

Royal Wootton Bassett Town F.C.

Highworth Town F.C.

22
2017-18

Home Team Squad			Played No.	Sub
1	Daniel	Lawrence		
2	Keiran	Diaz-Benitez		
3	Mason	Hathaway		
4	Chris	Jackson		
5	Steve	Yeardley		
6	Kai	Robinson		
7	Harvey	Scholes		
8	Giorgio	Wrona		
9	Rory	Sproule		
10	Lewis	Waldron		
11	Antonio	Gerrish		
12	Dale	Richards		
14	Jonny	Aitkenhead		
15	Ben	Lodge		
16	Aaron	Maximen		
17	Tony	Joyce		
18	Callum	Wright		
19	Sam	Collier		
20	Adam	Corcoran		
21	Matt	Cheetham		
22	Ryan	Withers		
23	Sam	Packer		
24	Curtis	Sharkey		
25	Jake	Johns		
26	MacCauley	Dodson		
27	Ryan	Withers		
28	Carl	Evans		

Visitors Team Squad			Played No.	Sub
1	Gary	Aulsberry		
2	Ryan	Stanners		
3	Nick	Stanley		
4	Tom	Cole		
5	Ross	Adams		
6	Ryan	O'Hara		
7	Dan	Drewett		
8	Chris	Taylor		
9	Ashley	Edenborough		
10	Callum	Parsons		
11	Keiron	Gleed		
12	Wayne	Turk		
14	Jason	Milhench		
15	Aaron	Ferris		
16	Josh	Jones		
17	Josh	Langley		
18	Jordan	Roberts		
19	Lewis	Petrie		
20	Shane	Hibbert		
21				
22				
23				
24				
25				
26				
27				
28				

Dugout Team
 Manager: Rich Hunter
 Assistant: Chris Green
 Coaches: Sam Collier & Mike Brewer
 Therapist: Kara Gregory

Dugout Team
 Manager: Jeff Roberts
 Assistant: Ant Brown
 Coach: Drew Youngsam

Match Officials
 Referee: Ross Murphy
 Assist. Ref (Red Flag): Martyn Mitchell
 Assist. Ref (Yellow Flag): Rob Partlett

Next Home Games
 Sat 13-Jan-18 v Bremhill (Corsham Print Wiltshire Senior League Premier Division) kick-off 2.00PM
 Sun 14-Jan-18 v Cheltenham Civil Service (South West Womens League Eastern Division) kick-off 2.00PM
 Wed 17-Jan-18 v Wantage Town (Bluefin Insurance Challenge Cup) kick-off 7.45PM

Keep upto date with the Town on Facebook or Twitter, or visit the Club's website at www.rwbafc.co.uk

Season 2017-18

UhlSport Hellenic League Premier Division
Royal Wootton Bassett Town
v Highworth Town

Tuesday 26th December 2017
 Gerard Buxton Sports Ground, Kick-off 3.00PM
 Official Match Day Programme £1.50

Club Officials Season 2017-18

(founded 1882)

Royal Wootton Bassett Town F.C.
New Gerard Buxton Sports Ground
Brinkworth Road
Royal Wootton Bassett
Wiltshire SN4 8DS

Tel : (01793) 853880, www.rwbafc.co.uk

President:	Mark Smedley
Chairman:	Andy Walduck
Email:	andy.walduck@wbafc.co.uk
Vice Chairman:	Danny Groom
	danny.groom@wbafc.co.uk
Club Secretary (All Sections):	Ian Thomas
Email:	ian.thomas@wbafc.co.uk
Seniors Match Secretary:	Paul Curtis
Treasurer :	Mike Price
	mike.price@wbafc.co.uk
Club Development Officer:	Vacant
Head of Senior Section:	Pete Yeardley
	peter.yeardley@wbafc.co.uk
Head of Ladies Section:	Becky Gammon
	becky.gammon@wbafc.co.uk
Head of Youth Section:	Mari Green
	mari.green@wbafc.co.uk
Head of Veterans Section:	Nick Warren
	nick.warren@wbafc.co.uk
First Team Manager:	Rich Hunter
Development Team Manager:	Paul Gerrish
Ladies Team Manager:	Becky Gammon
Marketing Manager & Programme Editor:	Mark Smedley
Email:	mark.smedley@wbafc.co.uk
Press and Media Officer:	Stuart Smedley
Email:	stuart.smedley@wbafc.co.uk
Website Editor and Designer:	Scott Smedley
Email:	scott.smedley@wbafc.co.uk
Welfare Officer:	Derek Edgington
Life Members:	Micky Woolford (1995) Rod Carter (2008) Roger Williamson (2008) Paul Harrison (2012) Pete Yeardley (2012) Ron Stone (2013) Dave Topping (2016) Mark Smedley (2016) Bryan Wood (2017)

SWINDON • LONDON • GLASGOW

Cats

Cats HQ Reception

COLOUR DIGITAL COLOUR DIGITAL COLOUR
COPYING B&W COPYING B&W COPYING B&W C
T24x7 PRINT 24x7 PRINT 24x7 PRINT 24x7 PRINT 2
WEB ORDERING ONLINE WEB ORDERING ONLI
OLUTIONS DIGITAL SOLUTIONS
VICE 24x7 SERVICE 24x7 SERVICE 24x7 SERVICE
WE SELL XEROX COPIERS & PRINTERS WE S

Cats Solutions Ltd Two Rushy Platt, Swindon, SN5 8WQ

01793 432913

www.cats-solutions.com

Programme Printing & Sponsor

Meet your local team....

Richard James are pleased to have recently joined the Royal Wootton Bassett High Street. As you may or may not know, we have recently taken over the reigns at Select Properties whilst Andy and Kerry the former owners settle in to their retirement (lucky them!).

With our network of six additional offices located throughout Swindon and its surrounding villages, Richard James have been helping people move in the Wiltshire area for over 23 years. We have a large team of local experienced staff all looking forward to getting to know and become part of the Royal Wootton Bassett community.

We are very proud to have been asked to support the Royal Wootton Bassett Football Club and are looking forward to a successful season ahead.

Alex Hornby
Managing Director

Are you thinking about moving?

Whether you are thinking about selling or letting, contact us today for an up to date market appraisal of your home, or find us online below and use our online valuation tool to help you start your move.

t: 01793 855 117
w: richardjames.info

111 High Street, Royal Wootton Bassett, Wiltshire, SN4 7AU
Sales & Lettings: 01793 855117
rwb@richardjames.info

Jo Bunkasem

Josh McHugh

Deborah Reay

Rebecca Barrett

Editorial & RWBTFC News

Welcome to Highworth Town

A warm welcome to the players, officials and spectators from Highworth Town for this UHlsport Hellenic League Boxing Day fixture. We hope all those from Highworth who have made the short journey enjoy their stay with us this afternoon and we wish them a safe journey home. Hopefully you all had a great Christmas Day and are looking forward to what hopefully will be a cracking local derby for Boxing Day.

Highworth come here this afternoon top of the tree for Christmas and with an intention of staying there come the end of the season. Thatcham Town and Bracknell Town are their closest rivals with Wantage Town also in the mix and the two promotion places will go to the two sides from these four who can have the better run in. Highworth have led from the start and set the bar very high for their rivals and I am sure Jeff Roberts is pleased with the current cushion that Highworth have at the top. That said they will not want to drop points this afternoon and having beaten us twice already this season they will no doubt be keen to complete the treble.

The double was achieved with the recent 5-2 Wiltshire Senior Cup success which was very much the Callum Parsons show with Parsons getting all five Highworth goals. No doubt our lads will be keen to build on the first half performance where we matched our high-flying opponents and not the second period where we let ourselves down a bit conceding three without reply. In both games this season we have performed well in the first period only to press the self-destruct button in the second half and hopefully we have learnt from those two defeats and can get a result here this afternoon.

Whilst these notes are having to be written ahead of Saturday's games, at the time of writing these notes Highworth's superb start to the season has seen them win 19 times in their opening 23 league fixtures with just one defeat against Wantage Town. They currently sit some 8 points ahead of second placed Thatcham Town with Thatcham having one game in hand. On current form Highworth are odds on favourites to take promotion to the Southern League and also win the UHlsport Hellenic League title. That said they still have some tough fixtures with both Bracknell and Windsor to play twice and a return game with Thatcham, who they have beat 2-1 at Thatcham back in October. No doubt manager Jeff Roberts will make sure they remain focused until they are mathematically over the line.

Ascot United

It was pleasing to achieve our third consecutive victory at the Racecourse Ground against an improving Ascot United side a week last Saturday. Another tight game saw us edge it thanks to a second half goal from Harvey Scholes after excellent work by substitute Dale Richards. Dale always has had the ability to create goal scoring opportunities and hopefully he will regain his match fitness quickly after his global travels as he will be an important player for us in the run in to the season. During the half time interval, the Ascot committee advised that they will be joining Bracknell in having a 4G pitch next season and have started discussions with the Football Foundation. Their pitch had already staged over 50 games this season (although we are not too far behind) but was still in good condition but they feel that they can get even more games staged on their main pitch by installing the artificial pitch. I know Pete always wanted us to also go down the 4G route but personally, having been brought up on the plastic pitch at Loftus Road, I still have my reservations about such pitches in terms of the spectator experience, they are great to play on but in terms of a spectacle I still prefer games played on grass despite the improvement in the quality of the artificial pitches.

Development Team

A fantastic win for the Development Side last time out at home against Wroughton, one of the leading sides in the Corsham Print Wiltshire Senior League and the defending champions. The 4-2 win means that the Development Team have now done the "double" over Wroughton this season. Whilst the loss of top scorer Shane Hibbert to our visitors today Highworth Town gave us a helping hand, it was by all accounts a great performance from our young second string and a thoroughly professional performance.

Editorial & RWBTFC News

Star of the show was Josh Bolton who fired a hat-trick and by all accounts could have had even more, Joe Miller scored the other Bassett goal. This was their final game before the Christmas / New Year break and they currently sit in 6th place with 32 points, already a higher total than achieved in total last season. Well done to Paul, Rab and the lads for their performances so far this season.

Sunday Team

The Sunday Team are another side going well at the right end of their league table. They were close to another win in their last game at home to another leading side, Highworth Town Sunday, but conceded a last-minute equaliser to draw 2-2. On target for Danny Groom's side were Callum Hall and Aaron Dainton.

Mini soccer Trophy success for Bassett quartet

Congratulations to Royal Wootton Bassett Town's U8, U9 Blue, U9 Yellow and U10 Blue sides for being among the winners of the North Wilts League Autumn Trophy competitions! Run alongside the non-competitive league games, the Trophy events are held at various stages of the season and allow those at the U7 through U11 age groups to gain exposure to football in a competitive environment. Here's hoping for more success for Bassett teams in the Trophy competitions to be held later in the season.

Holland Fund Raiser

The final event in the trio of fundraisers for the Youth Section's Holland tour will see in 2018 in style with a family party in the clubhouse. Starting at 7.30pm, the party will go on until 1am, with last orders at the bar at 12.30am. It will be a movie themed party, with attendees strongly encouraged to wear fancy dress. Alongside music and a cold buffet, there will be children's party games and prizes on offer. Admission is by ticket only, which cost £3 per adult and £2 per child. Those wishing to purchase tickets should again contact Karen Watkinson by email or mobile on 07944 286049.

Pre-Christmas cheer for Under 12 Whites

The final weekend of North Wilts League action before Christmas saw just two Royal Wootton Bassett Town sides in action, and both were victorious. For the U12 Whites, the opening half of the season has been a difficult one. But they secured some pre-Christmas cheer, recording their second win of the campaign with an emphatic 4-1 triumph against Wroughton Youth Leopards. On target for Bassett were Luke Taylor, who netted a brace, Callum Terrett and Poppy Wannell. The U13 Blues, on the other hand, have enjoyed a superb start, which continued with a twelfth league win out of twelve against Ferndale Rodbourne YFCF, which extends their lead at the top of Division Two to twenty-one points. They won handily, defeating their opponents 8-3. Top scorer Jacob Rendell-Haines was on fire, scoring five times, while Samuel Warner (2) and Joey Warren also netted.

Next Up

Next up here at the Gerard Buxton is the visit of Bremhill in the Corsham Print Wiltshire Senior League for a Development Team fixture on Saturday 13th January. The Development side will be looking to avenge the recent cup defeat against another young side. The next day the Ladies are at home against Cheltenham Town Development in the South West Women's league with the next First Team fixture scheduled for Wednesday 17th January when Wantage Town make their first visit to the Gerard Buxton for a few seasons in the Bluefin Insurance Cup. They will include our former players Curtis Meare, Dan Comer and Steve Robertson in their line-up so one not to miss.

As this is the last game of 2017 may I take this opportunity on behalf of the Club to wish all players, management, sponsors and spectators a happy and prosperous New Year. Enjoy the game and hopefully three more points and local bragging rights, if only for a short period given how well Highworth are doing this season.

Mark

Senior Honours List

- 1902-03 Wiltshire Senior Cup Runners-up
- 1902-03 Advertiser Cup Runners-up
- 1903-04 Wiltshire Senior Cup Runners-up
- 1904-05 Advertiser Cup Runners-up
- 1905-06 Wiltshire County League Runners-up
- 1930-31 Calne & District League Runners-up
- 1931-32 Calne & District League Champions
- 1933-34 Vale of White Horse Cup Winners
- 1934-35 Calne & District League Champions
- Calne & District League Cup Winners
- Calne & District League Champions
- Calne & District League Cup Runners-up
- 1938-39 Brotherhood Cup Winners
- 1953-54 Vale of White Horse Cup Winners
- 1957-58 Chippenham & District League Division 2 Champions
- 1958-59 Wiltshire League Division 1 Champions
- 1978-79 Wiltshire County League Division 2 Runners-up
- Wiltshire County League Subsidiary Cup Winners
- Wiltshire County League Division 4 Runners-up
- 1983-84 Wiltshire County League Ghia Senior Cup Winners
- 1984-85 Wiltshire County League Division 2 Champions
- Wiltshire County League Ghia Junior Cup Runners-up
- 1987-88 Wiltshire County League Division 1 Champions
- Wiltshire Senior Cup Runners-up
- 1988-89 Wiltshire County League Ghia Junior Cup Runners-up
- 1989-90 Hellenic League Division 1 Cup Winners
- 1993-94 Hellenic League Division 1 Cup Winners
- 1994-95 Hellenic League Division 1 Cup Runners-up
- 1998-99 Wiltshire Senior Cup Winners
- 2000-01 Wiltshire Senior Cup Winners
- Hellenic League Reserves Division 2 West Champions
- 2004-05 Wiltshire Youth Cup Runners-up
- 2009-10 Hellenic League Division 1 West Runners-up
- 2010-11 Wiltshire County FA Floodlit League Champions
- Wiltshire Youth Cup Runners-up
- 2012-13 Hellenic League Division 1 West Runners-up
- Wiltshire County League Junior Cup Runners-up
- 2016-17 Gloucestershire Womens League Division 1 Runners-up
- Gordan Perrott Memorial Cup Winners

uhlsport[®] Title Sponsors Of The Hellenic Football League

uhlsport[®] UK

Radio House
Bampton Business Centre (South)
Bampton
OXON OX18 2AN

www.uhlsport-uk.co.uk

Royal Wootton Bassett Town F. C.

would like to thank our
sponsors for this season:

Senior Section
Gold Sponsor - Steele-Davis
Gold & Shirt Sponsor - Richard James

Senior Teams Shirt Sponsors - Richard James
First Team Man of the Match Awards - New Calley Arms

**Ladies Team - Aftch and TWB Scrap Metal and Ridgeway Leisure
Centre in Partnership with Nuffield Health**

Development Team after match hospitality provided by
www.snackandsandwich.co.uk

Youth Section

- Under 18 Blue – EPOC Properties
- Under 15 Blue - EPOC Properties & Clements Building Contractors
- Under 15 Yellow - Juniper Innovations
- Under 14 Blue - Railston
- Under 14 Yellow - C.S. Building Services
- Under 13 Blue - Swindon Grab Hire
- Under 13 Yellow - J.Rouse & Son
- Under 12 Blue - Bevirs Solicitors
- Under 11 Blue - Howard Tenens
- Under 10's - Homelands Fencing and Landscaping

Programme Printing & Sponsor – Cats Solutions

Advertising board sponsors

Aftch, T.W. Scrap Metal, C:S Building Services, Arctic Services,
Advanced Sports Coaching Ltd, KG Sports Massage
Topping & Van Gerwen, Crump Butchers, ASF Signs, Atwell Martin,
Park Flooring, Don Rogers Sports, Sally Pussev's

Opponents - History

Highworth Town • Club History

Highworth Town Football Club was formed in 1893. They joined the Cirencester & District League and it took them some time to record their first honours, until 1909-10 in fact, when they won both the Swindon Junior Cup and the local Advertiser Cup, a cup they were to capture again in 1912-13.

After winning the Cirencester & District League Division Two Championship in 1931-32, Highworth moved to the Swindon & District League, where they completed the Third Division Championship and Swindon Junior Cup double in 1933-34.

The 1950s saw Highworth make a dramatic rise through the local football ranks. They won the Swindon & District League Third Division title again in 1954-55 and then the Division Two title the following season. One more season was needed to clinch the Division One title and also the Wilts Junior Cup. They then went on to win the Premier Division title in 1957-58, along with the Faringdon Thursday Memorial Cup and the following season saw them Premier Champions again, also winning the Advertiser Cup.

Highworth continued to dominate the Swindon & District Premier Division in the 1960s, winning four successive titles from 1960-61 and another hat-trick from 1965-66 to 1967-68, making seven titles in eight seasons. They reached the final of the Wilts Senior Cup for the first time in 1962-63 and won it the following season.

There was a switch to the Wilts Combination League, where they finished as Runners-Up in Division Two in 1970-71. 1972-73 saw another Wilts Senior Cup victory and all this success prompted them to join the Hellenic League. They achieved their first honours in 1988-89, winning the First Division Challenge Cup and reached the final of the Wilts Senior Cup yet again.

They finally achieved Premier Division status in 1993-94 gaining promotion after finishing third in Division One. Since then they have been Winners of the Wilts Senior Cup in 1995-96, 1997-98, 2008-09 and again in 2014-15, Winners of the Hellenic League Challenge Cup in 2011-12, Winners of the Hellenic League Supplementary Cup in 1998-99 and Runners-Up in 2003-04, Runners-Up in the Premier Division in 1999-2000 and Winners of the Premiership Title in 2004-05.

