

"Dedicated to Megan Newton, a promising young footballer and coach who was denied the chance to fulfil her potential and follow her passions."

CLAPTON CFC
VS
LONDON SAMURAI
ROVERS
Alec Smith
Prem Division Cup
2.00PM MARCH 7, 2020
AT WADHAM
LODGE STADIUM

CLAPTON CFC
VS
CRICKLEWOOD
WANDERERS
MCFL Premier
2.30PM
MARCH 14, 2020
AT WADHAM
LODGE STADIUM

ACCOUNTABILITY AGREEMENT – WE ARE THE CLAPTON CFC

- TONS / 3

GEOFF OCRAN

MEN'S TEAM PLAYER-MANAGER

After our first defeat in the league in 10 games against Brentham, the Yeading game was always going to be a game about character.

I think we showed that with the 3-1 win in very difficult circumstances, especially as I don't think we have half going down to 9 men.

There are still lots of improvements to be made performance-wise, though as I don't think we have played enough football in the last two games.

I also don't think we can hide behind playing on 3G as we train on the same surface every week so we need to have a bit more courage and get back to what has brought us success during the unbeaten run.

However, when you get to later stages of any cup

competition it's all about the result and we do play familiar opposition in London Samurai so this could go to wire.

We do have a good semi-final record and we are confident that will continue and reach another cup final.

Our next home league game is against Cricklewood Wanderers who to be honest taught us a lesson earlier in the season.

We did have a young squad that day and I think that was a turning point in the season as we had to assess the squad at that time in regards to the league.

So we definitely owe them a game and being at home they will definitely get one. **#coyt**

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/tonsmessag 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@claptoncfc.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**

Julian Austin **A**

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 Vuulmaz*

Sherwin Stanley **S**

Jon Akaly **A**

Dean Bouho **S**

Tom Carding **A**

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

Justin Cummins **A**

Charlie Fagan **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**

Louis Rene **A**

Fama Sangare **A**

Liam Smyth **A**

Jake Stevens **A**

Aaron Yfeke **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 **S**

Stedrika Perkins **A**

Verity Phillips **S**

Harriet Plows **A**

Capucine Riom **A**

Esther Routledge **S**

Good luck this season. Score some goals! *Lara Dudley-Hart*

Alice Williams **S**

S PLAYER SPONSORED

A PLAYER AVAILABLE!

GOODBYE TO LAST YEAR'S CUP

Last weekend we said farewell to the Jim Rogers President's Division One Cup, which the men's team won on April 13th 2019.

Great memories remain from that Saturday night at Uxbridge FC's ground, when Yacine Rabia thumped home the penalty shoot-out winner following a compulsive 2-2 draw with Hilltop.

It was Clapton Community FC's first ever silverware, followed at the end of the season with the Middlesex County Football League Division One Central & East title.

The Jim Rogers trophy has now been returned to the MCFL, still with a bit of last year's ribbon attached.

Five teams remain in this year's competition. AVA will play Harrow Buoys in one semi, the Wilberforce Wanderers waiting to see whether they will face Leatherhead Academy or South Kilburn in the other.

Meanwhile, we turn our eyes towards

our current division's version, the Alex Smith Premier Division Cup as just London Samurai Rovers stand in the way of the final this season.

CCFC CRICKET

At our recent General Meeting, Clapton members voted to form a cricket team and now we're looking for players.

Clapton CFC Cricket will play in the Last Man Stands T20 League at Memorial Recreation Ground in Newham.

This is an eight-a-side league (think of it as cricket's version of five-a-side) with games lasting around two hours.

Games are played on week nights between May and August with the season having 12-13 games.

Our new team is mixed gender and open to anybody regardless of ability. If you are interested in playing, email mart.s.fletcher@gmail.com.

YOUNG TONS' FRIENDLY

Our Young Tons braved the heavy rain of Storm Dennis to welcome Clapton Orient for a friendly kickabout at Wadham Lodge.

Clapton Orient were founded in 2018 with kids from a local school – one that two of our own Young Tons coaches attended.

They have an established U12 Boys team and have just started an U12 Girls team.

Collectively two mixed teams comprising players from the Young Tons and from Clapton Orient played a competitive 45 minute 8-a-side game that finished 3-1.

Young Tons aged between 8 and 12 were involved – they played well, fairly and honestly, tried their best, and didn't let the weather temper the game.

After a game of skills, tackles, shots and saves, Clapton Orient coach Guy said: "That was proper football in dreadful weather and the girls loved it! Thanks for inviting us Clapton CFC, the O's look forward to our next visit".

Clapton Orient U12 Girls will be playing in the inaugural Hackney Marshes Saturday Youth League Girls Division when it starts later this year. For more information about the league contact Guy on 07932085699.

PES 2020

If you've ever dreamt of playing for Clapton, you can now live out your dreams... in the virtual world at least.

Tech legend Pablo, a member from Vallekas, has created CCFC home and away kits for PES 2020!

The files will work for both PlayStation and Xbox (as long as you have a USB to import), contact Pablo on Twitter at @pablogcasallo1 to get your hands on them.

THREADS RADIO APPEARANCE

The ClaptonCFC 5s coaches and players appeared on Threads Radio to chat about grassroots women's football, finding community in sport and the history of the club.

The women and non-binary open training sessions began as a spark in the minds of coaches Ellie Guedella and Julie Leaff.

What started as a few people showing up for a kickabout on

Hackney Downs back in August has now grown to 20+ women and non-binary people turning up to training each week.

From this, the Clapton CFC 5s team were born who compete weekly in the Super 5 League - and they're doing well!

Coaches Ellie, Julie and Byron along with CCFC 5s player Annabel Staff were invited along to speak about all this and more.

Listen to stories of how the training started, what it was like to be

born under the FA ban on women's football, and intimate insights into how being involved in the training and the 5s team has changed peoples lives.

