

WE ARE THE CLAPTON

CLAPTON CFC

VS

**PITSHANGER
DYNAMO**

MCFL Premier

2.00PM

**NOVEMBER 16, 2019
AT WADHAM
LODGE STADIUM**

CLAPTON CFC

VS

**CRICKLEWOOD
WANDERERS**

MCFL Premier

2.00PM

**NOVEMBER 23, 2019
AT THE
STRAY DOG**

CLAPTON CFC

VS

**BRENTFORD
WOMEN**

GLWFL Division One

2.00PM

**NOVEMBER 24, 2019
AT THE
STRAY DOG**

A collage of various music and culture magazine covers, including titles like 'The Business', 'M.F.F. Magazine', 'Humble Pie', 'Frank Sidebottom's', 'The Sweet', and 'Motorhead'. The collage is set against a red background with social media icons (Facebook, Instagram, Twitter) and a 'RED.TV' logo at the top.

GEOFF OCRAN

MEN'S TEAM PLAYER-MANAGER

GOOD AFTERNOON TO YOU, WHETHER YOU'RE watching the Pitshanger Dynamo game, the Cricklewood Wanderers game, or hopefully both. Four league wins a row and the most recent being a great away performance to PFC Victoria London.

What I liked personally about the PFC game was the spirit and attitude of the players. The heart and 'never say die' attitude is slowly returning from last season where we never knew when we were beaten and that has enabled us to go on this run to climb up the table.

When we played Pitshanger earlier on in the season, I felt there wasn't too much between the sides on the day.

However, they were able to make the breakthrough which was integral to the game. The team that scored first was always going to go on and win the game.

We are at home so we will be on the front foot from the first whistle and look to make it five in five having an unbeaten record to defend.

Cricklewood will be up there at the top end of the table. They're probably the best team I think we've faced this season when they beat us 5-0.

What I liked about them is they had pace and energy all over the park. We'll need to find a way to beat them and hopefully gain revenge.

PATRICK MCLAUGHLIN

WOMEN'S TEAM HEAD COACH

HELLO EVERYONE AS WE WELCOME BRENTFORD to the Stray Dog. Given they played a recent league game at the home of their Championship men's team, Griffin Park, they may be in for a bit of a shock at the state of the pitch!

In our mudbath match against Islington Borough, the pitch started badly, got worse, then ceased to be a football pitch altogether.

Despite the treacherous conditions, the game was thoroughly entertaining. Unfortunately, from our own perspective, a slow start was too much to overcome. We conceded disappointing goals and, despite a brilliant free kick from Ciara Monahan, were down 4-1 inside half an hour.

However, where other teams may have let their heads drop, I was proud of how we dug in and fought back into the game. Strong pressure forced something of a gift from Islington before half time, before another free kick from Ciara

pulled it back to 4-3.

In the end, we weren't able to come all the way back. Islington did a good job of slowing the game down, limiting us to one real chance in the final 15 minutes. We play them again in a couple of weeks and we will be after revenge!

Before today's game, we have a trip to Dulwich, after the previous game against Hamlet's Reserves was postponed.

Since then they've picked up a bit of form, winning two in a row. If we are able to put in a strong performance for the whole 90 minutes, we will be confident of picking up a result.

Dulwich and Brentford are two of five teams including ourselves separated by just one point in an incredibly tight middle of the table. Positive results will help push us away from this group and towards the top three. Enjoy the game!

JOSH ADEJOKUN ON THE MOVE

After 17 goals and 8 assists, including a hat-trick to clinch promotion, it was inevitable someone would notice our triple-award winner Josh Adejokun.

And so it's proved as Southern Counties East side Fisher FC have swooped to give the 25-year-old flying winger a chance two levels up.

However, he remains dual signed, which means if the Fish don't need him for a game, he could still be able to play for the Tons.

Joint assistant manager Sham Darr said: "One of our star players and fans favourite Josh Adejokun has had an offer from Fisher FC at Step 5 of the pyramid to sign for them.

"Geoff Ocran and the rest of our management team have given our blessing for Josh to sign on a dual registration. "It is a fantastic opportunity for Josh to test

himself at a higher level and the management team would never hold any players back to better themselves.

"Thanks to Ajay Ashanike and Fisher for their professionalism and communication. Good luck Josh. Once a Ton always a Ton."

Fellow attacker Stefan Nielsen added: "Top player and what a legend he's been. Best of luck to him."

FC ROAST

Ever wondered what FC Roast did with their half of the donations for our title-clinching game in May that was switched to the Stray Dog?

The Irish heritage club used their £1,212.14 to pay for the production of their distinctive 'cow camouflage' kits.

Chairman Aidan Gaule recently explained to non-league journalist David Bauckham: "We got the money from the Clapton game last year: we switched our home game to their pitch, so we got half the gate receipts.

"A few of the lads wanted to spend it on a night out but I put that idea to bed and contacted [shirt designers] Icarus on Twitter.

"I told them I wanted a few good kit designs and as soon as they had done that 'cow camouflage' as I like to call it, we knew that

was the one. That has set us up nicely for the season."

FC Roast have sold over 100 so far and have around 15 shirts left in M and L sizes only. To buy, go to their website fcroast.com and use the code #TheTons for free delivery.

MEET THE TRUST DIRECTORS

We asked members to step forward and volunteer to become a director of the Old Spotted Dog Ground Trust, the subsidiary company set up by the club for the day to day management of our home ground.

Ten people answered the call and offered their time and skills for the voluntary, unpaid role. After a confirmation vote of members, by 471 votes to 3, the full slate of ten nominees have been approved.

The ten directors are: John Morgan, Steve Dowding, Dan Barron, Laura Miller, Kevin Blowe, Mark Gorman, Joe Cassidy, Harry Gregory, Ben Hodges, Annu Mayor

SHIRT SALES UPDATE

We've kept the latest batch of shirt sales (sort of) private but we've sold another 300 shirts, mainly to members. These were picked and packed by volunteers and despatched via Royal Mail on November 8th. So if you've ordered, you'll receive your orders soon.

NEW MERCH

Good news. We've produced a Clapton CFC calendar which we'll

initially sell at home matches but will make available online once we've worked the demand and logistics.

Also coming soon is a Clapton CFC photobook featuring pictures from Max Reeves. A limited run of 50 copies should be on sale at home games in time for Christmas.

YOUNG TONS UPDATE

Despite the darker nights and falling temperatures, Young Tons session numbers continue to go up, with a record 34 kids last week. We also have some really great, enthusiastic and reliable new volunteers helping out with the coaching. The plan is to get these volunteers their badges.

Women's team player Alice Williams has also joined the coaching set-up.

It's really important after losing Yacine Rabia, who has moved to a role with Manchester City, that we keep the connection between the players and the kids so this is a really great addition.

We are always on the lookout for more coaches, volunteers. The sessions are open to all aged 4 to 16.

PLAYER CALLOUT

Clapton CFC has received an invite for the 2020 Dr Waldemar Spier Pokal tournament taking place in Düsseldorf, Germany on Saturday 11 January 2020.