However, their greatest achievement to date was in reaching the Semi-Final of the FA Vase in 2015, where they were knocked out by eventual winners, North Shields in a closely fought two-legged tie.

Are your skills on top form?

ComputerWorld offer Training in:

- Applications
- Technical
- Professional Development
- SharePoint
- E-Learning

We can also provide Bespoke Training and even Room Hire at our premises in Bristol!

Check out our website at www.computerworld.co.uk
See if there is a Define Tomorrow event near you at www.definetomorrow.co.uk

ComputerWorld are proud sponsors of
Wootton Bassett Town Football Club

Who will you be today?

Show some Respect

Thousands of referees drop out of the game every season due to abuse.

The uhsport® Hellenic League operates

ZERO TOLERANCE
towards the use of

'INAPPROPRIATE LANGUAGE & BEHAVIOUR'

Respect

TheFA.com/Respect

Today's Opponents - Pen Pics

Highworth Town

Garry Aulsberry Goal Keeper
Former Bracknell Town and Binfield goalkeeper with a proven track record. Commands his box and a great shot stopper.

Kyle Lapham Defence
An experienced defender who mainly plays at full back but is equally at home in the centre of defence. Recently with Swindon Supermarine.

Ross Adams Defence
Very experienced central defender who can also play at full back. Dominant in the air and comfortable on the ball. Always looking to play the ball out of defence. Has proven his worth at a higher level.

Tom Cole Defence
Great in the air, difficult to beat on the ground and always looking to play the ball out of defence. Another shrewd signing for the club.

Wayne Turk Defence
Vastly experienced player at a much higher level with Salisbury City, Forest Green Rovers and Newport County. Will add strength to the defence.

Lewis Brown Defence
Prefers the left-back position where his cool-headed approach and great spatial awareness are a real asset to the defensive line.

Josh Jones Defence
Hard working full back who likes to get up-field to join the attack. Has the ability to deliver telling crosses.

Jon Davoile Midfield
Busy midfielder looking to play the simple pass quickly and effectively. Likes to bring others into the game.

Ryan O'Hara Midfield
A gifted midfielder with good stamina and will always look to play a passing game and support the front runners.

Jordan Roberts Midfield
Great signing for the club, this former Chippenham Town midfielder has the skills and vision to turn a game.

Chris Taylor Midfield
As a midfielder, enjoys nothing more than supporting the forwards and unlocking the tightest defence with some excellent passing.

Nick Stanley Midfield
His favoured position is wide on the left where he has the pace and technique to get past opposition defenders. Works extremely hard and will always look to get back and support his defence.

Dan Drewett Forward
Busy midfielder looking to play the simple pass quickly and effectively. Likes to bring others into the game.

Aaron Ferris Forward
Recent signing from Wantage Town. Strong on the ball and reads the game well. A real handful for opposing defences.

Callum McGhee-Parsons Forward
Re-signed from Swindon Supermarine. Has all the skills and tenacity required to make a huge impact. Tricky player who will torment defences.

Keiron Gleed Forward
Recent signing from Corsham Town. Tricky left winger who can deliver a great ball. Will cause problems for any defence.

Ashley Edenborough Forward
Very quick and possesses a good engine, always shutting down defenders and working extremely hard for the team. Proven goal-scorer with an excellent pedigree.

Ryan Stanners Forward
A busy player who plays behind the strikers. Excellent technical skills and likes to take players on. Always looking to be involved in the game.

Aysa Corrick Forward
Exciting and skillful, loves to take on players but also prepared to put in the graft when defending.

Jeff Roberts Manager
Previously with Calne Town, Wootton Bassett Town and Corsham Town. Excellent acquisition for the Worthians who ushers in a new and exciting era for the club.

Hellenic Years - 2003-2004

As this is the 30th year of our participation in the Hellenic League this year's programme will look back at each of those years to see what was going on in the local Non-League football at the time.

Today the featured season is 2003-2004:

After ensuring Hellenic Premier Division status for a fourth season, Wootton Bassett Town expected to push on during the 2003-04 campaign, and their initial form suggested that a decent year was going to be on the cards.

Although they started off with a single goal defeat at Hook Norton, Bassett made a huge impression in their next three fixtures, two of which came against a pair of pre-season favourites. An entertaining home opener against Almondsbury Town, who had struggled the season before, ended with Geoff Swatton's second half header separating the two sides and got Bassett off the mark as they headed into a daunting Bank Holiday weekend double header.

Reigning champions North Leigh were first up – a game which few expected Bassett to get anything from, even more so given the fact no recognised 'keeper was available. A chance meeting in a local supermarket with Kenny Regan, then managing and playing the odd game in goal for County League Wootton Bassett United, helped fill the void. Yet, the expectation was still that he would have to pluck the ball from the back of the net on more than one occasion. However, that was not the case. Regan belied his age, turning in an outstanding performance - along with the rest of the team - to hold the Oxfordshire side to a goalless draw. Better was to come two days later at free-spending and free-scoring Didcot Town, who boasted goal-machine Ian Concannon (scorer of 43 league goals the season before) amongst their ranks.

Regular shot stopper Darren Curtis was back between the sticks for this game, and with little under a minute gone was picking the ball from the back of the net after Concannon – surprise, surprise – put the hosts ahead. But goals from a trio of youngsters – Ben Gascoyne, John Magani, who was majestic on the day, and Matty Bennett – helped spring one of the biggest upsets of the season.

However, the next month saw Bassett go into freefall as they scored just one goal in eight consecutive defeats in all competitions. There were narrow defeats to begin this streak, those coming against Bicester Town (0-1), Bishops Cleeve (0-2) and Abingdon United (0-2) in the league as well as against Fairford Town (0-1) in the Floodlit Cup. After slumping to a 3-0 loss away to Londoners Southall Town, things went from bad to worse as Hungerford Town then stuck four past Bassett with no reply. The 4-1 thumping received courtesy of Bemerton Heath Harlequins in the FA Vase represented the nadir for Pete Yeardley's side as the game also saw Steve Yeardley and Rob Hopkins both receive their marching orders.

An improvement mid-year was only short lived and a disastrous Easter weekend sent Bassett back into troubled waters. Fairford struck four times without a single reply to emphatically send Bassett crashing back down to earth, before more misery followed at Highworth where the

Hellenic League Premier Division - Season 2003-04							
	Pld	W	D	L	F	A	Pts
1 Brackley Town	42	28	8	6	108	36	82
2 Southall Town	42	28	8	6	104	42	92
3 Bishops Cleeve	42	27	8	7	94	36	89
4 Slonbridge	42	26	11	5	85	29	89
5 Didcot Town	42	26	4	10	90	35	88
6 Hungerford Town	42	11	6	25	44	82	39
7 Carterton Town	42	22	9	11	63	45	75
8 North Leigh	42	21	6	15	70	51	69
9 Highworth Town	42	19	11	12	66	45	68
10 Fairford Town	42	21	8	13	74	63	68
11 Abingdon United	42	19	11	12	54	49	68
12 Chiping Norton Town	42	15	9	18	57	68	54
13 Tuffley Rovers	42	11	13	18	43	49	46
14 Bicester Town	42	11	6	25	32	64	39
15 Henley Town	42	11	6	25	44	82	39
16 Wootton Bassett Town	42	11	5	26	38	73	38
17 Pegasus Juniors	42	11	5	26	45	105	38
18 Pewsey Vale	42	10	7	25	58	99	37
19 Shortwood United	42	11	4	27	53	95	37
20 Hook Norton	42	8	12	22	42	76	36
21 Almondsbury Town	42	10	5	27	33	86	35
22 Gloucester United	42	4	8	30	40	108	20

Hellenic League Division One West - Season 2003-04							
	Pld	W	D	L	F	A	Pts
1 Purton	34	24	10	0	83	24	82
2 Ross Town	34	22	8	4	73	34	74
3 Shrivenhams	34	22	6	6	78	25	72
4 Witney United	34	18	9	7	63	34	63
5 Andley United	34	17	10	7	68	48	61
6 Easington Sports	34	12	16	6	49	40	52
7 Quarry Nomads	34	14	7	13	71	59	49
8 Old Woodstock Town	34	14	7	13	53	60	49
9 Winterbourne United	34	13	8	13	62	52	47
10 Headington Amateurs	34	12	8	14	59	66	44
11 Harrow Hill	34	12	6	16	45	61	42
12 Kidlington	34	10	11	13	66	69	41
13 Cheltenham Saracens	34	11	8	15	47	53	41
14 Malmesbury Victoria	34	11	6	17	41	52	39
15 Cirencestre United	34	8	17	15	51	66	33
16 Middle Barton	34	7	5	22	34	81	26
17 Adderbury Park	34	5	3	26	34	95	18
18 Clarendon	34	3	5	26	37	95	14

Wiltshire County League - Premier Division - 2003-04							
	Pld	W	D	L	F	A	Pts
1 Trowbridge Town	32	23	7	2	84	17	76
2 AFC Stratton (-1pt)	32	24	3	5	81	26	74
3 Biddestone	32	19	4	9	68	37	61
4 Bradford Town	32	16	8	8	63	60	56
5 Westbury Utd Res	32	16	8	8	61	44	56
6 Shrewton Utd Res(-3 pts)	32	14	8	10	47	47	47
7 Purton Res	32	13	6	13	45	51	45
8 Cricklade Town Res	32	12	8	12	73	63	44
9 Corsham Town Res (-1pt)	32	12	9	11	53	48	44
10 Aldbourne (-1pt)	32	12	7	13	48	52	42
11 Devizes Town Res (-1pt)	32	13	4	15	53	62	42
12 Warmminster Town	32	12	5	15	39	59	41
13 Marlborough Town (-1pt)	32	13	1	18	51	54	39
14 Melksham Town Res	32	12	2	18	53	64	38
15 Chiseldon Castrol	32	6	6	20	34	70	24
16 Malmesbury Vics R (-1pt)	32	4	4	24	42	97	15
17 Pewsey Vale Res	32	2	2	28	24	115	14

Wiltshire County League - Junior Division 1 - 2003-04							
	Pld	W	D	L	F	A	Pts
1 Trowbridge Town Res #	28	21	5	2	78	35	67
2 Ferndale Rodbourne #	28	19	4	5	83	46	60
3 Bromham	28	17	5	6	74	29	56
4 Calne Town Res	28	14	6	8	68	41	48
5 W.Bassett United	28	14	6	8	60	58	48
6 AFC Stratton Res (-2pts)	28	14	7	7	75	46	47
7 Dunbar Westside	28	12	7	9	68	43	43
8 Bradford United (-1pt)	28	12	4	12	58	55	38
9 Sherston (-6pts)	28	13	3	12	63	60	38
10 Aldbourne Res (-4 pts)	28	9	4	15	59	80	27
11 Wroughton Res (-3pts)	28	7	6	15	52	86	24
12 Cricklade Town Res	28	6	2	20	43	101	20
13 Marlborough T Res (-2pts)	28	5	6	17	39	77	19
14 Down Ampney (-2pts)	28	5	4	19	54	92	17
15 Biddestone Res (-3pts)	28	4	7	17	40	73	16

Wiltshire County League - Junior Division 2 - 2003-04							
	Pld	W	D	L	F	A	Pts
1 Swindon Asians	26	18	5	3	74	23	59
2 Trax (-1 pt)	26	19	2	5	90	34	58
3 SKS Blyskawica	26	16	6	4	103	50	54
4 Swindon New College	26	16	5	5	92	35	53
5 Bradford United Res	26	15	2	9	65	44	47
6 Minety	26	13	3	10	64	56	42
7 West Swindon	26	12	5	9	60	50	41
8 Lower Stratton	26	9	6	11	55	67	33
9 Clarendon & Tidworth	26	9	3	14	58	67	30
10 Pishurst Old Boys	26	9	2	15	75	71	29
11 Green Balza	26	6	2	18	45	114	20
12 Westside Res	26	6	0	20	35	100	18
13 Chi'n Castrol Res (-1pt)	26	5	4	17	31	80	18
14 QT Swindon (-2 pts)	26	6	1	19	41	77	17

Opponents This Season

Results Season 2017-18

Date	Result	League/Cup			Scorers	Att
1-Aug-17	W	Prem	Lydney Town	2	Highworth Town	4
6-Aug-17	D	FA Cup	Highworth Town	1	London Colney	1
8-Aug-17	W	FA Cup	London Colney	2	Highworth Town	4
12-Aug-17	W	Prem	Burnham	2	Highworth Town	6
15-Aug-17	W	Prem	Tuffley Rovers	0	Highworth Town	4
20-Aug-17	L	FA Cup	Highworth Town	2	Marlow	3
26-Aug-17	W	Prem	Brackley Town S	0	Highworth Town	1
28-Aug-17	W	Prem	Highworth Town	3	Royal W.Bassett T	2
2-Sep-17	W	Prem	Wantage Town	1	Highworth Town	3
9-Sep-17	W	FA Vase	Highworth Town	4	Easington Sports	0
13-Sep-17	W	Prem	Highworth Town	3	Tuffley Rovers	0
16-Sep-17	W	Prem	Ascot United	2	Highworth Town	6
20-Sep-17	W	Prem	Longlevens	1	Highworth Town	6
23-Sep-17	W	FA Vase	Highworth Town	5	Burnham	1
27-Sep-17	W	Prem	Highworth Town	5	Lydney Town	1
30-Sep-17	W	Prem	Flackwell Heath	1	Highworth Town	3
3-Oct-17	W	Prem	Thatam Town	1	Highworth Town	2
7-Oct-17	W	Bluefin	Highworth Town	4	Tytherington Rocks	1
14-Oct-17	W	Prem	Fairford Town	1	Highworth Town	5
17-Oct-17	W	WSC	Downton	1	Highworth Town	2
21-Oct-17	L	FA Vase	Highworth Town	1	Sholing	3
28-Oct-17	L	Prem	Highworth Town	2	Wantage Town	4
1-Nov-17	W	Prem	Highworth Town	11	Wallingford Town	0
3-Nov-17	W	Prem	Highworth Town	4	Brimcombe & Thrupp	0
7-Nov-17	L	Bluefin	Shrivenhams	1	Highworth Town	0
11-Nov-17	W	Prem	Highworth Town	1	Brackley Town Saints	0
18-Nov-17	W	Prem	Highworth Town	7	Oxford City Nomads	0
22-Nov-17	D	Prem	Highworth Town	3	Longlevens	3
25-Nov-17	D	Prem	Abingdon United	2	Highworth Town	2
28-Nov-17	W	Prem	Oxford City Nom	2	Highworth Town	3
2-Dec-17	W	Prem	Highworth Town	6	Woodley United	0
9-Dec-17	W	Prem	Highmoor Ibis	1	Highworth Town	3
13-Dec-17	W	WSC	Royal W.Bassett T	2	Highworth Town	5
16-Dec-17	D	Prem	Highworth Town	1	Binfield	1
23-Dec-17		Prem	Highworth Town		Ascot United	

Goalscorers	Goals	Strike-Rate
Callum Parsons	30	96.8%
Asley Edenborough	19	90.5%
Aysa Corrick	12	66.7%
Kieron Gleed	11	64.7%
Jake Slocombe	6	75.0%
Wayne Turk	6	23.1%
Jason Milhench	4	80.0%
Aaron Ferris	4	20.0%
Ryan O'Hara	4	16.0%
Josh Jones	3	14.3%
Tom Cole	3	13.6%
Chris Taylor	3	12.5%
Dan Drewett	3	10.7%
Kias Bonner-Shea	2	22.2%
Jonny Davoille	2	16.7%
Nick Stanley	2	8.3%
Ross Adams	2	7.7%

Information not shown due to Christmas printing deadlines

Previous Meetings

versus

- Royal Wootton Bassett Town and Highworth Town have met each other 67 times with our visitors certainly having the better of things, winning 34 games to 24 for Wootton Bassett, 8 games having been drawn.
- The first fixture we have been able to trace was back in 1898 when the two sides met in a friendly on 8th January 1898 which Wootton Bassett Town won 3-2.
- The first league encounter came in the Vale of White Horse League with Highworth winning that one 2-0 and also winning the return game in Wootton Bassett.
- The two sides have met in 5 different leagues over the years. As well as the Vale of White Horse League the sides have met in the Swindon & District League, Wiltshire Combination, Wiltshire County league and the Hellenic League.
- Despite the first encounter being in the 1800's there were very few meetings between the two sides until the 1970's when Highworth joined the Wiltshire Combination where Wootton Bassett were already playing.
- A famous goal scorer for Wootton Bassett Town in the game at Highworth on 27th October 1973 was a one Bob Anderson later to become World Darts champion in 1988 and the first man to win the World Darts Masters three times running. Unfortunately, his goal was a consolation goal as Highworth beat us 3-1 that day.
- On 15th November 1975 a 16-year-old Gary Dixon fired a hat-trick at Rylands Way in a 3-1 win over Highworth. Dixon would go on to be Bassett's top player of the late 1970's early 1980's. A certain Steve Slattery, later to be the England physio, scored the consolation goal for Highworth.
- The first ever cup meeting between the two sides came in the FA Amateur cup way back in 1964-65 when Wootton Bassett won 8-1 away, Dave Challis scored four, Andy Harkness and Bill Stevens both bagging a brace. This represents our biggest ever win over Highworth.
- Highworth's best result is much more recent when two seasons back they hammered us 8-0 at the Elms in a Christmas Holiday fixture.
- Both teams joined the Hellenic League from the Wiltshire County League but interesting to note that Highworth were not promoted out of the Wiltshire League. They joined the Hellenic in 1984-85 at a time when it was not necessary to win promotion, having finished in 10th place in the Wiltshire County League in 1983-84. Wootton Bassett moved up to the Hellenic at the end of 1987-88 having won promotion as champions of the Wiltshire County League.
- Highworth have certainly performed better than Bassett since joining the Hellenic League having won the Premier Division in 2004-05, winning the title at Rylands Way on a day we were relegated and also finishing runners-up in 1999-2000. They have also won the Challenge Cup in 2011-12.
- Wootton Bassett Town have met Highworth Town three times in the FA Cup with Bassett yet to lose a fixture.
- Five members of the current squad have scored against Highworth, Steve Yeardley, Sam Packer, Gio Wrona, Lewis Waldon and Callum Wright.

