldowney

Marketing Director

2000 – 2003 Grant Smith
 2004 Peter Fowell
 2005 Not Filled
 2006 - 2007 Paula Darlington

Independent Director

2003 Trevor Johnston
 2004 - 2009 Alistair Beveridge

Participation Director

2000 – 2006 John Laurenson
 2007 - 2009 Michelle Sansom

Finance Director

2000 – 2006 Warren Patterson
 2007 Neil Tuffin / Jane Gadsby
 2007 - 2009 Jane Gadsby

Performance Director

2000 – 2002 Joss Urbahn
 2003 – 2006 Karen Cranston
 2007 - 2008 Ross Hewitt – Resigned 0308

CENTRAL SQUASH AWARD WINNERS

Administrator of the Year

Sharon and Warren Patterson Trophy
 2007 Adam Lyall, SquashGym PN
 2008 NZSS Organising Committee

Services to Masters Men's

Merv and Jean Tapp Trophy
 2007 Peter Roughan, Kawarua Park Squash Club
 2008 David Jupp, Waitara Squash Club

Coach of the Year

Donna Wilson Trophy
 2007 Karl Fraser, SquashGym PN
 2008 Henry Katene, Kawarua Park Squash Club

Club of the Year

Carson Family Trophy
 2007 Ohakune Squash Club
 2008 SquashGym Palmerston North

Personality of the Year

Barb and Mike Jack Trophy
 2007 Peter 'Barrell' Kuklinski, Hawera SC
 2008 Grant Smith, SquashGym Palmerston Nth

Most Improved Junior Player

Sansom Family Trophy
 2007 Tamati Brooks, Ohakune Squash Club
 2008 Joseph Watts, SquashGym Palmerston Nth

Services to Master Women's

Lois Mills Tray
 2007 Jill Brown, SquashGym Palmerston Nth
 2008 Jill Brown, SquashGym Palmerston Nth

Most Improved Senior Player

Paula and Kent Darlington Trophy
 2007 Ross Hewitt, Hawera Squash Club
 2008 Jared Scriven, SquashGym Palmerston Nth

Player of the Year

Central Squash Trophy
 2007 Josh Greenfield, SquashGym PN
 2008 Danielle Fourie, SquashGym Palmerston North

PREVIOUS WINNERS

Administrator of the Year:

2001	Brain Baxter	SPN
2002	Grant Smith	SPN
2003	Grant Smith	SPN
2004	Grant Smith	SPN
2005	Adam Lyall	SPN
2006	Grant Smith	SPN

Coach of the Year:

2001	Graham Randolph	SPN
2002	Paul Kenny	Wanganui
2003	Jeff Ansell	Okato
2004	Robyn Thompson	Wanganui
2005	Grant Watts	SPN
2006	Peter Simpson	SPN

Club of the Year:

2001	SquashGym Palmerston North
2002	SquashGym Palmerston North
2003	Wanganui Squash Club
2004	SquashGym Palmerston North
2005	Ohakune Squash Club
2006	SquashGym Palmerston North

Personality of the Year:

2001	James Renata	Ohakune SC
2002	Warwick Gay	SPN

2003	Merv Roebuck	Wanganui
2004	Allan Hansen	SPN
2005	Alan Bee	Rangitikei
2006	Brian Knight	SPN

Player of the Year:

2001	Jackie Laurenson	Ohakune
2002	Amanda Cranston	Ohakune
2003	Jackie Laurenson	Ohakune
2004	Amanda Cranston	Ohakune
2005	Amanda Cranston	Ohakune
2006	Matt Nation	SPN

Mrs. Lois Mills Womens Master Tray (Services to Womens Masters)

2002	Jill Brown	SPN
2003	Marlene Foreman	Inglewood
2004	Jill Brown	SPN
2005	Donna Wilson	Levin
2006	Kaye Elliott	KP

Merv and Jean Tap Mens' Master Trophy (Services to Mens')

Masters)

2002	Rhys Powell	KP
2003	Ray Foster	Wanganui
2004	Ray Foster	Wanganui
2005	Mike McSherry	SPN
2006	Len Stackhurski	Inglewood

2009 OTHER AWARD WINNERS

Junior Triangular

Ohakune Squash Club, April 3-5 2009

Due to Bay of Plenty and Wellington withdrawing, this event did not go ahead.

