

Matchday Programme of Great Waking Rovers

ROVERS

@GWROVERS

Tuesday 18th Feb 2020

BETVICTOR | ISTHMIAN LEAGUE

Respect

mitre

PROSTATE
CANCER UK

NON
LEAGUE DAY
12.10.19

BURROUGHS PARK

Great Woking Rovers FC Vs. AFC Sudbury

Isthmian Senior North Division

Official Matchday Programme

Club Directory 2018/19

President	Roger Burroughs
Chairman:	David Patient
Vice Chairman:	Mike Lee
Treasurer:	Elaine Pitts
Secretary:	Dan Ellis

Other Positions

Social Secretary:	Elaine Pitts
Fixtures Secretary:	Dan Ellis
Bar Manager:	Elaine Pitts
Press Officer:	Jim Laird
Programme Editor:	Dan Ellis
Website:	Dan Ellis
Welfare Officer:	Martin Spencer

Committee Members

Andrew Knight, Carole Knight, Roy Kettridge, Maisie Hare,
Jim Johnson

Management Team

Manager:	Stephen Butterworth
Player Assist Manager:	Simon Glover
Player/Coach:	Martin Tuohy
Physio:	James
Kit Person:	

Trusties

Roger Burroughs, Elaine Pitts

The League's Respect statement: "The Isthmian Football League strongly supports the FA statement that there should be a zero tolerance approach against racism and all forms of discrimination.

Accordingly any form of discriminatory abuse whether it be based on race or ethnicity, sexual orientation, gender, faith, age, ability or any other form of abuse will be reported to The Football Association for action by that Association."

(The FA 0800 085 0508 /
Kick it Out 020 7253 0162)

Great Woking Rovers are a members club run
by a members committee and Trusties

Welcome To Burroughs Park

Good evening and welcome to Burroughs Park for tonight's match between Great Waking Rovers and AFC Sudbury.

We would like to wish our visiting players, Management, Committee Members and Supporters a very warm welcome and hope they enjoy the facilities on offer.

We would also like to extend a warm welcome to our Match Officials visiting us today. In the middle we are pleased to have Mark Pond and his Assistants Michael Scott and Andrew Simmonds, we hope you enjoy your short stay with us.

Our head to head battles haven't gone the way of Rovers in the last few years having lost 5 out of the last 6 meetings, the last time we met at Burroughs park was back in November 2018 and the game ended 1-1.

So let's hope we can improve tonight and take all 3 points.

Let's hope today's game is as entertaining as always and you all enjoy the game.
Dan Ellis
Club Secretary

Isthmian Weekend Round-Up

By Ian Townsend

We lost a large number of fixtures due to the weather, but there was plenty of excitement in the matches we had left. Here's our round up.

In The North Division

Maldon & Tiptree and Heybridge Swifts started the day level on points at the top of the North Division, but with Swifts match postponed this was the Jammers chance to open up a gap. They travelled to Dereham Town, who normally guarantee goals- indeed only the top three had scored more- and the Magpies got the opener early on, Toby Hilliard warming up the home faithful. Charlee Hughes got the Jammers out of trouble before the break, and after the restart the home side found themselves down to ten men as Dion Frary saw red. Maldon haven't needed any help to win this season, but they took advantage of Dereham's lack of numbers as Connor Hubble put them ahead from the spot with ten minutes remaining, and held on to record a win which took them three points clear.

Third place Aveley started the day five points off top spot- but they didn't intend to let the top two get away, and were soon two goals to the good at AFC Sudbury. Alex Akrofi got the first in the sixteenth minute, and only a minute later George Sykes made it two- but by half time the lead had been halved, Billy Holland getting a goal back. Seven minutes after the restart the Yellows drew level through Baris Altintop, but the visitors got their noses in front once more as Akrofi got his second and the Millers third. The Yellows weren't finished, however, and Freddie King drew them level with seven minutes remaining- the final goal of the game, which saw the Millers drop to fourth.