You can listen here:
bit.ly/CCFC-Threads

THREE-SIDED FOOTBALL

Clapton CFC have been invited to field a team at the 2020 3-sided Football World Cup in London.

What is 3-sided football? The rules may sound slightly loose, but it has a very interesting history, it's a fun day out and it's always good to represent the club at events seeking to show solidarity with other socially committed groups in football.

The 12-team tournament takes place on May 2nd at... Dulwich Hamlet's home ground in South London (it just. got. interesting.) It will be five-a-side with rolling subs and with a mixed abilities and genders.

TODAY'S COVER ART

The banner was made by Amy Louth and photographed Annabel Staff

This IWD programme is dedicated to Megan Newton, a promising young footballer and coach who was denied the chance to fulfil her potential and follow her passions.

If you want to design a cover for one of our programmes this season, please email us at comms@claptoncfc.co.uk.

ELLIE GUEDELLA RUNS THE HUGELY POPULAR open training sessions on Tuesdays, and the 5s team on Thursdays. She spoke to Annabel Staff about the development of the women's game and her inspiring personal football story, including why she's never forgiven West Ham legend Trevor Brooking.

I was essentially born under a ban on women's football that the FA implemented in 1921 and only lifted in 1971 under pressure from UEFA.

It actually wasn't until FIFA finally accepted women's football in 1986 that the FA began taking it more seriously.

There was still no infrastructure in place, and there was no official England women's team till 1991. It's ridiculous, isn't it?

Actually, there was an illegal England women's team that went to Mexico in 1971 and did really well, and were seen by crowds of 80,000+ but they weren't officially recognised.

The coach that took them was punished for it, because the FA hadn't agreed to it and the ban hadn't officially been lifted at that time.

Women's football got big during the First World War because for the first time women were being put together in factories, it's part of working class history really because they weren't just working individually in houses as cooks and nannies - there was an emerging working class of women.

They were in all the munitions factories, so they came together and started to form their own teams, the biggest being Dick Kerr Ladies from Preston, who got really famous and had the biggest crowds, over 50,000 people.

THE FA OWES ME, AND ALL WOMEN, AN APOLOGY

They are still viewed as the most successful women's football team of all time. They were all yellow skinned because of filling shells with TNT!

Obviously at this time most of the men were being treated as cannon fodder - you can see now on WW1 memorials there'll be names of like three brothers that all died together, whole families were being wiped out, so men's football was in decline and women's football started to become more popular.

Initially the matches were a bit of a novelty, but they were drawing huge crowds and with that huge amounts of money that was then being given to war charities.

It started to become more official as people started to appreciate and enjoy the skill of the women playing.

When the war was over, women were being shunted back into their traditional roles, taken away from factories and their liberation, and in 1921 the ban was brought in.

The reasons cited were because it was bad for things like our womb, it was unladylike, it didn't suit women's delicate frames and all the usual rubbish.

Most people think it was more the financial pressure because even after the First World War there were bigger crowds going to the women's game than the men's.

Men's games had fallen apart a bit, it was about the money, the revenue losses and there's minutes from FA meetings at that time about how much it was costing... I think it's quite clear that it's financially motivated.

So then, women couldn't access any pitch that had goal posts and clubs would be punished if they allowed women to use the pitch.

There are many examples of clubs, like Preston North End, being financially punished for allowing women to use their pitch.

And there weren't council or public pitches at that time so essentially every pitch was FA, meaning women couldn't play. It destroyed the women's game.

To some extent that the women's game is going through a renaissance now, there's a bit more of an infrastructure - there's the Women's Super League and there was obviously so much interest in the Women's World Cup in 2019, but we've still got such a long way to go.

It never went anywhere, it just got ignored, and now it's a bit less ignored. It bugs me a little bit when people say "oh everyone's getting interested in it now" because we were always interested in it!

It's definitely now reaching a wider audience, the viewing figures for the Women's World Cup were big, and the friendly game between England and the USA just before Christmas had a record attendance.

"THE REASONS CITED WERE BECAUSE IT WAS BAD FOR THINGS LIKE OUR WOMB. IT WAS UNLADYLIKE. IT DIDN'T SUIT WOMEN'S DELICATE FRAMES AND ALL THE USUAL RUBBISH."

But then you see things like the youth service team in Hackney don't have a girl's football team, they're working on it, but not yet.

Few schools have a girls football team, there's a shortage of women coaches, there's a real lack of confidence around it still.

I think things are getting better, but I also have to remember that I live in Hackney, it's liberal here, it's sort of a little bubble and outside of that maybe not so much.

But, things are happening, like seeing Alex Scott on TV presenting and talking about football for mainstream men's matches.

When I hear Gary Lineker on Match Of The Day talking about the Women's Super League, then I'll accept that it has become the norm, but I'm not accepting that it's equal yet, it's not even close and it has a long way to go.

I'd like to see the future of women's football being better than the men's, because we can do better.

Like with the atmosphere and the attitude, with a bit less ego, and more focus on it being a team game and the working together side of it. We can be a lot more inclusive.

There's a lot of stuff around the nationalism, and the tribalism that gets brought into the men's game that's caused people fighting each other, all that false pride.

I think we could avoid that and still have the atmosphere and the joy and dump the bad parts of the patriarchy.

But Women's Super League matches get cancelled all the time because the pitches aren't up to scratch, and we are talking about huge teams like Manchester City and Arsenal,

Yet you would never have a game cancelled at The Etihad or The Emirates stadium because the pitch isn't playable. But they just don't invest in the women's game.

WHAT FOOTBALL HAS MEANT TO ELLIE

In primary school I was captain of my team, we played in London in our local borough and then against other boroughs.

I got to play on the pitch at Wembley in year 6. We played in 9s and then I started playing in 11-a-side when I was 11, so that was really good fun.

But at that time you weren't allowed to play with the boys once you turned 12. I got to secondary school and I was allowed to play for the first year, I had to prove myself,

I got laughed at in training and sent home at first, yeah there were a lot of tears...my dad was quite supportive, when I think about it now, and kept encouraging me.