Boys

Matthew Laurenson (Ohakune)
 Johnny Double (Ohakune)

Under 11

Girls

Summer Douglas (Ohakune)
 Kaitlyn Watts (SPN)

Luke Herbert-Jones (Taranua)	Under 13	Megan Hull (Puketoi)
Cameron Foster (SPN)		Emily Nash (SPN)
Daniel Foster (SPN)	Under 15	Ngakuira Osborne (Wanganui)
Michael McLean (Dannevirke)		Marie Stephan (Wanganui)
Tom Nash (SPN)	Under 17	Chloe MacKay (Patea)
Dylan Tasker (SPN)		Brooke Dexter (SPN)
Joseph Watts (SPN)	Under 19	Amanda Landers-Murphy (Hawera)
Tyrone Fourie (SPN)		Danielle Fourie (SPN)

Non Travelling Reserves:

- Kelsey MacKay (Patea)
- Chelsea Walls (Hawera)
- Regan Calder (Ohakune)
- Sam Laurenson (Ohakune)
- Stephen Bennett (Hawera)

Central Junior Open Champions

Hawera Squash Club, May 17, 2009

Girls		Boys
Chloe McKay	Under 19 Winner	Tom Nash
Brooke Dexter	Under 19 Runner Up	Dylan Tasker
	Under 17 Winner	Tom Nash
	Under 17 Runner Up	Dylan Tasker
	Under 15 Winner	Daniel Foster
	Under 15 Runner Up	Michael McLean
Emily Nash (SPN)	Under 13 Winner	Luke Herbert-Jones
Kelsey McKay (Patea)	Under 13 Runner-Up	Cameron Foster

Central Squash Open

Kawaroa Park Squash Club, June 12-14 2009

- Women's Open winner Danielle Fourie (SPN)
- Men's Open winner Edward Dromgool (Burnside, Canterbury)

Central Squash Doubles Championships

SquashGym Palmerston North, June 19 - 20 2009

Women's Open Winners Sharon Patterson and Brooke Dexter (SPN)
 Men's Open Winners Jason Burton-Brown and Brendan Murphy (SPN)
 Mixed Open Winners Sue Lawlor and John Bryce (Feilding)

NZ Club Masters Championships

Kawaroa Park Squash Club, June 26-28 2009

Winner: Kawaroa Park Squash Club
 Runner Up: Lugton Park

Senior Triangular

Taupo Squash Club, July 3-5 2009

Mens Team

Tim Preston (SPN)
 Shaun Cooper (Waitara)
 Thomas Nash (SPN)
 Blair Landers (SPN)
 Ben Murphy (SPN)
 Yeshan Ekanayake (SPN)

Manager: Brendon Murphy

Womens Team

Paula Darlington (Wanganui)
 Danielle Fourie (SPN)
 Alison Whyte (SPN)
 Sue Lawler (Feilding)
 Chloe McKay (Patea)
 Brooke Dexter (SPN)

Manager: Paula Darlington

Those unavailable for selection were: Amanda Landers-Murphy, Ant McLeod, Joseph Watts, Kent Darlington and Glenn Carson

New Zealand Secondary School Competition

SquashGym Palmerston North, August 14-16

Boys Open

Winner	Christchurch Boy's High School
Runner Up	Auckland Grammar
Third	Palmerston North Boys High School 1
Tenth	Hawera High School
Seventeenth	Francis Douglas Memorial College
Nineteenth	Palmerston North Boys High School 2
Twentieth	Ruapehu High School
Twenty third	New Plymouth Boy's High
Twenty fifth	Feilding High School

Twenty eighth Dannevirke High School

Girls Open	Winner	Te Puke High School
	Runner Up	Waikato Diocesan School for Girls
	Fourth	Palmerston North Girls High
	Eighth	Hawera High School
	Tenth	Wanganui High School
	Fourteenth	Ruapehu High School

Central Squash Masters Open – Cancelled

Levin Squash Club, September 18-20 2009

SuperChamps	District Winners	National Placings
B Grade	Not needed to play	Played at Taupo Squash Club
Men	SquashGym Palmerston North	5th
Women		
C Grade	Played at Kawaroa Park	Played at Ashburton Squash Club
Men	SquashGym Palmerston North	2nd
Women	Ohakune	4th
D Grade	Played at Ohakune	Played at Henderson Squash Club
Men	Ohakune	6th
Women	Kawaroa Park	didn't play
E Grade	Played at Palmerston North	Played at Tokoroa Squash Club
Men	Rangitikei	4th
Women	SquashGym Palmerston North	6th
F Grade	Played at Rangitikei	Played at Hawera Squash Club
Men	Kawaroa Park	4th
Women	Ohakune	5th