Player Profile

Sam Collier – Defence or Forward

Collier is no stranger to Bassett and re-joined the club in August for his third spell as a player-coach. Bringing experience, versatility and leadership skills, he is a real asset, who has helped galvanise the dressing room since returning. While being one of the senior members of the squad, he still has plenty to offer on the pitch, whether it be at the back or up front, where he originally made his name with Bassett. Strong, good in the air and possessing a fine left foot, he has carved out an impressive Hellenic and Southern League career.

It is fair to say that the first impression Collier gave the Rylands Way faithful back when he first joined the club in 2009-10 wasn't extremely encouraging with a number of so-so performances at full back. Yet, by the end of his first season with Bassett there was only one way in which he could be viewed: as the lynchpin of Bassett's Division One West promotion campaign. Integral to this was his switch in position to centre forward, which he made in an early season match against Harrow Hill. In this game he was brought on as a substitute forward and went on to score twice. The left-footer went on to score a further twenty goals as he supplied the ammunition for Dave Turner's side's charge to the Hellenic Premier. At his best in the most important games, his stunning winner against eventual champions Slimbridge and strike against Easington Sports on the final day of the season helped seal Bassett's runners-up finish.

His excellence in front of goal continued in 2010-11. Unfazed despite stepping up a level, he found the back of the net 26 times in 51 games. Collier scored both Bassett's goals as they upset eventual champions Wantage Town 2-1, while braces against Shrivenham and Witney United helped seal dramatic come-from-behind victories. He also played a key part in Bassett's run to the FA Cup first qualifying round, netting twice in the extra preliminary round replay with Bradford Town that Bassett eventually won on penalties before scoring the only goal of the game in a tight encounter against Almondsbury UWE.

Although Bassett wound up being demoted following that season, Collier initially stuck with Bassett, though his goalscoring exploits unsurprisingly attracted the attentions of teams at a higher level. He started the campaign strongly with five goals in the opening four games, including a hat-trick in a 5-1 thrashing of Tytherington Rocks, which took him past fifty in Bassett colours. Collier would finish the season with six goals, as he netted in a late season victory against Clanfield when making a guest appearance. Early in the campaign, he departed for Southern League Abingdon United and was a leading light for them as they escaped relegation. In the league he struck 17 times, good enough to give him the fifth best record in Division One South and West.

In the summer of 2012 Collier moved to Cirencester Town and enjoyed another productive season in the Southern League, finishing as the Centurions' top scorer with 15 goals in 43 games. He began the 2013-14 campaign with three goals in sixteen appearances for Clren before sealing his move back to Bassett under Jeff Roberts. He managed a goal every other game, netting six times in eleven matches, including the winner in Bassett's first ever victory against Binfield before moving to Shrivenham. The sudden, tragic death of Dave Turner led to Collier stepping up to fill an unexpected vacancy as manager, and he would guide them to an eventual 15th place finish in the Hellenic Premier Division – one place, and two points below Bassett. He remained as player-manager for Shrivy a season later, scoring five times in 28 games, but would ultimately step down from his position in February 2015 with the side second from bottom. He finished that season with Abingdon, scoring four times in eight games.

Collier joined Wantage Town for their 2015-16 Southern League Division One South and West campaign. While the Alfredians struggled, ultimately finishing 20th in their second campaign at step four, Collier enjoyed a decent campaign. The highlight of his season was an April relegation six-pointer against Bishops Cleeve, which his team won 7-1, with the forward scoring five of them in a remarkable 40-minute spell. He began last season with Carterton in the Hellenic Premier Division, and scored the winner in the opener against Bassett. After they withdrew from the league, Collier played a few games for Cricklade Town in the Wiltshire League before signing for Bassett's Hellenic Premier rivals Thatcham Town. Largely featuring in defence, he helped the Kingfishers to a fourth place finish, netting three times in 20 appearances. Amongst his other former clubs, he counts Swindon Supermarine and Purton.

2009/10: 37 appearances, 22 goals
2010/11: 51 appearances, 26 goals
2011/12: 7 appearances, 6 goals
2013/14: 11 appearances, 6 goals
Total (prior to this season): 106 appearances, 60 goals (see elsewhere for this seasons details)

RWBTFC Fantasy Football League

Previous Meetings

Royal Wootton Bassett Town FC
Fantasy Football Competition - Season 2017-18
AS AT 19th DECEMBER 2017

Week	Total
1 Mike Price	73
2 Rockin Robin	64
3 Andrew Guppy	70
4 Murcia Guy	69
5 Joe topping	73
6 Jack Paish	54
7 Helmut Cheese	62
8 P J	66
9 Jacob Hayden	64
10 Bobby Socks	90
11 James Skinner	72
12 SJ Lawro	53
13 Ronald Greahino	52
14 Ken G	58
15 Mark Smedley	57
16 Ethan Joe	64
17 Reece Holloway	70
18 Dale Richards	72
19 Ryan Gillie	62
20 James Holloway	53
21 Anthony Moore	49
22 James Evans	39
23 Ethan Price	65
24 Harry Gough	56
25 Alex Webb	52
26 Jack Coward	68
27 Teresa Andow	67
28 Hayley Huckin	46
29 Wesley van Vliet	51
30 Benny Brown	72
31 Ryan Collins	45
32 Kath Johnson	50
33 Phillip Forster	55
34 Mari Green	33
35 Marc Bennett	51
36 Scott Large	73
37 Jamie Richards	51
38 hugo vivash	55
39 Josh Dimond	53
40 Callum Wright	63
41 Sam warner	42
42 Ben Gerrish	44
43 Finlay Cranswick-coates	78
44 Mark Vincent	63
45 Adam Potter	57
46 George Lance	41
47 Ryan Vincent	41
48 Ali Wood	71
49 Paul Gillie	44
50 Liam Guy	45
51 Josh Smith	40
52 Antony Brown	53
53 Tim Hall	50
54 bryan wood	51
55 Alejandro Stock	78
56 Michael Case	55
57 Patrick Russell	48
58 Stuart Smedley	41
59 Josh Bolton	44
60 david attan	41
61 Euan Burke	42
62 Ollie Sinclair	53
63 Josh Smith	59
64 Simon Godfrey	39
65 Chris Green	58
66 Lucia Green	63
67 Paul Curtis	50
68 Becky Gammon	35
69 Harvey Watkinson	37
70 Josh Hughes	10
71 Gareth watkinson	42
72 David Mantle	45
73 Karen Avery	37
74 Simon Jones	66
75 Max Chambers	49
76 luke jones	47
77 Glenn Coates	56
78 Noah Cranswick	36
79 Marcel Houtzager	58
80 Chris Dye	49
81 Jack Holder	37
82 Mark Rice	24
83 Alex Warner	38
84 Simon Jones	46
85 Samuel Case	44
86 Ian Bull	45
87 Rhys Holdsworth	58
88 Shelley Gould	44
89 Martyn Robinson	63
90 Row,Diorecco	67

RWBTFC Fantasy Football League Hall of Fame

- 2016-17 - Andy Guppy
- 2015-16 - Andy Guppy
- 2014-15 - Andy Guppy
- 2013-14 - Michael Case
- 2012-13 - Sam Lawro
- 2011-12 - Sam Lawro
- 2010-11 - Josh Dimond

Season	Date	L/Cup	Opponents	H/A	Result	Goalscorers
1897.98	08-Jan-1898	Fr	Highworth Town	H	W 3 - 2	Scorers not traced
1898.99	26-Nov-1898	VWH L	Highworth Town	A	L 0 - 2	
1898.99	25-Feb-1899	VWH L	Highworth Town	H	L 1 - 2	Dibby
1899.00	21-Oct-1899	S&DFL	Highworth Town	H	D 6 - 6	Leighfield 4, 'Slogger', Page
1899.00	30-Dec-1899	S&DFL	Highworth Town	A	L 0 - 5	
1964.65	26-Sep-1964	FA AC	Highworth Town	A	W 8 - 1	Challis 4, Harkness 2, Stevens 2
1970.71	19-Sep-1970	W Comb	Highworth Town	A	L 1 - 2	Ewan
1970.71	17-Apr-1971	W Comb	Highworth Town	H	L 1 - 4	Ewan
1971.72	26-Feb-1972	W Comb	Highworth Town	A	L 1 - 2	Powell
1971.72	Unknown	W Comb	Highworth Town	H		Result not traced
1972.73	3-Mar-1973	W Comb	Highworth Town	A	L 0 - 3	
1972.73	14-Apr-1973	W Comb	Highworth Town	H	D 0 - 0	
1973.74	27-Oct-1973	W Comb	Highworth Town	A	L 1 - 3	Anderson
1973.74	23-Mar-1974	W Comb	Highworth Town	H	W 2 - 0	Glasscoo, Selkeld
1974.75	28-Sep-1974	W Comb	Highworth Town	A	W 1 - 0	Cook
1974.75	11-Jan-1975	W Comb	Highworth Town	H	W 4 - 0	Lehane, Keep, Parsons, Reid
1975.76	15-Nov-1975	W Comb	Highworth Town	H	W 3 - 1	Dixon 3
1975.76	3-Apr-1976	W Comb	Highworth Town	A	W 4 - 0	Goodwin, May, other scorers unknown
1976.77	26-Feb-1977	Wilts L1	Highworth Town	A	L 0 - 1	
1976.77	14-Apr-1977	Wilts L1	Highworth Town	H	W 1 - 0	Scorer not traced
1977.78	30-Aug-1977	Wilts L1	Highworth Town	A	D 3 - 3	Scorers not traced
1977.78	5-Nov-1977	Wilts L1	Highworth Town	H	L 2 - 4	Ladd, Thomas
1981.82	10-Oct-1981	Wilts L2	Highworth Town	H	D 3 - 3	Smith 2, Chambers
1981.82	14-Apr-1982	Wilts L2	Highworth Town	A	L 1 - 2	Scorer not traced
1982.83	23-Oct-1982	Wilts L2	Highworth Town	H	D 2 - 2	Scorers not traced
1982.83	15-Jan-1983	Wilts L2	Highworth Town	A	L 0 - 2	
1988.89	26-Dec-1988	Hell L1	Highworth Town	H	L 0 - 1	
1988.89	25-Mar-1989	Hell L1	Highworth Town	A	L 1 - 2	Frost
1989.90	30-Dec-1989	Hell L1	Highworth Town	A	W 2 - 0	Frost, York
1989.90	25-Apr-1990	Hell L1	Highworth Town	H	L 2 - 3	York 2
1990.91	15-Dec-1990	Hell LC	Highworth Town	H	W 3 - 1	Wright, York, Small
1990.91	24-Apr-1991	Hell L1	Highworth Town	A	L 1 - 3	Scorer not traced
1990.91	1-May-1991	Hell L1	Highworth Town	H	W 1 - 0	Scorer not traced
1991.92	2-Nov-1991	Hell L1	Highworth Town	A	W 4 - 2	
1991.92	11-Jan-1992	Hell L1	Highworth Town	H	W 3 - 0	Fry, Thomas, Regan
1992.93	17-Oct-1992	Hell L1	Highworth Town	A	L 0 - 3	
1992.93	12-Dec-1992	WSC	Highworth Town	H	W 2 - 1	Williams, Vincent
1992.93	3-May-1993	Hell L1	Highworth Town	H	W 3 - 0	Glastonbury, Smith, Frost
1993.94	24-Aug-1993	Hell L1	Highworth Town	H	W 1 - 0	Vincent
1993.94	30-Mar-1994	Hell L1	Highworth Town	A	W 1 - 0	Giles
1994.95	26-Nov-1994	WSC	Highworth Town	H	W 4 - 3	K Moloney 2, Glastonbury, S Vincent
1995.96	23-Mar-1996	WSC	Highworth Town	N	L 1 - 3	Timbrell
2000.01	2-Sep-2000	Hell LPr	Highworth Town	H	L 0 - 4	
2000.01	27-Sep-2000	Hell LPr	Highworth Town	A	L 1 - 4	Harper
2001.02	8-Dec-2001	Hell LPr	Highworth Town	H	L 2 - 3	Macek, Hall
2001.02	25-Apr-2002	Hell LPr	Highworth Town	A	W 3 - 2	Turner, Tooley, OG
2002.03	8-Feb-2003	Hell LPr	Highworth Town	H	L 0 - 2	
2002.03	4-Mar-2003	Hell LPr	Highworth Town	A	L 0 - 1	
2003.04	25-Nov-2003	Hell LPr	Highworth Town	H	W 1 - 0	Magani
2003.04	12-Apr-2004	Hell LPr	Highworth Town	A	L 0 - 2	
2004.05	23-Oct-2004	Hell LPr	Highworth Town	A	L 1 - 4	Willis
2004.05	30-Apr-2005	Hell LPr	Highworth Town	H	L 0 - 3	
2007.08	19-Aug-2007	FAC	Highworth Town	A	D 0 - 0	
2007.08	21-Aug-2007	FAC	Highworth Town	H	W 2 - 1	Bennett, Mills
2010.11	30-Aug-2010	Hell LPr	Highworth Town	H	W 2 - 0	Beeden, Edmondson
2010.11	3-Jan-2011	Hell LPr	Highworth Town	A	L 1 - 5	Green
2012.13	8-Sep-2012	FAC	Highworth Town	H	W 3 - 1	Barnes, Yeardeley, Bowm
2013.14	14-Aug-2013	Hell LPr	Highworth Town	H	L 1 - 2	Carter
2013.14	14-Dec-2013	Hell LPr	Highworth Town	A	D 1 - 1	Cox
2014.15	25-Aug-2014	Hell LPr	Highworth Town	H	L 0 - 1	
2014.15	17-Mar-2015	Hell LPr	Highworth Town	A	W 5 - 1	Gambling 3, Robertson, Bailey
2015.16	31-Aug-2015	Hell LPr	Highworth Town	H	L 0 - 2	
2015.16	28-Dec-2015	Hell LPr	Highworth Town	A	L 0 - 8	
2016.17	29-Aug-2016	Hell LPr	Highworth Town	A	D 3 - 3	Robertson 2, Packer
2016.17	26-Dec-2016	Hell LPr	Highworth Town	H	L 0 - 4	
2017.18	28-Aug-2017	Hell LPr	Highworth Town	A	L 2 - 3	Wright, Packer
2017.18	28-Aug-2017	WSC	Highworth Town	H	L 2 - 5	Waldon, Wrona

RWBTFC First Team Stats 2017-18

Wilts Senior Cup

WOOTTON BASSETT TOWN FOOTBALL CLUB STATS PAGE

■ Last season comparative Teams List
 ■ Last season comparative Heavy Town (Bridford Town)
 ■ Last season comparative Arden Utd (Bridford Utd)
 ■ Wootton & Woodley Utd treated as new starters

Points Progress v 2018-17

	This	Last	(+/-)
Brackley Town Saints (A)	1	3	(2)
Bracknell Town (H)	0	0	(0)
Lydney Town (A)	1	0	(1)
Windsor (H)	1	0	(1)
Thatcham (H)	0	0	(0)
Highworth Town (A)	0	1	(1)
Fackwell Heath (A)	0	0	(1)
Brackley Town Saints (H)	3	3	(1)
Lydney Town (H)	3	0	(2)
Highmoor Isis (A)	3	3	(2)
Tuffley Rovers (A)	3	0	(5)
Burnham (H)	3	3	(5)
Windsor (A)	3	0	(7)
Brimscombe (A)	0	1	(1)
Oxford City Nomads (H)	0	3	(4)
Fairford (H)**	1	3	(2)
Longlevens (H)	3	3	(2)
Wantage (A*)	0	0	(2)
Bilfeld (H)	3	0	(5)
Abingdon Utd (A)***	0	0	(5)
Tuffley Rovers (H)	0	3	(2)
Woodley United (H)	3	0	(5)
Ascot United (A)	3	3	(5)
Highmoor Isis (H)	3		
Highworth Town (H)	0		

Appearances 2017-18

	Starts	As Sub	Total	Goals
1 George Wrona	32	1	33	3
2 Harvey Scholes	22	7	29	6
3 Dan Lawrence	27	0	27	
4 Steve Yearwood	23	3	26	6
5 Matt Chestham	18	7	25	
6 Sam Collier	17	8	25	10
7 Sam Packer	22	0	22	10
8 Kai Robinson	22	0	22	
9 Calum Wright	19	3	22	2
10 Kieran Diaz Bonitez	21	0	21	
11 Ben Lodge	6	15	21	3
12 Chris Jackson	19	1	20	1
13 Rory Sparoule	17	0	17	7
14 Adam Corcoran	15	2	17	1
15 Antonio Gerrish	15	2	17	1
16 Jonny Aitkenhead	15	1	16	
17 Dale Richards	7	5	12	
18 Aaron Maximen	3	8	11	2
19 Lewis Waldon	9	0	9	6
20 Mason Thompson	3	4	7	1
21 Mason Hathaway	5	0	5	
22 Tony Joyce	4	1	5	
23 Nathan Gambling	3	2	5	3
24 Aaron Stevens	3	2	5	
25 Dan Bailey	1	4	5	
26 Matthew Bullman	3	0	3	
27 Dave Colman	3	0	3	
28 Carl Evans	3	0	3	
29 Levi Cox	2	1	3	
30 George Lance	0	3	3	
31 Ryan Withers	0	3	3	1
32 George Drevitt	2	0	2	
33 Bradley Clark	2	0	2	
34 Anthony Brown	2	0	2	
35 Josh Hughes	2	0	2	
36 MacCaulley Dodson	1	1	2	
37 Nathan Hawkins	1	0	1	
38 Jon Breen	1	0	1	
39 Matthew Jones	1	0	1	
40 Connor Thompson	1	0	1	
41 Jake Johns	1	0	1	
42 Curtis Sharkey	1	0	1	
43 Harrison Gough	0	1	1	
44 Ryan Rawlins	0	1	1	
45 Jacob Marsh	0	1	1	
46 Josh Coombe	0	1	1	
Own Goals				1