Bury Town staged a late comeback to beat Histon last timeout, but a collection of injury troubles had seen them drop to fifth place. They travelled to face a Grays Athletic side who had fallen to twelfth place after good early season form evaporated, and the visitors made the breakthrough at Parkside, Emmanuel Machaya scoring after twenty three minutes. Six minutes later it was 0-2, Ross Crane doubling their advantage.

Grays got back into the game on fifty four minutes, Ruben Soares Junior halving the deficit, but they couldn't find an equaliser and Bury are up to third.

Great Wakering Rovers had slipped to tenth place due to a run of one win and four defeats from their last five matches. They hosted Cambridge City, who were hoping to make it two wins in a row, and they started well, Ryan Sharman putting them ahead after only three minutes. It was two fourteen minutes later, Isaac Maynard doubling the advantage, and three before the break, Sharman's second making it a miserable trek back to the changing room for the hosts. The second half wasn't much better for Rovers, Jarid Robson making it four just before the hour, which saw City go thirteenth.

Eighteenth place Brentwood Town took on thirteenth place Witham Town at Princes Park, home of National League South side Dartford. The Blues took the lead through Adam Topley midway through the first half, and just before the break Alan Fleming made it two- perhaps the home faith-ful were singing "can we play at Dartford every week?" Brentwood put a seven point cushion be-tween themselves and bottom place, Romford having two matches in hand.

AFC Sudbury Top Goalscorers

Player	Goalscorers
1 Tom Maycock	12
2 Sean Marks	9
3 Callum Harrison	7
4 Freddie King	7
5 Baris Altintop	4
6 Reece Harris	4
7 Liam Bennett	3
8 Billy Holland	3
9 Shane Temple	3
10 Ben Hunter	2

Today's Visitors A Brief History

FC (Amalgamated Football Club) Sudbury was formed on Tuesday 1st June 1999 from the amalgamation of Sudbury Town (founded 1885) and Sudbury Wanderers (founded 1958) making it then the newest senior club in East Anglia.

The first ever game was played at The Priory Stadium (the previous home of Town) on 17th July 1999 against a full Colchester United side in the Harwich Charity Cup Centenary Shield Semi-Final, and saw a 2-4 defeat after extra time in front of 397 spectators.

The club now plays at King's Marsh, Brundon Lane, Sudbury, which Wanderers purchased in 1972 and were previously water meadows, from which two pitches and a training area were created. The clubhouse was opened in 1985 and the dressing rooms in 1991. Floodlights were added in 1992 and the following year a 200-seat stand was built in addition to the two areas behind the goals being covered. In 2000 a new stand, 'The Shed', was opened and caters for 300 standing fans.

The two clubs left behind proud histories:

Sudbury Town

http://en.wikipedia.org/wiki/Sudbury_Town_F.C. one of the founder members of the Suffolk County Football Association in 1885. They reached the second round proper of the F.A. Cup in 1996-97 having defeated Brighton And Hove Albion in the first round after a replay and an exciting penalty shoot-out.

Brentford then defeated them with the tie being played at Layer road Colchester in the Second Round. The F.A. Vase provided the club with some memorable achievements. Finalists in 1989, 26,478 watched that final at the old Wembley Stadium, which the Borough drew with Tamworth. The replay was sadly lost the next week at Peterborough United. In addition, Sudbury Town reached the semi-finals twice and also one quarter-final.

Sudbury Town played for seven seasons in the Southern League, three of these being in the Premier Division. They won the League Cup and were runners-up on another occasion. They also appeared in 22 finals of the Suffolk Premier Cup, winning it 13 times. Wanderers won the same competition in 1997-98 after a replay.

Sudbury Wanderers

http://en.wikipedia.org/wiki/Sudbury_Wanderers_F.C. progressed through the Halstead League, the Essex and Suffolk Border League and then the First and Premier Divisions of the Eastern Counties League. On the way they were three times finalists in the Suffolk Senior Cup at Portman Road, winning the trophy in 1991-92. In the F.A. Vase the club twice reached the last eight and once the last sixteen. The Jewson League Cup was won in 1999, defeating Felixstowe Port And Town 7-2 at Woodbridge.