New Zealand Open National Championships and Inter-district Teams Event

SquashGym Palmerston North, August 21-25 2009

Men's	Women's
Joseph Watts (SPN)	Amanda Landers-Murphy (Hawera)
Tim Preston (SPN)	Danielle Fourie (SPN)
Tom Nash (SPN)	Paula Darlington (Wanganui)

Shaun Cooper (Waitara)	Alison Whyte (SPN)
Blair Landers (SPN)	Chloe MacKay (Patea)
Manager: Brendan Murphy (SPN)	Manager: Sharon Patterson (SPN)
Finished: 5th	Finished: 4th

New Zealand Junior Open National Championships and Inter-district Teams Event

North Shore Squash Club, Auckland, October 1 - 7, 2009.

Boys	Girls
Joseph Watts (SPN)	Amanda Landers-Murphy (Hawera)
Thomas Nash (SPN)	Danielle Fourie (SPN)
Dylan Tasker (Rangitikei)	Charvae McLean-Woon (RiverCity)
Jordan Linn (Okato)	Chloe McKay (Patea)
Stephen Bennett (Hawera)	Brooke Dexter (SPN)
Finished: 5th	Finished: 2nd

Managers: Karl Fraser, Grant Watts (SPN) and Di Tasker (Rangitikei)

Winter Interclub 2009

MWR	Mens	Premier	PNBHS
		Div 1	SPN #1
		Div 2	SPN #2
		Div 3	Rangitikei
		Masters Div 1	Tararua
		Masters Div 2	Foxton
		Masters Div 3	Dannevirke
	Womens	Div 1	Ohakune
		Div 2	SPN #1
	Taranaki	Mens	Div 1
Div 2			KP Chiefs
Div 3			Hawera Hackers
Div 4			Stratford 1 st National
Div 4b			Opunake Black
Masters			Hawera

Womens	Div1	Patea Princesses
	Div 2	KP Kauri
	Div 3	Waitara Wimin
	Masters	Opunake

Playoffs (INTERCLUB CHAMPIONS)

Mens	Div C/D	SquashGym Palmerston North
	Div E/F	SquashGym Palmerston North
	Masters	Hawera
Womens	Div B/C	Ohakune
	Div E/F	SquashGym Palmerston North 1
	Masters	RiverCity

Prince Players Series

Top ten winners

- 1 Chelsea WALLS
- 2 Chloe MACKAY
- 3 Meisha DAVIES
- 4 Blair LANDERS
- 5= Stephen BENNET
- 5= Jordan LINN
- 7 Jake TASKER
- 8 Olivia WATT
- 9 Michael McLEAN
- 10 Hayden MARSHALL

Prince Junior Players Series

Top eight winners

Boys

- 1 Eli Jamieson
- 2 Ollie Maassen
- 3= Glen Simpson
- 3= Heath Patterson
- 5= Liam English
- 5= Liam Simpson
- 5= Matthew Brownrigg
- 5= Patrick Watts

Girls

- 1 Hollie Wham
- 2 Alana Overton
- 3 Holly Turner
- 4 Michaela Watts
- 5= Dominique Watts
- 5= Kaitlyn Watts
- 7 Stephanie McLean
- 8 Victoria Middleton

2009 Coaching Scholarship Winners

- Charlie McLean - Taihape SC
- Emily Nash - SquashGym SPN
- James Van Kerkhoff - Wanganui SC
- Lewis Nilsen - Ashhurst-Pohangina SC
- Sam McKelvey - Ohakune SC

SNZ Representatives 2009

Amanda Landers-Murphy - NZ World Junior Girls Team, Chennai, India 22 July - 1 August 2009, NZ finished 8th

SNZ Squad Member 2009

Danielle Fourie - NZ World Junior Girls squad member

SNZ World Elite Squad for 2010

- Danielle Fourie (SPN)
- Thomas Nash (SPN)

Under 21 Rankings as at October 2009

Under 11 Girls	# 4 Kaitlyn Watts
Under 11 Boys	#8 James Van Kerkhoff
Under 13 Boys	# 5 Luke Herbert-Jones
Under 17 Girls	# 2 Danielle Fourie
	# 8 Charvae McLean-Woon
	# 9 Brooke Dexter
Under 17 Boys	# 3 Jarrod Beaumont
	# 9 Dylan Tasker
	#10 Jordan Linn
Under 19 Girls	# 2 Amanda Landers-Murphy
Under 19 Boys	# 3 Joseph Watts
Junior Open Girls	# 2 Amanda Landers-Murphy
	# 6 Danielle Fourie
Junior Open Boys	# 4 Joseph Watts
	# 9 Jarrod Beaumont