This memorial cup is being organised by the fan group F95 Antirazzista Alliance of Fortuna Düsseldorf.

We are looking to field a mixed 7-a-side team from our fans and members. All abilities are welcome! If you are interested in playing, please send an expression of interest to international@claptoncfc.co.uk

Max Reeves book TON! on sale now, below mail bags of shirts off to members!

BESSY IS 16 AND HAS BEEN FOLLOWING CCFC since the very first home game at The Stray Dog. She is the creator of the “WE ARE THE CLAPTON – ALWAYS ANTIFASCIST” banner that you see hanging at home games, which she made as part of her supporting portfolio for her GCSE art exam last summer.

She comes to football with her dad, initially because she enjoys long car journeys and the opportunity to play her own music on the stereo! However, she enjoys the atmosphere at Clapton games and the inclusivity of the support. Bessy loves drawing, usually focussing on oils and water colour, often inspired by all things Harry Potter. Although she's not yet made it down for a Women's game this season, she liked the image of the players hugging at the end of the game – “I left faces blank so that they could represent anyone in the team or even the supporters.”

“I like the fact that the covers are drawn or designed by fans, it was also inspiring to read about Alice May Williams not only playing for Clapton but being an artist, especially that her work is linked to the issues of anxiety and mental health.”

Bess has been going to football for many years,

she's seen St. Pauli play home and away (at her last St. Pauli game, by pure chance, she ended up standing with the United Glasgow Women's team, something she only realised when one of them started up a chant in a broad Glaswegian accent!) During the 2012 Olympics, she saw the British Women's team play at Coventry City but, sadly, her lasting memory of the occasion was men in the crowd shouting out sexist and racist comments. So, for her, Clapton is a welcome change.

On the subject of engaging with younger fans, “I'm not really sure how best to encourage more teenagers to start supporting Clapton, although the Insta stories could be a good way in. I think they just need to come down to the ground and experience a match, get to know the team.” She particularly likes the way the players shake hands with the fans at the end of the game, “At my first match I couldn't believe that the team were saying ‘thank you’ to me for coming to support them. That stood out as very different from the football you see on TV.”

Bess also loves the fact that so many friendly dogs seem to support Clapton, maybe this could be a way of getting more youngsters in, as everyone loves a cute dog photo! At the moment Bessy has no more plans to produce any large banners – “that banner took forever to get done it was hard getting everything spaced out correctly” – but she says her Dad is always badgering her to help out with ones that he is doing. At the moment, she's just enjoying filling her sketchbook.

COVER ARTIST

WOMEN'S FOOTBALL WEEKEND

WHEN THE LIONESSES HOSTED THE GERMAN NATIONAL team in a friendly at Wembley on November 9th 2019, a record breaking 77,768 people were in the crowds.

When the Women's World Cup was played in France this summer, the final between USA and the Netherlands had an average live audience of over 80 million (peaking at 263 million), making it the most watched Women's World Cup game ever.

When Manchester City played Manchester United in the first game of the Women's Super League this season, 31,213 people paid to see them play.

The interest in women's football is growing, yet there is still a long way to go.

Women's grassroots football teams struggle to get people attending their games, and Clapton CFC's women's team is no different.

Our men's team have had an average attendance of 370 at their home games this season, where as the women have an average attendance of 151.

WHY IS THAT?

It might be as simple as the men play on a Saturday, and the women on a Sunday, and for most, it might be a bit too much to support both teams each weekend.

To try to reach out beyond our Clapton bubble, a group has been set up with a mission to gain more support from the wider community, with a special focus on the women's game.

And surely, there is no better time to start such an endeavour during this, the Women's Football Weekend (16-17 November).

Our women's team are playing away against Dulwich Hamlet, and we recommend that all come down to the Edward Alleyen Club for a much anticipated day out.

home debut, peeled off and stabbed towards the near post. Alie fingertips. Post. Again.

Finally the deadlock was broken. It was another Owiredu foray from the left. He went round the goalie, held fire, then took it round a last ditch defender to stroke in.

Then a Yfeko freekick from the edge of the box glanced off the wall and past the helpless keeper for two.

Kwakye put the tie beyond doubt at the start of the second half with a glorious curling shot into the top corner from outside the box.

After that though, the Dragons had a great chance.

A nice reverse pass put Ross Mullady in on goal. But Francis raced on to it to block.

From the next attack the Clapton goalie had to desperately scoop off the line. Hounslow players were raging that the assistant referee adjudged that it hadn't gone in. Especially Mullady.

On 72 minutes a long distance strike from sub Bruno Pereira hit the post. Fellow sub Bogdan Panescu laid the rebound off to Liam Smyth, absolutely steaming in, to fire in Clapton's fourth.

MATCH REPORT: 26/10/2019 CLAPTON CFC 4 CB HOUNSLOW UNITED RESERVES 0

MIDDLESEX COUNTY FOOTBALL LEAGUE, PREMIER DIVISION

THE MEN'S TEAM MADE LIGHT WORK OF CB Hounslow United's second string, with a little kept in reserve.

There was an early chance for Paul Oshin, who took it round keeper Jaden Alie. But the Hounslow man just manage to get a fingertip on it to deny a certain goal.

Then Prince Kwakye dragged a shot past the post.

There were heavy 'we're gonna score in a minute' vibes.

Next up, Lewis Owiredu raced through on the left and shot at the far corner. Again the Alie fingertips saved the visitors, flicking it onto the post and behind for a corner.

Bilal Hussain tried to slip in rather than whip in the set piece. Midfielder Julian Austin, making his

A SUNNY SUNDAY AT THE STRAY DOG MADE a change to some of the recent mudbaths.

The visitors were a Crystal Palace Development side flying high in the division.

The Tons fought hard, but the young Eagles (Eaglets?) finished their chances well, to take the three points back south of the river.

With Polly Adams still injured, Sophia Axelsson continued in goal. Elena Holmes, Capucine Riom and Zhane Amoaten came into the starting line-up, in the three changes from last week's Capital Women's Cup defeat to Leyton Orient Development.

Palace did not hang about. A low ball from the left was turned in for 1-0 in the opening minutes. Then another cross from the same flank was scooped into the top corner for 2-0. Two close range efforts that left Axelsson with no chance.

As the first half progressed, the Tons grew into the game. The midfield of Amoaten, Lucy Spours and

Ciara Monahan started to get their feet on the ball and string some passes together. But they just couldn't crack open the Palace defence.

In the last action of the first half, it took a wonderful point blank save from Axelsson to keep Clapton in with a sniff of a comeback.

The second period followed a similar pattern. Clapton battled away and had plenty of possession. As ever, Naomi Scriven's energetic running offered an outlet. Clapton just found openings hard to come by.

Then the Eagles grabbed two more quickfire goals to kill the contest.

There was to be a late consolation for the home side. The ball broke to sub Esther Routledge in the box. The winger smashed it home for her first Clapton goal.

Having failed to score in the previous week's cup game, it was a positive note to end on.

