New Frontiers – Issue 10

11
Editorial

1.1
Summer Reflections
1
1.2
Small Time ?
1
1.3
Same Again?
2
1.4
New Frontiers
3
2
KEEPERS: FARMERY TO KIELY
3
2.1
Pre & Post War
4
2.2
Pickering / Chelsea
4
3
TILL THE DAY I DIE
7
4
Man Of The Season 93/4
9
5
What They Said About New Frontiers
10
6
Nightmare At Bootham Crescent (John Woodward)
10
7
NOTICE BOARD (York City Supporters Club)
12
8
UPDATE
12
9
The New Season
13
9.1
MAROONED IN MANCHESTER
13
9.2
STRIKER SEEKS SIMILAR
13
9.3
BARRAS NOT BREAD
14
10
ONE CLUB, ONE REPUTATION
15
10.1
Barnet Away
15
10.2
ONE WEEK LATER
16
10.3
SEX CINEMA BLAZE KILLS 13
17
10.4
ONE CLUB, ONE REPUTATION
17
11
Kicking Racism Out Of Football?
17
12
Beer For Thought
19
13
Shamrocks And Shenanigans
20
14
Towton Minstermen
22
15
Right Now, Right Back
23

Re-created from the original, without the formatting and pics. It was cutting edge at the time!

1
Editorial

1.1
Summer Reflections

Well we didn't quite make Wembley again, but it was close. I don't mind admitting that this time last season if you had said we'll spend only one season in Division 2 I wouldn't had dreamt that promotion was on the cards. However, everyone played their part, some such as Paul Stancliffe and Garry Swann seemed to improve with age. And what about Steve Bushell. If this was The World Cup then he might win the vote as City's Most Valuable Player. New Frontiers has declared a "World Cup Free Zone". The World Cup wasn't good enough for England, so its not good enough for New Frontiers.

1.2
Small Time ?

Despite all the efforts the club has made in recent years I can't help but think that we are still a small club in the small time.

The Division 2 play off final in May was watched by a crowd of 44,806. Reports say that for every Stockport fan there were 2 from Burnley. Likewise Preston fans apparently outnumbered Wycombe fans by 2 - 1 in their 40,109 crowd the day before. Crowds that were about twice as many as ourselves and Crewe had been able to muster a year earlier.

Burnley only need a whiff of success to regularly draw 10,000 plus crowds to Turf Moor. With crowds like that, Burnley regularly shell out £50,000 or £100,000 or even £200,000 on transfer fees. Incidentally, the first draft of this listed £50,000, £80,000 and £100,000. Within days of writing they had paid £200,000 for Rangers' Chris Vinnicombe. While money isn't always guaranteed to buy success, if you buy enough players in that price range you are bound to make some good signings.

Imagine if our £50,000 spent on Paul Barnes had turned out a bad buy. We would probably be struggling in the lower reaches of Division 3. As it was, he has turned out to be an excellent signing. His goals took us up the table, brought extra people through the turnstiles. The 1993 play offs probably grossed the club more than his £50,000 fee. His on the field performances have multiplied his transfer market valuation.

The only other time City spent £50,000 on a player was in 1984 when Dale Banton joined. We sold him on for £70,000.

Everyone is saying that the rich are getting richer. With prize money based on league position, City were bound to earn more prize money last season than they had done the season before. Likewise, the clubs promoted from Division 2 last season will earn more prize money this season than they did last.

On top of that will be a lucrative share of the Division 1 TV cash and the possibility of Anglo Italian Cup success. Last season Peterborough were relegated from Division 1 but still managed to post a club record profit of £880,007.

1.3
Same Again?

Despite last season's excellent performances, I've heard quite a few doubts expressed as to whether we can repeat those successes this season. We're potentially weak at centre half, we'll miss Swann and we'd struggle upfront without Barnes. Maybe, but the defence, even with Stan, is basically solid, Steve Bushell is a year older (and wiser, hopefully) and Steve Cooper looked an excellent player on many occasions last season. If only he can keep fit. Last season, I didn't see too many good sides about so there is no reason to be apprehensive. Let others be apprehensive of Paul Barnes, Dean Kiely, Steve Bushell and Jon McCarthy and co.

1.4
New Frontiers

Can I just say thank you for all the support New Frontiers has received. So much so that a grand total of £861 was raised during the course of last season. £100 was donated to Tony Canham's testimonial fund, another £100 was donated to Sheila Foster, the widow of groundsman Bryan Foster. The rest was donated to The Youth Development Fund. Some is earmarked for Ricky Sbragia and his young charges, a little will benefit The Junior Reds. Thank you for all your support.

Can I also say a big thank you to The York City Supporters Club who donated £100 to The Youth Development Fund at their AGM in June. Thank you.

New Frontiers expects to produce 5 issues this season, by incorporating many of your suggestions we hope to improve the quality. Hopefully, we'll come up with a more readable format. Can I apologise straightaway for the poor quality of the photo on page 10. It was the best one I could find. But there again, I bet a few of you are thinking it would have been a better photo if it had been completely black!

Chris Forth

Contributions: Alan Glasby, Alasdair MacNab, Geoff Potter, Dave Wake, Garry Beckett, Keith Gibson, Dave Batters, Mark White, Fiona J Roberton, Stian Smith, Mark Race and Chris Forth. More welcome, please hand contributions or ideas to our salesmen or post them to the address below. Thanks: To all the above, Stewart Pearson and everyone else who helped. Thanks to you for buying it. If you're reading a friend's copy, please, buy your own next time, its for a good cause. Postal Subscriptions: £3.50 for the next 5 issues. £6 will get you a 5 issue subscription and all the back issues. Cheques payable to Chris Forth, please state which issue you would like your subscription to start from. Back Issues: Our salesmen usually carry stock, or try The Supporters Club sales point in the ground. If that fails, 70 pence by post. All available, issues 2 and 9 are very limited. Also available, The York City Quiz Book, both volumes, £1 each. Printed By: BLUEPRINT, 47 Carlton Crescent, Gwaun Miskin, Pontypridd, CF38 2RS. Contact Paul Hollingshead 0443 205653. Next Issue: October 1 Stockport (home).
NEW FRONTIERS Flat 2, 81 Westbourne Park Road, London, W2 5QH.
2
KEEPERS: FARMERY TO KIELY
The goalkeeper, some would say, is the most important member of the side. Every action that he performs is watched intensely by the crowd, all his good work is applauded, every mistake he makes is magnified. His bad mistakes lead directly to goals. Sometimes the hero, though more often remembered as the villain. Throughout the history of York City Football Club, the club has been served by a string of fine keepers. From John Farmery, City's first every keeper who performed heroically in early FA Cup ties against Newcastle, to the latest custodian, Dean Kiely. Among their numbers, names such as Des Thompson, Tommy Forgan, Mike Walker, Graeme Crawford, Roger Jones and Dean Kiely have been stalwarts to the club and have, rightly, been recognised as fine lower division keepers.