In their first season 1999-2000, A.F.C. Sudbury managed by ex-Wanderers manager Keith Martin, finished third in the Jewson Premier League and the Reserve side won the Premier League title in the Essex and Suffolk Border League. In the summer of 2000 the club won the first St. Nicholas' Hospice Charity Cup tournament at Bury Town's Ram Meadow ground, defeating Mildenhall Town 5-0.

In season 2000-2001 the club powered their way to the Jewson League Premier title, reached the first round proper of the F.A. Cup (where they were defeated away at Darlington) and the Reserves won the Essex and Suffolk Border League Cup.

Season 2001-2002 saw the club retained the Jewson League and reached the semi-finals of the F.A. Vase before losing 2-0 on aggregate to Tiptree United. They also defeated Felixstowe and Walton 3-1 in the final of the Suffolk Premier Cup at Hadleigh.

In 2002-2003 the club again retained the Jewson League Premier title, and won the Suffolk Premier Cup with victory over Mildenhall Town. They also reached the final of the Carlsberg F.A. Vase played at Upton Park, being beaten 2-1 by Brigg Town. After this the club's first manager Keith Martin stepped down and was replaced by the reserve team manager Gary Harvey.

Season 2003-2004 saw Harvey led his team to the club's fourth Ridgeons League title and also won the Suffolk Premier Cup again defeating Bury Town 4-0 at Portman Road Ipswich. The club also reached the final of the F.A. Vase but lost 2-0 to Winchester City at the home of Birmingham City, St Andrews. The Reserves lost in the final of the Essex and Suffolk Border League Cup.

Improvements were made to the Brundon Lane ground with it becoming fully enclosed, new turnstiles and a fully automated sprinkler system installed. The pitch was also revitalised with a professional groundsman being employed.

In 2004-2005 the club were again successful, they won their fifth consecutive Ridgeons Premier League title (a record for the Eastern Counties League), and again reached the final of the F.A. Vase. This was the third year in succession another record at the time, unfortunately they again lost. Didcot Town won 3-2 at White Hart Lane Tottenham in front of 8862 spectators. The semi-final of both the Suffolk Premier Cup and the Ridgeons League Cup were also reached.

The 2009-2010 season saw Nicky Smith and Chris Tracey again in charge, and despite asking the FA to be allowed a return to the Ryman League, the club continued in the Southern League Midlands Division.

It turned out to be not a particularly successful one as AFC lost in the First Qualifying Round of the FA Cup and the First Qualifying Round of the FA trophy albeit after a replay. In the Southern League Cup it was a Second Round exit and it was also the same round in the Suffolk Premier Cup.

The league form was not great with too many games against sides below them being lost especially at home, this being in contrast to their away form which was amongst the best despite the long distances travelled. There were a large number of players used throughout the campaign, with fifty-six players named in the fifty-one squads and fifty of them taking the field. At the conclusion of the season AFC finished in fourteenth position.

The club's Reserve team played in the Ridgeons Reserve League and their form mirrored very much that of the first team with some good results, but not enough of them.

During the season the club's King's Marsh Stadium was a building site as their new clubhouse and community building was being constructed. Both were completed on time and on budget for the club to hold their first event in it, their Presentation Evening on May 15th 2010.

Jamie Redknapp officially opened the new clubhouse on 20th June 2010 and a Vice President Club was announced. The ground was rebranded as The MEL Group Stadium and main seated stand was named The Brian Tatum Stand.

Season 2010-2011 saw the club moved back to the Ryman League and Division One North once again with Nicky Smith and Chris Tracey in charge of first team affairs.

It was a season that so nearly was a good one. The play-offs were narrowly missed by only three points with seventh place the club's final league position, the inability to beat lower table teams at home being the club's Achilles heel. Only one defeat in the last thirteen games was not enough due to the number of drawn fixtures, indeed during the season a total of twelve games were drawn. James Baker with 24 league goals and Dave Wareham with 14 were the leading scorers.