So I got to play a bit with them, but I had to be on the team sheet as a boy - Elliot - and I had to put my kit on before we went as there were no girls' changing rooms. That was hard psychologically, as it meant that I got 'othered' and I didn't really settle.

The boys that I played with at my primary were fine and they were used to it, but at secondary school the boys didn't like me playing with them, their dads didn't like it and I would get abuse from them.

Suddenly I realised I was a girl, and what that means... It was a real bump back down to earth, because I was a girl there were certain avenues that were closed off to me.

My dad did manage to find a girls team but it didn't go anywhere as there was no infrastructure, and

that was the end of me and football.

I played briefly in the 90s with a Spanish boys team called the International Bastards and we won the Anarchists Cup,

Other than that I just didn't play as I felt rejected and kind of hated it, like it wasn't for me, it made me anxious.

I'd been called so many names. Imagine being 11 and being called a slag just because you miss a kick when you are playing, it's got all those connotations, hasn't it, it does mess with your head.

More recently my friend Sally took me to the Shakespeare Pub when I moved back to Stoke Newington and I met a woman called Julie.

She and a load of other mums were kicking a ball about but weren't in any competition, so I persuaded them to enter the People's FA Cup. Actually, I've got a goal on the BBC website from that, it's my proudest moment!

I realised I could still play, and because I met this group of mums I got back into it. Then my daughter wanted to play in primary school so I started a team.

Then later because I work with addictions, there was a mental health nurse in Hackney who played football and she said it would be really good for people's mental health to play.

I had to go down Broadway Market with all these men who were so scary at first, but I made friends with them.

A lot of them had tags on their ankles, all the stereotypes but they were so lovely and they just wanted to play.

They came together and we formed a team, and we entered the Hackney Homes League. But they were so unreliable they wouldn't always turn up, and when they didn't I would go on the pitch. So I'm the only woman who ever played in the Hackney Homes League.

It was so much fun I was like, 'come on we gotta do something', and then Shahid who ran that league went off and started the Women's Super 5 League and we (N16) were one of the original teams.

Me and Julie had to beg people in The Shakespeare to come and play, there were a few of us actually. When I found this Spanish girl Marisa, that's when it all came together.

We had a couple of years where we got to the finals of the People's FA Cup, we won trophies. They are still up in the Shakespeare now actually.

WEST HAM SUMMER SCHOOL

In the summer between primary and secondary school, we were playing in a tournament and lost a cup final, but there were scouts there, and they approached my PE teacher and asked about me, and he had to say look actually she's a girl.

I had short hair, you couldn't really tell. So they talked to my dad and they agreed that I could go to the West Ham summer school of excellence, at the West Ham Academy.

It was during the summer holidays and every single day my dad would take me down there, the boys stayed but they didn't have facilities for girls, so they'd take me there and I would play football all day with the West Ham coaches.

At the end of the summer school all the parents got invited along to see Sir Trevor Brooking giving an award out for the Player of the Summer, and they gave the award to me!

Everyone was there in their best clothes, and my dad's there all proud, and I had to go up on stage to get it and shake Trevor's hand and then he gives me the award and says something along the lines of "She was by far the greatest player... for a girl" and everyone started laughing, and I've never really quite forgiven him.

It made me cry, because when you're a kid, it feels like they are laughing at you, and they were just politely laughing at a bad joke.

I was so crestfallen. I was so happy to go and get my

trophy and he just pulled the carpet out from under me. My dad was like, stop crying, you got a trophy; and I didn't have the capacity to explain why that was so upsetting, and even now I feel a bit of emotion...

I was 11, and I think it epitomises some of the treatment women get. Nobody ever really understood it, it was lonely, to want to play football as a girl.

Structurally the FA owes me, and all women, such an apology.

CCFC 55

I started going to CCFC games and loving it. There wasn't a women's team and I made some comments, and I've got to say a big thank you to Eva because she was like - just do it Ellie, just do it.

So we did it, and me and Julie put a call out with the help of Clapton, for women and non-binary open training asking people to just come down to Hackney Downs and have a kick about.

The first time back in August 2019, and we were there on Hackney Downs thinking, "is anyone gonna show up?"

And then slowly women started coming from different directions and we were like, 'oh this is actually happening, we have got to do this', and it just exploded from that.

So many women wanted to play, and they were like 'oh, I don't know how to play so I can't just play'.

We really wanted to do something that was for people that had not had the opportunity or that were like me, a returner, so we wanted beginners and returners.

We got more beginners than returners, but that's actually been such good fun as we've got to see people really develop.

From that we've formed a competitive team that take part in the Super 5s League and are doing really well.

In fact all of the 5s team have developed loads since the early days and it's a beautiful thing to see.

**"I WAS SO
CRESTFALLEN. I
WAS SO HAPPY TO
GO AND GET MY
TROPHY AND HE
JUST PULLED THE
CARPET OUT FROM
UNDER ME."**

'NO DICKHEADS?'

By Milo Stevens

IT IS VERY EASY FOR US AT CCFC TO congratulate ourselves on what has been achieved in the last two years and we should.

We are a big, diverse and growing club with an international membership not to be sniffed at. We also have a lot to look forward to in the near future when we get back to our historic ground.

However, on this International Women's Day it's important to reflect that we aren't and can't be what we say on the tin. We are only as strong as our weakest member.

When you become a member of the club you agree to several underlying principles. We have accountability agreements that every

member must sign; do we know what it is to be accountable?

We have an equalities policy; do we know what it is to confront discrimination?

The fact of the matter is we cannot guarantee that everyone who walks through our gates have signed up or are on board with these expectations.

We cannot guarantee that everyone understands what these principles mean in practice.

Essentially, despite our best efforts, we cannot guarantee that 'No Dickheads' come into our space.