This article is the first in a series that will look at all the keepers who have represented York City. We start with the years between 1946 and 1970.
2.1
Pre & Post War

Bob Ferguson who had played in City's last 3 games before World War 2 was in goal when The Football League resumed in 1946. He made a further 26 City appearances that season. He lost his place to Edward Wojtczak, one of 2 former Polish prisoners of war to play for City that season and then to Peter Pickering. Pickering played all but one of the games the following season before his £6,750 transfer to Chelsea. Born in New Earswick, Pickering progressed through local football and made his debut as a 21 year old. His first 5 appearances in goal saw 5 wins. At City, he saved 7 penalties during the 1947/8 season. He didn't make the grade at Chelsea but later played for Kettering and Northampton. He also played county cricket for Northamptonshire before emigrating to South Africa.

2.2
Pickering / Chelsea

John Frost was City's next keeper, originally from the north east, he made 45 appearances over 4 seasons, he started the 1948/9 season as first choice but lost his place and could never again establish himself as the number one. The early post war years also saw Joe Ashley make 9 appearances, Jeff Pears and Alec Grant (all 1-1 draws) 3 each, and the former Manchester United and Torquay keeper, James Pegg one appearance, a 7-2 defeat on the opening day of the 1950/1 season. He was dropped after his debut and never played for City again.

Another north easterner, Matt Middleton followed Frost. Making his City debut at the age of 40, he played 55 games, the last being at New Brighton when he was 42 years and 194 days old, the oldest player ever to play for City. From a goalkeeping family, his younger brother, Ray, was an England B international.

The first 5 post war seasons had seen City struggle in the bottom half of Division 3 North. Des Thompson's arrival, signed from non league football in January 1951, saw City's fortunes improve. Thompson quickly made his mark at Bootham Crescent. In under 2 years, he established himself as City's finest keeper to date. In November 1952, he was transferred to Burnley, at the time a leading Division 1 side, for £7,350, a fee that is still stands today as a club record received for a keeper. He also played top flight football for Sheffield United but couldn't establish himself as either club's first choice.

On one memorable occasion, Des Thompson kept goal for City against Scunthorpe whose keeper was his brother, George. Watching from The Main Stand was their father, also called George who had kept goal for City when they were a Midland League side, before joining Southampton.

City signed Harold Searson from Leeds as a replacement for Thompson. He proved a capable replacement, although his claim to fame is probably the fact that he played League football on his wedding day. Its not recorded whether or not he kept a clean sheet that day. George Maddison, signed from Aldershot deputised on 11 occasions for Searson, his first win being on the last day of the season, his last game for York City.

In 1954, City slumped to 22nd position. A major team re-building exercise began. No one realised what a transformation the new 7 signings would make. They included Tommy Forgan. He was to spend 12 seasons at the club, starring for City in many memorable games, not least of which were those in the 1954/5 FA Cup run. Before joining City he had spent 5 seasons at Hull where he was the understudy to the legendary Billy Bly.

From the start, Forgan proved to be a popular signing. His form pushing City into the promotion picture. Injury caused him to miss the first 2 FA Cup games that season. Mick Granger proved a more than able deputy. Forgan returned in time for the game at Blackpool in Round 3. He was one of many heroes that afternoon, saving a penalty, as City stunned the football world to win 2-0 against a side containing the likes of Stanley Matthews, Stan Mortensen, Ernie Taylor and Harry Johnston. Forgan earned rave reviews as City progressed to the semi finals. Forgan was an ever present in the 1958/9 season as City gained promotion for the first time in their history. The following season (1959/60), Forgan missed many early season games through injury. City's form slumped and they were relegated after one season in the new Division 3. Forgan was still City's regular keeper as they gained promotion for the second time in their history in 1965.

Remarkably, in the 8 seasons between 1954 and 1962, City used only 2 keepers. Besides Forgan, only Mick Granger filled in between the posts. Granger had made his City debut in a 1952 FA Cup tie, but National Service commitments delayed his League debut, a 5-4 win at Carlisle, until November 1954. He was to make only 71 appearances over the next 8 seasons (including City's post war record defeat, 9-2 at Chester in 1958) before joining Hull and then Halifax. A former 'Footballer Of The Year' in his Hong Kong army days, at the time he was probably amongst the top Division 3 keepers, but stayed with his local club for 10 years rather than seek first team football elsewhere.

The Forgan / Granger era coincided with Sam Bartram's years as manager. The former City war time keeper was a popular choice when he was appointed in March 1956. He saw City promoted to Division 3 in 1959 but relegated a season later. He was reluctantly released by City in July 1960 when offered the manager's job at Luton who had just been relegated from Division 1. He had 2 seasons at Luton before becoming involved in sports journalism, for many years working on The Sunday People.

The early 1960s saw several pretenders for the number one jersey. Tony Moor spent 3 years in battle with Forgan, making just 57 appearances before joining Darlington where he played 239 games and then non league Scarborough. A good cricketer, he played in the Yorkshire League for his native Scarborough until the 1980s. A St John's college student, Ian Wolstenholme played twice in goal for City in April 1964. Later he had a long and successful career in amateur football in the south east, both as a player and manager. The 1964/5 promotion season saw Tony Moor start in goal. A dreadful mistake in an FA Cup tie saw him lose his place, never to regain it. Tommy Forgan was restored to the side which was to gain promotion 4 months later.

Approaching 36, Tommy Forgan struggled slightly in Division 3. He broke a hand in a 5-1 home defeat by Bristol Rovers. Harry Fallon was quickly signed from St Johnstone. A former junior international keeper, he starred in several games, but equally, was prone to mistakes. He kept his place when Tommy Forgan recovered from injury but couldn't prevent a quick return to the basement division. Relegation meant a clear out, Tommy Forgan and the other surviving member of the 1955 FA Cup side, Norman Wilkinson left the club. Both players were presented with a gold watch by chairman Mr Hugh Kitchin who praised their loyalty and "true sportsmanship". Forgan later played for Gainsborough whilst working as a bricklayer before emigrating to Australia.

A dark, new era had begun. 3 successive re-election campaigns followed. A new keeper was signed, the highly promising Mike Walker from Shrewsbury. Walker was to earn 4 Welsh Under 23 caps but was prevented from adding full international honours to his name by Gary Sprake. Fallon started the 1966/7 season in goal. Walker made 20 appearances during the season, including 8 successive defeats just before Christmas. Walker established himself as the number one choice during 1967/8 season. In September 1968, Walker moved to Watford for a small fee.