RWBTFC Career Goals

	Total	Goals
33	3	
78	13	
27	0	
467	74	
108	2	
131	70	
141	26	
22	0	
64	4	
21	0	
21	3	
20	1	
17	7	
169	9	
17	1	
69	7	
131	14	
12	2	
9	6	
7	1	
5	0	
5	0	
48	20	
14	0	
142	33	
3	0	
3	0	
3	0	
33	15	
21	0	
10	2	
85	1	
4	0	
2	0	
2	0	
2	0	
2	0	
118	3	
28	5	
1	0	
1	0	
1	0	
1	0	
1	0	
1	0	
1	0	
1	0	
1	0	
1	0	
1	0	
1	0	
1	0	
1	0	

- 1886-87 Swindon Town
- 1887-88 Swindon Town
- 1888-89 Swindon Town
- 1889-90 Swindon Town
- 1890-91 Swindon Town
- 1891-92 Swindon Town
- 1892-93 Swindon Athletic
- 1893-94 Swindon Wanderers
- 1894-95 Trowbridge Town
- 1895-96 Swindon Town Reserves
- 1895-96 Trowbridge Town
- 1896-97 Swindon Town
- 1897-98 Trowbridge Town
- 1898-99 Swindon Victoria
- 1899-00 Chippenham Town
- 1900-01 Warminster Town
- 1901-02 Chippenham Town
- 1902-03 Warminster Town
- 1903-04 Swindon Town Reserves
- 1904-05 Melksham Town
- 1905-06 Salisbury City
- 1906-07 Swindon Town
- 1907-08 Devizes Town
- 1908-09 Swindon Town Reserves
- 1909-10 Trowbridge Town
- 1909-10 Salisbury City
- 1910-11 Warminster Town
- 1911-12 38th Brigade RFA
- 1912-13 Caine Town
- 1913-14 3rd Wilts Regiment
- 1919-20 Swindon Town
- 1920-21 Swindon Victoria
- 1921-22 Trowbridge Town
- 1922-23 Salisbury City
- 1923-24 Spencers
- 1924-25 Chippenham Town
- 1925-26 Trowbridge Town
- 1926-27 Chippenham Town
- 1927-28 Swindon Corinthians
- 1928-29 Chippenham Town
- 1929-30 Garrard Athletic
- 1930-31 Chippenham Town
- 1931-32 Westbury United
- 1932-33 Westbury United
- 1933-34 Trowbridge Town
- 1934-35 Swindon Corinthians
- 1935-36 Swindon Corinthians
- 1936-37 Swindon Victoria
- 1937-38 Trowbridge Town
- 1938-39 Purton
- 1945-46 Salisbury Corinthians
- 1946-47 Swindon GWR Corinthians
- 1947-48 Westbury United
- 1948-49 Purton
- 1949-50 Devizes Town
- 1950-51 Purton
- 1951-52 Westbury United
- 1952-53 Pinehurst YC
- 1953-54 Pinehurst YC
- 1954-55 Purton
- 1955-56 Swindon Victoria
- 1956-57 Devizes Town
- 1957-58 Devizes Town
- 1958-59 Devizes Town
- 1959-60 Pinehurst
- 1960-61 Devizes Town
- 1961-62 Devizes Town
- 1962-63 Devizes Town
- 1963-64 Highworth Town
- 1964-65 Pinehurst
- 1965-66 Devizes Town
- 1966-67 Pinehurst
- 1967-68 Devizes Town
- 1968-69 Chippenham Town
- 1969-70 Melksham Town
- 1970-71 Devizes Town
- 1971-72 Devizes Town
- 1972-73 Highworth Town
- 1973-74 Devizes Town
- 1974-75 Chippenham Town
- 1975-76 Pinehurst
- 1976-77 Corsham Town
- 1977-78 Melksham Town
- 1978-79 Devizes Town
- 1979-80 Downton FC
- 1980-81 Downton FC
- 1981-82 Avebury
- 1982-83 Penhill
- 1983-84 Amesbury Town
- 1984-85 Caine Town

WILTSHIRE COUNTY SENIOR CUP SEASON 2017-18

First Round

Basset Bulldogs	0 - 13	Salisbury FC
Bemerton Heath Harlequins	8 - 2	Warminster Town
Bradford Town	Bye	
Caine Town	2 - 0	Malmesbury Victoria
Devizes Town	1 - 3	Bremhill
Downton	1 - 2	Highworth Town
Laverstock & Ford	4 - 3	Wroughton
Melksham Town	5 - 0	Mere Town
New College Swindon	0 - 5	Chippenham Park
Pewsey Vale	5 - 0	Corsham Town
Purton	1 - 2	Amesbury Town
Royal Wootton Bassett Town	4 - 1	Cricklade Town
Shrewton United	0 - 7	Chippenham Town
Swindon Supermarine	W - L	Ludgershall Sports
Trowbridge Town	Bye	
Westbury United	4 - 0	Marlborough Town

Second Round

Bremhill	2 - 1	Amesbury Town
Caine Town	0 - 3	Bemerton Heath Harlequins
Chippenham Park	4 - 1	Pewsey Vale
Chippenham Town	2 - 1	Melksham Town
Highworth Town	W - L	Laverstock & Ford
Royal Wootton Bassett Town	4 - 0	Trowbridge Town
Salisbury	3 - 1	Swindon Supermarine
Westbury United	3 - 2	Bradford Town

Quarter Finals

Bremhill	0 - 3	Bemerton Heath Harlequins
Chippenham Town	3 - 1	Chippenham Park
Royal Wootton Bassett Town	2 - 5	Highworth Town
Westbury United	0 - 1	Salisbury

Semi Finals

-		
-		

Final

-		
---	--	--

- 1985-86 Supermarine
- 1986-87 Penhill
- 1987-88 Purton
- 1988-89 Purton
- 1989-90 Swindon Athletic
- 1990-91 Pewsey Vale
- 1991-92 Wotton Sports
- 1992-93 Bemerton Heath Harl.
- 1993-94 Amesbury Town
- 1994-95 Purton
- 1995-96 Highworth Town
- 1996-97 Corsham Town
- 1997-98 Highworth Town
- 1998-99 Wootton Bassett Town
- 1999-00 Pewsey Vale
- 2000-01 Wootton Bassett Town
- 2001-02 Malmesbury Victoria
- 2002-03 Melksham Town
- 2003-04 Trowbridge Town
- 2004-05 Corsham Town
- 2005-06 Corsham Town
- 2006-07 Corsham Town
- 2007-08 Melksham Town
- 2008-09 Highworth Town
- 2009-10 Caine Town
- 2010-11 Bemerton Heath Harl.
- 2011-12 Caine Town
- 2012-13 Melksham Town
- 2013-14 Melksham Town
- 2014-15 Highworth Town
- 2015-16 Melksham Town
- 2016-17 Swindon Supermarine

- ### Wiltshire Senior Cup Winners
- | | |
|---------------------------|----------|
| Devizes Town | 14 |
| Swindon Town | 9 |
| Chippenham Town | 8 |
| Melksham Town | 8 |
| Trowbridge Town | 8 |
| Purton | 7 |
| Highworth Town | 6 |
| Corsham Town | 5 |
| Caine Town | 4 |
| Pinehurst | 4 |
| Swindon Victoria | 4 |
| Westbury United | 4 |
| Salisbury City | 3 |
| Swindon Corinthians | 3 |
| Warminster Town | 3 |
| Amesbury | 2 |
| Bemerton Heath Harl. | 2 |
| Downton FC | 2 |
| Penhill | 2 |
| Pewsey Vale | 2 |
| Pinehurst YC | 2 |
| Swindon Athletic | 2 |
| Swindon Town Res | 2 |
| R. W. Bassett Town | 2 |
| 38th Brigade RFA | 1 |
| 3rd Wilts Regiment | 1 |
| Avebury | 1 |
| Garrard Athletic | 1 |
| Malmesbury Vics | 1 |
| Salisbury Corinthians | 1 |
| Spencers | 1 |
| Swindon Supermarine | 1 |
| Swindon GWR Corinthians | 1 |
| Swindon Wanderers | 1 |
| Wotton Sports | 1 |

Sunday Team

ROYAL WOOTTON BASSETT TOWN FOOTBALL CLUB SEASON 2017-18 SUNDAY TEAM FIXTURES - SWINDON SUNDAY LEAGUE DIVISION 2

Date	Opponents	H/A	Comp	Result	Scorers
Sun 03-Sep-17	Nationwide	H	League	W 7 - 0	Thomas 3, Duckers 2, Hale, Hall
Sun 10-Sep-17	Northern Lights	A	Cup	W 15 - 1	Duckers 4, L.Petrie 4, Hall, Groom, Brown English, Stevens, Sheppard, Dainton
Sun 24-Sep-17	FC Walcot	H	Cup	L 1 - 4	Hall
Sun 15-Oct-17	Croft Juniors	A	League	D 4 - 4	Hale, Morse, Duckers, Dainton
Sun 22-Oct-17	Stratton Saints	H	League	W 11 - 0	Duckers 4, Morse 3, L.Petrie 2, Hall, M.Petrie
Sun 29-Oct-17	Save on Tyres Athletic	H	League	W 9 - 0	Petrie 4, English 2, Stevens, Hall, OG
Sun 05-Nov-17	Wanborough	H	League	W 13 - 0	Hale 5, L.Petrie 4, Duckers, Morse, M. Petrie, OG
Sun 12-Nov-17	Eldene	A	League	L 0 - 2	
Sun 26-Nov-17	Save on Tyres Athletic	A	League	W 3 - 2	Shepherd, C.Hall, M.Hall
Sun 17-Dec-17	Highworth Town Sunday	H	League	D 2 - 2	C.Hall, Dainton
Sun 07-Jan-18	Croft Juniors	H	League		
Sun 14-Jan-18	Purton Red House	H	League		
Sun 21-Jan-18	Wanborough	A	League		
Sun 28-Jan-18	Athletico Marlborough	H	League		
Sun 04-Feb-18	Swindon Athletic	A	League		
Sun 11-Feb-18	Highworth Town Sunday	A	League		
Sun 18-Feb-18	Willowgreen Hotspur	H	League		
Sun 04-Mar-18	Rudis FC	H	League		
Sun 18-Mar-18	Purton Red House	A	League		
Sun 25-Mar-18	Eldene	H	League		
Sun 01-Apr-18	Rudis FC	A	League		
Sun 08-Apr-18	Swindon Athletic	H	League		
Sun 15-Apr-18	Athletico Marlborough	A	League		
Sun TBA	Stratton Saints	A	League		
Sun TBA	Willowgreen Hotspur	A	League		

Swindon Sunday League

Division Two - Season 2017-18

	Pld	W	D	L	F	A	PTS
1 Eldene FC	6	6	0	0	33	12	18
2 Royal Wootton Bassett Town FC	8	5	2	1	49	10	17
3 Highworth Town Sunday FC	8	5	2	1	27	21	17
4 Purton RedHouse FC	9	5	0	4	24	21	15
5 Wanborough FC	9	4	2	3	26	38	14
6 Athletico Marlborough FC	8	4	0	4	28	26	12
7 Croft Junior FC	8	3	2	3	26	23	11
8 Save on Tyres Athletic PFC	10	3	2	5	18	35	11
9 Rudis FC	8	3	0	5	21	21	9
10 Nationwide FC	10	3	0	7	20	33	9
11 Stratton Saints FC	8	2	0	6	17	36	6
12 Swindon Athletic FC	5	1	0	4	12	22	3
13 Willowgreen Hotspur FC	1	0	0	1	1	4	0

RWBTFC First Team Pen Pics

Royal Wootton Bassett Town

Dan Lawrence Goal Keeper
Former England schoolboys' goalkeeper who also has Southern League experience with Swindon Supermarine and Hellenic League experience with New College. A quality signing for the Club.

Steve Yeardley Defence
Basset stalwart entering his thirteenth season with the club and over 440 appearances. He has played in every position though most comfortable playing at full back or central midfield.

Chris Jackson Defence
Strong and cultured centre-back who joined in the summer from Fairford Town and who has previously played for Highworth Town and Malmesbury Victoria. Was with Swindon Town as a trainee.

Jonny Aitkenhead Defence
Re-joins Basset from Fairford Town having come through the Youth Section at Basset. Also played for Highworth. Popular player with both his teammates and fans due to his committed style.

Dale Richards Defence
Product of the Club's youth section, classy young defender who also knows where the net is. Already made 119 appearances with 14 goals ahead of new season.

Sam Collier Defence
Re-joins the club as player coach having spent time away at Thatcham Town and Cricklade Town amongst others. Previously made over 100 appearances for Basset scoring 60 goals.

Kieran Diaz-Benitez Defence
Former Oxford United and Bristol Rovers youngster who joins from Cirencester Town where he made 38 appearances last season. Previously with Purton.

Adam Corcoran Midfield
Talented, imposing defender, with the ability to play either at centre half or full back, re-joined Basset for second spell in summer of 2015 and now in his 6th season.

Harvey Scholes Midfield
Skilful midfielder player with great engine returns to the club having played for both Thatcham town and Wantage in recent seasons. Now with over 50 appearances for the club.

Callum Wright Midfield
Former Swindon Town and Chelsea Academy player returning from injury. Classy midfielder player who can also play at the back with 42 appearances before the start of this season.

Matt Cheetham Midfield
Hard tackling, hard working and skilful midfielder player who captained the side last season. Starts the season with 83 appearances and 2 goals since joining from Clanfield.

Giorgio Wrona Midfield
Joins from Wiltshire League Cricklade Town having scored 12 goals last season. Experienced at this level as previously with Swindon Supermarine, North Leigh, Larkhall Athletic and Thatcham Town.

Kai Robinson Midfield
Hard working centre midfielder player who joins us from Wantage Town. Made an impressive debut in first league game of the season against Bracknell.

Sam Packer Midfield
Talented midfielder player who can also play up front who in his fourth season with the club. Prior to this season had made 119 appearances scoring 16 times.

Aaron Stevens Midfield
Product of RWBTFC Youth Section who re-joins the club from Purton. Previously played in the UHlsport Hellenic Premier league for Basset under Jeff Roberts.

Ben Lodge Midfield
Talented youngster who is on loan to us from Southern league Swindon Supermarine. Scored on his Royal Wootton Bassett Town debut against Bracknell.

Antonio Gerrish Midfield
Promising, energetic young midfielder dual-signed for Basset with Swindon Supermarine. All-round midfielder, combining fine touch, skill and great passing range, with willingness to get stuck in and a non-stop motor.

Mason Thompson Midfield
Has played at Southern League level with both Wantage Town and Cirencester Town and joins Basset for the forthcoming season looking to make an impact in the Hellenic Premier.

Rory Sproule Forward
Powerful all-round centre-forward formerly with Highworth Town. Wins most things in the air but is also very skilful on the ground. Great signing for the club.

Ryan Rawlins Forward
Former Swindon Town scholar who joins Royal Wootton Bassett for the 2017-18 season with high expectations that he will make an impact at Hellenic League level.

Royal Wootton Bassett Town FC • Club History

Situated in the small market town six miles west of Swindon, Royal Wootton Bassett Town Football Club was first established within the town in 1882, making the club one of the oldest in the county of Wiltshire. The club's early achievements came in the prestigious Wiltshire Senior Cup, making the final in both 1902-3 and 1903-4, although both ended in defeat. Wootton Bassett Town F.C. folded for a period pre World War 1 before re-forming in the Calne & District League when the club began playing at the Gerard Buxton Sports Ground which had been donated by local dignitary Major Gerard Buxton for sporting activities within the town and opened in 1930.

Early successes included winning the Calne & District League in the 1930-31 Season, having finished runners-up the previous season, and then again in 1934-35. Following a move up to the Wiltshire League Division 2 promotion was earned again the following season and the team then remained in the top division in the county until the outbreak of war.

After the war Wootton Bassett Town F.C. recommenced in the County Senior League with limited success until Season 1958-59 when they won their first Wiltshire League title. In 1987-88 the Wiltshire League Division 1 title was won, elevating the Club into the Hellenic League, where they have remained ever since. Season 1987-88 also saw the club again reach the final of the Wiltshire Senior Cup but that first win remained elusive. That changed in 1998-99, however, when the Club defeated Pewsey Vale 3-2 in the final at the County Ground and success was again achieved in Season 2000-01 when Shrewton were defeated 2-0 in the final. The First Team, having finished runners-up in Division One West in Season 2012-13, currently play in the Premier Division of the Hellenic League, at Step 5 of the Football Pyramid.

As well as the First Team the Club has always run an adult Development/Reserve team. Since the onset of the new millennium the club has also expanded significantly, with the establishment of a large thriving Youth Section and a very successful Ladies Section. The Ladies side recently did the "double" of being cup winners and securing promotion in the same season. The latest addition to the Club has been the establishment of a Veterans team, so the club now operates 26 teams from under 7s upwards. This growth led to the club being awarded Charter Standard Development Club status by the Football Association in 2008 before this was upgraded to Community Club status a year later. Wootton Bassett Town F.C. was the first club in Wiltshire to achieve this. International ties have also been established, with three Youth Section teams touring Holland annually since 2001. This has led to a relationship with amateur side FC 's-Gravenvzande, who are based near The Hague.

The club now play their games at the fantastic New Gerard Buxton Sports Ground, which was opened in the summer of 2015 and with the Royal title now included within the club name, the Club continues to thrive as a key part of the community of Royal Wootton Bassett. Season 2017-18 again sees Rich Hunter in charge of the First Team as the Club looks to better its highest ever position in Non-League football the 11th place finish achieved in Season 2014-15. The Club will again be entering the F.A. Cup and F.A. Vase with the Development side playing in the Wiltshire County League.