Season 2016/17 saw the club at Step 3, Ryman Premier League for the first time still with Godbold and Reynolds at the helm and they brought in Matt Haniver as First Team coach. The Reserves/Academy continued and had teams in the Ryman Development League, the Essex Senior Reserve League, and the Thurlow Nunn First Division as well as a team in the National League U19 Alliance also the Thurlow Nunn Youth League still under Danny Laws and Dave Cannon assisted by several other coaches.

It turned out to be a season of disappointment for the first team as the club suffered the first relegation in its history ending second from bottom of the league. The Reserves used many of the club's young Academy players and finished near to the foot of the table, while the Under 21 side in the Development League finished as runners up. The Under 18's won their Division in the Thurlow Nunn Youth League and then the entire Youth League Championship. They won the Suffolk FA Midweek Under 18 Cup and also the Thurlow Nunn Youth League Cup.

On 13th May 2017 Godbold and Reynolds were announced as the first team management duo for the 2017/18 season and set about building a new squad after the majority of the players left along with coach Matt Haniver. Danny Potter came in as goalkeeping coach. The competition became the Bostik North League.

The Academy, Under 18 side and two Reserves sides continued under the same management team but there was no Under 21 side.

On 12th September 2017 Godbold and Reynolds were relieved of their duties with Danny Laws taking over as Caretaker Manager.

On 2nd October 2017 former manager Mark Morsley was re-appointed on a three and half year contract, he brought in former player Lee Norfolk as his assistant while Paul Skingley returned as head coach. The FA Cup and FA trophy runs were not spectacular. Potter left and Dave Hunt returned as goalkeeping coach. The new management team went on to blood a large number of the Academy players and the team finished the season in twelfth position. The Thurlow Nunn Reserve side finished in a creditable mid-table position and the Essex Senior Reserve side near the bottom but both sides gave valuable experience to young players.

Season 2018/19 saw Mark Morsley and his management side in place, Darren Gould taking over as the goalkeeping coach. The side continued in the Bostik North. The Reserves remained in the Thurlow Nunn First Division with Dave Cannon as their manager. There was another team entered into the Suffolk and Essex Border League as well as a new team in the Suffolk and Ipswich League. The Under 18's continued in the Thurlow Nunn Youth League.

Tonight's Away Team

Baris Altintop

A young defender who is a product of the club's Academy and has become a First Team regular since making his debut on the opening day of the 2018/19 season at Tilbury.

Adam Bailey-Dennis

An experienced and commanding centre back signed on a 2 year deal from Aveley for the 2019/20 season. Previously played for Chelmsford City, Hemel Hempstead, Bishops Cleeve and also Braintree Town.

Liam Bennett

A young right back and another product of the AFC Academy who has already broken into the First Team with some impressive performances. Made his debut in November 2018 at home to Basildon.

Darryl Coakley

An experienced defender who has started at Ipswich Town then went to Cambridge United. He joined Bury Town before Mildenhall Town then had three successful seasons with Needham Market winning promotion to the Bostik Premier League and won a Suffolk Premier Cup winners medal with them. Joined AFC at the end of January 2018.

Tom Dettmar

A midfield player and another product of the AFC Academy, he made his debut for the club in October 2017. Has an eye for a goal and is a regular in the first team squad.

Benjamin Hammett

An Academy graduate player who has begun to break into the AFC First Team making his debut on 20th October 2018 in the League match at home to Barking. This defensive midfielder began with Bury Town.

Reece Harris

Utility midfielder who has played for a number of clubs Reece joined Sudbury from Heybridge Swifts in mid-September. Spent two season with Welling United in the National League at the highest level of non-league football making 62 appearances at that level. Has also played for Braintree Town, Thurrock, East Thurrock United and Concord Rangers.

Joe Grimwood

Young defender who is another product of the AFC Academy having started at Bury Town. Made his debut in the away match at Norwich United on the penultimate Saturday of the 2017/18 season and has become a regular squad member

Callum Harrison

Previously with the Colchester United academy. A skilful bright midfielder with excellent passing range and an eye for goal. Returned to the club after a spell in New Zealand and has now made over 50 appearances for the club.