Mike Walker spent almost 5 years at Watford before moving onto Colchester where he made another 451 League appearances. Later he was appointed their manager but was sacked in controversial circumstances, days after he had won a 'Manager Of The Month' award with Colchester flying high in Division 4. He moved to Norwich where he was later promoted to manager. He moved to Everton in January 1994. He son, Ian, is continuing the family goalkeeping tradition at Spurs.

The 1968/9 season saw City use 4 different keepers. Bob Widdowson started the season in goal. Mike Walker (3 games) and Roy Tunks (4 games) deputised before local amateur John Andrews assumed the goalkeeping jersey for the last 11 games of the season when Widdowson was injured.

4 keepers were used during the following season. Only Widdowson spanned the 2 seasons, he made just 2 appearances. Mike Gadsby started the season as regular but lost his place to Gordon Morritt who was to make 28 appearances that season. Towards the end of the season, Ron Hillyard, a 17 year old keeper who had joined City after playing for Leeds United's intermediate made his debut. The season saw City finish in a respectable mid season position after 3 successive re-election seasons. By the end of the season, the defence had a solid look about it. John Mackin and Phil Burrows at full back, Barry Swallow and Chris Topping at centre back.

Can I think Dave Batters for his invaluable help in producing the "Keepers: From Farmery To Kiely" series.

In the October issue of New Frontiers, we will take a look at the 1970s and beyond. Graeme Crawford, Joe Neenan and Stewart Walker included.

We would welcome any thoughts you have on City's keepers. Who do you think has been City's best (or worst) ever keeper. Amusing goalkeeping stories, anecdotes etc would also be most welcome.

3
TILL THE DAY I DIE
Over a pint of beer the other day,

I dug out some memories I'd stashed away,

Seasons long gone at Bootham Crescent.

Some plain forgettable, some most pleasant.

For example, do you remember the time we changed ends?

No, not the teams, the fans, munching pies in the tunnel, as

we joked to our friends.

Passing under The 'Pop' Stand, like ships in the night.

Two sets of supporters with no time for a fight!

Do you remember The Shippo End before it was roofed?

Can you recall the fund that eventually proved -

- A success for the stalwarts who stood in the rain,

Messrs Forth, Ormston and others, your toils weren't in vain.

Do you remember David Longhurst on that fateful day.

He'd run 'The Imps' ragged, as his heart gave away.

Were you there for his farewell, I was, and I wept.

I'll treasure his endeavours, whilst his memory I've kept.

Do you remember when Keith Macklin almost fell off his perch!

As City's Cup fight back caused Southampton to lurch.

Can you recapture the fervour that flowed up at Anfield,

When 'The Kop' saluted a City team who just wouldn't yield.

Can you picture our 'battering ram' who grew up in St Kitts.

Led the line for York City, knocked defences to bits.

Take a bow then Keith Walwyn you were my kind of player,

For when you were around keepers hadn't a prayer.

But do you remember the bad times as well as the good?

- When poor Booby Saxton stood like canute in a flood!

- When teams came to Bootham knowing three points they'd earn.

Did you go home disgusted, vowing ne'er to return?

Bet you soon changed your mind when Wembley came around,

Bet you jumped at the chance to be there at that ground.

Bet you shouted for joy when Swann scored his goal,

Bet you cursed poor Steve Tutill when he handled that ball!

Will you remember that day, when the years have rolled by,

Will you have filed it away to where memories lie,

Will you still be a 'Minsterman' if success says goodbye.

I will, I'll still be cheering, till the day that I die!

Alan Glasby

Once more, a big thank you to Alan. This poem has rather usurped an article I was planning for a future issue of New Frontiers on "gone but not forgotten". Who, and what, do you remember from watching City from days gone back. The free issue programme, Roy Kay, those Y fronts. The list is endless
4
Man Of The Season 93/4

A final look back at last season to see whose performances contributed most to City's success.

	Player
	Played
	Points
	Avg
	Position

	Paul Stancliffe
	30
	39
	1.300
	1

	Gary Swann
	49
	56
	1.143
	4

	Steve Bushell
	37
	47
	1.270
	2

	Tony Canham
	44
	53
	1.205
	3

	John McCarthy
	53
	60
	1.132
	5

	Wayne Hall
	54
	61
	1.130
	6

	Dean Kiely
	55
	62
	1.127
	7=

	Steve Tutill
	55
	62
	1.127
	7=

	Paul Barnes
	49
	55
	1.122
	9

	Andy McMillan
	54
	60
	1.111
	10

	Steve Cooper
	35
	37
	1.057
	11

	Ian Blackstone
	36
	38
	1.056
	12

	Nigel Pepper
	31
	26
	0.839
	13

Well, its another award for Paul Stancliffe. His displays contributed the most to City's success in what was a triumph for experience over youth. Three of the top 4 performers being 3 of the team's elder statesmen.

The exception being Steve Bushell whose arrival in the side coincided with the rise up the division. He replaced Nigel Pepper, the star man from the previous season who has dropped to bottom position this time.

Another interesting aspect of the table is that our 3 main strikers all come in the bottom 5. I think it proves something, I'm not quite sure what. Possibly that we owed our success to defence rather than attack?

However, note the consistency of the side. To a large extent the side remained the side, the fringe players remained fringe players. They didn't make enough appearances for inclusion in the table above, but just for completeness, their records were as follows.

	Player
	Played
	Points
	Avg

	Scott Jordan
	1
	2
	2.000

	Tony Barratt
	21
	28
	1.333

	Paul Atkin
	17
	18
	1.059

	Glenn Naylor
	14
	14
	1.000

	Graeme Murty
	2
	2
	1.000

	Ray Warburton
	10
	9
	0.900

5
What They Said About New Frontiers
"I can't wait until the next one comes out". Several
"No thanks". Paul Barnes
"Where is the music page". Old crusties who frequent Fibbers
"Where is the away end?". Every time
"I'll see you in the car park after the game". Ian Blackstone
"It'll cost £50 to get a quote out of me". Mr Media Star
"I'm not buying that again after the way you slaughtered me in the last one". Steve Cooper
"The best issue yet". Malcolm Huntington after issue 8
"I'm not buying that rubbish again". Too many, but fair enough
"I'm not buying that rubbish". You should, you may like it
"When is the next one out, keep up the good work". Thank you
"What happened to Terrace Talk?". Pressure of work
"Are you the Chris Forth who did the Roof Appeal?. Anon
"Oh sh*t". Dean Kiely as he dropped his copy into a puddle
"Can I have my money back, I bought this one last week". We know who you are, don't try it again
"I'll write you an article". Quite a lot of people
6
Nightmare At Bootham Crescent (John Woodward)
Kicking off a new series which looks at some of the not so successful times. Today we recall John Woodward's City career.

A former Scottish youth international, John Woodward didn't make the grade at Arsenal. He made 3 Division 1 appearances but was probably best remembered for his part in a brawl in Rome when a member of the Arsenal squad playing a European Fairs Cup tie against Lazio. Press reports of the time reported a street brawl where members of the Arsenal squad were set upon. The papers reported John as being thrown over a car.