MATCH REPORT: 02/10/2019 RUNWELL SPORTS 2 CLAPTON CFC 1

BBC ESSEX PREMIER CUP RE-PLAY

THE CLAPTON CFC MEN'S TEAM SLIPPED OUT of a second cup competition in disappointing circumstances in a re-played game in wet and windy conditions.

Geoff Ocran's team had won the original second round tie 2-1, but the Essex County FA ordered it be played again due to roll-on-roll-off subs wrongly being used by the referee in the game.

It was a much-changed line-up with defender Ashley Headley given the goalkeeper gloves;

defender Michael Graham made his CCFC debut; and winger Jon Akaly made his first appearance of the season, which ended after 15 mins when he had to limp off.

However, the Tons had comfortably won the first game, and there seemed enough of a sprinkling of star names to finish the job once and for all.

The first half was a tight affair with most attention drawn to a home fan stalker wearing boxing gloves, boxer shorts and very little else.

But the game changed in the 40th minute when young Clapton winger Noah Adejokun was tripped and responded by pushing and shoving the opposition full-back.

Both were sent off in what was CCFC's first ever straight red card and only our second dismissal.

At 10 vs 10, the game opened up and Runwell scored within the first minute of the second half through youngster Caden Vine.

But within five minutes, the Tons were back level from the penalty spot. Noah's older brother Josh Adejokun was upended as he surged towards goal and Cemal Agdelen scored the spot-kick with a cool finish – his first goal for the club.

With ten minutes left of the game, Runwell scored a soft winner. A free-kick launched into the box found Charlie Burns unmarked at the front post, who made no mistake..

The Tons threw everything forward in search of an equaliser but full-back Fama Sangare and subs Bogdan Panescu, Dean Bouho and Marlinho were all thwarted.

Jubilant home fans among the crowd of 111 ran on the pitch to celebrate upsetting the odds.

However, Ocran perhaps didn't lose too much sleep over this disjointed performance from his makeshift side with big league games coming up.

That leaves just the league cup - the Alec Smith Premier Cup - but it's a big one as we host on Stonewall in the quarter-finals on December 7th.

MATCH REPORT: 03/11/2019 HAMPTON & RICHMOND BOROUGH 2 CLAPTON CFC 2

GREATER LONDON WOMEN'S FOOTBALL LEAGUE DIVISION ONE

CLAPTON WOMEN'S FIRST AWAY GAME IN OVER a month took them out to Feltham (borough of Hounslow) to play a Hampton & Richmond Borough side with whom they are level on points in the league. And the still couldn't be separated after a highly entertaining draw.

The game was played in a 3G cage. The ball refused to be judged. It kept bouncing higher and sliding further than the players expected. And to add to the challenge, there was at least four seasons' worth of weather just in the first half.

Naomi Scriven and Zhane Amoaten both had early chances as the visitors applied some early pressure. A Clapton goal seemed likely, then came.

With 28 on the clock Scriven floated in a delicious ball from the right. Plows managed to force it home for a deserved lead.

Shortly afterwards, Hampton hit the Clapton upright in a warning that the hosts were not ready to throw the towel in.

The Tons had a couple of great chances to double their advantage. After a well-worked move, Scriven's shot was beaten behind by the impressive keeper.

When a team is on top and doesn't convert chances, there is that nagging feeling that they will be made to pay. When Hampton then put in a couple of corners that flashed across the goal line, the nagging feeling became a gnawing feeling. Then, just before half-time, from another corner, a Hampton player headed in an equaliser.

In the second half, the momentum changed. And Borough quickly took the lead. A cross from the left flew straight into the far corner of the net.

On 62 minutes, Hampton nearly stretched their lead, glancing a header just past the post from another corner.

Where Scriven had found space on the right in the first half, Plows now found it on the right. And she added to her goal with an assist.

Amoaten picked up a Plows pass in a crowd of players in the box. Not much on. She jinked one way. Still nothing on. She jinked the other way to make a momentary gap and shot into the top corner. A brilliant goal to bring the score level.

After that the game opened right up. Both teams had proven they could break the other down and fancied the full points. But the late flurry of chances failed to throw up a winner.

MATCH REPORT: 05/11/2019 CLAPTON CFC 1 NW LONDON 2

MIDDLESEX COUNTY FOOTBALL LEAGUE,
PREMIER DIVISION

NW LONDON HAVE HAD THE BETTER OF Clapton's men's side, both last season and in this summer's friendly where they won 6-2. This time, they were wearing yellow, perhaps a nod to the Brazilian core of the team. The question was: could they do it on a rainy Tuesday night in Walthamstow?

On four minutes, NW's American striker Phil Da Silva blasted over from a narrow angle. Then Jordan Odofin had to diving chest a diving header behind for a corner. The visitors seemed in the mood.

But the Clapton rearguard were up for the challenge. Jack Francis was barking orders at his back line like a drill sergeant. Dean Bouho was putting in a Guinness World Records bid for the longest total distance slide tackled by a single player in a game of football. If you added it all up, he'd have made it from Walthamstow to north west London.

NW London's best chance of the half came when their prolific Frenchman Hassane Gassama raced

through on goal and tried to dink one over Francis. It hit the top of the bar and went over. The best effort for the Tons was an acrobatically-saved Sherwin Stanley header.

In the second half, the visitor's sparkle went out. Odofin, Owiredo and Stanley spurned a succession of great chances.

Just having returned from the cricket season, Stanley bowled a throw-in right into the six yard box. It pinballed off some shins, with NW's Daniel Pinheiro getting the final touch. 1-0 Tons.

Having done so much well all game, Francis was then called upon to do something exceptional. A low NW ball from the right was first-timed from close range. Francis stuck up an arm and sent it flying over the bar. As good as scoring a goal.

Then Bouho slide tackled a guy and charged out with the ball. He beat a couple of opponents and played a great ball down the line to Stanley, who found Owiredo with a pinpoint cross. But unfortunately the move didn't have the finish it deserved - Owiredo scooped over the bar. We can only blame a bobble.

The away side launched a couple of desperate late attacks but with the Tons defending nothing short of heroic, they couldn't find an equaliser.

NW couldn't do it on a rainy Tuesday night in Walthamstow.

MATCH REPORT: 09/11/2019 PFC VICTORIA 2 COMETS FC 2

MIDDLESEX COUNTY FOOTBALL LEAGUE,
PREMIER DIVISION

CLAPTON'S MEN GOT THEIR FIRST AWAY WIN OF the season at the fifth time of asking. But they had to come from behind against PFC Victoria - in the pouring rain in West London.

The Polish heritage side were the more threatening in the opening period and went ahead on 13 minutes. Kamil Wrobel extended a leg to guide a low corner into past Jack Francis.

But the lead was short-lived. Just a couple of minutes later, Dean Bouho utterly defeated a PFC attacker and played downfield to Stanley. The striker then scooped a delightful ball over the top of Victoria backline. Julian Austin raced through and fired into the corner. What a goal. What a player. The new Nathan Cook, is what some fans are already saying.