And unfortunately, it isn't just dickheads who are guilty of failing to meet the standards of helping to make the space better - we all must do more.

So on this IWD let's take the opportunity to reflect on our own practices and understandings of what it means to show solidarity.

We can all make an effort and agree among ourselves that we will be committed to the practices of fairness and equality.

We must take more seriously that football has traditionally been a space that is hostile towards women and support our members when they ask for it.

We must give them a voice where they have not been heard. We must take more seriously when women and minority genders indicate issues of personal safety because of the presence of abusive people.

We have a board and committees that should and can work to support this. We are also individually responsible.

We must make sure that if any of our members are being victimised or bullied they aren't just told that there are documents in place to protect them, but that our praxis is as good as our theory.

Saying we support women is not the same as supporting women. Let's do better.

INTERNATIONAL FOOTBALL CLUB ROSTOCK (IFC)

120 YEARS AGO IN ROSTOCK – ON August 15th, 1899 – the IFC was founded by several young men from South America, Portugal, the Netherlands and England. In October of 1900, the club organized the first Mecklenburg football championship, which they won with an impeccable record of 28:0, scoring the final goal against the FC Rostock.

They won the championship title once again in the season of 1909/10. From there on out, the IFC was able to lease a property on the grounds of today's Rostock University medical department, and use it as the club's own sports field. Besides football, the club offered

changed repeatedly due to fusions with different sports clubs as well as the club's complete dissolution in post-war times by the confederates.

NEW START

In 2015, the club was newly founded and ever since then, the name IFC is once again in use. Being a left-leaning club with a special focus on grassroots democracy, the club is constantly working to create a safe space, free of discrimination and welcoming to

sports such as tennis, (ice) hockey, track and field, heavy athletics, boxing and gymnastics.

Over the years, the IFC's name was

WITH THE GRASSROOTS DEMOCRACY SERVING AS A BASE, ALL CLUB BRANCHES ARE COLLECTIVELY MANAGED.

all persons – irrespective of ethnicity, gender, age and sexual orientation.

With the grassroots democracy serving as a base, all club branches are collectively managed. This is also the reason why the football teams are not trained by a single coach. Instead, all players elect a team council which then manages all training-related affairs and decides on the line-up. Every two weeks, there is a meeting at club level which all 270 members are always welcome to attend. Generally, around 20 people are present to discuss prospective expenses and events as well as public relations.

The IFC has a women's team and two men's teams taking part in the football league and there are also offers specifically for children. Starting this year, the IFC is also providing a boundary transcending sports project

called GIRLSUNITED. This offer – directed at and provided by women – teaches self-defense techniques in order to help enable participants to protect themselves in dangerous and possibly violent situations.

CONTACT US:

Internationaler Fußball-Club Rostock e.V.
Doberaner Straße 21

18057 Rostock

fb.com/InternationalerFC
instagram.com/internationalerfc
twitter.com/ifchro

info@ifc-rostock.de
girlsunitied@ifc-rostock.de
www.ifc-rostock.de

MATCH REPORT: 15/02/2020

CLAPTON CFC 2

LARKSPUR ROVERS FC 0

MIDDLESEX COUNTY FOOTBALL LEAGUE,
PREMIER DIVISION

BEFORE THIS GAME, LARKSPUR HAD BEEN in red hot form. In fact, they had been the most in-form Spurs team in London. But Geoff Ocran's team produced a patient, controlled performance to eventually break the West Londoners down in the second half.

With Storm Dennis at their backs in the first half, Clapton were racking up the corners. Liam Smyth bounced one off the bar.

Then, the back-for-good Josh Adejokun burst past the away defenders, but the ball ran away from him on the unreadable surface and the keeper managed to knock it wide.

Cemal Agdelen was playing a blinder. The midfielder was breaking up any Larkspur attempts to play through the centre of the park.

That Jack Francis' shirt was still pristine green at the end of the half - despite his box being one big puddle - showed how well they had contained the opposition threat.

In the second half, the wind picked up and Larkspur began to create a couple of chances. They had a long range effort ping off the juncture of post and bar.

On 58, the Tons went in front from a quick counter. Lewis Owiredu crossed from the right. Sherwin Stanley was badged out of the away by a defender. It came through to Adejokun who laid off for Julian Austin.

He kept his cool to evade a last ditch tackle and whacked it in off the base of the post.

Ten minutes later and Clapton had a second.

Smyth played a perfectly weighed ball down the line to Adejokun. The winger hustled in, the hustled in some more, but Larkspur couldn't get the ball off him. When he eventually cut back, it broke to Austin.

The on-form midfielder still had what seemed like every player on the pitch in between him and the goal. But he saw a square of exposed net and that's exactly where he put it.

Rather than having to hold off a fightback, it was the Tons who were looking for more goals.

It should have been three when Noah Adejokun, just subbed on for his brother, had a chance in the box with the Larkspur number one at sixes and sevens. But he snatched his shot just over the bar.

Clements did an air kick at a cross from the right just a couple of yards out. Then Bilal Hussain did exactly the same after a cross in from the opposite corner.

Brentham took the lead on 58 minutes. Angry Ed Clements put a penalty into the bottom corner after a trip in the box.

That sparked CCFC to life. Eliot Crosbie had a good penalty claim waved away then hit the base of the post only for the stray ball to be turned behind.

Then from the resultant corner, Julian Austin thumped home a header at the near post.

On 65, Brentham got back in front. A cross from the right was nodded in off the post by Angry Ed Clements for his fourth goal against Clapton this season.

And again it seemed to awaken Clapton. Almost right away Sherwin Stanley latched on to a throughball and prodded past Brentham keeper Harry Way to make it 2-2.

After that, the Tons seemed comfortable. They almost got in front when Crosbie controlled a Stanley long throw and set up Noah Adejokun. The substitute hooked it towards the corner but Way made a spectacular save.