You could say he was lightweight. At the end of that season, with Arsenal doing the double, John was released. He joined City on a free transfer.

He was to spend 7 seasons at Bootham
Crescent. Newly promoted to Division 3, he couldn't establish himself in the side during his first season. The following season he made 35 appearances as City again avoided relegation on goal average. He proved his versatility by playing in midfield for most of the season but filling in for Barry Swallow at centre half in the autumn. At only 10 stones and 5' 10" tall he wasn't the ideal build for a centre half, but turned in 4 competent displays. In his more usual midfield role, he usually filled a central role, but occasionally
would play out wide. He scored 2 goals that season.

On the opening day of the 1973/4 season, he doubled his goals tally by scoring twice in City's 4-2 win at Charlton. We were on our way to promotion. John Woodward was a midfield regular alongside Ian Holmes and Barry Lyons.

As City held their own in Division 2, John was confined largely to the reserves. He fought his way into the side in November and held his place until Wilf McGuinness took over in January.

I'm sure that he would say that one of the most memorable occasions of his City career was when he was made captain for the day when City visited Highbury in The FA Cup. Surging forward from midfield, he appeared to have only the Arsenal keeper, Jimmy Rimmer, to beat. It looked like a golden opportunity to put City into a first half lead. John elected to pass to a colleague, the chance was lost. However, he did play his part as City earned a creditable draw.

City propped up Division 2 for most of the following season.
John found a new position at left back. Attempting to fill the jersey that Phil Burrows had worn so well for many seasons had proved too great for Peter Oliver, Alan Ogden, Derek Downing and one or two others.

John spent most of his last 2 seasons at Bootham Crescent in the reserves as his colleagues plummeted to the bottom of Division 4. In the summer of 1978 he was released. He continued to play and coach in the local leagues for many years after he had left City while living in Woodthorpe.

John had made his debut in a 3-1 win over Torquay. Press reports credited John with making 2 of the goals. However, he was never to win over the fans. He was to the butt of the crowd's frustration during all his time with City.

In his book, 'York City. A Complete Record', Dave Batters indicated that John "took a little while to settle down at Bootham Crescent". Some people might say that he never did settle down. He wasn't the most popular player in the side, but his versatility saw him make almost 200 City appearances.

I'm afraid that like other players, his versatility proved to be his downfall. He would fill in for an injured colleague. When his colleague was fit, he would regain his regular position and leave John out in the cold again.

If you have any suggestions of players, managers, incidents, games or seasons that you would like to see featured in this series please contact us at our usual address.
7
NOTICE BOARD (York City Supporters Club)
Join the YORK CITY SUPPORTERS CLUB. Still excellent value at £1 from their shop near the entrance to The Popular Stand. NEW MEMBERS MOST WELCOME.
Congratulations to those subscribers /contributors / readers who successfully completed degree courses this summer. Wherever you end up, Leicester & Halifax included, just remember who you support.

8
UPDATE
Guess which secretary caught too much sun on the first day of City's May jaunt to Tenereife. He spent most of the week indoors recovering. Guess which fair haired striker was on the beach by 9 every morning, he was last off the beach, sometimes after 6 in the evening, every day.

Last season we reported former City player, Steve Murray had won a 6 figure out of court settlement from Motherwell's Jamie Dolan for the tackle that ended his career. Later reports quoted the figure as £900,000.

Not so lucky is Alan Hay. Some reports quote his salary as Hartlepool's assistant manager is a mere £36 per week.

Watch out for a new form of Fantasy Football. Frank Ormston, editor of the much missed Terrace Talk is now working as a proof reader plus at Maxiprint who print City's programme. Can we expect to see on page 2 "Manager: Frank Ormston" or will it be "Number 9: Frank Ormston". I wonder what role Frank sees for Douglas Craig?

9
The New Season

So here we are again, back at Bootham Crescent. The first game of the new season when supporters across the divisions are collectively at their most optimistic. How long before chants of " out" are heard up and down the country?

At City, we shouldn't hear such sounds for a while at least, as the club has made good progress in the last couple of years and the present management team deserve a modicum of loyalty from us not so long suffering fans. Having said that, I think the chairman will need to exercise his cheque book before too long. At this time last season I struggled to persuade the New Frontiers editor that we were good enough for a play off place but now I'm not so convinced.

9.1
MAROONED IN MANCHESTER

The journey back from the suburbs of Manchester was a little more leisurely than the mad dash in the opposite way along the motorway. Why are programme directions always so poor when you're late? So time for a detour off the M62 along the A6025 towards Brighouse and The Red Rooster Inn. Chosen from amongst Witches Brew, Landlord and a number of guest beers, Roosters Yankee, despite its name and a lager like complexion, slipped nicely past the lump in the throat caused by the earlier disappointing end to the season. Thoughts centred on the main cause for concern, the need to find an adequate striking partner for Paul Barnes.

Ian Blackstone often flattened to deceive last season. I'm sure he would win a few more admirers if he appeared to put in a bit more effort and copied some of Barnes' work off the ball. Having said that, the best 2 chances in the play offs came from Blackstone crosses to Canham at home and Barnes at Edgeley Park.

It maybe that his best position is wide supplying crosses to Cooper in the middle, although on the evidence of last season's form he will struggle to oust Tony Canham. The other wide position is about the first to be pencilled onto the team sheet.

9.2
STRIKER SEEKS SIMILAR

For Romario and Bebeto, read Barnes and Naylor.

Steve Cooper is one who will be seeking to impress this season. However, with his hanging, glancing style of heading I think he will make more goals than he scores. If he doesn't make the grade, rather than a central role for Blackstone, I would like City to take a leaf out of Brazil's book by playing a sharper, more skilful forward line. For Romario and Bebeto, read Barnes and Naylor. Against Barnet and at Wrexham, Naylor showed that with a longer run in the team (and less heckling from the so called supporters) he has the potential to transfer his reserve team form and goals to Division 2. The danger of such a strategy is that Naylor may be too similar in style to Barnes and the quality of the approach play will be crucial.

9.3
BARRAS NOT BREAD

The defensive options are reduced by the decision of Ray Warburton make his bread elsewhere, although the early reports of Tony Barras are encouraging and he does have age on his side, which is sadly a commodity which will begin to catch up with Paul Stancliffe, especially his ability to recover from minor knocks.

Gary Swanning off will have less of a negative effect than it would have had 12 months ago as our younger midfielders are maturing well and will, hopefully, be able to assume the function of tidying up the loose ball without giving away possession. Unfortunately, it often seems to be the case that the season after a first long run in the team is the one in which progress stalls. Steve Bushell falls into that category. Nigel Pepper, who for me was the most improved player in the first half of last season will need to curb his impetuous streak as we can't afford to lose him through suspension. But, on balance, we have a solid looking midfield and with 2 good full backs its the "goals for" column that will be the most crucial factor in our success.