Then Clapton went in front. A Bouho throw from a long long way away from the box made it into the box. Stanley shielded it, then chipped across the face of goal. Bilal Hussain was there

to diving head the ball home.

Shortly after, PFC had a great chance to get back on level terms. Piotr Murawski was played in on goal and had the chance to shoot from the middle of the box, unopposed. It was like a penalty from open play. Murawski drilled at the bottom corner. Francis tipped it past the post.

On 25, a really well-worked Victoria move saw a winger fire in a low ball from the left. Murawski just tried to guide it into the far corner. But Francis stretched to fingertip round the post.

Just after halftime, Victoria pulled back level. A vicious low cross came in from the right. Francis boosted out and got managed to push it away from the first attacker. Unfortunately it then went to a second attacker, who buried easily.

On 68, Clapton got back in front. A long range Ocran shot squirmed under the Victoria keeper. Stanley rushed in to force into the net.

Then Ocran managed to get himself sin-binned. Frustrated at a number of refereeing decisions that had gone against his men, the gaffer threw a hand up in the air. That was enough to see him banished to the bench for ten minutes.

PFC pushed for a leveller, but the ten-man Tons held firm.

¡Hasta la victoria siempre!

MATCH REPORT: 10/11/2019

CLAPTON CFC 3 ISLINGTON BOROUGH 4

GREATER LONDON WOMEN'S FOOTBALL
LEAGUE DIVISION ONE

CLAPTON CFC WOMEN'S TEAM LOST OUT IN A seven-goal thriller that was a far higher quality clash than the mudbath conditions suggested.

Despite the Tons starting brightly – hitting both posts in the first two minutes – it was the visitors who appeared to acclimatise quicker.

Islington Borough netted with their first shot of the game from Fiona Smith into Sophia Axelsson's top corner. They soon poked home a second from close range from Ashley Fletcher and then made

it 3-1, Chloe Copsey squeezing another in at the near post.

In between free-kick specialist Ciara Monahan had clawed Clapton back into it with a brilliant 20 yard strike into the top left corner.

Having grown back into the game again, Clapton were then set further back just before half-time, as Islington Borough scored a fourth from the penalty spot – Axelsson agonisingly close to a save from Carrie-Anne Layton.

However, winger Elena Holmes grabbed her first goal of the season and Clapton went in at the break extremely muddy, but back in with a shout.

The second half descended into a battle in the increasingly muddy middle of the pitch Barring Clapton a ball being cleared off the line from a corner and a good break from Naomi Scriven, any attack was soon consumed by the bog.

With a quarter of an hour left the ref awarded a free-kick just inches outside of the area. Monahan is in such a vein of form at the moment that a dead ball anywhere near the opposition box is as good as a penalty. So it proved as the muddy midfield warrior rattled in her subsequent free-kick.

After which, with about ten minutes left, the momentum of the game pivoted fully in Clapton's favour when the visitors were reduced to ten following a sin-binning of Layton.

The extremely welcome return of Emily Link, after a 2 month injury layoff, boosted the crowd's anticipation levels further. Mud-soaked Clapton responded by finding another gear.

Link, scorer of ten goals in four appearances in the summer, started brightly with a couple of runs in behind the Borough defence.

With one final push, she broke into the box down the left, crossed to Saskia Walker who had surged up from right-back.

Firing a strong shot on the half-volley, the ball went agonisingly just over.

PITSHANGER DYNAMO

Middlesex County Football League
Premier Division, November 16th

"Finish your carrots or there'll be no ice cream afterwards." The words that surely haunted many of the Tons childhoods will be ringing in their ears as they look to take revenge for an early season loss against Pitshanger Dynamo.

After a strong start to their MCFL season against Sporting Hackney, Clapton CFC had a rough ride in losing 2-0 at Pitshanger in the late August sunshine.

The absence of several key players left the Tons lacking the firepower required to be competitive and marked the beginning of a four game winless streak in the league.

Since this early season slump, Clapton have begun to string together some good results and start making their way up the table. With important wins coming against Stonewall, CB Hounslow and a midweek nailbiter against Northwest London.

Pitshanger (known as The Carrots) have made a respectable start to the season, currently sitting in 5th place. However they have played more games than all but 2 of the other teams in the league so far.

They have had tight games against Stonewall and CB Hounslow, both of whom were comfortably dispatched by the Tons.

However early in the season they did beat the Cricklewood Wanderers side that smashed Clapton 5-0 in early October.

Dynamo are a long standing member of the league, consistently coming in the top half of the table in their last four MCFL campaigns.

A strong showing on home turf will give Clapton a much needed boost ahead of a tough trip to league leaders and old buddies of ours, London Samurai.

DULWICH HAMLET RESERVES

Greater London Women's Football
League Division One, November 17th

This hotly-anticipated clash is the first between any Dulwich Hamlet and Clapton sides for 25 years.

That was a 1994 men's team game in

the London Senior Cup at Dulwich's Champion Hill that ended 1-0 to the home side.

The Dulwich Hamlet women's team story begins almost 10 years ago in 2010 – under the name AFC Phoenix.

Rising from a Saturday morning academy and friendly team, AFC Phoenix was a self-funded, fully independent and exclusively women's club that worked its way up the football pyramid.

They made it to the London & South East Regional Women's League (Tier 5) after a title-winning 16/17 season, with the reserves now playing in the Greater London Women's Football League, Div 1, after a league winning season in 17/18.

After two consecutive second place finishes and cup finals and wins across both teams, the decision was made to merge with an existing men's club that matched the ethos and ambition of AFC Phoenix.

Enter Dulwich Hamlet. After one meeting and tour of Champion Hill, the girls at AFC Phoenix, led by their long-term manager Farouk Menia and new reserve coach Jack Badu, were

convinced this was the partner they were looking for. Tragically, Menia died after a long battle with cancer in early November. We send our condolences to his family, friends and all the team.

This game was due to take place in September at Peckham Town FC's ground only for the game to be postponed due to a waterlogged pitch.

Since then, Hamlet Reserves' form has improved, including a stunning 6-1 win at third placed Islington Borough.

The rearranged fixture takes place at the historic Edward Alleyn Club, part of the 400-year-old private school of the same name.

CRICKLEWOOD WANDERERS

Middlesex County Football League Division One, November 23rd 2019

IT'S BACK TO THE STRAY DOG FOR the men's team for our first competitive game since that title-winning game against FC Roast in front of 1266 people.

Geoff Ocran's team were due to play Leigh Town in a BBC Essex Premier Cup game but ended up having to replay – and lose – the previous round tie away

at Runwell Town.

Thankfully the MCFL officials managed to squeeze in a replacement league fixture though the main Wadham Lodge Stadium pitch is in use by Walthamstow FC.

And so to our opponents, who thrashed us 5-0 earlier this season and looked possibly the best side we've faced, full of pace all over the pitch.

Since then they've risen to second in the league – but Clapton CFC have also strung four consecutive wins together to move into the top seven.

Cricklewood Wanderers have a short, but inspirational history. The club was formed in 2011 by a group of young people with help from homeless charity Ashford Place.