2010 TOURNAMENT CALENDAR

2010 Central Tournament Dates				
DATE	*	PRINCE SERIES	OTHERS AND NATIONAL EVENTS	# JNR 1 DAYERS SUNDAY
January				
29 31			Taihape Summer Open	
February				
5 7				
March				
5 7			Foxton B	
12 14			Hawera B	
19 21	**	Feilding B	Ohakune B	
26 28	*	Levin B	Turangi B	
			National Squash Weekend	
			Taranaki Masters Games@Inglewood	
April				
2 4	*	Wanganui B	Okato B	
9 11	*	Tararua B	NZ JUNIOR OPEN @ North Shore Squash Club	
16 18	*	Patea B	SquashGym Palmerston North Open	
23 25			Stratford B	
			Ashhurst-Pohangina B&Junior	
30 1	**	Opunake B		
May				
7 9	**	Dannevirke B	River City B	
14 16	*	Rangitikei B	Inglewood B	
21 23	*	Hawera B	Turangi B	Kawarua Park Junior #
28 30	*	Waitara B	Tararua B	Inglewood Junior #
June				
4 6	*	Eltham B	Kawarua Park-Taranaki Open	Ohakune Junior #
11 13	*	Taihape B	NORTH ISLAND CHAMPIONSHIPS@ Hamilton	Dannevirke Junior #
18 20	*	Ohakune B	SOUTH ISLAND CHAMPIONSHIPS@Squashways,Christchurch	Rangitikei Junior #
			CENTRAL DOUBLES @Stratford	
25 27	*	Inglewood B	NZ MASTERS CLUB TEAMS EVENT@ Lugton Park	Palmerston North Jnr #
			Central Open @ Wanganui Squash Club	
July				
3 5			SOUTH ISLAND AGE GROUPS@ Squashways/Burnside, Christchurch	
2 4	*	Foxton B	Hawera Open	Okato Junior #
8 11			NORTH ISLAND AGE GROUPS@Hawkes Bay Squash Club	
9 11	*	Stratford B	Feilding Open	Stratford Junior #
16 18			CENTRAL SUPER CHAMPS	
			B@ TBC, C@ STRATFORD, D@ HAWERA, E@ DANNEVIRKE, F@ OHAKUNE	
23 25	*	River City B	COUSIN SHIELD - MITCHELL CUP@ Hawkes Bay Squash Club	Patea Junior #
			Levin Open	
30 1	*	Okato B	Manawatu Open @ SquashGym Palmerston North	Foxton Junior #

August				
6 8	**	Kawaroa Park B	New Zealand Secondary Schools@Christchurch	Taihape Junior #
13 15			NZ OPEN @ TBC	Hawera Junior #
			Dannevirke B	
			Wanganui B	
			Feilding Doubles	
20 22			NEW ZEALAND NATIONAL CHAMPS@ TBC	
23 24			NEW ZEALAND INTER DISTRICTS TEAMS EVENT @TBC	Levin Junior #
			Turangi B	
27 29			Ohakune Open	River City Junior #
			Waitara B	
September				
3 5			Central Masters and Juniors@ Levin	
8 11			SUPER CHAMPS NATIONAL FINALS:	
			B@ Alexandra; C@ SPN; D@Gisborne Surf City; E@Cambridge; F@Te Puke	
17 19				Wanganui Junior #
24 26			DISTRICT INTERCLUB PLAYOFFS (Wang)	
October				
Sept 30-3 Oct			NZ JUNIOR NATIONAL CHAMPIONSHIPS@ Christchurch	
4 6			NZ JUNIOR INTER-DISTRICTS TEAMS EVENT @ Christchurch	
5 10			World Deaf Squash Championships @ SquashGym Palmerston North	
8 10			Foxton B	
15 17			Champion of Champions - MWR (Levin)	
			Champion of Champions - Taranaki (Okato)	
22 25			NZ MASTERS NATIONALS@Kawaroa Park Squash Club	
26 28			NZ INTERDISTRICTS TEAM EVENTS@Kawaroa Park Squash Club	
November				
5 7			SquashGym Palmerston North Summer Open	
28 Nov - 04 Dec			Women's World Team Championship @ SquashGym Palmerston North	
December				

* Prince Series Tournament

** Double Points for Prince Series Tournament

Junior One Dayer Prince Series - Sunday

The Central Squash Association wishes to thank the following organizations for their generous sponsorship and assistance in 2010.