At Stockport, on hearing that Andy Preece hadn't played regularly since February, I was hopeful that City might make a bid. Obviously, the large fee from Crystal Palace knocked that idea on the head.

City may need to dig deep to ensure success this season. Although I hope I'm proved wrong and anyway, as we survey the once again modified ground, I have a sneaking feeling that we're in for a good cup run. Oh for that, and another Keith Walwyn!

Deeuu

No mention of Deano. A few days ago I heard floated the idea that we should sell Deano and the use money to buy an "average" keeper and a £100,000 striking partner for Paul Barnes. The theory being that the benefit of a regular scorer alongside Paul Barnes would outweigh any negative impact a lesser keeper than Deano, who anyway, would be playing behind a strong back four, might have. What do you think?

Talking about Deano, he was heard to say "He's good in the air and he's got bags of skill. But don't worry, we'll soon get the skill knocked out of him" about new signing Tony Barras.

Can I wish all the team a successful season and good luck in the cups. Its about time we had some cup success. How about beating Burnley and getting a glamour tie in Round 2 of The Coca Cola Cup. Manchester United would be nice.

I wonder how many people might disagree with Deeuu's assessment. My main concern centres around the midfield. If Steve Bushell or Nigel Pepper are out, then, without Gary Swann, I think we might struggle to find an adequate replacement for the central midfield position. I wouldn't like to think that someone like Scott Jordan would be forced into midfield before he was really ready for the job. It could be the ruin of him and the downfall of City.

Finally, if any has any views of pubs and beers they've experienced whilst supporting City, or suggestions about which pubs to visit this season, then write to the usual address or hand in ideas to our salesmen.

10
ONE CLUB, ONE REPUTATION
10.1
Barnet Away

We might think of York City as having a "nice, friendly family image". We might be right. But what became abundantly clear on April 30 was that it is an image that is not shared around north London.

Travelling to Barnet on the tube, I was unfortunate enough to witness a sizeable contingent of so called York City supporters bring the good name of the club into disrepute.

On the crowded tube station platform, their boisterous high spirits caused some concern as a group of about 20 of them proceeded to jump on each other and roll about on the floor. They were literally only one foot away from the edge of the platform. And the electrified live rail.

When they boarded the tube, they massed at the end of one carriage and proceeded to sing, admittedly their language was decent, as the tube pulled out of the station. One of the group started to kick at one of the doors. Several passengers moved away from the group, towards the end of the carriage. Some passengers got off the tube at the next station, I think to wait for the next tube, rather than to travel with a group of York City supporters.

3 stations down the line the train was held up. The mob were vociferous in their demands to get the train moving. The driver and station staff decided to evacuate one carriage for safety reasons and asked us to move into other carriages. One of the doors wouldn't close properly due to the kicking it had received by the mob, one person in particular being more to blame than the rest of his colleagues. Eventually, the driver took the whole train out of service, we all had to wait for the next one. All the time, the mob were singing, and making it an unpleasant wait for some of the other passengers on the platform. At least one other group of City supporters decided to leave the station and go for a walk and catch a later tube, rather than to travel onwards with the mob.

The next tube came. We all got on. I overheard 2 men in their 20s discussing the situation.

"Who are Barnet playing?", asked one.

"York", was the reply.

"York is near Leeds, and they are all yobs around there" was the response.

Instantly, the mob of 20 had, in the minds of 2 young men, condemned all York City supporters as yobs.

I suppose that reputation was enhanced further up the line when we had to change to another tube. This time while waiting on the platform, more high spirits or worse, as the mob, which by this time had grown indulged in more jostling and generally boisterous behaviour. Personally, what I saw I thought was nothing more than high spirits. On the tube, other City fans thought they had been fighting amongst themselves.

Our departure was further delayed as the police proceeded to walk the length of the tube checking that everything was in order before allowing the tube to depart.

A journey that should have taken 20 minutes took about one hour as a mob of about 20 caused mayhem and made life a misery for Londoners travelling on the tube.

10.2
ONE WEEK LATER

One week later, the curse struck again. Over the years, especially the successful years, the last home game of the season has seen a "permitted pitch invasion" where fans have congregated in front of the Director's Box, their heroes appearing to receive a well deserved round of honour.

Things were no different at the Wrexham game. The fans ran towards the Director's Box. Within a few seconds there must have been hundreds of City fans waiting for their heroes. Youngsters today are an impatient lot, when the players didn't appear, they ran on towards the Wrexham supporters and started to taunt them. The Wrexham supporters showed remarkable restraint. However, it only took about 2 of them to turn around and the City fans turned around and ran back to their own end in fear of their lives. I only wished I had brought my stop watch along with me to time their retreat. Linford Christie's 100 metres world record would have been in severe jeopardy. Never have I seen anyone run as fast across Bootham Crescent as those supporters did. Grow up.

I'm afraid old (or middle?) age must be catching up with me. For the first time, I wasn't one of those massed outside The Director's Box. The prospect of leaving The David Longhurst Stand and having to get my leg over twice to get onto the pitch proved too much for me.

10.3
SEX CINEMA BLAZE KILLS 13

2 weeks later some of the fans were at it again. I'm not quite sure how much paper was set alight at the Odeon screening of City's game at Stockport. But, the reality of the situation was that fire can soon spread. We all remember Valley Parade with sadness, and in a darkened room, with hundreds of people present, panic and a stampede could also soon spread. No one needs reminding about the Hillsborough tragedy. It could have been the London sex cinema tragedy of a few weeks earlier, all over again.

10.4
ONE CLUB, ONE REPUTATION

York City have always had a reputation of being "The Friendly Club". Let's hope that we can all live up to that reputation If anyone cannot, then perhaps they should seek out a club with a different kind of reputation.

11
Kicking Racism Out Of Football?

It is now almost a year since "Let's Kick Racism Out Of Football" was launched by the CRE (Commission For Racial Equality) and the Professional Footballer's Association. 91 out of the 92 Premiership and Football League clubs have signed up to a range of measures designed to kick racism out of the game. The only club who have deemed themselves above the scheme is the team I support. York City.

York's reasons for not backing the campaign are as bizarre as the Mexico / Bulgaria World Cup clash. We even have our own version of that autocratic Syrian referee. Douglas Craig is the chairman of York City and appears to have sole control over the club's affairs.