Billy Holland

A young left-footed, fast attacking midfielder man, he started with Ipswich Wanderers and was there for two seasons before joining Needham Market in January 2016. He joined AFC on 9th October 2017.

Ben Hunter

An AFC Academy graduate who started with Woodbridge Town. A midfielder with bags of energy, made his full debut on 17th October and has now made over 100 appearances for the club.

Sean Marks

Experienced centre forward Sean Marks signed a 2 year deal with the Yellows at the beginning of the 19-20 season. Previously Sean has played for AFC Hornchurch, Maidenhead Utd, Braintree Town and Heybridge Swifts.

Tom Maycock

A young forward, his performances for the club's youth and reserve sides saw him make his first team debut as a substitute on 11th November 2017. He has become a regular fixture in the AFC starting lineup.

Paul Walker

A goalkeeper signed for the 2017-18 season having been with Haverhill Borough. He has played professionally with Northampton Town, also with Corby Town and Kettering Town. He earned International recognition with the Welsh Under 17's.

Joe Whight

A central defender he started Ipswich Town before joining Bury Town. He played there for a couple of seasons before he signed for Needham Market in February 2015. where he played until joining AFC on 11th October 2017. The club's Captain.

DATE	H Or A	OPPOSITION	COMP	W-L-D	ATT	SCORE
17.08.19	Away	Felixstowe & Walton	IST	Win	424	4-1
20.08.19	Home	Tilbury	IST	Win	121	2-0
24.08.19	Away	Walthamstow	FAC	Lost	160	2-0
26.08.19	Away	Coggeshall Town	IST	Lost	102	2-0
31.08.19	Home	Dereham Town	IST	Lost	91	2-1
10.09.19	Away	Witham Town	VT	Win	61	3-0
14.09.19	Away	Romford	IST	Win	107	4-1
17.09.19	Away	Basildon United	IST	Draw	124	1-1
21.09.19	Home	Witham Town	IST	Win	138	2-0
24.09.19	Home	Basildon United	VT	Lost	68	4-0
01.10.19	Home	Ilford	TST			
05.10.19	Away	Histon	IST	Lost	127	4-1
12.10.19	Home	Westfield	FAT	Lost	71	5-3
19.10.19	Home	Grays Athletic	IST	Win	161	3-1
22.10.19	Away	Canvey Island	VT	Win	106	2-0
26.10.19	Away	Brentwood Town	IST	Draw	100	2-2
30.10.19	Away	Romford	ECC	Win	70	3-2
02.11.19	Home	Bury Town	IST	Lost	106	2-0
05.11.19	Home	Hullbridge Sports	VT			A-A
09.11.19	Away	Soham Town Rangers	IST	Win	126	1-0
12.11.19	Away	Tilbury	VT	Lost	86	2-1
16.11.19	Home	Canvey Island	IST	Draw	212	1-1
26.11.19	Home	Hullbridge Sports	VT	Win	69	1-0
30.11.19	Away	Heybridge Swifts	IST	Lost	195	4-2
03.12.19	Awa	Concord	ECC	Lost	102	6-0
07.12.19	Home	Aveley	IST	Lost	147	1-0
14.12.19	Away	Cambridge City	IST	Win	146	4-2
26.12.19	Away	Hullbridge Sports	IST	Win	66	4-1
28.12.19	Home	Coggeshall Town	IST	Draw	161	0-0
04.01.20	Away	Dereham Town	IST	Win	157	4-1
11.01.20	Home	Maldon & Tiptree	IST	Lost	143	1-0
18.01.20	Away	Grays Athletic	IST	Lost	274	1-0
25.01.20	Home	Histon	IST	Lost	131	3-1
01.02.20	Away	Witham Town	IST	Win	57	1-0
04.02.20	Home	Basildon United	IST			
08.02.20	Away	Aveley	IST			
15.02.20	Home	Cambridge City	IST			
22.02.20	Away	Bury Town	IST			
29.02.20	Home	Brentwood Town	IST			
07.03.20	Away	Canvey Island	IST			
17.03.20	Home	Soham Town Rangers	IST			
21.03.20	Home	Romford	IST			
28.03.20	Away	Maldon & Tiptree	IST			
04.04.20	Home	Felixstowe & Walton	IST			
11.04.20	Away	Tilbury	IST			
13.04.20	Home	Hullbridge Sports	IST			
18.04.20	Away	AFC Sudbury	IST			
25.04.20	Home	Heybridge Swifts	IST			