It is now run by Youth Engagement Solutions (YES), a charity which helps young people in education, employment, training, sport and health.

Unlike many grassroots teams, players don't pay subs to play as they strongly believe in making football accessible to people from disadvantaged backgrounds.

They sponsor dedicated candidates through their coaching badges, providing finance, work experience and

for many, a paid coaching role upon completion.

On the pitch, the men's won promotion from the Middlesex County League Division One to the Premier in their second season.

Since then they've had some near misses from promotion with a second-placed finish in 2013/4 then third in 2017/8.

Last season however they finished bottom, winning just three games, but were reprieved from relegation.

This season has proved a completely different matter.

BRENTFORD WOMEN

Greater London Women's Football League, November 24th

EIGHT POINTS AFTER SEVEN GAMES. Wins against Luton and Comets. Draws against Hampton & Richmond Borough and Regents Park Rangers. Losses against Crystal Palace, Islington Borough and Walton Casuals. Sound familiar?

These are not only the results of Clapton CFC, but also the results of the Tons' next opponents – Brentford WFC – whom we welcome to the

Stray Dog on November 24.

Having been relegated from the Greater London Women's Football League Premier Division at the end of the 17/18 season, the Bees finished a disappointing second from the bottom last season.

Brentford WFC (The Bees) play most of their home games at the ground of Bedfont Sports FC (right in between Hatton Cross and Heathrow Terminal 4 on the Piccadilly Line), but as their male equivalents, Brentford FC, are about to say goodbye to their historical home at Griffin Park, they have also played some home games there.

In terms of a squad, Brentford's is a broad one, with 8 different goalscorers in 9 games, however, the Tons might want to watch out for midfielder Kaitlyn Spencer-Dempsey who has scored 4 so far, and striker Rebekah Wiltshire, the

Bees' top goalscorer so far at 6.

Equal in points and results this season, this game will be a hotly contested fixture! .

LONDON SAMURAI ROVERS

Middlesex County Football League Premier Division, November 30th

THE MEN'S SIDE HEAD OUT TO Northwood to play London Samurai.

These sides first clashed swords in a pre-season friendly last year, the Tons winning 1-0. Samurai won the first competitive game 5-1, in the MCFL East and Central Division One in their then home in Southall. But Clapton took hit back with two massive home victories, knocking the Japanese heritage side out of the Jim Rogers Cup

on penalties, then winning a nerve-racking league game 3-2.

That result was probably Clapton's biggest step to winning the title. Samurai were the outstanding team in the division and only kept off top spot by a heavy points deduction for fielding an ineligible player.

They have started this season off in red hot form too. Now groundsharing with Northwood FC, they came in to November unbeaten and top of the league. But they have drawn quite a few and are conceding goals, showing that they can be got at.

In one remarkable game in October, Hillingdon managed to score five against them. But Samurai scored seven to take the points.

This is only their second season in their current guise, after a merger with JL Rovers last summer. With an extensive youth system, the club aim to establish themselves as a prominent part of the community around the Acton area

where they are based.

And their first team will be confident they can go up a few more tiers too.

ISLINGTON BOROUGH LADIES

Greater London Women's Football League, December 1st

OUR WOMEN'S TEAM TRAVEL TO Islington Borough Ladies looking for quick revenge for the 4-3 defeat just three weeks earlier.

The Stray Dog clash was a muddy battle of attrition enlivened by two

superb free-kicks of midfielder Ciara Monahan and the return from injury for Emily Link.

Islington play their home games at St Aloysius Playing Fields, part of the college less than five minutes' walk from Highgate station.

They are familiar opponents to our team from back in their AFC Stoke Newington days.

The IB women's team played in the GLWFL Division 2 North during 2017/18 and were promoted after a successful season.

A mid-table finish last season (18/19) shows the strength and depth they have as a squad at this level.

Islington Borough now sit comfortably in third place in Division One so it will be a big task to take the points.

However, a 6-1 defeat at home by Dulwich Hamlet Reserves shows they are beatable.

CLAPTON HISTORY BY GARY PRICE LIGHTING UP TIME CLAPTON V WEST HAM UNITED 1966

THE SUMMER OF 1966 WITNESSED SIGNIFICANT events in the history of Newham's two senior football clubs. While West Ham were making a significant contribution to England winning the World Cup, Clapton were having floodlights installed at the Old Spotted Dog.

Clapton had featured in the first all amateur game to be played under lights in England when they faced Barking in an Essex Thameside Trophy replay at Upton Park on the 7/11/1953.

Further history was created when Clapton entertained Ilford in the first Isthmian League fixture to be played under lights, on the 31/3/1958, also at Upton Park.

Therefore it was somewhat ironic that Clapton were the last Isthmian League club at that stage to have floodlights installed.

It was logical for Clapton to invite near neighbours West Ham to play in the inaugural floodlit match at the Dog on 21/09/1966.

West Ham's reserve and youth teams made regular use of the Dog, though the first team had only played there on five previous occasions.

12/12/1900	Clapton 2-3 West Ham	FA Cup
14/11/1903	Clapton 0-3 West Ham	FA Cup
27/04/1937	Clapton 1-2 West Ham	Friendly
15/05/1938	Clapton 2-4 West Ham	Friendly
16/05/1951	Clapton 2-2 West Ham	Festival of Britain.

Before the second world war it could be argued that Clapton were the more famous of the two

clubs with five FA Amateur Cup wins and two Isthmian League titles, the amateur game at that time enjoying a far greater status than now.

The main claim to fame for West Ham, elected to the league in 1919, during this period was an appearance in the first Wembley cup final in 1923.

By the 1950's West Ham's star was in the ascendancy with promotion to the first division in 1958 after a gap of 26 years.

Clapton experienced a post war decline finding it increasingly difficult to compete in a more 'professional' Isthmian League.

West Ham enjoyed the most successful period in its history during the mid 1960's, with Wembley triumphs in 1964 and 1965 in the FA Cup, and European Cup Winners Cup, respectively.

Bobby Moore climbed the 39 Wembley steps to collect the World Cup in 1966, fellow Hammers Geoff Hurst(3) and Martin Peters scoring all the England goals in the 4-2 win over West Germany.

The Clapton game was the first of five floodlight openers that West Ham played before the end of October. Wembley, Bexley, Brentwood, and Guildford also benefitting from the presence of the Hammers.

It was not as if the West Ham squad needed game time, as the first team and reserves played six games each during this period.

The teams West Ham sent to play in these fixtures were a mixture of first team, reserve and youth players, though Moore, Hurst, and Peters were 'excused' duty on each occasion.

The team that faced Ton contained nine players that were to feature in the West Ham first team that season, with Standen, Sissons and Charles playing in the previous Saturday's 2-0 win at Sheffield Wednesday. On the same day Clapton lost at home to Slough in the FA Cup.

Youth players Lampard and Brooking who had to

wait until the following season to make their full first team debuts replaced Burkett and Bovington in the listed line up. The youngsters went on to enjoy prolific careers in the claret and blue.

