[image: image1.png]

[image: image2.wmf]
[image: image3.wmf]
Newington Gunners Soccer Club

http://www.mccredie.org.au/newington/
Newington Gunners Soccer Club are proudly supported by McCredie Uniting Church, Guildford[image: image1.png]

No. 19/07
· We raised a grand total of $3,408.90 from Lapathon - thanks to everyone who attended the event and made a big contribution. The club appreciates your assistance. I would also like to personally thank the club officials and other helpers who made this event a success on the day.
· RESULTS
· Round 16
	OLOR St. Angela’s (Red)
	0
	
	U7 Newington Gunners
	0

After having a full compliment of players at the photos session, we arrived at the ground with just 6 players.

Disappointing to say the least. To those that went, we were treated to a tenacious display of defense. Highlighted by Luke's sliding tackle early in the game to stop a promising attacking run along with some good clearances under pressure from Julian. A few minutes later we were attacking with Vincent, but the ball went wide. Jaxson was being aggressive in defense, stopping the ball many times in the circle but also moving out of the circle and taking it off them early. Great work.

Belinda played consisentantly well, taking the ball up, often in long raids and Mason also did well, taking on quite a number of players in his attacking runs. Vincent took the ball from deep in our territory, all the way to goal area, but was thwarted at the final hurdle. The tenacious effort the players displayed was no more in evidence than Luke taking a firmly kicked goal clearance, flush in the face, and though his brow was furrowed and the tears were welling up in his eyes, his gritted his teeth and he played on.

A fitting result, for a tight game.

	St Michaels (Lions)
	1
	
	U8 Newington Gunners
	3

The U8’s are now playing in set positions and they needed to keep their shape against a well organised St Michaels side. We put them under some early pressure to test them out with Alex Palmer and Ruben working the flanks and Sylvan as the lone striker. They kept us at bay for some time but eventually Daigo and Thomas combined in midfield to get the ball through to Ruben who buried a wonderful shot into the top right corner of the net. 1-0. It stayed locked that way until half time with Tyler organising Kevin and Emma in defence well. Lawrence did not have too much to do but was up to the task when a couple of shots did get through late in the half. The only change at half time was Emma swapping with Lawrence in goal. Unfortunately the first thing she had to do was face a penalty after a harsh hand ball decision from a corner. She got a hand to it but couldn’t quite keep it out. 1-1. That seemed to inspire the Gunners to dig deep and redouble the effort which was rewarded after Thomas latched onto a loose ball in the box to slot home. 2-1. From the kickoff Sean won the ball back and we were back on attack. This time it was Sylvan who made the break and finished off another good move. 3-1. Some good keeping by Emma and solid defence by Alex Park, Tyler and Kevin kept St Michaels scoreless for the remainder of the half. Well played everyone and especially Thomas for his man of the match performance. Another hard fought 3 -1 victory shows that we have the makings of a very good well balanced side for the U8’s this year.

Coach Dave

	U12 Newington Gunners
	2
	
	St Michaels (Bandits)
	0

The Gunners U12s were back in good form, putting last week’s draw behind them with a dominant performance against the 4th placed St Michaels Bandits. The talk and the enthusiasm were back – keep this up.

The backs were rock solid, and the mids competed hard for every ball. I don’t recall ‘keeper Johan touching the ball, such was the shut out at the back. A quiet day at the office Johan, but you had earned a rest after recent exceptional performances.

With Maz and Jonno launching some booming clearances and Anth and Liam pushing the ball forward well, the attack enjoyed a great platform to work with. The 2 Bens and Alessia were dangerous all game. Muhammad, in a welcome return, was in sparkling form, with some classy turns and threatening runs. He earned a penalty from one of these, and skipper Jonno converted it coolly for a 1-0 lead before half time.

Good passing kept the pressure on the St Michaels defence. Simon competed very well, showing improving confidence. John K had another strong game with several of his trademark runs down the right, combining well with Ben S and Muhammad.

Nuno and Cameron stepped up from the U10s to help us out due to Ahmed and Yaseen being ill, and both played strongly, looking very much at home at this level.

A second goal continued to elude the team, but they kept the pressure up. A couple of beautiful corners from Ben Adams went unconverted, shots went just wide or over and the post saved their keeper on one occasion. St Michaels were pinned in their half for long periods, unable to clear from a succession of goal kicks. Eventually, Ben S hit a nice volley to seal the game at 2-0.

Well played everyone. MVPs were jointly Cameron and Nuno for outstanding performances. Well done!

Finally, congratulations to Maz and Alessia, who were presented team awards for the most number of laps at the lapathon, and awards for the highest sponsorship. Great effort and thanks to everyone for making the event a success.

 - Dave

· FIXTURES

· Round 17: 11 August 2007

	Under 6
	
	
	
	

	Guildford McCredie (White)
	v
	Newington Gunners (Green)
	9:50 AM
	Everley (Mini)

	Guildford McCredie (Red)
	v
	Newington Gunners (Red)
	9:00 AM
	Everley (Mini)

	Under 7
	
	
	
	

	Newington Gunners
	v
	St Michaels (Pirates)
	9:00 AM
	Wilson Park

	Under 8
	
	
	
	

	St Bernadettes (T)
	v
	Newington Gunners
	10:00 AM
	Excelsior 1

	Under 10
	
	
	
	

	Newington Gunners
	v
	St Michaels (Rhinos)
	10:00 AM
	Wilson Park

	Under 12
	
	
	
	

	Blacktown Reformed Church
	v
	Newington Gunners
	10:00 AM
	Bert Saunders 1

Important notices

1. If for any reason your child is unable to play or attend training you MUST inform your coach or manager.
2. If you have questions regarding your team, ask your manager. If you have any questions regarding administrations, ask the club’s secretary.
3. If it is raining on a Saturday morning call the team manager to see if the game is on. Most often games will still be on so do not just stay at home; you will be letting your child's team down!
· It’s raining, it’s Saturday! Is the game on? Your manager will know if the game is on, give them a call. Very rarely is a decision made before Friday evening
· It’s raining and it’s training tonight! Is training on? Managers/coaches call Auburn council to see if ground is closed. You cannot train if the ground is closed, even if it’s not raining!! Parents and players call the manager
4. Please assist the coach and manager; they are working unpaid for your child. There may be nets to put up or pull down, corner posts to stick in, players to be picked up (particularly if a parent has more than one child playing in different teams) or shirts to wash.
5. This club and the NSW Churches Football Association have high expectations of our parents and players. Please support our teams, but no abuse of players or officials will be tolerated and bans or fines could result.

_1139547468.doc