WHEN YOU SEE RED, ARE YOU SURE IT'S NOT GREEN, OR BLACK?

NORMAL VISION

COLOUR-BLIND SIMULATION (PROTANOPIA)

Approximately **one in 12 men** inherit colour blindness. It's carried on the X-chromosome, so only **one in 200 women** inherit the condition.

It can be a real issue in football, whether you're watching, playing, managing or officiating. Imagine not being able to tell the difference between kit colours and how that would affect you, your teammate or your child.

There are three types of colour blindness – and myriad colour combinations which cause problems. The common perception that colour-blind people only confuse reds and greens is a myth.

The FA has been working closely with UEFA and specialist organisation Colour Blind Awareness to highlight the issue. The intention is to positively influence decision-makers at every level of the game and improve the experience of colour-blind people – whatever their involvement in football.

This work has seen the production of a comprehensive guidance booklet. You can read and download it at www.TheFA.com/colourblindness

And please visit the Colour Blind Awareness website: colourblindawareness.org for ways you can help maximise awareness.

Together, let's make sure football's future is FOR ALL.

RESPECT

Isthmian North

AFC Sudbury	CO10 7HN	Grays	RM15 4UA
Aveley	RM15 4PX	Great Waking	SS3 0HH
Basildon	SS14 3AW	Heybridge Swifts	CM9 8JA
Brentwood Town	CM15 9NN	Histon	CB24 9PH
Bury Town	IP33 1XP	Hullbridge Sports	SS5 6BJ
Cambridge City	CB24 9PH	Maldon & Tiptree	CM9 5JQ
Canvey Island	SS8 7PX	Romford	RM19 1YN
Coggeshall Town	CO6 1NT	Soham Town	CB7 5EQ
Dereham	NR20 3PX	Tilbury	RM18 8NL
Felixstowe & Walton	IP11 9HT	Witham Town	CM8 1UN

STELLISONS & AEG

SUPPORTING THE LOCAL COMMUNITY TOGETHER

“

*Everyone at the club thanks
AEG and Stellisons for the
kind donation of the
washing machine.*

”

Take advantage of our fantastic
AEG Washing Machine Deals
at Stellisons Today

Chairman Dave Patient

AEG AT STELLISONS

STELLISONS

www.stellisonselectrical.co.uk

Visit Our Stores

Benfleet
Canterbury
Hornchurch

Benfleet Kitchens
Chelmsford
Ipswich

Brentwood
Colchester
Westcliff

ON THIS DAY

Sir Robert William Robson CBE (18 Feb 1933 – 31 July 2009) He was an English footballer and football manager. His career included periods playing for and later managing the England national team and being a UEFA Cup-winning manager at Ipswich Town F.C.

Robson's professional playing career as an inside forward spanned nearly 20 years, during which he played for three clubs: Fulham, West Bromwich Albion, and, briefly, Vancouver Royals. He also made 20 appearances for England, scoring four goals. After his playing career, he found success as both a club and international manager, winning league championships in both the Netherlands and Portugal, earning trophies in

England and Spain, and taking England to the semi-finals of the 1990 FIFA World Cup, which remained the national team's best run in a World Cup since 1966 until they reached the semi-finals of the 2018 World Cup. His last management role was as a mentor to the manager of the Republic of Ireland national team.