Mr Sidney Donaldson the FA Treasurer and Isthmian League President was invited to turn on the lights.

Unfortunately though the start was delayed when they failed to come on. Once the game got underway West Ham strolled to a 6-0 win, Dear(3), Bennett, Brooking and Howe the scorers.

On the following Tuesday Clapton drew 2-2 with Walthamstow Avenue in the first floodlit fixture at the Dog.

In West Ham's next match Hurst and Peters

scored the goals in a 2-2 draw with Southampton at Upton Park. Bobby Moore captained a side that also featured Standen, Charles and Sissons from the Clapton match.

For the rest of the decade Clapton continued to struggle while West Ham flattered to deceive and failed to build on their success.

Clapton found it hard to compete in an era of increasingly 'covert' payments in the amateur game.

West Ham managed by the purist Ron Greenwood refused to adopt the more cynical and defensive tactics taking hold in the professional game.

It's fair to say that both clubs suffered from their idealistic approach to the game in the long run.

FROM THE ARCHIVES BY CHRIS TYMKOW

Staff at the Bishopsgate Institute opened up the Clapton Football Archive – set up by CCFC members – for dozens of visitors on Oct 25th

Masses of Tons history was on display in the Special Collections Library, including minute books dating from as early as 1901, and the famous 1954 Illuminated scroll, presented by the FA on the club's 75th anniversary.

Life Member Mike Fogg and his wife Jayne came from Buckinghamshire to be with us Mike had presented the core of the collection back in September 2016, which he had guarded carefully

through the early 21st century.

Another Life Member, John Sharpley, came all the way from Oxford.

John, whose father played for Clapton around the time of the First World War, still makes it to Clapton CFC matches when he can.

Anyone interested in checking out the Clapton FC Archive, or with items to loan or donate, should contact: Bishopsgate Institute 230 Bishopsgate London EC2M 4QH 020 7392 9200 enquiries@bishops-gate.org.uk

Colleen, the club's archivist at Bishopsgate with Mike Fogg and Chris Tymkow

OCTOBER 2019

IN OCTOBER 2019, CLAPTON CFC spent £7,717.31, with a large portion of this (£2,280.00) spending on accounting fees for the preparation of annual accounts for the Financial Conduct Authority, which because we are a community benefit society is our regulator. Most of the other major expense this month relate directly to match days, including programmes, security, paying officials and physio costs, or to general monthly costs of running a football club.

In addition to this spending, the club also donated £150 to The Man Den and topped up a bucket collection for Akwaaba Hackney, which raised £492.50 at our game against Stonewall FC, to £600.00.

Our income in October was £18,555.96. The largest proportion of this was £11,531.49 from merchandise sales, including a flash sale of our replica shirts. We also raised £3,482.27 from donations at men's and women's first team games and £1,426.08 in membership fees.

THE BOARD

Thomas Bleasdale
Kevin Blowe *Treasurer*
Robin Cowan
Matthew Cunningham
Evanthia Georgiou
Jack Mellors *Secretary*
Laura Miller
Tony Roome
Paul Rutherford
Martin Silver
Chris Tymkow
League Representative

EXPENDITURE

Preparation of annual accounts	£2,280.00
Printing programmes	£758.00
Physio	£720.00
Match day officials	£566.50
Match day security	£475.20
Printing CCFC calendars	£439.93
Coach hire	£400.00
Training pitch hire	£350.20
Food for players	£335.00
Booking for players' Christmas party	£270.00
Laundry	£209.00
Printing extra membership cards	£115.20
Room hire	£107.50
Printing tickets	£104.28
Travel	£83.60
Physio supplies	£83.58
Postage	£80.09
Disciplinary fines	£60.00
Refreshments	£46.66
Leaflets for Old Spotted Dog public meeting	£42.54
Online merch store renewal	£42.00
Additional credit card reader	£34.80
Materials for tifo	£31.88
Young Tons kit costs	£28.99
Storage boxes	£19.96
Accounting software	£14.40
Printing ink for non-league day	£12.75
Replacement socks	£5.25
TOTAL	£7,717.31

INCOME

Merchandise	£11,531.49
Matchday Donations	£3,482.27
Membership	£1,426.08
Programme Sales	£660.00
Donations from Young Tons training sessions	£457.00
Women's FA Cup winners bonus CCFC v Margate	£360.00
FA Vase losers bonus Wivenhoe Town v CCFC	£175.00
Player sponsorship	£164.39
Coach tickets	£149.33
Monthly direct debit donations	£80.40
Fee for article in the Metro	£70.00
TOTAL	£18,555.96

PLAYER PROFILE:

NICK LOBLACK

PLACE OF BIRTH: Hampstead, London

BIRTHDATE: 24/2/1988

HEIGHT: 6ft

WHERE YOU LIVE: North Chingford

DAY JOB: Teacher

PREVIOUS CLUBS: Clapton FC, Old Garchonians, Stanway Rovers, Brantham Athletic, Harbinger Borough, University of Essex

ALL TIME FAVOURITE PLAYER:

David Beckham

FAVOURITE TEAM, APART FROM

CLAPTON CFC: Manchester United

BIGGEST HIGH IN FOOTBALL:

University of Essex BUSA league winners 2008/09 on the last game of the season against fierce rivals London Met

LOWEST POINT IN FOOTBALL: Spiral

fracture leg break playing five a side

LIKES AND HOBBIES:

Second hand pre loved clothing and travelling the world

DISLIKES: playing as a CB on Astro

FAVOURITE COUNTRY VISITED: can't choose between Colombia and Thailand

FAVOURITE FOOD: Curry goat and white rice

FAVOURITE FILM: The Notebook

FAVOURITE MUSIC: old school garage (lovin' it, lovin' it, lovin' it)

FAV TV: either crime investigate or trashy reality shows like Towie

FOOTBALLING AMBITION: to be fit enough to play next week and to pull on the CCFC shirt at the OSD

PERSON YOU'D MOST LIKE TO MEET: my grandfather in the next life

PLAYER PROFILE:

LUCY SPOURS

PLACE OF BIRTH: Clapton

BIRTHDATE: 02/12/1993

HEIGHT: 5 feet 8 inches

WHERE YOU LIVE: Enfield

DAY JOB: Student Physiotherapist

PREVIOUS CLUBS:

Enfield Town Ladies

ALL TIME FAVOURITE PLAYER:

Santi Cazorla

FAVOURITE TEAM, APART FROM

CLAPTON CFC: Arsenal

BIGGEST HIGH IN FOOTBALL: Thierry

Henry's return goal against Leeds

LOWEST POINT IN FOOTBALL:

Had my fair share of own goals

LIKES AND HOBBIES: All things food

and football

DISLIKES: Cancelled 08am Great Northern Rail trains

FAVOURITE COUNTRY VISITED:

Sri Lanka

FAVOURITE FOOD: A turkish

on Green Lanes

FAVOURITE FILM: Pride

FAVOURITE MUSIC: Maribou State

FAVOURITE TV: The Sopranos, Scandanavian Crime Dramas and Grey's Anatomy

FOOTBALLING AMBITION: To win the league with Clapton CFC

PERSON YOU'D MOST LIKE TO MEET: Michelle Obama

MESSAGE TO A TON

It's been a cracking start to the 19/20 season with more than 30 players sponsored out of a total 65 players from the men's and women's teams in less than a fortnight. If you're thinking of supporting your favourite Ton visit www.chuffed.org/project/tonsmessgae and donate from as little as £5.