Premier Division Travel 2017-18

Distance Between Clubs (One-way)

Hellenic League Premier Season 2017/18	Abingdon Utd	Ascot United	Binfield	Brackley Town	Bracknell Town	Brimicombe & T	Burnham	Fairford	Flackwell Heath	Highmore Ibis	Highworth Town	Longfins	Lydney Town	Oxford City Nomads	Royal W. Bassett	Thatcham Town	Turley Rovers	Wantage Town	Windsor	Woodley Utd	Total
Abingdon Utd	50	46	28	47	51	43	26	34	26	24	50	72	13	46	27	54	13	55	26	731	
Ascot United	46	7	7	61	5	80	12	69	21	15	60	86	109	45	59	30	90	45	6	15	865
Binfield	28	61	55		60	64	52	46	44	56	45	62	84	22	58	54	66	39	58	56	1,010
Brackley Town	47	5	4	60		76	14	65	47	11	56	82	105	43	56	26	86	42	8	11	844
Bracknell Town	51	80	76	64	76		83	21	88	74	28	15	31	48	27	57	11	44	85	74	1,033
Burnham	43	12	13	52	14	83		71	6	20	63	89	111	37	63	33	93	48	7	20	878
Fairford	26	69	65	46	65	21	71		56	63	8	26	47	30	17	46	30	20	73	63	842
Flackwell Heath	34	21	15	44	47	88	6	56		16	68	75	116	30	68	38	79	46	18	16	881
Highmore Ibis	26	15	11	56	11	74	20	63	16		48	75	103	46	43	15	79	23	29	0	753
Highworth Town	24	60	56	45	56	28	63	8	68	48		32	55	30	12	37	36	17	65	48	788
Longfins	50	86	82	62	82	15	89	26	75	75	32		23	21	42	63	4	50	91	75	1,043
Lydney Town	72	109	105	84	105	31	111	47	116	103	55	23		68	53	86	21	80	113	103	1,485
Oxford City Nom	13	45	40	22	43	48	37	30	30	46	30	21	68		54	39	50	25	42	46	729
Royal W. Bassett	46	59	56	58	56	27	63	17	68	43	12	42	53	54		36	41	31	65	43	870
Thatcham Town	27	30	26	54	26	57	33	46	38	15	37	63	86	39	36		67	20	35	15	750
Turley Rovers	54	99	86	96	88	11	93	30	79	79	36	4	21	50	41	67		54	95	79	1,121
Wantage Town	13	45	41	39	42	44	48	20	46	23	17	50	80	25	31	20	54		50	23	711
Windsor	55	6	11	58	8	85	7	73	18	29	65	91	113	42	65	35	95	50		29	935
Woodley Utd	26	15	11	56	11	74	20	63	16	0	48	75	103	46	43	15	79	23	29		753

<31miles
 >31 but <60 miles
 >60 miles

Royal Wootton Bassett Town FC First Team Season 2017-18

Back: Mike Brewer, Sam Collier, Rory Sproule, Sam Packer, Aaron Stevens, Dale Richards, Steve Yeardley, Dan Lawrence, Chris Jackson, Matt Cheetham, Callum Wright, Rich Hunter, Chris Green, Kara Gregory.

Front: Mason Thompson, Ben Lodge, Kai Robinson, Gio Wrona, 3 mascots, Harvey Scholes

Away Travel Season 2017-18

The table below shows the addresses of all the grounds we will be visiting this coming 2017-18 Season. This season we have 5 new teams in the shape of old friends Abingdon Utd, Fairford Town and Wantage Town plus two sides new to the Premier Division in Woodley United and Windsor, the latter moving across from the Combined Counties League. The table below includes the postcode to enter into your Sat Nav. A rough estimate of the distance from Royal Wootton Bassett is also shown. This season we have 70 more miles of travel in total with but the average journey has reduced by 6.7 miles mainly due to Fairford's promotion.

Total away travel = **1,740** miles (2016-17: 1,670 miles)

Average away game travel (return journey) = **91.6** miles (2016-17: 98.3 miles)

Team	Address	Postcode	Distance (Miles)
Abingdon United	 Northcourt Rd, Abingdon, Oxfordshire	OX14 1PL	46
Ascot United	 Ascot Racecourse, Car Park 10, Winkfield Road, Ascot	SL5 7RA	59
Binfield	 Hill Farm Lane, Binfield	RG42 5NR	56
Bracknell Town	 Bracknell Town FC, Larges Lane, Bracknell	RG12 9AN	56
Brackley Town Saints	 St James Park, Churchill Way, Brackley	NN13 7EJ	58
Brimscombe & Thrupp	 'The Meadow', London Road Brimscombe, Stroud	GL5 2SH	27
Burnham	 Wymers Wood Road, Burnham, Bucks	SL1 8JG	63
Fairford	 Cinder Lane London Road Fairford	GL7 4AX	17
Flackwell Heath	 Wilks Park, Magpie Lane, Heath End Road, Flackwell H	HP10 9EA	68
Highmoor Ibis	 Scours Lane, Reading, Berkshire, RG30 6AY	RG30 6AY	43
Highworth Town	 Elm Recreation Ground, Highworth	SN6 7DD	12
Longlevens	 Saw Mills End, Corinium Avenue, Gloucester	GL4 3DG	42
Lydney Town	 Lydney Recreation Ground, Swan Road, Lydney	GL15 5RU	53
Oxford City Nomads	 Court Place Farm Stadium, Marsh Lane, Oxford	OX3 0NQ	54
Thatcham Town	 Waterside Park, Crookham Hill, Thatcham, Berkshire	RG19 4PA	36
Tuffley Rovers	 Glevum Park Lower Tuffley Lane, Tuffley, Gloucester	GL2 5DT	41
Wantage Town	 Manor Road Wantage	OX12 8DW	31
Windsor	 St Leonards Road Windsor	SL4 3DR	65
Woodley United	 Scours Lane, Reading, Berkshire, RG30 6AY	RG30 6AY	43

First Team Player Kit Sponsorship

Player	Kit Sponsor
Dan Lawrence	 Whole kit sponsored by R.A. Nicholas Garden Maintenance Tel: 07745922420
Jonny Aitkenhead	 Whole kit sponsored by Mark Smedley
Aaron Stevens	 Whole kit sponsored by Mark Smedley
Matt Cheetham	 Whole kit sponsored by Roger Williamson
Sam Collier	 Whole kit sponsored by John & Kath Fellows
Callum Wright	 Whole kit sponsored by rwbafc.co.uk
Chris Jackson	 Whole kit sponsored by the Wood Family
Kieran Diaz-Benitez	 Whole kit sponsored by Andrew Watkins
Steve Yeardley	 Whole kit sponsored by Mem-Star Distribution
Sam Packer	 Whole kit sponsored by Sophos plc
Kai Robinson	 Whole kit sponsored by Wason & Webb
Mason Thompson	 Whole kit sponsored by R.A. Nicholas Garden Maintenance Tel: 07745922420
Harvey Scholes	 Whole kit sponsored by Gordon Reeves
Ben Lodge	 Whole kit sponsored by Webb's Wood Tel:(01793) 783 879
Antonio Gerrish	 Whole kit sponsored by Webb's Wood Tel:(01793) 783 879
Rory Sproule	 Whole kit sponsored by Go Vape Swindon Sales@govapestore.co.uk
Giorgio Wrona	
Adam Corcoran	
Aaron Maximen	
Dale Richards	
Kara Gregory	 Whole kit sponsored by the Walduck Family

Cost for the whole kit £40 (fixed at 2016-17 prices)
To arrange player kit sponsorship please contact Mark Smedley on 071817634887

Commercial

Public

Education

Domestic

Webcam

Steele Davis has a well established reputation for outstanding service through the locality of Wiltshire. Our success over the years has been achieved by remaining true to our original 'family values' – putting our customers first and striving for excellent customer service from all our staff, whether office based or on the ground.

Contact Us: 01380 728738 enquiries@steeledavis.co.uk

From the Archives...

No happy returns

Rylands Way, 30th August 2010

A stirring, resolute performance from Dave Turners men ensured the return of former Bassett trio Steve Yeardley, Jonny Aitkenhead and Richie Saunders to Rylands Way was not a happy one, as the hosts prevailed 2-0 in a fascinating derby encounter.

The victory means that Bassett remain unbeaten in all competitions at the end of the first month of the season, whilst the Worthians dropped their third league game so far, a situation opposite to what most would have anticipated given the different ambitions the two clubs had prior to the commencement of the Hellenic Premier Division campaign. The turning point of what was an action-packed derby played in front of a bumper crowd came with 66 minutes gone. Highworth keeper Kurtis Sharkey, having flapped at a Matty Bown free kick, chased down substitute Phil Tearle, who had been on the pitch a matter of seconds, to try and make amends for his handling error. Instead though, he made things a hell of a lot worse. Even though Tearle had been forced away from goal, Sharkey made an awkward lunge and, missing the ball completely, dragged the winger down. It was a definite penalty, and youngster Jon Beeden confidently smashed the ball home to double the hosts advantage. From there, Dave Webbs side went to pieces. With quarter of an hour left, their early season indiscipline continued when dangerous wide-man James Guthrie, just ten minutes after being booked for needless dissent, received a second caution for a clumsy challenge on Ryan Banks. Their defence too was opened up regularly as the impressive Ethan Delaney, who caused endless problems all afternoon for the visitors, gave centre back pairing Tom Cole and Craig Curtis the run-around. Only poor finishing ensured they did not make the short journey back to The Elms on the back of a heavier defeat. Sam Collier was twice the guilty party, firstly scuffing an effort after a superb one-two between Tearle and Delaney before he blasted from close range whilst unmarked following a Bown cross. Delaney too should have done better when set free by Collier, but his touch failed him when attempting to round Sharkey.

To confound Highworths misery, they failed to even grab a consolation when both TJ Bohane and Cole missed with an open goal at their mercy. The former rattled the post from six yards, whilst the latter skewed his effort way wide. Prior to Bassetts second, it was the Worthians who had crafted the majority of the games chances. But wasteful finishing, coupled with resolute defending from the hosts, meant they failed to take advantage. Bohane in particular was guilty of failing to put the ball in the back of the net when he really should have done. Just two minutes into the match, he fired straight at Stewart Thompson after fashioning an opening for himself on the edge of the area. Four minutes later, a fine glancing header of his following a Dan Hilder corner produced a fine fingertip save from the keeper before being headed off the line by James Turner.

He then connected with another Hilder set piece, but a fortuitous bounce on its way towards goal ensured the ball fell safely into the hands of Thompson. Bassett then took the lead. Bown sent in a poorly struck corner from the right, but Shaun Carter was fortunately on the edge of the box to redirect the ball into the danger area. Liam Edmondson, who was also in imperious form throughout when performing his defensive duties, then reacted first, flicking the ball, with his back to goal, past Sharkey from twelve yards. Thompsons instincts then kept the lead intact. Once again Bohane was denied as his free header from another Hilder delivery was parried away at point blank range. On 24 minutes Collier had the ball in the net at the other end, but a dubious foul ruled out what appeared to be a legitimate goal. Then on the stroke of half time, after Bohane had again missed, Edmondson was highly unfortunate not to have a second. His glancing header from another Bown corner had Sharkey beat, but the defender was denied only by the post. Without the comforts of a two-goal lead, Bassett were somewhat shaky at the beginning of the second period. They should have been punished on the hour when Guthrie broke free down the left and cut the ball back for an unmarked Rob Dean. However, the midfielder dragged his first-time effort wide. Then came Sharkey's moment of madness that did completely changed the complexion of the game.

Scoop's Man of the Match: Stewart Thompson – the veteran 'keeper made a number of fine saves to keep Highworth dangerman TJ Bohane from adding his name to the teamsheet. In all honesty though, every player on the pitch did their part. Notable contributions also came from Ethan Delaney - who made life a misery for the experienced Tom Cole, Richie Carter – who asserted his authority in the centre of midfield, and Liam Edmondson – who scored the opener and was dominant in the heart of the defence.

Buildbase F.A. Vase

RWBTFC F.A. Vase Record

2001-02	QR2	Calne Town	H	W 3 - 2
	R1	St Blazey	H	L 0 - 2
2002-03	QR2	Shortwood United	A	L 1 - 5
2003-04	QR2	Bemerton Heath Harl's	A	L 1 - 4
2004-05	QR1	Wellington	A	L 0 - 4
2005-06	QR1	Christchurch	H	D 1 - 1
	QR1	Christchurch	A	L 0 - 1
2006-07	QR1	Shrewton United	A	D 1 - 1
	QR1	Shrewton United	H	L 2 - 3
2007-08	QR2	Bournemouth	A	L 0 - 12
2008-09	QR1	Buckingham Athletic	A	W 5 - 3
	QR2	Henley Town	A	W 6 - 0
	R1	Kidlington	H	W 3 - 2
	R2	Wimbourne Town	A	L 0 - 4
2009-10	QR1	Hamble ASSC	H	L 2 - 3
2010-11	QR2	Devizes Town	A	W 4 - 0
	R1	Cadbury Heath	A	L 1 - 2
2011-12	QR1	Shortwood United	A	L 0 - 4
2012-13	QR1	GE Hamble	A	L 0 - 6
2013-14	QR2	Odd Down	A	L 0 - 7
2014-15	QR1	Cove	A	W 3 - 2
	QR2	Abingdon United	H	L 2 - 3
2015-16	QR1	Binfield	H	D 1 - 1
	QR1	Binfield	A	W 4 - 3
	QR2	Windsor FC	A	L 1 - 2
2016-17	QR2	Thame Utd	H	L 2 - 4

Half Time Quiz

THE ROAD TO WEMBLEY FOR ROYAL WOOTTON BASSETT TOWN F.C. 2016-17						
Date	Round	Opponents	H/A	Result	Prize Money	
					Winner	Loser
10-Sep-16	First Round Qualifying	v Bye			£450	£150
24-Sep-16	Second Round Qualifying	v Thame United	H		£600	£200
22-Oct-16	First Round Proper	v Walton & Hersham	A		£675	£225
12-Nov-16	Second Round Proper	v Glebe	H		£750	£250
3-Dec-16	Third Round Proper	v Croydon	A		£975	£325
7-Jan-17	Fourth Round Proper	v Team Solent	A		£1,500	£500
28-Jan-17	Fifth Round Proper	v South Shields	H		£1,875	£625
18-Feb-17	Sixth Round Proper	v Newport Pagnell	H		£3,375	£1,125
11-Mar-17	Semi-final	v Coleshill Town		Two legs	£4,500	£1,500
21-May-17	Final	v Cleithorpes Town		Wembley	£25,000	£17,000
Total Prize Money Won						£200

THE ROAD TO WEMBLEY FOR ROYAL WOOTTON BASSETT TOWN F.C. 2017-18						
Date	Round	Opponents	H/A	Result	Prize Money	
					Winner	Loser
9-Sep-17	First Round Qualifying	v Fairford Town	H	W 3 - 1	£550	£175
23-Sep-17	Second Round Qualifying	v Codicote	H	W 5 - 0	£725	£250
21-Oct-17	First Round Proper	v Amphyll Town	H	W 2 - 1	£825	£275
11-Nov-17	Second Round Proper	v Horndean	A	L 2 - 3	£900	£300
2-Dec-17	Third Round Proper	v Hamble Club	A		£1,125	£375
6-Jan-18	Fourth Round Proper	v Westfields	A		£1,875	£625
3-Feb-18	Fifth Round Proper	v			£2,250	£750
24-Feb-18	Sixth Round Proper	v			£4,125	£1,375
17-Mar-18	Semi-final	v		Two legs	£5,500	£1,750
20-May-18	Final	v		Wembley	£30,000	£20,000
Total Prize Money Won						£2,400

Tough one for Boxing Day. Identify the 15 characters from children's comic books in the 1970's and 1980's the photos above (mainly from Tiger and Roy of the Rovers). Bonus question (for 5 points) - what is the name of the team that the last picture is associated with (clue sounds like a Uhlspport Hellenic League team). Maximum points = 20.

Results and Tables

Current Season 2017-18

Uhlisport Hellenic League Premier Division

Hellenic League Premier Season 2017-18	Abingdon Utd	Ascot United	Binfield	Brackley Town	Bracknell Town	Brimcombe & Thrupp	Burnham	Fairford	Flackwell Heath	Highmoor Ibis	Highworth Town	Longfns	Lydney Town	Oxford City Nomads	Royal W. Bassett	Thatcham Town	Tuffley Rovers	Wantage Town	Windsor	Woodley Utd
Abingdon Utd	4-0	0-3	1-1	2-3	1-0	2-3	1-0	0-1	2-3	2-6	2-2	2-2	2-2	1-0	6-1	1-8	1-1	1-3	0-4	3-0
Ascot United		2-6	1-2	2-0	4-0	2-0	4-2	2-3	2-2	2-6	1-0	1-2	1-1	2-2	0-1	1-2	2-1	1-3		1-3
Binfield		3-1	1-4	1-4				1-1	2-2		3-2	2-2		1-0		2-2	1-1			
Brackley Town	2-2														2-2			1-3	3-1	2-0
Bracknell Town	3-2	2-0	6-1					3-2	7-0				5-0		1-1			3-0	5-0	6-0
Brimcombe & T		3-0	1-2	4-1	0-2				1-3		1-0	1-0	2-0	3-0	0-1			1-0	4-4	
Burnham	2-2	0-2	1-4	0-8	0-7			1-3	3-3	2-6		1-0					0-2		0-2	1-1
Fairford		4-4	1-2	1-2		2-7		2-6	3-1	1-5	2-6	1-2					2-1	1-3		0-1
Flackwell Heath	1-1	1-0		4-2	1-3	2-1		2-1	6-0	1-3			2-0	4-0	1-5		3-1			2-3
Highmoor Ibis	0-3			2-2	1-2	0-1		2-3		1-3		1-1		0-3	0-6			1-3		
Highworth Town			1-1	1-0	4-0							3-3	5-1	7-0	3-2			3-0	2-4	
Longfns	3-2	2-0		4-3	0-3	1-1		1-1	0-2		1-6			3-5			1-1	0-2		
Lydney Town	0-2			1-2	2-1	2-1				2-4	1-1		2-1	3-2	1-1					1-0
Oxford City Nom	3-1			2-2	1-5					2-3	5-1					1-2			2-5	4-0
Royal W. Bassett			7-3	1-0	1-3		1-1				2-1	1-0	0-5	0-3	3-4				1-1	2-1
Thatcham Town	1-0	3-1	0-0		3-0		5-1	3-3	2-1	1-2				5-1		0-2				3-0
Tuffley Rovers			2-3	3-3		3-1		1-1	1-2	2-1	0-4		2-1	0-2	0-7				1-0	1-0
Wantage Town		5-0	2-0		3-2	3-1	5-0		1-3	1-1	1-2	4-1	1-1	3-0	2-1				0-0	4-0
Windsor	2-3	3-0					2-0	1-1		3-1		0-3		3-0	0-1	1-3				2-1
Woodley Utd			3-2	2-1		1-2	0-2	0-1	0-1	0-0			1-1							