Robson was created a Knight Bachelor in 2002, was inducted as a member of the English Football Hall of Fame in 2003, and was the honorary president of Ipswich Town F.C. From 1991 onwards, he suffered recurrent medical problems with cancer, and in March 2008, put his name and efforts into the Sir Bobby Robson Foundation, a cancer research charity which has so far collected over £12 million (March 2018).

In August 2008, his lung cancer was confirmed to be terminal; he said, "My condition is described as static and has not altered since my last bout of chemotherapy... I am going to die sooner rather than later. But then everyone has to go sometime and I have enjoyed every minute." He died just under a year later.

Robson was born in Sacriston, County Durham, the fourth of five sons of Philip and Lilian Robson (née Watt). When he was a few months old, Robson's family moved to the nearby village of Langley Park where his father was a coal miner. Their two-bedroom house had no bath and an outside toilet. As a boy, he was often taken by his father to watch Newcastle United play at St James' Park on Saturday afternoons, requiring a 34-mile round trip. Robson described Jackie Milburn and Len Shackleton as his childhood heroes. Both played for Newcastle in the inside-forward position, the position Robson would later assume during his playing career.

Robson attended Langley Park primary school and then Waterhouses secondary modern school, but the headmaster did not allow the school football team to join a league. Instead, he began to play for Langley Park Juniors on Saturday mornings at age 11,

Anton Julian Ferdinand (born 18 February 1985) He is an English footballer who most recently played for St Mirren as a defender. He was a product of the West Ham United academy and has also played for their senior team, Queens Park Rangers, Sunderland, Bursaspor, Antalyaspor and Reading. He has also played for England at under-21 level.

Background

Ferdinand was born in Peckham, London, to Janice from Ireland and Julian from Saint Lucia. His brother, Rio, played for Queens Park Rangers and Manchester United, and is a former captain of the England national football team; and his cousin, Les, is a former England international. Anton showed considerable talent from an early age. Like his brother, Rio, he preferred to play in defence. His ability in this position led to him being signed to West Ham United's academy.

West Ham United

Ferdinand joined West Ham aged nine signing a three-year contract in the summer of 2002. He was handed his first team debut, by manager Glenn Roeder, in August 2003 when he started the 2–1 victory at Preston North End on the 2003–04 season's opening day. He went on to feature in 26 games that season.

In the 2004–05 season, he cemented his first team place with several key performances including scoring the opening goal, and his first for West Ham, on the final day of the season as West Ham beat Watford 2–1 at Vicarage Road to make the play-offs. In the Final Ferdinand was a member of the team which beat Preston 1–0, earning them promotion back into the Premier League after an absence of two years. At the end of July 2005, Ferdinand signed a three-year contract extension with the club.

Ferdinand won the Premier League Player of the Month award in January 2006 following his brother Rio to become the first brothers to win the award. In the 2006 FA Cup Final against Liverpool in Cardiff, Ferdinand fell to his knees after missing the decisive penalty in the shoot out.

In March 2007 it was revealed that Ferdinand had been fined two weeks' wages (estimated at £45,000) for lying about his whereabouts. Ferdinand told the club he needed to go to the Isle of Wight to visit his grandmother when in fact, he went to South Carolina to celebrate his 22nd birthday. West Ham lost the following game to relegation rivals Charlton Athletic 0–4. His last goal for West Ham was against Fulham on 12 January 2008, scoring in the 69th minute to put West Ham 2–1 ahead, which proved to be the winning goal.

Respect

I want to be captain

I want to score the winner

I want to play at Wembley

I want the crowd to chant my name

I want Dad to stop shouting at me.

**PROSTATE
CANCER UK**

BETVICTOR | ISTHMIAN LEAGUE

BETVICTOR | ISTHMIAN LEAGUE

BETVICTOR | ISTHMIAN LEAGUE

Player Sponsorship 20019-20

Just £25 per player.

For more info see
Dan Ellis
club secretary.