You will be listed as a player supporter with your name and brief message of support featured on the

website and in the matchday programme for the whole of the season.

The money raised will go towards kit and equipment for players and our training sessions for women and under 16s.

For any queries relating to 'Message to a Ton' email fundraising@claptonfc.co.uk

CCFC MEN'S SQUAD

Joshua Adejokun **S** Have a great season Josh, Forza Clapton. *From the Parmenter family*

Noah Adejokun **S**

Cemal Agdelen **S** *From the Parmenter family*

Dan Anfossy **S**

Phil Blakesley **S** Come on Felipe – hold it down in midfield and beyond this season. We Love you Blaanaakesley. Legend *Joe Zlotowitz*

Sham Darr **S**

Jack Francis **S**

Bilal Hussain **S**

Jerry Jairette **S**

Andrew Lastic **S** A credit to the 'Tons' in solidarity. *Dave Clinch*

Nick Loblack **S**

Stefan Nielson **S** Hope you're staying on your feet more this season. *Pie the French Bulldog x*

Geoff Ocran **S**

Jordan Odofin **S**

Yacine Rabia **S** Good luck to Yas Rabia and the Clapton team this season. *Muzzy Vurulmaz*

Sherwin Stanley **S**

Jon Akaly **A**

Dean Bouho **A**

Tom Carding **A**

Ellick Coleman **A**

Eliot Crosbie **S** "Oooh E-I-i-ot Crosbie"

Justin Cummins **A**

Charlie Fagan **A**

Nabeel Hashim **A**

Ashley Headley **A**

Ben Kadler **A**

Stefan Kilron **A**

Prince Kwayke **A**

Alby Miller **A**

Paul Oshin **A**

Lewis Owiredo **A**

Bogdan Panescu **A**

Bruno Pereira **A**

Romelle Pile **A**

Imran Rehman **A**

Louis Rene **A**

Fama Sangare **A**

Liam Smyth **A**

Billy Wise **A**

CCFC WOMEN'S SQUAD

Polly Adams **S**

Zhane Amoaten **S** Amazing touches, beautiful passes, perfect control. Please keep caressing the ball as you're doing!

S+T Leyton Massive

Sophia Axelsson **S**

Georgie Brophy **S**

Susana Ferreira **S**

Elena Holmes **S**

Ana Holmes **S**

Emily Link **S**

Ciara Monahan **S**

Annika Quartey **S**

Lucy Rolington **S** Best of luck for the season! *Mark McCormick*

Naomi Scriven **S**

Lucy Spours **S**

Rebecca von Blumenthal **S**

Saskia Walker **S**

Laura Wright **S**

Hannah Wright **S**

Alice Nutman **A**

Phoebe Parthews **A**

Stedrika Perkins **A**

Verity Phillips **A**

Harriet Plows **A**

Capucine Riom **A**

Esther Routledge **A**

Alice Williams **S**

S PLAYER SPONSORED

A PLAYER AVAILABLE!

MEN'S

DATE	COMP	VENUE / OPPONENTS	RESULT	SCORERS	ATT.
06/07/19	Friendly	Wadham Lodge 3G (H) vs Wanderers FC	W 3-2	Wise, Ocran, Kilron	30
13/07/19	Friendly	Mabley Green (A) vs Lopes Tavares	L 1-4	Nott	75
20/07/19	Friendly	The Stray Dog (H) vs Sporting Hackney	L 1-2	Panescu (Pen)	150
25/07/19	Friendly	Wadham Lodge Stadium (A) vs Walthamstow FC	L 1-2	Nielsen	120
27/07/19	Friendly	Menace Arena (A) vs Peckham Town	W 4-3	Wise, Hussain (2), J Adejokun	97
03/08/19	Friendly	The Stray Dog (H) vs NW London FC	L 2-6	Hussain (2)	207
10/08/19	Friendly	Sportpark Döllitz (A) vs Roter Stern Leipzig	W 2-2 (3-0 pns)	Odofin, Crosbie	650
20/08/19	MCFLPD	Wadham Lodge Stadium (H) vs Sporting Hackney	W 2-0	N Adejokun, Crosbie	404
24/08/19	MCFLPD	Hanwell Town FC (A) vs Pitshanger Dynamo	L 0-2		143
31/08/19	FAV	Blackstone Stadium (A) vs Wivenhoe Town	L 1-5	Loblack	133
07/09/19	ASPD	Brunel University Sports Complex (A) vs Hillingdon FC	W 3-0	J Adejokun 2, Nielsen	82
14/09/19	Friendly	Wadham Lodge Stadium (H) vs Eastfield FC	W 3-0	Triallist, Panescu, Owiredo	102
21/09/19	MCFLPD	Rectory Park (A) vs Hilltop FC	D 2-2	N Adejokun, Kwakye	77
28/09/19	MCFLPD	Indian Gymkhana (A) vs Indian Gymkhana	L 4-5	N Adejokun 2, Marinho, Yfeko	80
05/10/19	MCFLPD	Wembley FC (A) vs Cricklewood Wanderers	L 0-5		109
12/10/19	MCFLPD	Wadham Lodge Stadium (H) vs Stonewall FC	W 5-2	Owiredo 3, Kwakye, Crosbie	909
19/10/19	BBCEPC	Runwell Sports Club (A) vs Runwell Sports	W 2-1	J Adejokun, Sangare	167
26/10/19	MCFLPD	Wadham Lodge Stadium (H) vs CB Hounslow Res	W 4-0	Owiredo, Kwakye, Yfeko, Smyth	329
02/11/19	BBCEPC	Runwell Sports Club (A) vs Runwell Sports	L 1-2	Agdelen	111
05/11/19	MCFLPD	Wadham Lodge Stadium (H) vs NW London	W 1-0	Odofin	273
09/11/19	MCFLPD	Hanworth Villa (A) vs PFC Victoria	W 3-2	Austin, Hussain, Stanley	95
16/11/19	MCFLPD	Wadham Lodge Stadium (H) vs Pitshanger Dynamo			
23/11/19	MCFLPD	Stray Dog (H) vs Cricklewood Wanderers			
30/11/19	MCFLPD	Northwood FC (A) vs London Samurai			
07/12/19	ASPD	Wadham Lodge Stadium (H) vs Stonewall			
14/12/19	MCFLPD	Wadham Lodge Stadium (H) vs Indian Gymkhana			
21/12/19	MCFLPD	Wadham Lodge Stadium (H) vs Kensington Dragons			

MCFLPD = Middlesex County Football League Premier Division FAV = FA Vase BBCEPC = BBC Essex Premier Cup ASPDC = Alec Smith Premier Division Cup