2017-2018 Season

UHLSPORT Hellenic League Premier Division

	P	W	D	L	F	A	Pts
1 Highworth Town	23	19	3	1	83	27	60
2 Thatcham Town	22	16	4	2	66	18	52
3 Wantage Town	22	15	3	4	53	22	48
4 Bracknell Town	20	15	2	3	68	19	47
5 Flackwell Heath	21	13	4	4	47	28	43
6 Binfield	22	10	7	5	46	42	37
7 Brimcombe & Thrupp	21	11	2	8	37	33	35
8 Royal Wootton Bassett	23	10	4	9	35	45	34
9 Tuffley Rovers	23	8	6	9	31	43	30
10 Brackley Town Saints	21	8	5	8	49	34	29
11 Windsor	19	8	4	7	34	29	28
12 Longlevens	22	7	6	9	37	45	27
13 Abingdon United	22	6	6	10	37	46	24
14 Lydney Town	17	5	5	7	21	27	20
15 Oxford City Nomads	21	6	1	14	38	57	19
16 Ascot United	23	5	2	16	31	54	17
17 Fairford Town	22	4	5	13	32	57	17
18 Woodley United	24	4	5	15	15	47	17
19 Burnham	24	4	3	17	22	72	15
20 Highmoor Ibis	22	2	5	15	23	60	11

From The Ladies Section

Date	Opponents	H/A	Competition	Result	Scorers
3-Sep-17	AFC Bournemouth	H	FA Cup	L 2-5	Gammon, Huckin
10-Sep-17	St Nicholas Res	A	SWWFL	W 4-3	Huckin, Gammon, Levett, Rich
17-Sep-17	Swindon Spitfires	H	SWWFL	W 9-3	Levett 3, Westlake 3, Huckin 2, Jefferies
24-Sep-17	Cheltenham Civil Service	A	SWWFL	W 1-0	Gammon
1-Oct-17	Market Lavington & Easterton Utd	A	Wilts Cup	W 21-0	Gammon 5, Westlake 4, Jefferies 3, Wood Bridger 2, Dent 2, Baker, Moores, Sykes, OG
8-Oct-17	Almondsbury	H	SWWFL	W 4-2	Gammon 3, Sykes
22-Oct-17	Team Mendip	A	SWWFL	W 5-1	Westlake 3, Jefferies, Rich
29-Oct-17	Oldland Abbotonians	H	SWWFL	W 4-1	Westlake 2, Egerton, Huckin
5-Nov-17	FC Chippenham	A	SWWFL	W 4-1	Westlake 4
12-Nov-17	Frome Town Ladies	H	SWWFL	W 10-0	Huckin 5, Baker, Dent, Rich, Usher, Westlake
3-Dec-17	Laverstock & Ford	H	Wilts Cup	W 6-2	Gammon 3, Westlake 2, Huckin
7-Jan-18	Swindon Spitfires	A	SWWFL		
14-Jan-18	Cheltenham Civil Service	H	SWWFL		
21-Jan-18	Swindon Town Dev	A	SWWFL		
28-Jan-18	Almondsbury	A	SWWFL		
4-Feb-18	Team Mendip	H	SWWFL		
11-Feb-18	Portishead Town	H	SWWFL		
18-Feb-18	FC Chippenham	H	SWWFL		
25-Feb-18	Frome Town Ladies	A	SWWFL		
4-Mar-18	Cheltenham Town Dev	H	SWWFL		
11-Mar-18	Swindon Town Dev	H	SWWFL		
18-Mar-18	Cheltenham Town Dev	A	SWWFL		
25-Mar-18	Portishead Town	A	SWWFL		
8-Apr-18	Oldland Abbotonians	A	SWWFL		
TBA	St Nicholas Res	H	SWWFL		

Ladies Top Scorers 2017-2018

Beth Westlake	19
Laura Gammon	13
Hayley Huckin	11
Laura Jefferies	5
Robyn Levett	4
Jess Dent	3
Michelle Rich	3
Gracie Bridger	2
Emma Sykes	2
Own Goals	2
Holly Baker	2
Amber Egerton	1
Angel Moores	1
Sam Wood	1
Lauren Usher	1

South West Women's Football League - Eastern Division Season 2017-18

	Pld	W	D	L	F	A	Pts
1 Wootton Bassett Town Ladies First	8	8	0	0	41	11	24
2 Almondsbury Women First	9	7	1	1	30	12	22
3 Portishead Ladies First	8	7	1	0	25	9	22
4 Swindon Town Ladies (Sun) Development	9	6	2	1	33	14	20
5 Swindon Spitfires FC Womens 1st	9	5	1	3	23	20	16
6 Team Mendip Ladies First	9	4	1	4	17	21	13
7 Fc Chippenham Youth Ladies First	7	3	0	4	9	22	9
8 Cheltenham Civil Service Ladies First	10	2	1	7	15	24	7
9 Oldland Abbotonians Ladies First	8	1	3	4	12	23	6
10 Cheltenham Town Ladies Development	8	1	2	5	17	27	5
11 St Nicholas Ladies Reserves	9	0	3	6	9	19	3
12 Frome Town Ladies (WOMEN) First	10	0	1	9	7	36	1

The Wiltshire Programme & Memorabilia Fair

**at Swindon Town FC,
County Ground, SN1 2ED,
Sunday January 28**

(10.30am-1.30pm)

Admission: £1 (Under-16's Free)

A wide range of Big Match, League, Cup, Non-League and Foreign Programmes and Memorabilia will be on sale.

An ideal opportunity to browse, buy and sell in a relaxed and friendly atmosphere.

Enquiries to organiser: Gordon Bennett (Westward Programmes)

Email: Westwardprogs@gmail.com. Phone: 07543-845396

Premier Division Statistics

Uhsport Hellenic League Premier Division Season 2017-18 - Alltime Record in Hellenic League Premier Division															
	PL Seasons	First Season	Pld	W	D	L	F	A	Pts	Win Ratio	Draw Ratio	Lost Ratio	Avg Pts Ratio	Avg Goals F	Avg Goals A
Abingdon United	32	1977-78	1,100	463	213	424	1,789	1,675	1,573	42.1%	19.4%	38.5%	1.43	1.6	1.5
Ascot United	9	2009-10	331	143	61	127	646	563	490	43.2%	18.4%	38.4%	1.48	2.0	1.7
Binfield	9	2009-10	330	177	54	99	714	467	585	53.6%	16.4%	30.0%	1.77	2.2	1.4
Brackley Town Saints	3	2015-16	93	28	14	51	159	221	98	30.1%	15.1%	54.8%	1.05	1.7	2.4
Bracknell Town	7	2010-11	250	105	39	106	480	471	354	42.0%	15.6%	42.4%	1.42	1.9	1.9
Brimacombe & Thrupp	5	2013-14	169	82	20	67	331	294	266	48.5%	11.8%	39.6%	1.57	2.0	1.7
Burnham	10	1973-74	320	160	66	94	586	479	532	50.0%	20.6%	29.4%	1.66	1.8	1.5
Fairford Town	39	1972-73	1,356	480	314	562	1,985	2,167	1,668	35.4%	23.2%	41.4%	1.23	1.5	1.6
Flackwell Heath	16	1977-78	559	291	103	165	1,185	759	922	52.1%	18.4%	29.5%	1.65	2.1	1.4
Highmoor-Ibis	6	2012-13	206	90	35	81	377	360	304	43.7%	17.0%	39.3%	1.48	1.8	1.7
Highworth Town	24	1994-95	901	430	154	317	1,746	1,376	1,441	47.7%	17.1%	35.2%	1.60	1.9	1.5
Longlevens AFC	3	2015-16	94	36	11	47	168	198	119	38.3%	11.7%	50.0%	1.27	1.8	2.1
Lydney Town	4	2007-08	131	53	27	51	209	228	186	40.5%	20.6%	38.9%	1.42	1.6	1.7
Oxford City Nomads	9	2009-10	329	147	46	136	687	642	484	44.7%	14.0%	41.3%	1.47	2.1	2.0
Royal Wootton Bassett	11	2000-01	417	127	83	207	524	785	461	30.5%	19.9%	49.6%	1.11	1.3	1.9
Thatcham Town	17	1953-54	546	213	96	237	1,026	1,152	645	39.0%	17.6%	43.4%	1.18	1.9	2.1
Tuffley Rovers	16	1993-94	537	219	115	203	863	813	772	40.8%	21.4%	37.8%	1.44	1.6	1.5
Wantage Town	43	1956-57	1,488	555	276	657	2,411	2,775	1,778	37.3%	18.5%	44.2%	1.17	1.6	1.9
Windsor	1	2017-18	19	8	4	7	34	29	28	42.1%	21.1%	36.8%	1.47	1.8	1.5
Woodley United	1	2017-18	24	4	5	15	15	47	17	16.7%	20.8%	62.5%	0.71	0.6	2.0

3 points for a win was first introduced in 1974-75, but reverted to 2 points in 1978-79 before permanently becoming 3 again in 1983-84

Most seasons in the Premier Division	Wantage Town	43
Least seasons in Premier Division	Windsor / Woodley United	1
Most points in the Premier Division	Wantage Town	1,778
Highest average points in Prem. Division	Binfield	1.77
Lowest average points in Prem. Division	Woodley United	0.71
Most goals scored in Prem. Division	Wantage Town	2,411
Highest average goals for in Prem. Div.	Binfield	2.2
Lowest average goals for in Prem. Div.	Woodley United	0.6
Lowest average goals conceded in Prem.	Windsor	1.5
Highest average goals conceded	Brackley Town Saints	2.4
Most goals conceded in Prem. Div.	Wantage Town	2,775
Best win ratio in Premier Division	Binfield	53.6%
Worst win ratio in Premier Division	Woodley United	16.7%

Division One West & East

From The Development Side

2017-2018 Season

UHLSPORT Hellenic League Division One West

	P	W	D	L	F	A	Pts
1 Ardley United	13	11	0	2	44	10	33
2 Easington Sports	15	10	1	4	37	15	31
3 North Leigh United	17	8	4	5	33	20	28
4 Cheltenham Saracens	14	8	3	3	36	26	27
5 Letcombe	16	8	3	5	39	32	27
6 Shrivenham	15	8	1	6	30	23	25
7 Clanfield 85	16	7	3	6	33	18	24
8 Headington Amateurs	14	8	0	6	33	22	24
9 Pewsey Vale	15	7	3	5	31	25	24
10 Kidlington Reserves	15	6	2	7	30	23	20
11 Cirencester Town Dev'	13	6	2	5	29	24	20
12 Woodstock Town	14	4	3	7	24	34	15
13 Shortwood United Res	11	3	1	7	20	28	10
14 New College	17	2	0	15	17	67	6
15 Tytherington Rocks	13	0	0	13	10	79	0

Division One West Results – 16 December 2017

Pewsey Vale	0	Shrivenham	3
-------------	---	------------	---

2017-2018 Season

UHLSPORT Hellenic League Division One East

	P	W	D	L	F	A	Pts
1 Bicester Town	17	12	3	2	44	20	39
2 Virginia Water	15	10	4	1	37	18	34
3 Penn & Tylers Green	12	8	3	1	30	12	27
4 Wokingham & Emmbrook	14	7	1	6	34	21	22
5 Wallingford Town	15	6	4	5	23	25	22
6 Sandhurst Town	12	6	3	3	38	20	21
7 Holyport	14	5	3	6	32	32	18
8 Thame Rangers	13	5	2	6	20	35	17
9 Didcot Town Reserves	14	3	6	5	21	22	15
10 AFC Aldermaston	11	3	2	6	22	29	11
11 Chalfont Wasps	12	3	1	8	17	34	10
12 Chinnor	15	2	3	10	14	37	9
13 Milton United	14	1	1	12	17	44	4

Henley Town withdrew and record expunged

Division One East Results – 16 December 2017

AFC Aldermaston	0	Bicester Town	1
Chinnor	0	Virginia Water	2
Didcot Town Res	1	Wokingham & Emmbrook	4
Sandhurst Town	5	Chalfont Wasps	1
Thame Rangers	5	Milton United	2

Division One West – as reported by the UHlsport Hellenic League – 16 December 2017

Pewsey Vale missed early chances and paid the consequences against Shrivenham who went on to win 0-3. Away scorers Rob Hendrie 35 Leigh Brown 40 Jamie Pricor 60.

Division One East – as reported by the UHlsport Hellenic League – 16 December 2017

AFC Aldermaston lost 0-1 at home to Bicester Town. Away scorer Cameron Macpherson 35.

Chinnor lost 0-2 against visitors Virginia Water. Away scorers Adam McNamara 60 Joe McBride 80.

Didcot Town Reserves opened the scoring at home to Wokingham & Emmbrook. But the Satsuma's hit back with four. Home scorer Ross MacDonald 14 - Away George Marsh 30 Sam Laurence 36. James Charlton 40 Elliot Rushforth 49.

Sandhurst Town won 5-1 at home against Chalfont Wasps. The away side scored in the first minute, the home side didn't register a goal until well into the second period. Home scorers Luke Burrows 55 Charlie Oakley 58 79 87 Tom Cooper 90 - Away Tom Fifield 1.

Thame Rangers went in 2-1 up at half time against Milton United and finished to game with 5-2 victory. Home scorers Ben Gray 7 Dan Hatton 10 52 Pat Buston 66 Shannon Jesson 70 - Away Joe Morgan 42 Mo Samara 90.

ROYAL WOOTTON BASSETT TOWN FOOTBALL CLUB SEASON 2017-18 DEVELOPMENT TEAM FIXTURES - CORSHAM PRINT WILTSHIRE SENIOR LEAGUE

Date	Opponents	H/A	Comp	Result	Scorers
Sat 12-Aug-17	Ludgershall Sports	A	League	L 0 - 3	
Wed 16-Aug-17	Bassett Bulldogs	H	League	W 6 - 1	Withers 3, Rawlins, Coombe, Clark
Sat 19-Aug-17	Westbury United Res	A	League	L 1 - 5	Clark
Tue 22-Aug-17	Marlborough Town	H	League	W 4 - 1	Withers 2, Vivash, Sanderson
Sat 26-Aug-17	Trowbridge Town	A	League	L 0 - 4	
Tue 29-Aug-17	Cricklade Town	H	League	W 4 - 1	Coombe, Stevens, Withers, Sinclair
Sat 02-Sep-17	Corsham Town Res	H	League	W 5 - 1	Withers 2, Sinclair, Murphy, Coombe
Sat 09-Sep-17	Bremhill FC	A	League	W 3 - 2	Yearley 2, Staten
Sat 16-Sep-17	Melksham Town Res	H	League	L 3 - 5	Cassidy, Coombe, Stevens
Sat 23-Sep-17	Shrewton United	A	League	L 0 - 5	
Sat 30-Sep-17	Kintbury Rangers	A	League	L 1 - 4	Withers
Sat 07-Oct-17	Devizes Town Res	H	League	W 2 - 1	Clark, Miller
Sat 21-Oct-17	Wroughton	A	League	W 4 - 3	Cassidy 2, Stevens, Marsh
Sat 28-Oct-17	Bassett Bulldogs	A	League	W 4 - 0	Gough, Staten, Bolton, Richards
Sat 04-Nov-17	Pewsey Vale Devel't	A	League	W 3 - 2	Withers, Cassidy, Richards
Sat 11-Nov-17	Malmesbury Vics Dev	A	League	L 2 - 6	Gough 2
Sat 18-Nov-17	Bremhill FC	H	Cup	L 2 - 4	Staten, Gough
Sat 25-Nov-17	Westbury United Res	H	League	D 3 - 3	Withers, Miller, OG
Sat 02-Dec-17	Malmesbury Vics Dev	H	League	D 0 - 0	
Sat 16-Dec-17	Wroughton	H	League	W 4 - 2	Bolton 3, Miller
Sat 06-Jan-18	Marlborough Town	A	League		
Sat 13-Jan-18	Bremhill FC	H	League		
Sat 27-Jan-18	Ludgershall Sports	H	League		
	Purton	A	League		
	Corsham Town Res	A	League		
	Cricklade Town	A	League		
	Devizes Town Res	A	League		
	Kintbury Rangers	H	League		
	Melksham Town Res	A	League		
	Pewsey Vale Devel't	H	League		
	Purton	H	League		
	Shrewton United	H	League		
	Trowbridge Town	H	League		

Corsham Print Wiltshire Senior League

Premier Division Season 2017-18

	Pld	W	D	L	F	A	PTS
1 Melksham Town FC Res	17	15	0	2	77	20	45
2 Cricklade Town FC	18	14	1	3	72	24	43
3 Wroughton FC	18	11	2	5	52	34	35
4 Shrewton United FC	17	11	1	5	57	35	34
5 Kintbury Rangers FC	14	11	0	3	55	18	33
6 Royal Wootton Bassett Town FC Dev	19	10	2	7	49	49	32
7 Westbury United FC Res	16	8	5	3	44	28	29
8 Purton FC #	14	8	1	5	24	23	23
9 Marlborough Town FC	16	7	2	7	30	42	23
10 Ludgershall Sports FC	17	5	4	8	38	45	19
11 Corsham Town FC Res	17	5	2	10	27	40	17
12 Devizes Town FC Res #	17	5	4	8	19	41	17
13 Trowbridge Town FC	16	2	5	9	18	37	11
14 Pewsey Vale FC Dev #	15	3	4	8	20	41	11
15 #Malmesbury Victoria FC Dev	17	3	2	12	25	54	9
16 Bassett Bulldogs FC	17	2	1	14	11	67	7
17 Bremhill FC	15	0	4	11	22	42	4

points deducted

From The Development Side

Round-up Week 19 – Melksham Top Of The Tree at Christmas

The league went into its Christmas break with Melksham Town Reserves sat top of the table two points clear of second placed Cricklade Town. In a first half of the season which has seen Melksham bag 45 points and score 77 goals in the process, their latest points haul came away at Devizes Town Reserves thanks to a 6-1 win. Whilst Devizes sat in the bottom half of the table going into the game their goals against record was that of a top half team their problem this season has been scoring at the other end. On Saturday they conceded the biggest tally so far this season against the league leaders. On target for Melksham were Dan Sibley with two, Shaun Benison, Ethan Cox, James Eatough and Emilo Menghini. Ben Jenks with the consolation goal for Devizes.