Craig claimed that the CRE's campaign has been a damp squid. An opinion made ridiculous by the great strides of Charlton's "Red, White and Black in The Valley" and Newcastle's determined attempts to eject racists from the stands and deprive them of the now obligatory season ticket. The chairman claims that there is no problem with racism at Bootham Crescent. (A few Saturday afternoons in the David Longhurst stand would soon dispel this little fantasy.) This is a claim made even more unbelievable by Craig coming out onto the pitch and warning us all about racist behaviour before one of last season's matches. What was the point of doing this if there isn't a problem at the club? An inspector from the Leeds branch of the CRE visited York City and reported racist abuse coming from a section of the crowd. To claim that there isn't a problem with racism after these crushing pieces of evidence makes the story all the more bizarre. Finally, our chairman thinks that the CRE is a quango. A point not even worth discussing.

While York City do not have the problems of the 1980's Newcastle or the 1970's Chelsea, we do have a small minority of idiots in the crowd who insist on degrading a player because his skin is a different colour. This is illegal and should be acted on through warnings in the programme and over the tannoy system. But with what could only be described as a bunker mentality, City insist on running their own anti-racist campaign. This consists of a few half hearted warnings, and a flat denial that there is a problem at Bootham Crescent. It smacks of a very strange publicity stunt, but I think York are about to find out that there is such a thing as bad publicity after all.

Will Mapplebeck

Will makes some interesting points in his article. Certainly, its unusual to see City out on a limb. The only club who have not signed up. It remains to be seen whether City do attract bad publicity. In New Frontiers last season, I said that City's go it alone campaign probably offered more support to the CRE campaign than those many clubs who were paying lip service to the CRE campaign. It remains to be seen whether City's campaign is more effective. Certainly, the chairman's on the pitch speech received wholehearted applause. This was followed up by a tannoy announcement at a game late in last season when some racial abuse was heard.
Editor
12
Beer For Thought

I'm sure that the various incidents / adventures from our most excellent trip to Ireland will be well documented elsewhere, if those involved can remember anything about it. For this column, however the question was: Is Irish Guinness as good as it is made out to be? After some prolonged sampling (although not quite managing the Shelbourne all nighter), the answer is yes and no. (Go on have another pint, you might just make up your mind, Editor). It is certainly better than what gets served up in England and at its best was excellent. One or two small English breweries produce better (real) stouts and its a shame that there is not more competition in Ireland, because the prices are too high (£2 a pint, £1.25 a half was not uncommon, £2.40 was the highest price I saw, Editor) and some variety would be nice. Can't wait till next year though!

Back to this country and some forthcoming beer tips.

BURNLEY (August 16). I did not believe this draw frankly. Anyway, the pub to visit is The Mechanics Bar on the road down into the town from the station. Lots of Burnley fans in here so definitely not recommended for the Holsten Pils brigade.

BRISTOL R (August 20). An ale in 2 cities. In Bristol, The Highbury Vaults on St Michael's Hill is a cracker (but a car is needed). This is one of the few places where Smiles' beers are well kept. Also in Bristol, The Phoenix on Wellington Road is about 15 minutes walk round the ring road from Temple Meads, its a real back street local with lots of unusual beers from the south west. In Bath, The Pig & Fiddle in Saracen Street near the cathedral is the Ash Vine brewery's only tied house. Don't know of anything near Twerton though (except Brains, Editor).

BRIGHTON (August 31). Best place in the south east for beer (and body piercing it would seem). 5 or 6 top notch pubs within 5 minutes walk of the station. Sussex Yeoman (Guildford Street) has a fine range of beers plus an even bigger range of sausages. Tip here is to go for chips and mushy peas rather than Yorkshire Pudding (sacrilege!, Editor) with your exotic sausage. If you still have room then The Evening Standard boasts a most unusual ale range, a real beer spotters pub this one. There is also a Harvey's pub (Lord Nelson), Gales (Basketmakers Arms) and a couple of free houses.

BOURNEMOUTH (September 3). Forget it. If driving I would suggest luncheon at The Inn On The Furlong in Ringwood (home of The Ringwood Brewery). On the train, well a stop off in Southampton might not be a bad idea. Try The Waterloo Arms in Waterloo Road or The Wellington in Park Road.

BRADFORD (September 17). Some good pubs, but rather spread out. By car, try The Corn Dolly on Bolton Road or The Fighting Cocks, Preston Street off Thornton Road. Other traditional drinking pubs are The New Beehive on Westgate (severe timewarp in evidence here) and The Yorkshire Small Brewers on Grattan Road which has beers from, well guess. Both are en route to Valley Parade.

SWANSEA (September 24). Not the most welcoming of venues on last season's evidence. I would plump for The Adam And Eve to drink in, just down the road from the station. Two reasons. Its a Brains pub and is inhabited by the local constabulary, so there shouldn't be any trouble??
Roger Dawson

13
Shamrocks And Shenanigans
In my day, pre season training consisted of 20 mile cross country runs. Stamina building exercises that set the players up for the season ahead. The Reds played The Blues.

About 80 City fans made their way to Ireland to see City's 2 games in Dublin. Most travelled by train and ferry, some by plane and a handful by car and ferry. The team, lead by Douglas Craig and John Quickfall, travelled on their team bus, via Holyhead and the ferry, on Monday.

A day later, City played Shelbourne. The atmosphere was considerably enlivened by an XLB in full voice. Starting with a strong side, City raced into a 3-0 lead, Mass second half substitutions saw every City professional, except the injured Wayne Hall, play part of the game. City won 4-1. An injured Gary Howlett watched from the touchline.

Shelbourne's Tolka Park is a modern 10,000 capacity ground. 3 sides are all seated, the touchline sides being covered. The fourth side is under development. A double decker stand is proposed.

I doubt if Bohemian's Dalymount Park would be acceptable to the Taylor Report. Down one touchline is a covered, seated stand built on a wood base. Other parts of the ground were falling into disrepair.

It is probably seem crowds in excess of 50,000 in its time.

reland now play at Landsdowne Road, the rugby ground, in preference to Dalymount Park.

Presumably because of safety and the number of seats. Admission to both grounds was £4. You were then free to walk around the whole ground. Bohemian issued a 16 page £1 programme. It was good value being packed with reading and contained 6 pages about City. Shelbourne issued no programme.

Wednesday was a leisure day for players and fans alike. The players spent the day playing golf. The fans headed north, south, east and west. A few made the trip to Belfast and a taxi ride around the tourist attractions. The Catholic areas were full of people and colour, the people eager to have their murals and street decorations photographed at every opportunity. The Loyalist areas saw a more subdued atmosphere. Trips along the coastline proved another popular diversion. The charming, picturesque and unspoilt resorts had their fair share of visitors. Others made their way to Naas races. Here, novice punter Ray Wynn put his more knowledgable racing friends to shame with 6 winners. The less adventurous opted to stay in Dublin and sample even more Guinness.

Wednesday night and thoughts turned to the forthcoming friendlies. On encounter with a group of Leicester fans saw the Little v Little encounter discussed at great detail. Relationships were firmly cemented "large and large" style later in the evening after a visit to a gay nightclub.

City completed their tour with another win on Thursday by 2-1 against Bohemian.