WOMEN'S

DATE	COMP	VENUE / OPPONENTS	RESULT	SCORERS	ATT.
03/8/19	Friendly	The Stray Dog (H) vs Santacruzense	W 5-2	Link (4), Riddick	207
18/8/19	Friendly	The Stray Dog (H) vs Tower Hamlets	W 9-0	Link (4), Walker (3), Monahan, Quartey	109
01/09/19	FAC	The Stray Dog (H) vs Margate	W 6-3	Link (2), A Holmes, L Wright, Monahan, Philips	310
08/09/19	GLWFL	The Stray Dog (H) vs Luton Town Development	W 4-0	Scriven 2, A Holmes	140
15/09/19	GLWFL	Barn Elms (A) vs Regents Park Rangers	D 1-1	Amoaten	60
22/09/19	FAC	The Stray Dog (H) vs Oakwood Ladies	L 2-3	A Holmes, Riom	261
06/10/19	GLWFL	The Stray Dog (H) vs Walton Casuals	L 1-2	Walker	103
13/10/19	GLWFL	The Stray Dog (H) vs Comets	W 5-2	Scriven 2, Monahan, L Wright, Amoaten	71
20/10/19	CWC	The Stray Dog (H) vs Leyton Orient Development	L 0-5		126
27/10/19	GLWFL	The Stray Dog (H) vs Crystal Palace Development	L 1-4	Routledge	85
03/11/19	GLWFL	Tudor Park (A) vs Hampton & Richmond Borough	D 2-2	Plow, Amoaten	44
10/11/19	GLWFL	Stray Dog (H) vs Islington Borough	L 3-4	Monagan 2, E Holmes	103
17/11/19	GLWFL	Edward Alwyn Club (A) vs Dulwich Hamlet Reserves			
17/11/19	GLWFL	Stray Dog (H) vs Brentford			
17/11/19	GLWFL	St Aloysius Playing Fields (A) vs Islington Borough			

GLWFL = Greater London Women's Football League Division 1 FAC = Women's FA Cup CWC = Capital Women's Cup

CLAPTON CFC

WOMEN'S TEAM

GOALKEEPERS

POLLY ADAMS
SOPHIA AXELSSON
SUSANA ROCHA FERREIRA

DEFENDERS

GEORGIE BROPHY
ALICE NUTMAN
PHOEBE PARTHEWS
ANNIKA QUARTEY
ALICE WILLIAMS
HANNAH WRIGHT
ANEQUA PRESCOD WRIGHT

MIDFIELDERS

ZHANE AMOATEN
REBECCA VON BLUMENTHAL
ELENA HOLMES

FLORA CANTACUZINO LEVY

CIARA MONAHAN
VERITY PHILLIPS
HARRIET PLOWS
VIKKI RIDDI
CAPUCINE RIOM
LUCY ROLINGTON
ESTHER ROUTLEDGE
LUCY SPOURS
LAURA WRIGHT

FORWARDS

BETHIA GREEN
EMILY LINK
STEDRIKA PERKINS
IRIS POPE
NAOMI SCRIVEN
SASKIA WALKER

MEN'S TEAM

GOALKEEPERS

JACK FRANCIS
DAN ANFOSSY

DEFENDERS

DEAN BOUHO
STEFAN KILRON
LIAM SMYTH
JORDAN ODOFIN
NICK LOBLACK
JUSTIN CUMMINS
ANDREW LASTIC

MIDFIELDERS

FAMA SANGARE
GEOFF OCRAN
CEMAL AGDELEN
BILAL HUSSAIN

BRUNO PEREIRA
ELICK COLEMAN
PRINCE KWAKYE
SHAM DARR
PAUL OSHIN
BILLY WISE
DEAN PENNANT
LOUIS RENE

FORWARDS

NOAH ADEJOKUN
JOSH ADEJOKUN
BOGDAN PANESCU
AARON YFEKO
STEFAN NIELSEN
MARLINHO
CHARLIE FAGAN
ELIOT CROSBIE
SHERWIN STANLEY

PITSHANGER DYNAMO

MCFL Division
2.00pm November 16th

- Mohammed Ali
- Luke Beckwith
- Luke Campbell
- Sergio Carro
- Thomas Cummings
- Amando Da Costa
- Michael Dedoncker

- Nathan Edwards
- Reece Johal
- David Jones
- Gregory Miley
- Gerard Flanagan
- Ed Hick
- Calum Kelly

- Ahmed Mahfouz
- Hani Marko
- Elliott Miley
- Joshua Norris
- Michael Norris
- Daniel Owen
- Thomas Pudney

- Finnian Racadio
- Liam Steward George
- Michael Tamou
- Luke Wretham
- Joshua Young

CRICKLEWOOD WANDERERS

MCFL Division
2.00pm November 23rd

- Shaun Alfred
- Kevin Appiah
- Beola Coker
- Samson Esan
- Walker Fidel Junior
- Reece Gayle
- Lutete Hlukaku

- Leurs Jacques Emmanuel
- Glody Kiyombo
- Libor Lecian
- Cameron Lewis
- Tariq Mahmoud
- Romario McLeod
- Kyrone Mitchell

- Igor Mongulu
- Kevin Odamtten
- Samuel Olanipekun
- Obed Owusu Sunkwah
- David Oyeleke
- Mackenzie Quicke
- Kacper Strzala

- Kirklan Thomas
- Karmani Thomas Lyttle
- Idries Turay
- Kimani Wilson
- Jess Yanga

BRENTFORD WOMEN

GLWFL Division One
2.00pm November 24th

- Karen Abou-Abdallah
- Rhiana Allard

- Rabia Azam
- Daisy Baranowski
- Stephanie Blake
- Emily Boycott
- Sophie Boycott
- Kasey Clifford
- Luna Dalton
- Nicole Goolab
- Lisa Grant

- Regan Graver
- Mia Green
- Harpreet Heer
- Mia Heljeborg
- Mollie Holmes
- Eniola Idowu
- Nadia Jaffa
- Paige James-Wright
- Dana Johnson

- Salma Mahamud
- Larique McPherson-Maraj
- Jasmine Meddah
- Sarah O'Connor
- Niamh O'Grady
- Laura Palfrey
- Shannon Read
- Jodie Reid
- Eilidh Short

- Kaitlyn Spencer-Dempsey
- Charlotte Tanner
- Sophie Troth
- Chloe Webb
- Claire Weiner
- Jasmine Williamson
- Rebekah Wiltshire
- Courtney Jane Woolley
- Reiana Young

Information General enquiries: info@claptoncfc.co.uk Membership: membership@claptoncfc.co.uk

(£10 (£5 Concession) or £20 Solidarity) Secretary: secretary@claptoncfc.co.uk Media enquiries: comms@claptoncfc.co.uk

Address Clapton CFC, c/o CIU Offices, Durning Hall, Earham Grove, Forest Gate, London E7 9AB Web claptoncfc.co.uk

Twitter @claptoncfc Print tranquilityprint@gmail.com

Clapton CFC is a Community Benefit Society. Registration Number 7768