

MICHAEL WILLIAM SANDERS – 300TH GAME

This Saturday Mick plays his 300th game for the Old Reds, joining a small group to reach this milestone.

CURRENT 300 CLUB:

364	Deane A. Treloar	(27 seasons; 1958-1984)
353	Leighton A. Williams	(24 seasons; 1948-1971)
343*	Nicholas P. Sanders	(19 seasons; 1998-2000, 2002-2019*)
322	Justin M. Trim	(22 seasons; 1992-2010, 2012, 2014 & 2016)
309*	Timothy J. Sanders	(21 Seasons; 1998, 2000-2019*)
305*	Grant England	(22 Seasons; 1998-2019*)
304	Ian A. Wallace	(17 seasons; 1952, 1955-1970)
302*	Andrew D. Heitmann	(27 seasons; 1987-1988, 1993-2002, 2005-2019*)

CAREER DETAILS:

Prince Alfred College 1984-1988

PAOC Football Club

Played 22 Seasons; 1993, 1997-1998, 2000-2005, 2007-2019

299 games (42 A's, 67 B's, 68 C's, 92 D's, 29 E's, 1 F's)

One of only 9 players to have played in all 6 Grades

One of only 8 players to have played in 5 Premierships (his brothers Nick and Tim have 6!)

2000 Headmasters Award (for services off the field) - with Nick, Tim and Steven Sanders

2001 B Grade leading goalkicker (30 goals)

2002 B Grade Captain

2002 B Grade Best & Fairest Runner-up

2003 B Grade Captain (grand finalist)

2003 B Grade Coaches Award

2002 B Grade Best & Fairest Runner-up

2003 Life Membership

2003 Best Club Man Award (for services on and off the field)

2008 C Grade Premiership

2009 C Grade Premiership

2010 SAAFL Player Life Membership (150 games)

2014 D Grade Premiership

2016 E Grade Premiership

2018 D Grade Premiership

2019 D Grade Vice Captain

Other Grand Final appearances:

2003 B Grade, 2010 D Grade, 2015 E Grade

Unique Club milestones:

First set of 3 brothers to play in a premiership together, 2018 D Grade Premiership (with Nick and Tim)

1000 Games - Most Games by Brothers (Mick, Nick, Tim and Dave), Round 6, 2019

– PLAYER PROFILE –

ABOUT YOU

Age: 47

Better known as: *Mick (or on occasion, MOO)*

Status: *Married to Sally (Sal)*

Children: *Oli, Marnie, Ruby and Minnie*

Current occupation: *Founder & Managing Director, MOO Premium Foods*

Interests outside of football: *Running, cooking, gardening and garden design, travelling, art and design.*

If you could have any car: *Aston Martin Vanquish*

Dream job: *I've loved being a Chef and always being in the Food Industry. If I had to do something different, it would involve gardening / garden design.*

If you could live anywhere in the world (other than Australia): *UK or France (or Italy)!*

FAVOURITES

Sport aside from football: *Used to be tennis but now enjoy running. Enjoy watching the Tour de France and the Rugby World Cup.*

Music: *I have a very varied list of music I like, so nothing specific.*

Bands / Artist: *Coldplay*

Best concert you ever saw (or will see): *U2.*

Movie: *Probably boring but hard to go past The Shawshank Redemption.*

Actor / Actress: *Daniel Day-Lewis and Judi Dench*

TV Show: *Would I Lie to You*

Book: *with my Chef's background, I have a large selection of cook books which I love.*

Place (AUS): *Goolwa*

Place (O/S): *Really like the UK and France but also could easily choose Italy or Bruges in Belgium.*

Food: *I have to say yoghurt, but I also enjoy ice-cream.*

Restaurant: *Have eaten some fantastic food and had great food at Tetsuya's in Sydney and Berowra Waters (NSW). At the moment in Adelaide, Peel Street is always excellent.*

Beverage: *Coffee*

Alcoholic Beverage: *Beer*

Drinking venue: *Bar Torino or the Parkside Hotel*

Flavoured Yoghurt from MOO: *Currently it is Mango & Turmeric but my favourite of all time was Blood Orange & Passionfruit Compote but unfortunately we needed to delete it as not enough other people liked it like I did!!*

HYPOTHETICALS

One million dollars to spend and one day left to live, what would you do:

Spend the day in Paris with the family, eating and laughing at the best restaurants and making the day memorable for the girls.

Who would you take to the Brownlow Medal event:

I'd feel like I should ask Sal (my wife) but I know she'd hate it so probably Colonel, Baz, The Arm or my Dad (Bill) who love footy and would enjoy it a lot more.