After the game, City fans challenged the locals to a game of pool. The pool table was out of bounds during and immediately after the game as it was situated in the home team's dressing room.

Fans were free to mix with the players after both games. The players created a good impression with the locals. Paul Stancliffe being particularly praised for the way he rallied his troops.

I think Dublin created a very favourable impression on the team and fans alike. Virtually everyone was very friendly towards us. Equally, York City and its supporters made a favourable impression on their hosts. One group of supporters returned to Tolka Park after the Bohemian game and were treated regally. The Guinness flowed liberally, free pizza was ordered and when the barman became tried he showed the City fans how to pour a pint of Guinness. The City fans were able to help themselves to free Guinness until 5:30 am. Then, they were challenged to a game of football on the Tolka Park pitch. City playing association rules while the locals played Gaelic rules. The 6 a side game finished just before 7:00am with City fans boasting of scoring 5 and 6 goals a piece. The fans expect to meet up again when City visit Chester during the season and the City fans have been invited back to Dublin when Shelbourne reach the Cup Final next May.

City wore their new blue change kit in both games. It created a very favourable impression. The red bands on the shorts and socks were particular striking.

World Cup fever was still gripping Dublin. One record shop had 14 different World Cup singles on sale. Most of them were included on a 15 track World Cup songs CD compilation. Shops everywhere were still sporting World Cup memorabilia.

Everywhere you looked you saw people wearing Ireland shirts. Manchester United shirts were the most common club shirt. One shop had a full range of English club shirts on sale. At the front of the racks were the £9.99 fakes, at the back of the racks the £39.99 real thing.

14
Towton Minstermen
Formed in January 1993, the Towton Minstermen aim to provide a family coach to matches and to raise funds for York City FC. The coach runs to all home games and picks up in Sherburn, Towton, Stutton and Tadcaster. Even Copmanthorpe roundabout if you want. (I daresay elsewhere on their route if you ask, Ed).

The Towton Minstermen meet on the fourth Monday of every month at The Rockingham Arms, Towton. Everyone is welcome, If you feel like challenging The Minstermen at pool, darts, cricket, 5 a side or a quiz then get in touch with them. Contact Dick on 0937 832594, Geoff on 0937 832811 or Mark on 0937 834871. Alternatively write to Mark at 1 Elm Tree Cottages, Towton, Tadcaster, North Yorkshire, LS24 9PB.

Last season, The Minstermen presented Tony Canham with a £250 cheque for his testimonial appeal. One of the events that they organised was a veterans soccer game between City and Leeds. They had planned to issue a 28 page programme for the game. However, their printer managed to lose most of the material. So no programme. However, reproduced below is a copy of a letter John Ward wrote which would have formed part of the programme.

"Although I was only at York City a relatively short period of time it was long enough to recognise the feeling that Tony had for York City Football Club. As well as his skills on the field, Tony was just as committed off it. He was always a willing representative at various functions, schools and community work with Gordon and especially for various events held in public houses, often accompanied by Nigel Pepper!

Tony's commitment on the field was excellent. You may recall that I played Ian Blackstone at outside left, at least for an hour a game and then I required a different sort of winger for the remainder of these matches.

It became a regular occurrence that I used Tony as a substitute for Ian. I knew that Tony would be reliable in his work and efforts. If only he were able to finish off his excellent approach work more I am sure he could have gone to play at the highest level.

Good luck Tony and you would still be first choice in my 5 a side team, before Blackie!

Best wishes, John Ward.
The game went ahead without the programme on April 17. The Leeds side, managed by Peter Lorimer, have played charity games for many years. As well as Lorimer, Bobby Collins, Arthur Graham, the Gray brothers and Byron Stevenson represented Leeds. Alan Little, Ricky Sbragia, Dave McAughtrie, Dale Banton, Tommy Stanley, Jimmy Seal and Tony Canham turned out for City. The Whites arrived in a confident mood but found themselves 2 down within 5 minutes. Both scored by Alan Little. Leeds, in fact, never recovered and despite plenty of chances at both ends in an entertaining and good natured match, City won 8-3.

If any other City organisation would like to publicise themselves and their activities them write to the usual address.

15
Right Now, Right Back

Dear Chris,

How are you? Well, here' my £3 for the next 5 issues of New Frontiers.

I'm very much enjoyed reading New Frontiers over the last season. It not only keeps me up to date on the season, but also gives me some precious reminders of the times when I lived in York and could attend as many matches as I liked.

2 matches that I attended last season were our triumphs over Blackpool. This isn't really surprising, as my boyfriend is an avid (we are talking 'a la "Fever Pitch" by Nick Hornby avid here') fan of The Seasiders. Strange, how quiet a car journey back from a 5-0 football match can be!).

Anyway, keep up the hard work. Take care and let's hope there's only good results ahead for The Minster Men.

Fiona J Roberton

People often say to me "keep up the good work", Fiona is the first to say "keep up the hard work". Thanks, Fiona. Fiona's subscription renewal means that New Frontiers can extend its proud boast. No subscriber has failed to renew their subscription and that every contribution has been used.

Dear Chris,

Thank you for your letter and the 2 issues of New Frontiers. I really enjoyed reading them and look forward to more issues next season. It's nice to know what's going on at the club.

It was a big disappointment not reaching the play off final. One of my friends is a Stockport supporter so I am glad Burnley got promoted instead of Stockport.

I am not sure why I started to support York City. When I was a kid I used to play those computer games named "Football Manager" and "Football Director". I always picked York as my team, maybe because they beat Arsenal in The FA Cup.

The only information I get here in Norway about York are the results and the table. I have to buy Match and Shoot to get line ups, goalscorers and attendances.

I have never been to a York game, its been a kind of "long distance relationship" but I am planning to see York next season.

In Norway, every boy has to serve in the army for a year. My year means I missed out on going to The World Cup in America. We earn about £6 a day, so a trip to the USA would have destroyed my economy for years. The team I follow in Norway, home and away, is VIF Fotball. They were the best team in Norway in the early 1980s but were relegated in 1990. Last year they won promotion, but they are struggling again. We are one out of 5 clubs with our own fanzine.

Up The Minstermen.

Stian Smith

With this letter, Stian becomes our first overseas' subscriber.

Dear Chris,

I was utterly disgusted when we sold Ray Warburton. It reminds me of 1986 and the break up of our last great side. We sold John MacPhail and got Mike Pickering as a replacement. A free transfer player replacing one we sold for £20,000. Now we sell Ray for £35,000 and buy Tony Barras for £25,000. A £10,000 profit for someone. Who I wonder? Just imagine. If I sold my car for £1,500 and got another one for £1,000. Have I got a good deal? Probably not.

In fact, its starting to look like the 1980s all over again. Then we spent £200,000 on the ground and not a lot on players. I can't see much different has happened this summer.