With the clock ticking down, a Brentham player was fouled in the middle of the park. The ref played advantage and the visitors poured forward. After the move broke down on the edge of the box, the ref brought it back for the freekick as if we were playing rugby. Uh oh.

They flighted the free kick into the box. It pinged around. Left winger Dale Malcolm-Adams managed to shin it into the net.

In fairness, he had been their one quality player throughout and praised the Clapton fans afterwards so he's alright in our book.

Unfortunately this time Clapton didn't have time to be spurred back into action. The referee called an end to the match just after the restart.

MATCH REPORT: 22/02/2020

CLAPTON CFC 2

BRENTHAM FC 3

MIDDLESEX COUNTY FOOTBALL LEAGUE,
PREMIER DIVISION

THIS HOME GAME WAS MOVED AWAY FROM waterlogged Walthamstow only to be ravaged by a Hackney hurricane. Attempted clearances got caught in the breeze and became crosses. Attempted crosses got caught in the breeze and became clearances. Attempted passes were troubling the traffic on Lea Conservatory Road.

The best chances of the first half, at either end, were perfect mirror images.

Permanently angry Brentham striker Ed

came on and impressed with some tidy touches and a fierce shot that went just over the bar.

Unfortunately the half had one more twist in store as the wind managed to get itself on the scoresheet. A Borough punt rocketed into the Clapton area. A massive bounce off the 3G deceived Susana Ferreira and it went in for the equaliser.

And at the start of the second half, the visitors went back in front. They managed to force home a swirling corner. Sometimes these just can't be defended against.

Although the wind was a constant menace, the smooth surface saw good football being played, something that's just not been possible on Winter-ravaged grass. Verity Philips stood out in the middle of the park with slick turns and bursting runs.

The Tons looked the better side for spells in the second period. Scriven had a couple of half chances, but the away defence was resolute.

Ferreira had to make a good save to prevent Borough extending their lead when an attacker shot low from the right hand side of the area.

Clapton committed players even higher up the pitch, but in the end they just couldn't find another equaliser.

Credit to Hampton and Richmond, who managed to deal with the difficult conditions that touch better.

MATCH REPORT: 23/02/2020

CLAPTON CFC 3

HAMPTON AND RICHMOND

BOROUGH LADIES 4

GREATER LONDON WOMEN'S FOOTBALL LEAGUE DIVISION ONE

A DAY AFTER THE MEN'S TEAM HAD BEEN blown over by Brentham on Mabley Green, Sunday brought another dose of windswept AstroTurf heartbreak for CCFC.

This game had been moved from the Soggy Dog to the resilient artificial pitch at Chobham Academy in Leyton.

The visitors got themselves a perfect start, slotting home from their first attack. However the Tons stuck straight back. Naomi Scriven played in Lucy Spours, who beat the keeper to the ball and put it in the corner.

But back came Borough. On just 12 minutes they found the bottom corner to retake their lead.

That advantage lasted a mere three minutes. Scriven got in on goal and absolutely rattled it into the top corner.

On 35, Scriven found herself in on goal again and this time finished low. 3-2 Tons.

Former AFC Stoke Newington player Marta Pérez

Clargo penalty, his second excellent finish of the game.

Clapton edged in front again when a corner bounced off a few people into then into the net off Clargo, to seal an odd first half hat-trick.

The second half started with Eliot Crosbie sent to the sin bin for dissent.

The depleted Clapton continued to attack and won a penalty, which Stanley stepped up to take.

There followed a lengthy discussion involving the ref, his assistants, the Yeading keeper and three Clapton players about exactly where on the spot the ball should be placed. This resulted in Stanley being sent to join Crosbie in the sin bin.

Eventually, Lewis Owiredun stepped up and stroked home to give the Tons a two goal cushion. Crosbie came back on, but would soon be returning to his seat.

Into the last ten minutes, Adejokun was hacked at (twice!) in the box, but no penalty. The referee clearly didn't want to go through the rigmarole of trying to identify where the spot was again.

Mere moments later, an indignant Crosbie went in for a 50-50, got his timing wrong and got his marching orders. Straight red.

But, Clapton looked comfortable playing with less players. And when Yeading got one of their own sent to the sin bin, it was just a matter of seeing out the win.

MATCH REPORT: 29/02/2020

YEADING TOWN 1

CLAPTON CFC 3

MIDDLESEX COUNTY FOOTBALL LEAGUE, PREMIER DIVISION

WHAT A RIDICULOUS GAME OF FOOTBALL. There was every kind of weather, from glorious sunshine to near-horizontal hail. And between all the arguing with the referee there was even a little bit of football, as a brace of own goals helped Clapton to a 3-1 win over Yeading Town.

The artificial pitch at Brunel University Sports Park wasn't even 4G. It was barely 3G. 2.5G at best.

The visitors struggled to build many decent attacks in the first half.

On 25 minutes, some poor defending gave Yeading a chance right in front of goal. However Jack Francis made a stunning one handed save to push over.

Clapton went ahead when a corner was nodded in by Yeading defender Ben Clargo.

But Yeading drew level with a sweetly struck

HOME

LONDON SAMURAI ROVERS

Saturday, March 7th
The Alec Smith Premier Division Cup

Geoff Ocran's men's team return to East London for this league cup semi. Samurai Rovers stand between Clapton and their third cup final in the two seasons of the fan-owned era.

The Tons kicked off their league cup campaign with a 3-0 win over Hillingdon in September 2019, their first away win of the season.

They then set up this tie with that dramatic win on penalties over Stonewall at the start of December. This kept up CCFC's 100% record in shoot outs, so they should be confident if the game is drawn.

Indeed, the Tons defeated this very opposition on spot kicks, just over a year ago at the Stray Dog, on their way to their Jim Rogers Cup triumph.

Dan Anfossy was the hero that day and is scheduled to continue as Ocran's preferred cup keeper for this clash. Indeed competition rules require him to have already made four appearances this season to be eligible - to prevent teams from say dropping in superstar ringers

for the final. Anfossy was sitting on three, so Geoff hit on the unconventional workaround of subbing him on as a striker near the end of last week's 3-1 win over Yeading Town. Hey, they all count!