Cricklade Town visited Malmesbury Victoria Development looking to get back to winning ways after going down to defending champions Wroughton the previous week and made no mistake this time round, hitting seven without reply to keep on Melksham's heels. The scorers in the 7-0 win were Devan Bryan with four, taking his total for the season to twenty-eight, Tom McCulloch with two and Franco Michienzi.

The defending champions Wroughton, a week after beating Cricklade Town and getting themselves back into the title race, had a blow ahead of their game with Royal Wootton Bassett Town when they lost leading striker Shane Hibbert to Hellenic League side Highworth Town. Their opponents Royal Wootton Bassett Town game into the game in a bad run of form, not having won in four but, having already taken three points off Wroughton back in October, knowing that a potential double over one of the leading sides was on the cards if they could raise their game. Their home form has been good all season against the leading sides and, so it proved again as Josh Bolton hit a hat-trick in a 4-2 win. The other goal for Royal Wootton Bassett was scored by Joe Miller with Liam Griffiths and Tyler Wilkinson getting the consolation goals for Wroughton who also had two players sent-off for two bookable offences.

Prior to the game at Corsham Town Reserves, Westbury United had won just once on the road, whilst the home side had struggled at home with just one of their five victories before Saturday having come at Southbank. In a tight affair a solitary strike from Adam Pickford ensured a second away win of the season for Westbury. They remain in seventh place in the table three points behind Royal Wootton Bassett Town but with three games in hand.

The scheduled games at Bremhill, Purton, Shrewton and Trowbridge were all postponed due to frozen or waterlogged pitches.

Results

Corsham Town Reserves 0 Westbury United Reserves 1
 Devizes Town Reserves 1 Melksham Town Reserves 6
 Malmesbury Victoria Development 0 Cricklade Town 7
 Royal Wootton Bassett Town Development 4 Wroughton 2

RWBTFC Attendances

RWBTFC Average Home League Attendances - Last 10 Years plus current season

RWBTFC Attendances - Season 2017-18 (and comparison to 2016-17)

RWBTFC Hellenic League Record

Half Time Quiz Answers

ROYAL WOOTTON BASSETT TOWN F.C. 30 YEARS IN THE HELLENIC LEAGUE

22nd Season	21st Div	20th Pld	19th Won	18th Draw	17th Lost	16th For	15th Agst	14th Pts	13th Position	12th Manager	11th Top Scorer	10th	9th	8th	7th	6th	5th	4th	3rd	2nd	1st		
1988/89	1	28	11	7	10	50	41	40	5 out of 15	Mick Woolford	Damon York												
1989/90	1	30	13	8	9	52	35	47	7 out of 16	Mick Woolford	Damon York 25												
1990/91	1	30	11	8	11	32	36	41	8 out of 16	Mick Woolford	Damon York												
1991/92	1	32	10	8	14	45	59	38	12 out of 17	Mick Woolford	Not known												
1992/93	1	30	8	6	16	40	53	30	12 out of 16	Mick Woolford	Scott Vincent												
1993/94	1	34	15	8	11	65	57	53	9 out of 18	Mick Woolford	Scott Vincent												
1994/95	1	38	18	5	15	67	68	59	9 out of 20	Mick Woolford	Scott Vincent/Darren Jell												
1995/96	1	34	12	9	13	50	64	45	10 out of 18	Kevin Maloney	Scott Vincent												
1996/97	1	32	9	8	15	37	50	35	11 out of 17	Kevin Maloney	Ian Curtis/Gary Ashford 8												
1997/98	1	32	12	6	14	67	58	42	10 out of 17	Dave Warren	Lee Stoddart/Darren Dearlove 10												
1998/99	1	32	17	7	8	64	43	58	5 out of 17	Dave Warren	Lee Stoddart 17												
1999/00	1	28	15	7	6	54	32	52	3 out of 15	Barry Giles	Lee Stoddart												
2000/01	P	38	14	10	14	54	60	52	13 out of 20	Barry Giles	Lee Stoddart 25												
2001/02	P	42	11	9	22	39	75	42	19 out of 22	Pete Yeardley	Mark Vaughan 14												
2002/03	P	40	10	10	20	36	70	40	15 out of 21	Pete Yeardley	Geoff Swatton 9												
2003/04	P	42	11	5	26	38	73	38	16 out of 22	Pete Yeardley	Geoff Swatton 16												
2004/05	P	42	6	9	27	30	85	27	21 out of 22	Pete Yeardley /Chris Jones	Matty Bennett 10												
2005/06	1W	34	17	10	7	58	30	61	5 out of 18	Paul Burke	Matty Bennett 12												
2006/07	1W	34	14	5	15	64	62	47	11 out of 18	Paul Burke	Matty Bennett/Steve Yeardley 11												
2007/08	1W	34	11	3	20	43	66	36	15 out of 18	Paul Burke	Richie Saunders 12												
2008/09	1W	32	17	9	6	61	31	60	4 out of 17	Dave Turner	Shaun Terry 26												
2009/10	1W	30	20	7	3	74	34	67	2 out of 16	Dave Turner	Sam Collier 22												
2010/11	P	42	13	7	22	55	87	46	15 out of 22	Dave Turner	Sam Collier 26												
2011/12	1W	32	15	7	10	69	47	52	5 out of 17	Dave Turner	Matt Bown 18												
2012/13	1W	30	22	3	5	75	40	69	2 out of 16	Dave Turner	Mark Barnes 32												
2013/14	P	38	11	12	15	60	60	45	14 out of 20	Jeff Roberts	Levi Cox 14												
2014/15	P	38	14	9	15	66	80	51	11 out of 20	Paul Braithwaite	Dan Bailey 18												
2015/16	P	38	12	5	21	50	86	41	15 out of 20	Paul Braithwaite	Steve Robertson 30												
2016/17	P	34	15	3	16	61	64	45	11 out of 19	P.Braithwaite/R.Hunter	Steve Robertson 27												
2017/18	P	23	10	4	9	35	45	34	8 out of 20	Richard Hunter	Sam Packer/Sam Collier 10												
Total		1,023	394	214	415	1,591	1,691	1,393															
Won:Drew:Lost Ratio		38.5%	20.9%	40.6%						Division 1	Premier Division												

Premier Division	417	127	83	207	524	785	461	Won:Drew:Lost Ratio	30.5%	19.9%	49.6%
Division 1 West	226	116	44	66	444	310	392	Won:Drew:Lost Ratio	51.3%	19.5%	29.2%
Division 1	380	151	87	142	623	596	540	Won:Drew:Lost Ratio	39.7%	22.9%	37.4%

Nickname	Bassett
Record Gate	2,103 v Swindon Town (1991)
Best Gate - 2015/16	204 v Highworth Town
Average Hellenic Attendance 2015/16	69.7 (14/15 = 42.8)
Top Scorer - 2016/17	Steve Robertson - 27 Goals
Record Known Win	16 - 0 v Clyffe Pypard (1933/34)
Record Known Defeat	1 - 16 v Warminster T (3/11/1945)

Most Frequent Results	Games
Draw 1 - 1	109
Lose 0 - 1	86
Win 2 - 1	69
Lose 1 - 2	66
Win 1 - 0	66
Draw 2 - 2	61

% of Games Won, Drawn & Lost in Hellenic League (Total)

% of Games Won, Drawn & Lost in Hellenic League (Premier Division)

Tough one for Boxing Day. Identify the 15 characters from children's comic books in the 1970's and 1980's the photos above (mainly from Tiger and Roy of the Rovers). Bonus question (for 5 points) - what is the name of the team that the last picture is associated with (clue sounds like a Uhlspport Hellenic League team). Maximum points = 20.

Hot Shot Hamish (Scorcher, Tiger & Roy of the Rovers)	Dennis the Menace (The Beano)	Alf Tupper (The Rover & The Victor)	The Hard Man (Roy of the Rovers)
Blackie Gray (Roy of the Rovers)	Duncan McKay (Roy of the Rovers)	Roy Race (Roy of the Rovers)	Penny Race (Roy of the Rovers)
Desperate Dan (The Dandy)	Billy Dane (Billys Boots) (Tiger, Scorcher & Roy of the Rovers)	Gordon Stewart (The Safest Hands in Football) (Roy of the Rovers)	Johnny Cougar (Tiger)
Jo Tallon (Tallon of the Tracks - Tiger)	Skid Solo (Tiger & Hurricane)	Football Family Robinson (Tiger)	Bonus Question: Thatchem United

RWBTFC - Road to Wembley

RWBTFC F.A. Cup Record

1938-39	Pr	Wiltshire Mental Hospital	A	L	0-6
1939-40	Pr	Frome Town (War)	A	P	-P
1946-47	EPr	Dilton Rovers	H	W	5-1
	Pr	Swindon GWR Corinthians	A	L	1-5
1947-48	EPr	Pewsey Vale	H	L	0-2
1948-49	EPr	Swindon BR Corinthians	A	L	3-6
1949-50	EPr	Warminster Town	H	L	4-5
1950-51	EPr	Spencer Moulton	H	W	2-1
	A	Devizes Town	L	0-4	
2004-05	Pr	Exmouth	A	L	2-3
2007-08	EPr	Highworth Town	A	D	0-0
	EPr	Highworth Town	H	W	2-1
	Pr	Bracknell Town	H	W	2-1
	QR1	Brookenhurst	A	D	1-1
	QR1	Brookenhurst	H	L	1-5
2008-09	EPr	Flackwell Heath	A	D	1-1
	EPr	Flackwell Heath	H	L	1-6
2009-10	EPr	Westbury United	H	D	2-2
	EPr	Westbury United	A	W	3-2
	Pr	Brookenhurst	H	L	0-1
2010-11	EPr	Bradford Town	A	D	1-1
	EPr	Bradford Town (W4-3 pens)	H	D	3-3
	Pr	Almondsbury UWE	A	W	1-0
	QR1	Hamble ASSC	A	D	1-1
	QR1	Hamble ASSC	H	L	0-2
2011-12	EPr	Radstock Town	A	L	1-2
2012-13	EPr	Calne Town	H	W	4-2
	Pr	Hamworthy United	H	W	1-0
	QR1	Highworth Town	H	W	3-1
	QR2	Dorchester Town	A	L	0-4
2013-14	EPr	Totton & Eling	H	L	0-2
2014-15	EPr	Brookenhurst	A	W	3-0
	Pr	Bradford Town	A	L	1-2
2015-16	EPr	Bracknell Town	H	L	0-2
2016-17	EPr	Andover Town	A	L	2-5
2017-18	EPr	Crawley Green	H	L	1-2

RWBTFC Hellenic League Record

Royal Wootton Bassett Town - Head to Head in Hellenic League Fixtures

	Pld	Won	Drew	Lost	For	Against	Points	Points Ratio
North Leigh Reserves	4	4	0	0	16	6	12	3.00
Worcester College OB	4	4	0	0	11	2	12	3.00
The Herd	4	4	0	0	11	3	12	3.00
Middle Barton	2	2	0	0	5	2	6	3.00
Woodley United	1	1	0	0	2	1	3	3.00
Watlington Town	4	3	1	0	11	4	10	2.50
Newbury	4	3	1	0	9	4	10	2.50
Wokingham & Emmbk	4	3	1	0	6	3	10	2.50
Shrivenham	6	4	2	0	11	5	14	2.33
Abingdon Town	4	3	0	1	12	4	9	2.25
Laurton Sports	4	3	0	1	11	7	9	2.25
Banbury United Reserves	4	3	0	1	14	3	9	2.25
New College Swindon	4	3	0	1	13	8	9	2.25
Yarnton	14	10	3	1	32	15	31	2.21
Bicester Town	10	7	0	3	16	9	21	2.10
Letcombe	26	16	5	5	45	30	53	2.04
Clanfield	38	23	8	7	81	38	77	2.03
Ross Town	12	7	3	2	26	9	24	2.00
Brackley T Saints	6	3	3	0	11	5	12	2.00
Burnham	3	2	0	1	9	4	6	2.00
Windsor	2	1	1	0	2	1	4	2.00
Winterbourne United	12	7	2	3	25	23	23	1.92
Cirencester United	30	16	9	5	70	35	57	1.90
Easington Sports	36	20	8	8	79	42	68	1.89
Almondsbury Town	10	5	3	2	12	9	18	1.80
Tytherington Rocks	14	8	1	5	21	18	25	1.79
Brimmscombe & Thrupp	13	7	2	4	17	14	23	1.77
Headington Amateurs	24	12	6	6	53	35	42	1.75
Holyport	2	1	1	0	10	4	7	1.75
Harrow Hill	10	5	2	3	11	10	17	1.70
Gloucester United	6	3	1	2	9	8	10	1.67
Cheltenham Saracens	42	20	8	14	62	63	68	1.62
Oxford City Nomads	15	7	2	6	30	28	23	1.53
Hook Norton	12	5	3	4	16	14	18	1.50
Swindon Supermarine	6	3	0	3	6	5	9	1.50
Rayners Lane	4	2	0	2	5	5	6	1.50
Cirencester Town Dev	2	1	0	1	2	1	3	1.50
Forest Green Rov Res	2	1	0	1	5	5	3	1.50
Purton	38	15	10	13	54	48	55	1.45
Malmesbury Victoria	12	4	5	3	18	14	17	1.42
Hertley Town	10	4	2	4	13	9	14	1.40
Lambour Sports	16	6	4	6	25	24	22	1.38
Tatcham Town	7	3	0	4	8	12	9	1.29
Cricklade Town	14	5	3	6	21	20	18	1.29
Ascot United	11	4	2	5	15	18	14	1.27
Bishops Cleeve	24	8	6	10	39	48	30	1.25
Carterton Town	24	8	6	10	35	37	30	1.25
Trowbridge Town	12	4	3	5	33	22	15	1.25
Viking Sports	4	1	2	1	5	3	5	1.25
Highmoor Ibis	9	3	2	4	13	21	11	1.22
Chipping Norton Town	14	4	5	5	20	22	17	1.21
Longlevens #	5	3	0	2	11	7	6	1.20
Pegasus Juniors	22	7	5	10	32	42	26	1.18
Reading Town	6	2	1	3	13	13	7	1.17
Shortwood United	12	4	1	7	17	24	13	1.08
Old Woodstock Town	14	4	3	7	23	23	15	1.07
Kidlington	32	9	7	16	45	64	34	1.06
Highworth Town	33	11	2	20	42	69	35	1.06
Abingdon United	17	4	6	7	22	34	18	1.06
Tuffley Rovers	20	4	8	8	28	38	20	1.00
Milton United	20	5	5	10	26	48	20	1.00
Didcot Town	14	4	2	8	17	30	14	1.00
Cirencester Town	6	1	3	2	7	8	6	1.00
Cheltenham Town Res	4	1	1	2	6	8	4	1.00
Lydney Town	16	4	3	9	24	27	15	0.94
Fairford Town	15	3	5	7	13	28	14	0.93
Wallingford Town	12	3	2	7	17	28	11	0.92
Yate Town	6	1	2	3	6	12	5	0.83
Pewsey Vale	14	2	5	7	16	22	11	0.79
Witney United	4	1	0	3	5	8	3	0.75
Hungerford Town	4	1	0	3	5	13	3	0.75
Ardley United	26	4	7	15	28	55	19	0.73
Thame United	10	1	4	5	10	18	7	0.70
Binfield	11	2	1	8	15	32	7	0.64
Wansage Town	19	4	0	15	18	46	12	0.63
North Leigh	16	2	4	10	10	37	10	0.63
Hallen	8	0	5	3	9	18	5	0.63
Flackwell Heath	11	1	3	7	8	33	6	0.55
Brackley Town	8	1	1	6	8	21	4	0.50
Cirencester Academy	6	1	0	5	6	14	3	0.50
Almondsbury Picksons	2	0	1	1	2	3	1	0.50
Bracknell Town	11	1	2	8	7	35	5	0.45
Slimbridge	8	1	0	7	4	17	3	0.38
Southall Town	6	0	1	5	2	16	1	0.17
Endsleigh	2	0	0	2	2	5	0	0.00
Hardwicke	2	0	0	2	0	3	0	0.00
Wollen Sports	2	0	0	2	1	6	0	0.00
Cinderford Town	2	0	0	2	0	6	0	0.00
TOTAL	1,923	394	214	415	1,591	1,691	1,393	1.36

THE ROAD TO WEMBLEY FOR ROYAL WOOTTON BASSETT TOWN F.C. 2016-17

Date	Round	Opponents	H/A	Result	Prize Money
6-Aug-16	Extra Preliminary Round	v Andover Town	A	L 2-5	£1,500
20-Aug-16	Preliminary Round	v Spelthorne Sports	A		£1,925
3-Sep-16	First Qualifying Round	v Farnborough	H		£3,000
17-Sep-16	Second Qualifying Round	v Swindon Supermarine	A		£4,500
1-Oct-16	Third Qualifying Round	v Welling United	A		£7,500
15-Oct-16	Fourth Qualifying Round	v Whitehawk	H		£12,500
5-Nov-16	First Round	v Stourbridge	H		£18,000
3-Dec-16	Second Round	v Northampton	H		£27,000
7-Jan-17	Third Round	v Wycombe	A		£67,500
28-Jan-17	Fourth Round	v Tottenham	A		£90,000
18-Feb-17	Fifth Round	v Fulham	A		£180,000
11-Mar-17	Sixth Round	v Millwall	H		£360,000
22-Apr-17	Semi-Final	v Chelsea	Wembley		£900,000
27-May-17	Final	v Arsenal	Wembley		£1,800,000
Total Prize Money Won					£Nil

THE ROAD TO WEMBLEY FOR ROYAL WOOTTON BASSETT TOWN F.C. 2017-18

Date	Round	Opponents	H/A	Result	Prize Money
5-Aug-17	Extra Preliminary Round	v Crawley Green	H	L 1-2	£1,500
19-Aug-17	Preliminary Round	v Berkhamsted	H		£1,925
2-Sep-17	First Qualifying Round	v Slough Town	H		£3,000
16-Sep-17	Second Qualifying Round	v Dulwich Hamlet	H		£4,500
30-Sep-17	Third Qualifying Round	v Poole Town	H		£7,500
14-Oct-17	Fourth Qualifying Round	v Fokestone Invicta	H		£12,500
4-Nov-17	First Round	v Gainsborough Trinity	A		£18,000
2-Dec-17	Second Round	v Rochdale*	H		£27,000
6-Jan-18	Third Round	v Doncaster Rovers *	A		£67,500
27-Jan-18	Fourth Round	v			£90,000
17-Feb-18	Fifth Round	v			£180,000
17-Mar-18	Sixth Round	v			£360,000
21-Apr-18	Semi-Final	v	Wembley		£900,000
19-May-18	Final	v	Wembley		£1,800,000
Total Prize Money Won					£Nil

View From the Local Press

Local football as reported by the

Swindon Advertiser

Saturday 16th December 2017

SHRIVENHAM bounced back to winning ways after a tough couple of weeks in Hellenic League Division One West with an impressive 3-0 victory away at Pewsey Vale. Shrivvy had lost their previous two fixtures by an aggregate 9-0 scoreline, so manager Gareth Davies was desperate for a response at the Recreation Ground. That was exactly what his troops delivered as Robbie Hendry and Tyler Sheppard put the visitors two goals to the good at half-time before Jamie Pricor completed the rout on the hour mark. The victory sees Shrivvy climb above their hosts up into sixth in what is now an extremely tight table, with just four points separating third-placed North Leigh United from Pewsey down in ninth.