Yours,

Keith Gibson,

Woodthorpe

I can't quite see the connection with the sale of John MacPhail. We shall have to see how things turn out. At least Alan Little has gone for someone he knows. Remember, Denis Smith signed Roger Jones, Chris Evans, Ricky Sbragia and Sean Haslegrave, all players from his past. they didn't turn out to be a bad lot. In Alan Little's opinion (and that is the one that counts), Ray Warburton wasn't among his best 11 players. No doubt he believes he has sold a squad player and gained a first choice player.

Dear Chris,

Re the article, I don't think I could take the stick from the lads that I would get, so I would prefer if you didn't put it in.

Thanks a lot.

Paul Barnes.

Dear Chris,

Thank you for the donation to my testimonial fund.

I really do appreciate your help in what has turned out to be a very exciting year for me.

Yours sincerely,

Tony Canham

Can I just add my thanks to everyone who bought New Frontiers and helped to raise £100 for Tony's testimonial fund.

Dear Chris,

Please find a £5 cheque for past and future editions of New Frontiers. I've seen 3 and think there has been an improvement each time.

Being used to 4th division football with a brief sojourn into the 3rd in recent years, I'm only quietly confident about City's chances in 94/5. There don't seem to be any real no hopers like Barnet and Hartlepool last season, and with 5 going down, I'll be happy with a mid table season.

Paul Barnes is definitely one of the best, most skilful players York have had in the last 20+ years, and I can't understand why he sometimes earns the wrath of some City fans (particularly in The Popular Stand).

Anyway, keep up the good work, and I look forward to receiving New Frontiers during the coming season.

Cheers,

Mark Race,

Keighley

Dear Chris,

Delighted to see York have made the play offs. I've got my fingers crossed for you and hope that you can get to Wembley again and hopefully secure that extra promotion spot.

I apologise for not having submitted an article on The Scottish Cup semi final. I had intended to, but whether you would have dared print it is debatable! Basically we (Kilmarnock) played Rangers off the park TWICE and we were cheated by a 'goal' which Rangers claimed crossed the line, TV evidence showed that it was impossible to tell. However the linesman managed to see through the goalposts and 3 Kilmarnock defenders and awarded the 'goal' even though Ally McCoist played on. Still, such is life and by now we should be accustomed to the cheating that goes on in the Scottish game in favour of Glasgow Rangers. I know its strong words but hopefully you will allow me to expand and qualify my statements in a future issue.

I've sent you a copy of our special edition last programme which celebrated our last ever game at Rugby Park before our new stadium is built. 18,012 spectators witnessed the game in which we beat Rangers 1-0, thus ensuring us a possible lifeline to the top flight next season. We shall still need to travel away to Hibernian on Saturday. This is not a happy hunting ground for us. Kilmarnock always leave it to the last week of the season to finalise things and in my view, this is the most important game in all the time I've supported them.

With 2 Scottish 'B' internationals (Sean McSkimming and Andy Millen) and 2 Under 21 internationals (Mark Skilling and Mark Roberts) then promotion relegation is unthinkable. (See, I couldn't even think of the word there!!). If we stay up, only one team goes down in 94/5 and I suspect we could firmly establish ourselves as a Premier League club, given a loosening of the purse strings by our board. That combined with a new 18,200 all seated stadium will be a glorious new dawn for Kilmarnock FC. Trips to Ibrox are far more preferable to trips to Stranraer!

As for other gossip in Scottish football, expect Duncan Ferguson to go to jail for his recent headbutting incident against Raith. (Missed by the referee who was 10 yards away!). The police however did see it and Ferguson is in big trouble. Also, a new and potentially outstanding player has hit the scene. Simon Donnelly of Celtic. He is only a kid, but he looks (potentially) a brilliant striker.

I hope you are well and once again, best wishes in the play offs. I'm down south soon, so if York make Wembley, I might just go along if the date coincides with my next trip to London. And, if you're free this weekend forget about The FA Cup Final, jump on a train to Easter Road, Edinburgh.

Hope you like the souvenir.

Alasdair MacNab.

This letter arrived on May 10, just before Kilmarnock's last game of the season. It was good to hear that they had retained their Premier League.
Dear Sir,

I am currently researching the subject of football hooliganism as I undertake a Diploma in Sociology, and it is my objective to attain as much information on the subject as I possibly can.

I am writing to a host of Football Fanzines and local newspapers in the hope that they can supply me with information on the subject (ie cuttings, stories, etc). I would also appreciate it if you could find your way to advertising my needs in one of your future publications, so I may hear of any exploits / experiences from any of your fellow supporters. Any correspondence will be treated with strictest confidence.

Furthermore, would it be possible to supply with me details of your own teams so called "Service Crew / Firm"? I would like to know their name(s), how they came about that name, how they travelled, how many were involved and what the club has done to deter their efforts.

Any information would be gratefully appreciated.

Yours faithfully,

Brian Jackson,

28 Castle View

Dodworth

Barnsley

South Yorkshire

S75 3LF.

Dear Fanzine Editor,

We are carrying out a research programme designed to discover why people support the football teams they do.

Most football orientated research concentrates on three things. How often people go to football matches, how much money they spend doing so and how likely they are to get into trouble. This seems to us to miss much of what it really means to support a football team. The kind of things that Nick Hornby tried to capture in his book Fever Pitch.

We want to know more about why people came to support their team, why they chose it over others, and what their team means to them. If any readers are interested in helping us with this research they can write to us (including their age and address) at Lancaster University, Department Of Psychology, Lancaster, LA1 4YF, United Kingdom.

Thanks in advance for your help.

Yours faithfully,

Dr Mark Levine, Dr Susan Condor

Alasdair MacNab.

If anyone wants to reply to either of the above 2 requests, please do so direct to the people involved. New Frontiers would be grateful for a copy of any correspondence so that we could print it in a future issue.
What did you think about Tottenham's punishment? I heard a couple of Spurs' officials saying that the original punishment of losing 12 points was worse than to have been relegated. Pity The FA didn't oblige Spurs and relegated them instead.

A few days before the Spurs drama we had the Elliott v Saunders case. Everyone was suggesting that soccer should set up its own tribunal to stop the situation where soccer was paying vast sums of money to the lawyers involved in the court case. Money that was being lost to the game. Good idea everyone said. What happens a few days later after the Spurs case? Alan Sugar says that he will think about appealing, even going to the High Court if necessary. Another Alan Sugar own goal.

Apologies to contributors whose articles haven't appeared in this issue. They have been held over due to pressure of space. Hopefully, they will all appear in the next issue, together with a few photos from City's Irish pre-season tour and some other good things.

Also, next time, "Zine Scene" will be back. Among other things, it will take a look at Bohemian "Only Fools And Horses" fanzine and will also report on some anti - City feeling.

New Frontiers
August / September 1994
Page 1 of 1