Samurai have made it to this stage with a 3-1 win over PFC Victoria in round two and a 4-1 win over Larkspur Rovers in the quarters.

Victory in this tie would set up a final against either Hilltop or last season's beaten finalists Pitshanger Dynamo, who are due to duke it out on the same day.

Samurai are hot on Clapton's heels in the league too, in fifth place, just two points worse off with the same number of games played. Although The Tons have the better of the head-to-head - most recently a 3-1 away win in the league - there is little between the teams.

HOME

CRICKLEWOOD WANDERERS

Saturday, March 14th
Middlesex County Football
League Premier Division

Another Saturday, another top of the table six-pointer, but following the Ton's tight 2-3 loss to Brentham, the match against Cricklewood Wanderers now presents an even

more ominous test for Geoff Ocran's red and whites.

Cricklewood Wanderers, you may recall, were formed by a group of young people in 2011, it is now run by Youth Engagement Solutions (YES), a charity which helps young people in education, employment, training, sport and health. Their players don't pay subs to play as they strongly believe in making football accessible to people from disadvantaged backgrounds.

You may also recall that the away fixture resulted in a 5-0 loss for the Tons... But! That was then, this is now.

Both Geoff and Stu promised a reaction and the players certainly delivered. The next nine games on the bounce went unbeaten as Clapton put themselves well in contention for the league title,

with games in hand on those above. Cricklewood have been no slouches either but have lost three of their intervening games and left the door open, if only just a crack.

In recent history, Clapton have been put under pressure by the attacking trio of Ciara, Dennis and Jorge. Blown off the Wadham lodge pitch to Mabley Green, then holding their nerve as wind, rain, hail, own goals and a sin-bin-athon was thrown at them last week.

Even Cricklewood's excellent pitch has not escaped the attentions of the weather gods, the Wembley-based team have only managed one fixture in February, raising a question of match fitness.

Clapton will hope some rust has crept in along with all the damp.

AWAY

DULWICH HAMLET RESERVES

Sunday, March 8th
Greater London Women's
Football League Division-One

Fingers crossed this away tie goes ahead at the fourth attempt after what has been the wettest winter in yonks.

The Clapton CFC team will be looking for revenge after Dulwich Hamlet Reserves won 5-1 on the 3G pitch at Wadham Lodge in front of 183 spectators in January.

The game was lost as the Tons experienced a mad collapse, in which Dulwich scored four quick goals, including a penalty, in the first half of the game.

As we've seen before, we came out strong and determined in the second half, but the gap was just too big to overcome.

Afterwards, the Dulwich players enjoyed posing for photos next to our scoreboard and mildly trolling us on social media.

Since that first fixture, CCFC have lost two league games and one cup tie by an agonising one goal each, before getting a much-needed confidence boost with a friendly win against Edgware Town Ladies.

The Dulwich Reserves, meanwhile, have lost to Hampton & Richmond and beaten Islington Borough in the league and Tooting Bec in the cup.

The Tons need to turn those narrow losses into points to pull out of the relegation zone. Regents Park Rangers lie two points ahead in the table, but we have two games in hand.

Happily the Dulwich first team have a game at the same time, so there is no chance of star players dropping down to play for the reserves.

held and the loose ball fell to Rankin who forced the ball into the net through the packed defence.

Clapton CFC 5s 2 Islington Reds 2

For the first time in competitive action, the Clapton CFC 5s didn't win but they kept up the unbeaten run.

It was a game of other firsts too. The team played in our iconic Spanish Republic-inspired away kit for the first time, and within seconds of kick-off Islington Reds took the lead.

However, Rhianne Wright beat a couple of challenges before drilling the ball into the net for a well-deserved equaliser. Then Gabriella Monasso's shot beat the keeper and post to put the Tons into the lead before half-time.

But with five minutes to go a thunderbolt shot from outside the box earned a point for the Reds.

Clapton CFC 5s 4 Goal Diggers 0

Rhianne Wright scored the first from a solo run and the second through a smart one-two with Gabriella Monasso.

Chelsie Sparks scored the third and Wright completed her hat-trick, all before half-time.

Tons soaked up the pressure from our friends at Goal Diggers and any chances on target were confidently gathered by Annabel Staff in goal.

SUPER 5 WOMEN'S LEAGUE

CLAPTON CFC'S WOMEN'S BEGINNERS FIVE-A-SIDE team are still unbeaten and top of the table at the half-way mark of the Super 5s League season.

The team have now played all of their opponents in the division and remain unbeaten with Islington Reds the only team to take a point from the Tons.

A reminder that all games take place on one of the 3G pitches at Mabley Green in Hackney, where supporters are welcome, and it's free entry.

The league season runs until April 16th. Games are every Thursday, kicking off at 7pm, and it's 20 minutes each way.

Here's how the last three games have gone...

Clapton CFC 5s 1 Todo Ciudad 0

The Todo defence was finally unlocked in the second half by Lucy Rankin, coming off the bench for a match-winning cameo. Gabriella Monasso's lofted corner kick could not be

JANUARY 2020

IN JANUARY 2020, CLAPTON CFC spent £6,163.58, with a large portion of this (£1,895) covering a block booking for a training pitch for the Women's First Team and indoor hall booking for training for the Women's 5-a-side team. The other significant expenditure covered postage for sending our merchandise orders (£1,431.32) and some replacement kit for the Men's First Team (£514.25).

Unfortunately, a burglary at the home of a member of the Finance Committee over Christmas period meant that the entire Women's First Team petty cash of £450 was stolen. Replacing this is part of the expenditure figures for the month.

Our income in January was £11,999.52. The largest proportion of this was £8,462.88 from merchandise sales, which have remained steady since the reopening of our online store.