If you could have dinner with any 3 celebrities, dead or alive, who would they be:

Lee Mack (Comedian), Hugh Jackman and Roger Federer.

The C Grade "Kent Town Blacks" versus SMOSH West Lakes at West Lakes Shore Oval, Season 2010

YOU AND FOOTBALL

Preferred position: *Rover/Ruck Rover*

Preferred jumper number: *Always keen on '2' and '8' - when I was young, I really liked Peter Motley '2' and Paul Bagshaw '8' from Sturt.*

Any football superstitions: *If I win the coin toss, I always kick against the wind in the first quarter, so we have the breeze in the last. Also, I eat very little before any game.*

Football team(s): *Adelaide Crows & Sturt*

Favourite player(s): *Too many to choose from - Michael Voss (Brisbane), Wayne Carey (NM), Chris Judd (WC/C) and James Hird (Ess), Andrew McLeod, Mark Ricciuto, Darren Jarman, Tony Modra (Crows) & Luke Hodge (Hawthorn).*

If you could play alongside any player in Australia, past or present: *Michael Voss*

Most memorable game of football (any level) you've ever witnessed (TV or live):

Being at the MCG to watch Adelaide Crows defeat the Western Bulldogs 1997 Preliminary Final - 2 point win to make the Grand Final. The Grand Final was reasonably good as well!

Most Spectacular AFL moment:

Has to be Sydney Swan's Leo Barry's mark at the 32 minute pack mark of the 2005 Grand Final against the West Coast Eagles to save the game.

YOU AND PAOCFC

Club debut: *I can't completely recall the first game, but I have very good memories of my first year. The team won the GF and I was lucky enough to play under Coach Graham Vasileff and with one of the toughest players in Jack Prest. Additionally, it was a highlight to play with 'Roo' Hann (Captain) and brother 'Sheriff' Hann to name a couple.*

It was terrific, to 24 years later, play alongside Graham Vasileff's son Tom.

*Another early memory was playing with Rob 'Killer' Kermeen and David Cook – in my first game with them, we were playing at Salisbury North and my instruction was 'when you go out there today, punch the guy in the guts and not the face – if you punch him in the face you'll break your hand!'.
Different times to now.*

Most memorable match / performance in your time at PAOCFC:

There have been many, but I was pretty happy kicking 7 goals in a game against Unley.

Most embarrassing football moment: *Missing a goal from about 10 metres out (this year) – I should have handpassed it!*

Most goals you have kicked in a match: *7 against Unley Jets.*

Biggest regret in your playing career:

Not punching the lights out of the Portland player that ended Ben Nash's career – Ben was the B Grade Vice Captain at the time and the punch Ben received was completely unnecessary and unprovoked and was the worst incident I have experienced playing footy.

Most admired PAOCFC players (past &/or present):

There have been some great players but to narrow it down, from my earlier years, Sean (Shark/Leather) Tanner and Johnno Waltham were a highlight. More recently, have really enjoyed watching the way Justin Graetz and Adam Perryman play. Hard not to be a fan of Georgie Choimes as well!

Best PAOCFC coach you have played under:

I've been really lucky to play under some great coaches – David Serotzki, Ian 'Steelo' Steel but will always be thankful to Tommy Davies for backing me to play in my first GF coming back from a broken foot after not playing for 7 weeks.

"Legends Game", PAOC 8-5 (53) drew with SPOC 8-5 (53), Saturday 9 July 2011, Wilson Oval, St Peter's

D Grade, Division 8 Reserves Premiers, versus Hope Valley, Saturday 13 September 2014, Richmond Oval

PAOCFC player (past &/or present) you'd want to have lining up to kick a goal after the siren in a GF to win the match:

There's a few and it would be hard to go past the accuracy of Scot Tyndall, Harry Bilyk, Jack Dent (or Mark Ricciuto!).

Favourite memory from the General Havelock:

Thursday and Saturday nights were brilliant and had huge crowds.

'Mick & Mouldy's Sunday Mutton Up' with the team will always be in my memory. (Henry Mould was one of the Havelock owners and the 'B' grade Coach).

Separately, I never quite understood what Firthy (Rick Firth) was trying to do with the upturned bar stool...

Ever entered Miss Princes? If so, what are your memories from the night: *No, I was too afraid!*

Favourite memory of any Miss Princes: *Watching Baz on stage and being glad it wasn't me.*

Favourite Club social function ever and why:

2009 Grand Final night after the 3 wins at Campbelltown Oval – such a great day and night for the Club.

Goals for this season and beyond:

Was really keen to play with 3 brothers this year in the combined 1000 games for the Club – was a very special day for the family and really appreciated how the Club supported the lead up and the game.

Very keen to make the finals sneaking into 5th spot if we can.