Stephen Butterworth
Manager

Sponsored by
Name of person or
Company

GWR
19-20

Martin Tuohy

Sponsored by
Fred Smith

GWR
19-20

Craig Shipman

Sponsored by
Name of person or
Company

GWR
19-20

Simon Glover

Sponsored by
Name of person or
Company

GWR
19-20

Marc Gorbell

Sponsored by
Name of person or
Company

GWR
19-20

Billy Johnson

Sponsored by
James Johnson
(DJ Duck)

GWR
19-20

Jake Gordon

Sponsored by
Name of person or
Company

GWR
19-20

Ollie Woodhouse

Sponsored by
Neil Hope
Stellisons Electrical

GWR
19-20

BetVictor Isthmian North Division

			P	W	D	L	F	A	+/-	Pts
	1	Maldon & Tiptree (-3)	20	18	1	1	57	14	+43	52
	2	Heybridge Swifts	26	15	4	7	52	39	+13	49
	3	Bury Town	25	14	4	7	44	33	+11	46
	4	Aveley	22	13	6	3	60	29	+31	45
	5	Tilbury	23	13	5	5	43	26	+17	44
	6	Coggeshall Town	23	10	9	4	32	23	+9	39
	7	Canvey Island	24	11	3	10	44	47	-3	36
	8	Histon	25	10	5	10	39	49	-10	35
	9	Dereham Town	26	9	7	10	46	41	+5	34
	10	Great Wakering Rovers	25	10	4	11	38	36	+2	34
	11	Soham Town Rangers	26	10	3	13	39	42	-3	33
	12	Grays Athletic	25	9	4	12	37	39	-2	31
	13	Cambridge City	24	9	2	13	34	39	-5	29
	14	Witham Town	26	8	4	14	35	58	-23	28
	15	AFC Sudbury	21	8	3	10	34	35	-1	27
	16	Hullbridge Sports	23	7	6	10	31	41	-10	27
	17	Brentwood Town	24	7	4	13	40	47	-7	25
	18	Basildon United	23	6	5	12	28	40	-12	23
	19	Felixstowe & Walton United	26	4	6	16	33	58	-25	18
	20	Romford	21	4	3	14	32	62	-30	15

Tonight's Fixtures from the North

Bury Town	v	Maldon & Tiptree
-----------	---	------------------

Coggeshall Town	P	P	Aveley
-----------------	---	---	--------

Great Wakering Rovers	v	AFC Sudbury
-----------------------	---	-------------

Histon	v	Romford
--------	---	---------

Hullbridge Sports	P	P	Cambridge City
-------------------	---	---	----------------

Weekends Results

Saturday 15th February 2020

AFC Sudbury (1)	3	3	(2) Aveley
-----------------	---	---	------------

Brentwood Town (2)	2	0	(0) Witham Town
--------------------	---	---	-----------------

Dereham Town (1)	1	2	(1) Maldon & Tiptree
------------------	---	---	----------------------

Grays Athletic (0)	1	2	(2) Bury Town
--------------------	---	---	---------------

Great Wakering Rovers (0)	0	4	(3) Cambridge City
---------------------------	---	---	--------------------

Great Waking Rovers FC

Manager
Stephen Butterworth

**Bobby Mason
Ollie Woodhouse
Simon Glover
Louie Hay
Jake Gordon
Lewis Jaggs
George Cox
Billy Harris
Josh Wiggins
Billy Johnson
Jack Stevenson
Martin Tuohy
Henry Fisher
Jack Allen
Joe Heath
Jack Lelliott
Sam Carter
Kojo Apenteng
Nick Wilson**

AFC Sudbury

Manager
Mark Morsley

**Paul Walker
Lewis O'malley
Baris Altintop
Ben Hunter
Adam Bailey-Dennis
Joe Grimwood
Liam Bennett
Billy Holland
Freddie King
Callum Harrison
Tom Maycock
Ben Hammett
Harry Critchley
Shane Temple
Reece Harris
Luke Crai**

Referee: Mark Pond

Assistants: Michael Scott & Andrew Simmonds

**Next at home for Rovers Vs Brentwood Town
Saturday 29th Feb 3pm**