During the last month there has been just one Men's First Team game (against PFC Victoria on 11 January) and one Women's First Team game (against Dulwich Hamlet Reserves on 19 January). Despite this, we still raised £1,760.80 in match-day donations.

The £200 refund for the replayed Runwell Spots game held on 2 November 2019 was negotiated with the Essex FA by our League Liaison Committee and covers part of the costs for coach hire.

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

Training pitch hire	£1,895.00
Postage	£1,431.32
Kit for men's first team	£514.25
Theft of petty cash	£450.00
Match day security	£356.40
Printing programmes	£350.00
Coach hire	£325.00
Match day officials	£208.00
Merchandise order: CCFC patches	£154.80
Membership cards	£108.66
Food for players	£107.50
Kit laundry	£60.00
FA welfare and safeguarding training courses	£55.00
Envelopes	£44.89
Online store subscription	£35.00
Disciplinary fines	£30.00
Accounting software subscription	£28.80
Players refreshments	£6.00
Officials refreshments	£2.96
TOTAL	£6,163.58

INCOME

Merchandise (after fees)	£8,462.88
Match day donations	£1,760.80
Membership (after fees)	£861.36
Donations from Young Tons weekly sessions	£418.05
Refund of costs for replayed Runwell game	£200.00
Donations for Women's 5 sessions	£162.50
Monthly direct debit donations	£100.20
Player sponsorship (after fees)	£33.73
TOTAL	£11,999.52

PLAYER PROFILE: CHELSIE SPARKS

PLACE OF BIRTH: Grimsby
BIRTHDATE: 26th April 1992
HEIGHT: 5ft 8in
WHERE YOU LIVE: Saaaaff East London, Thamesmead.
DAY JOB: I'm a Detached Youth Worker for a Local Authority. I interact with and support some of Newham's most vulnerable and at-risk young people.
PREVIOUS CLUBS: Long Lane Ladies, also Charlton Athletic.
ALL TIME FAVOURITE PLAYER: DB7, Lucy Bronze close second.
FAVOURITE TEAM, APART FROM CLAPTON CFC: Manchester United

BIGGEST HIGH IN FOOTBALL: Surely winning the league and captaining the 5's this year will achieve that. YOU TONS!
LOWEST POINT IN FOOTBALL: Skyng a championship winning penalty when I was captain of my secondary school's girls team. Brutal. Never quite recovered and still avoid penos to this day.
LIKES AND HOBBIES: I'm quite into MMA and Boxing. I also play Gaelic Football for a club in East London.
DISLIKES: Tories.
FAVOURITE COUNTRY VISITED: Ireland genuinely the most beautiful place in the world. Mountains, oceans, Guinness. Unreal. I lived there for 6 years so the place kinda got into my blood.
FAVOURITE FOOD: Can't believe I haven't said I'm vegan yet. Pizza though. Pizza holds the key to my heart.
FAVOURITE FILM: The Lion King
FAVOURITE MUSIC: Grime / Hip-Hop
FAVOURITE TV: The Simpsons but mostly anything sports related.
FOOTBALLING AMBITION: Trialling with the 1sts would be class. Coaching is a big ambition of mine though, football gave me so much growing up and provided me with a place of solace.
PERSON YOU'D MOST LIKE TO MEET: Can I go back and meet Karl Marx for a pint and a chat?
WHERE DID YOUR CLAPTON JOURNEY BEGIN?: I got involved with Clapton when I moved back to London halfway through last year. I heard so much about the inclusivity surrounding the club and the ultras too. Felt so natural to reach out to coach Ellie when I saw about the beginners/returners sessions. Haven't looked back since and got stuck in with the club. So now I guess, the thing I love most is being a Ton!

PLAYER PROFILE: SOPHIA AXELSSON

PLACE OF BIRTH: Stockholm, Sweden
BIRTHDATE: 06/07/1988
HEIGHT: 5 feet 7 inches
WHERE YOU LIVE: Hackney Wick
DAY JOB: Literary Agent
PREVIOUS CLUBS: Kramfors-Alliansen, IK Virgo
ALL TIME FAVOURITE PLAYER: Hanna Ljungberg
FAVOURITE TEAM, APART FROM CLAPTON CFC: Arsenal / IFK Göteborg
BIGGEST HIGH IN FOOTBALL: Scored the winning goal against Kramfors-Alliansen's nemesis - Härnösand
LOWEST POINT IN FOOTBALL: Barcelona v IFK Göteborg, 16 April 1986
LIKES AND HOBBIES: Music and books
DISLIKES: Inequality
FAVOURITE COUNTRY VISITED: Italy
FAVOURITE FOOD: Italian
FAVOURITE FILM: Thunder Road
FAVOURITE MUSIC: A bit of literally everything
FAVOURITE TV: Anything created by Phoebe Waller-Bridge
FOOTBALLING AMBITION: To not break from old age
PERSON YOU'D MOST LIKE TO MEET: Dennis Bergkamp

