Match Report: 10th February 2013
 

Hi all, 

 
Finally some football this weekend as teams managed to replace their wellies for football boots (just about). Please also see three important club messages below.

 

Mini-soccer
 

· U10s Black: Away to Saltdean on a boggy pitch that only got worse, we played some great passing football and but for the quality opposition keeper would have had a hatful. We dominated the first half going ahead through Ollie Lumsden to lead at the break. Barely had the second half kicked off before Saltdean equalised however. We continued to attack and Sam Gilkes grabbed a deserved winner just before full-time (2-1). Special mention to Louis Salmon for an outstanding performance in defence. The second game saw us go one down and slowly amass walking wounded as the ground softened and the opposition hardened. After some great work Charlie Haggar equalised and then Felix Attfield-Davis gave us the lead before Eli Harmer –Johnston scored shortly before half-time. Eli then scored what will surely be the goal of the season as his aerial back-heel flick connected with our long defensive clearance to beat the keeper from the edge of the area. Saltdean pulled one back but we saw the game out 4-2.

 

 
9v9
 
· U11 Black:  A home cup semi-final against Division 1 leaders Woodingdean was played in cold and difficult conditions - with bucket loads  of grit and determination from both teams. Woodingdean opened the scoring after 15 minutes but were pegged back after Jude Jones finished from close range late in the first half. Woodingdean were awarded two penalties in the second half and dispatched both of them clinically. With 10 minutes left we pulled one back through a crisp shot from Angus Hamilton. 

· U11 Orange:  A battling performance against Oakwood saw us two down at half-time and 1-3 with five minutes to go but the cold and the rain became too much and Oakwood hit four more 4 goals as we struggled to clear our lines and retain possession. For 55 minutes though we played some of our best football of the season. In the end however, a strong Oakwood team pulled away taking their chances well in conditions that were very difficult for goalkeepers. Special mention to Bob Griffiths who was a rock in defence.

 

 

11v11
 

· U12:  Another cup semi-final, this time played on the 3G pitch in Seaford as we faced Eastbourne Town Yellow. Although we dominated the game and both Marcus Chisholm and Olly Treagus went close we didn’t score and Eastbourne ran out 0-2 winners.

· U13 Black: A tough home game against Hove Park Colts saw us go behind on a muddy pitch which seemed to suit the visitors but cause us problems. Ryan Jackson’s finished inside the box to draw us level before Will Read followed up his saved penalty to give us the lead. We had the opportunity to put the game beyond doubt with a second penalty but the game finished 2-1 to us and three more points.

· U14: Away to Polegate Grasshoppers in Eastbourne we managed to destroy the opposition and the pitch! We dominated throughout and peppered the Polegate goal all game. Jack Dunkley was influential in midfield and Antonio Gallotta added a real cutting edge as an attacking full back. We opened the scoring when Harry Shersby-Wignall volleyed into the bottom corner from just outside the box. 5 minutes later Harry made it two from a tight angle. Shortly after, Tom Jex collected the ball just inside the box and struck a sweet drive that rattled the post and fell kindly for Harrison Hinks to prod home. Three to the good at half-time, Tom Jex made it four in the second half before Dan Marsh pulled off a brilliant penalty save before the end to keep it 4-0 to us.

· U15: We ran out comfortable winners against Kingston Village as goals from Ben Birks, Ted Crowhurst (2), Ned Entwistle (2), Sam Heinze, Luke Jones, Owen Moyle and Lucas Tredrea (2) gave us a 10-1 victory.

 
Club notices:

1. Summer tournament – I thought I’d make one last call for a volunteer to run our summer tournament. As well as being a great showcase for the club, it is our key fund-raising activity for the next season. This summer we want to replace shirts and jackets for every squad. This will come to at least £6,000 and the tournament goes a long way to providing this. Without the tournament we will be forced to raise signing-on fees next summer (we managed to keep them unchanged this season).

2. Severs Disease / Osgood Schlatters – these conditions have affected young players associated with the club. Both are linked to growth and sport, particularly in 8-16 year olds. The sportiest kids are often hit the worst because they often carry on playing without really knowing what it is, damage themselves the worst and as a consequence the recovery period can be very long. If it's picked up early, however, kids can recover quite quickly with the right advice. Hopefully the information below will be useful: 

a. Severs disease: Severs disease is pain in one or both heels when walking. The pain comes from the area between the sections of bone that make up the heel. As a child goes through a ‘growth spurt’ the tendon at the back of the heel (Achilles tendon) pulls at the heel bone. This makes them limp or walk on their toes and often creates a lump on the heel. The reason the tendon is tight is because their bones grow faster than their muscles.  

b. Osgood Schlatters Disease: Osgood-Schlatters disease is a painful swelling of the bump on the upper part of the shinbone, just below the knee. It is thought to be caused by small injuries due to repeated overuse before the area has finished growing.  The severity of the pain tends to vary. A small, tender, bony bump may develop just under the kneecap. This is where the patellar ligament attaches to the shin bone. 

c. Who do they affect?
d. Both conditions affect children between 8 and 15, particularly those involved in sports, usually those that involve running and jumping. There is nothing you can do to stop them, however the following will help to relieve the symptoms:

e. Rest:  Cut down on the time you spend playing sport until the pain has gone. Avoid sports that involve a lot of running or jumping,  swimming can be a useful alternative.

f. Ice: Ice the affected area for ten to 15 minutes, especially after activity

g. Elevation: Elevate (raise) the leg when painful and swollen especially after sports.

h. Pain relief: Pain relieving medication may reduce pain and swelling, but you need to discuss options with a pharmacist or GP.

i. Always wear shoes (for Severs Disease):  Avoid activities in bare feet. Choose a supportive shoe with the laces done up.

j. Stretch your muscles: Stretch the calf muscles for Severs Disease, stretch the quadriceps for Osgood Schlatters

k. Getting better: It may take several weeks or months for the pain to completely stop. In most cases they go away on their own with a little rest and time. However if you ignore the pain and play through it, the condition may get worse and may be more difficult to treat. When the pain is completely gone, you can slowly return to your previous level of activity. With future growth spurts the pain may return, therefore keep up with the stretches and follow the advice given. Consult a doctor or physio if the pain persists.

3. From Lewes FC: February Half-Term provision – Lewes FC has recently been working with South Malling School and Malling Community Centre to create opportunities for young people to participate in projects, especially for those who live in the Malling area. Two projects will now run over the February Half-Term: a 2-day Scheme based at South Malling School at (greatly reduced) cost of £5 for South Malling School pupils/South Malling residents and £10 for others. Another project is to deliver Sports Leaders Awards for £40. Please see the attached files if you are interested

.

 
Fingers crossed for more games this weekend,

 
Richard

 

Richard Attfield-Davis 

Chairman
Lewes Bridge View JFC
Mobile: + 44 7789 278 563 

Home: +44 1825 721005

http://www.lewesbridgeview.co.uk/
 
Not everyone is on email so grateful if managers / others can make sure all parents etc know these details.