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	Trialist, Panescu, Owiredu	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	Owiredu 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	Owiredu, 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
30/11/19	MCFLPD	Northwood FC (A) vs London Samurai	W 3-1	Stanley 2, Hussain	115
07/12/19	ASPD	Wadham Lodge Stadium (H) vs Stonewall	W 1-1 (6-5 pns)	Yfeko	527
04/01/20	MCFLPD	Brentham Club (A) vs Brentham	D 2-2	Owiredu, Stanley	125
11/01/20	MCFLPD	Wadham Lodge Stadium (H) vs PFC Victoria	D 2-2	Austin 2	563
25/01/20	MCFLPD	Barn Elms (A) vs Stonewall FC	W 6-2	Owiredu 3, Stanley 3	95
15/02/20	MCFLPD	Wadham Lodge Stadium (H) vs Larkspur Rovers	W 2-0	Austin 2.	321
22/02/20	MCFLPD	Mabley Green (H) vs Brentham	L 2-3	Austin, Stanley	358
29/02/20	MCFLPD	Brunel University (A) vs Yeading Town	W 3-1	Crosbie, Owiredu, own goal	50
07/03/20	ASPD	Wadham Lodge Stadium (H) vs London Samurai			
14/03/20	MCFLPD	Wadham Lodge Stadium (H) vs Cricklewood Wanderers			
21/03/20	MCFLPD	Wadham Lodge Stadium (H) vs Hillingdon			
25/03/20	MCFLPD	Wadham Lodge Stadium (H) vs London Samurai			
28/03/20	MCFLPD	Hadley FC (A) vs NW London			
04/04/20	MCFLPD	Wadham Lodge Stadium (H) vs Hilltop			
11/04/20	MCFLPD	Wadham Lodge Stadium (H) vs Indian Gymkhana			
15/04/20	MCFLPD	London Stadium Comm Track (A) vs Sporting Hackney			
18/04/20	MCFLPD	Wadham Lodge Stadium (H) vs Kensington Dragons			
22/04/20	MCFLPD	Wadham Lodge Stadium (H) vs Pitshanger Dynamo			
25/04/20	MCFLPD	CB Hounslow Club (A) vs CB Hounslow Reserves			
02/05/20	MCFLPD	Linford Christie Stadium (A) vs Kensington Dragons			
09/05/20	MCFLPD	Lord Halsbury Memorial Playing Fields (A) vs Larkspur Rovers			

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

GAMES TO BE ARRANGED Home vs London Samurai and Yeading Town. Away vs Hillingdon and Larkspur Rovers.

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
05/01/20	GLWFL	Xcel Sports Hub (A) vs Walton Casuals	L 1-3	Walker	40
12/01/20	GLWFL	Clapham Common (A) vs Comets	L 2-4	Scriven, Link	37
19/01/20	GLWFL	Wadham Lodge 3G (H) vs Dulwich Hamlet Reserves	L 1-5	Von Blumenthal	183
26/01/20	GLWFL	St Aloysius (A) vs Islington Borough	L 2-3	Scriven 2	66
02/02/20	JGMT	Clapham Common (A) Clapham United	L 0-1		85
23/02/20	GLWFL	Chobham Acad (H) Hampton & Richmond Borough	L 3-4	Scriven 2, Spours	86
08/03/20	GLWFL	Edward Alleyn Club (A) Dulwich Hamlet Reserves			

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

GAMES TO BE ARRANGED Home vs Regents Park Rangers. Away vs Crystal Palace Development, Brentford, Luton Town Reserves.

WOMEN'S 55

DATE	COMP	VENUE / OPPONENTS	RESULT	SCORERS
16/01/20		Tottenham Hotspnatch	W 1-0	Croucamp
23/01/20		Sporting Club de Mundial	W 3-1	Loughnan (2), Rankin
30/01/20		Hackney Parrots	W 2-0	Monasso 2, Frances 2, Wright, Rankin
06/02/20		MSA & Frenford	W 4-2	Monasso, Wright, Frances, Rankin
13/02/20		Toda Ciudad	W 1-0	Rankin
20/02/20		Islington Reds	D 2-2	Wright, Monasso
27/02/20		Goal Diggers	W 4-0	Wright 3, Sparks
05/03/20		Tottenham Hotspnatch		
12/03/20		Sporting Club de Mundial		
19/03/20		Hackney Parrots		
26/03/20		MSA & Frenford		
02/04/20		Todo Ciudad		
09/04/20		Islington Reds		
16/04/20		Goal Diggers		

ALL GAMES 7:00 pm at Mabley Green

CLAPTON CFC

MEN'S TEAM

GOALKEEPERS

- JACK FRANCIS •
- DANIEL ANFOSSY •
- ASHLEY HEADLEY •

DEFENDERS

- DEAN BOUHO •
- LIAM SMYTH •
- NICK LOBLACK •
- STEFAN KILRON •
- JORDAN ODOFIN •
- JUSTIN CUMMINS •
- YACINE RABIA •
- ARSHAD COOWAR •
- ALBY MILLER •
- ANDREW J. LASTIC •

MIDFIELDERS

- FAMA SANGARE •
- BILAL HUSSAIN •
- GEOFF OCRAN •
- CEMAL AGDELEN •
- PRINCE KWAKYE •
- PAUL OSHIN •
- JULIAN AUSTIN •
- SHAM DARRR •
- LOUIS RENE •
- KIERAN O'MAHONY •
- DEAN PENNANT •

FORWARDS

- NOAH ADEJOKUN •
- BOGDAN PANESCU •
- SHERWIN STANLEY •
- LEWIS OWIREDU •
- JOSHUA ADEJOKUN •
- AARON YFEKO •
- CHARLIE FAGAN •
- STEFAN NIELSEN •
- ELIOT CROSBIE •
- GABRIEL BAZZARELLI
DOS SANTOS •
- JON AKALY •

LONDON SAMURAI ROVERS

- Rafiullah Andar
- Ahmadallah Andar
- Satoshi Asaumi
- Samuel Bayon
- Jordan Brennan
- Harry Dempsey
- Cameron Gilmartin

- Jang-Kun Hwang
- Guilherme Jalo
- Taku Kagami
- Keigo Kameya
- Keita Kasai
- Bobby Khaira
- Marko Kovac

- Sonjon Kurishita
- Joshua Lundin
- Takuya Matsuyama
- Marcus McDonagh-Londy
- Masaya Morishita
- Shintaro Oi
- Toby Perkin

- Tom Spencer
- Koshi Takeuchi
- Bishal Tamang
- Kai Tills
- Kaya Tokunaga
- Wataru Tobe
- Sadaharu Yoshida

CRICKLEWOOD WANDERERS

- 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 Odamitten
- Samuel Olanipekun
- Obed Owusu Sunkwah
- David Oyeleke
- Mackenzie Quicke
- Kacper Strzala

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

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, Earlsam 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