"We needed that after the last two games. We have been so disappointing so a win like that was exactly what was required," said Davies.

"We brought a couple of players back in on Saturday and it seemed to do the trick. Sam Ockwell came in after being away on holiday and he will always make a massive difference, and Mani Roper and Jamie Pricor came in too and I think that just gave us a bit of a boost.

"It is what the players needed, I think. Their heads were down after two big wallpings so freshening it up a bit has just given them a taste for it again.

"It was one of the worst pitches I have seen, although obviously it was bad for Pewsey as well. To be fair to my players, they worked hard.

"We knew exactly what type of game we were going to get on that sort of pitch and out of the two sides, I think we probably played the conditions a little bit better and got our just rewards in the end.

"We took our chances when they came along and overall, it was a very good performance."

Elsewhere, Royal Wootton Bassett Town made it back-to-back Premier Division wins as Harvey Scholes' second-half strike secured Rich Hunter's side a 1-0 success away at Ascot United. Hunter said: "It was a really good game. Both sides were evenly matched for large portions of the game.

"We looked really solid at the back and Ascot didn't ever look like they were going to break through. We contained them and then it was a matter of hitting them on the break and Harvey managed to take one of the chances.

"We created a few good chances before that but hadn't managed to take one, but I think overall, we were worthy winners in the end."

Leaders Highworth Town dropped points for just the fourth time in 23 league matches this term after they were held to a 1-1 draw at home by Binfield.

Callum Parsons fired the Worthians ahead at the break at The Elms only for Bradley Pagliaroli to peg them back on the hour mark, although Jeff Roberts' troops remain eight points clear at the top of the table.

Perpetuapress Floodlit Cup

HELLENIC LEAGUE FLOODLIT CUP SPONSORED BY PERPETUA PRINT
SEASON 2017-18

First Round		
Ardley United	1 - 4	Bicester Town
Burnham	2 - 3	Holyport
Cheltenham Saracens	1 - 4	Cirencester Town Development
Clanfield	2 - 1	North Leigh
Didcot Town	8 - 2	Abingdon Town
Henley Town (4 - 3 pens)	3 - 3	AFC Aldermaston
Kidlington	3 - 0	Carterton
New College Swindon	1 - 3	Bishops Cleeve Dev
Shortwood United	4 - 5	Pewsey Vale
Shrivenham	1 - 4	Oxford City Nomads
Thame Rangers	5 - 1	Sandhurst Town
Tytherington Rocks	0 - 9	Easington Sports
Virginia Water	3 - 1	Milton United
Wallingford Town	1 - 0	Chinnor

Second Round		
Abingdon United	1 - 2	Brimscombe & Thrupp
Binfield	2 - 0	Ascot United
Brackley Town Saints	5 - 3	Wantage Town
Cirencester Town Development	1 - 3	Bishops Cleeve Dev
Clanfield 85	0 - 2	Tuffley Rovers
Didcot Town Res	2 - 1	Bicester Town
Flackwell Heath	2 - 1	Lydney Town
Highmoor Ibis	L - W	Bracknell Town
Highworth Town	11 - 0	Wallingford Town
Holyport	1 - 1	Virginia Water (4 - 5 on pens)
Longlevens	4 - 0	Fairford Town
Oxford City Nomads	5 - 1	Henley Town
Pewsey Vale	v	Thatcham Town
Royal Wootton Bassett Town	3 - 2	Kidlington Reserves
Thame Rangers	v	Easington Sports
Woodley United	v	Windsor

Third Round		
Brackley Town Saints	v	Flackwell Heath
Bishops Cleeve Development	v	Binfield
Didcot Town	v	Bracknell Town
Highworth Town	v	Royal Wootton Bassett Town
Holyport	v	Oxford City Nomads
Longlevens	v	Thame Rangers or Easington Spts
Pewsey Vale or Thatcham Town	v	Woodley United or Windsor
Tuffley Rovers	v	Brimscombe & Thrupp

Quarter Finals		

Semi Finals		

Final		

Floodlit Cup - Winners

1994-95	Cinderford Town
1995-96	Bicester Town
1996-97	Abingdon United
1997-98	Swindon Supermarine
1998-99	Tuffley Rovers
1999-00	Swindon Supermarine
2000-01	Swindon Supermarine
2001-02	Fairford Town
2002-03	Tuffley Rovers
2003-04	Slimbridge
2004-05	Almondsbury Town
2005-06	Slimbridge
2006-07	Wantage Town
2007-08	Kidlington
2008-09	Marlow United
2009-10	Shortwood United
2010-11	Holyport
2011-12	Binfield
2012-13	Ardley United
2013-14	Brimscombe & Thrupp
2014-15	North Leigh
2015-16	Ascot United
2016-17	Lydney United

Perpetuapress Floodlit Cup

Printing
solutions

www.perpetuapress.net

01531 820 816

info@perpetuapress.net

20 Culver Street Newent GL18 1DA

THE NON-LEAGUE PAPER

ESSENTIAL READING FOR FOLLOWERS OF THE NATIONAL GAME

Buy it every Sunday from your local newsagent

Or Subscribe at www.thenonleaguefootballpaper.com

By Alex Narey

Forgive me for using an example from the Football League to make my point here, but I am going somewhere with this...

The great Brian Clough did not mix his words when it was put to him that his Nottingham Forest side won promotion from the second division in 1976-77 because they got 'lucky'. With the top three going up, Forest edged out Bolton in the race for the top-flight courtesy of a 1-0 win against Millwall in the final game of the season, victory coming via a Jon Moore own-goal. The critics didn't just point to that game, but also that Forest had reached the promised land of the First Division with the fifth lowest points tally of any promoted team in English history. "Bulls**t!" fumed Clough. "You can't be lucky over 42 games. One game, yes, three games, maybe. But not 42!" I thought of Clough venting his spleen when I looked at the respective tables across the Non-League pyramid this week. There are no false positions now, and while the National League continues to pose weekly questions as to who is the best in the land, it cannot be disputed that the likes of Sutton and Dover – two sides who would have been given little chance of topping the pile past the month of August – have earned the right to be taken seriously as title contenders. But there is something about January that turns the screw. You get through Christmas – unscathed or scathed – and the New Year does funny things to a team. Clubs with the bigger budgets add to their playing staff and get their housekeeping in order; the opposition has been sized up in previous fixtures with dangermen and tactics identified; the smaller and more inexperienced squads start to feel the effects of injuries. Meanwhile, plans for the home straight are formulated and for most, cup objectives are put to one side.

The congestion in the National League – not to mention the play-off system of the top seven – means the race for promotion is wide open, pretty much right down to the bottom four. But January is 'moving month' where the heavy punches are thrown, and for every side that makes a positive move, there is always one that begins to see their early good work undone. Last season, Lincoln and Tranmere grew a new pair of horns after Christmas, and one or two clubs are likely to do the same this time around. The National League – and many other leagues in the pyramid – remains highly competitive because of the even nature of the playing field. But post-Christmas the big boys tend to show a bit more muscle. One thing's for sure, whoever does the business come May, it won't be down to luck. Even if a club sneaks into the play-offs on the last day, over the course of the season you get what you put in. Only the best reach the top and stay there.

From The Press Office

Parsons puts Bassett to the sword

Royal Wootton Bassett Town were eliminated from the Wiltshire Senior Cup as Highworth Town recorded a 5-2 victory in a dramatic quarter final tie, which saw Callum Parsons score all five of the Worthians' goals.

Gerard Buxton Sports Ground, 13th December 2017

A stunning five goal haul from Callum Parsons put paid to Royal Wootton Bassett Town's hopes of reaching a first Wiltshire Senior Cup semi final since the 2008-09 campaign as Highworth Town triumphed 5-2 in an eventful last eight meeting.

Bassett had taken the game to their visitors in the opening period, twice taking the lead, while they also created a string of decent chances in the second period.

Yet it was Parsons' killer instinct in front of goal that proved the difference between the teams as he netted three times from open play before adding to his tally with a pair of late penalties.

Gio Wrona had given the home side an early fifth minute lead, only for Parsons to cancel that out two minutes later.

Lewis Waldon then notched for Bassett midway through the period, with Parsons replying on the half hour mark.

The game was therefore finely poised at the break. Rich Hunter's team had been playing some good football, but had conceded two arguably cheap goals.

With the firepower possessed by Highworth, that was always going to be a potential issue.

Parsons duly completed his hat-trick shortly after the restart, and, trailing for the first time, the game was now Bassett's to chase.

While they did have opportunities, the need to push on made them vulnerable at the back, which Highworth were able to take advantage of.

And twice in the last ten minutes, they were awarded penalties, both of which Parsons despatched to make the final score even more emphatic.

The result means Bassett are now left fighting on two fronts if they are to seal some silverware this season. They'll meet Highworth again in the Floodlit Cup, while face an equally tough encounter with Wantage Town in the Challenge Cup.

From The Press Office

The visitors continued to press, and Scholes was a whisker away when his fizzing twenty-yard strike grazed the top of the bar.

Three minutes later, he made no mistake. Sam Collier's pass out from the back set Dale Richards free down the left side. The substitute's one-two with Waldon then opened up the defence and, shooting from a tight angle, he forced an awkward parry from Lee, which fell to a gambling Scholes running in at the far post, and he bundled in.

Ascot now threw all they had at Bassett, but the visitors refused to yield, Evans producing a fine sliding tackle to cut out what would have been a tap-in for Regragui after Harris had caught out Collier.

The visitors could even have killed off the game when Waldon breezed past Ryan Cooper in the right channel before dragging wide from fifteen yards; a square pass to an onrushing Wrona and Scholes arguably would have been the better option.

They could have been left to rue that miss, but a stunning fingertip save from Sharkey in stoppage time preserved the points. Play was worked back to substitute Matt Jones and he unleashed a fierce strike from twenty yards, which caught a deflection off a teammate. Sharkey flew to his right, and got enough on the ball to tip it onto the bar before it was safely scrambled away.

Man of the Match: Carl Evans – Bassett were excellent across the back, but Evans was the standout player, excelling at centre half. He snuffed out numerous attacks with his assured, calm defensive play, while he was sensible in his use of the ball when in possession.

From The Press Office

Defence make their case as Scholes seals road win

A resolute defensive display and Harvey Scholes' 72nd minute goal secured a 1-0 victory for Royal Wootton Bassett Town away at Ascot United.

Racecourse Ground, 16th December 2017

Recent weeks haven't been kind for Royal Wootton Bassett Town's defence, with nineteen goals conceded in the five games prior to their trip to face Ascot United.

But they responded with a sterling display to shutout a Yellamen outfit, who, while struggling, have picked up form in recent weeks. And with Harvey Scholes netting the only goal of the game in the 72nd minute, it meant Rich Hunter's team came away from Berkshire with an important, hard-fought three points that helps strengthen Bassett's position in the top half of the Hellenic League Premier Division.

Playing Lewis Waldon on his own up front, Bassett set themselves up with the aim of soaking up any pressure their hosts would put them under, relying on counter attacks and quick balls forward to their pacy frontman.

It was a tactic that ultimately succeeded. Yet it was also one that required resolute, assured defending.

After a somewhat shaky start, which saw Trevor Mutero skew over and Ben Harris head narrowly over from close range following Ascot breaks, they settled down well, limiting the opportunities the hosts could create despite the fact they spent the majority of the first half pinning Bassett deep in their own half.

When Bassett were able to venture into Ascot territory, they threatened. On the quarter hour mark, Waldon burst down the right, cutting back from the byline for an unmarked Gio Wrona, who skied his effort. Steve Yeardeley was next to come close, but could only direct his header from Macaulay Dodson's cross straight into the arms of home 'keeper Lee Allen.

Kurtis Sharkey in the Bassett goal was finally called into action half an hour in, tipping Samir Regragui's tight angle shot around the near post after he had latched onto a Harris through ball. The shotstopper was then equal to a fierce 25-yard drive from Callum Carlisle on the stroke of half time to ensure the teams went in level at the break.

The same pattern of play emerged after the restart. However, as the game opened up, it played more into Bassett's hands, enabling them to increasingly test a vulnerable looking Ascot backline.

They initially had their own defending to do, with Regragui seeing a shot from the edge of the box deflected wide after receiving a Harris square ball before Harris cut inside from the right and forced Sharkey to save low at his near post.

Between those opportunities, Waldon had come close to putting Bassett in front. Driving down the left, he played an intricate give-and-go with Scholes that left him with just Allen to beat, but the Ascot gloveman was fast as a flash off his line, smothering at the forward's feet.

A period of Bassett dominance soon ensued, which eventually would lead to the goal.

Carl Evans couldn't believe he had been denied when he saw his header from an inswinging Wrona corner and rebound stab at goal both blocked on the line. The resultant set piece then had Allen flapping, with a header off the line sparing the 'keeper's blushes.

RWBTFC

Gerard Buxton Sports Ground

New Years Eve Family Party

- Movies themed fancy dress (optional)
- Children's party games
- Prizes
- Music
- Cold buffet

- Starts 7.30pm
- Last orders 12.30am
- Chariots at 1.00am
- Admission by ticket only
- £3 per adult
- £2 per child

(Strictly no party poppers, silly string or similar)

Please contact Karen Watkinson on 07944 286049 or gaZnkaZ08@gmail.com to purchase your tickets

Football Pyramid 2017-18

Bluefin Hellenic Challenge Cup

Step	League/Division					
1	National League (24 clubs) <i>(Vanarama National)</i>					
	Promoted to League Two of The Football League: <i>Champion and winner of 2nd-5th playoff.</i> Relegated to either National League North or National League South: <i>4 clubs.</i>					
2	National League North (22 clubs) <i>(Vanarama National North)</i>			National League South (22 clubs) <i>(Vanarama National South)</i>		
	Promoted to National League: <i>Champions of each division; the winners of a 2nd-5th playoff in each division will also be promoted.</i> Relegated to Step 3 leagues: <i>3 clubs from each division.</i>					
3	Northern Prem. League (24 clubs) <i>(Evo-stick League)</i> Premier Division		Southern League (24 clubs) <i>(Evo-stick League)</i> Premier Division		Isthmian League (24 clubs) <i>(Ryman League)</i> Premier Division	
	Promoted to National League North or South: <i>Champion and winner of 2nd-5th playoff for each league.</i> Relegated to Step 4 leagues: <i>4 clubs from each league.</i>					
4	Northern Premier League <i>(Evo-stick League)</i> Division One North	Northern Premier League <i>(Evo-stick League)</i> Division One South	Southern Football League <i>(Evo-stick League)</i> Division One Central	Southern Football League <i>(Evo-stick League)</i> Division One South & West	Isthmian League <i>(Ryman League)</i> Division One South	Isthmian League <i>(Ryman League)</i> Division One North
	*All divisions of 22 clubs except Isthmian League divisions which have 24 teams in each Promoted to Step 3 leagues: <i>Champion and winner of 2nd-5th playoff for each league.</i> Relegated to Step 5 leagues determined by NLS Committee: <i>2 clubs from each league.</i>					
5	Combined Counties League Premier Division Eastern Counties League Premier Division Essex Senior League Hellenic League Premier Division Southern Counties East League Premier Division Midland League Premier Division Northern Counties East League Premier Division Northern League Division One North West Counties League Premier Spartan South Midlands League Premier Division Southern Combination League Premier Division One United Counties League Premier Division Wessex League Premier Division Western League Premier Division					
	Promoted to Step 4 leagues determined by NLS Committee: <i>Total of 12.</i> Clubs must have applied to the Football Association for promotion to Step Four for the 2016/17 season by 31 December 2015, must then pass ground grading requirements and must finish in the top two places in their league to be eligible for promotion. If there are more clubs applying for promotion than places available, priority is given to champion clubs of the respective leagues. Relegated: <i>Arranged according to separate agreements with Step 6 leagues, as approved by the FA.</i>					
6	Combined Counties League - Division One East Midlands Counties League - Division One Hellenic League - Division One East Hellenic League - Division One West Kent Invicta League Midland League - Division One Northern Counties East - Division One Northern League - Division Two North West Counties League - Division One Southern Combination League - Division One South West Peninsula League - Premier Division Spartan South Midlands League - Division One United Counties League - Division One Wessex League Division One West Midlands (Regional) League - Premier Division Western League - Division One					
	Promotion and relegation: <i>Arranged according to separate agreements with appropriate leagues.</i>					
7	Anglian Combination - Premier Division Cambridgeshire League - Premier Division Central Midlands League - North Division Central Midlands League - South Division Cheshire League - Premier Division Dorset Premier League Essex Olympian League - Premier Division Essex & Suffolk Border League - Premier Division Gloucestershire County League Hampshire Premier League - Senior Division Hertfordshire Senior County League - Premier Division Humber Premier League - Premier Division Leicestershire Senior League - Premier Division Liverpool County Premier League - Premier Division Manchester League - Premier Division Middlesex County League - Premier Division Midland League - Division Two Northern Alliance - Premier Division Nottinghamshire Senior League - Premier Division Peterborough and District League - Premier Division Sheffield and Hallamshire County Senior League - Premier Division Somerset County League - Premier Division South West Peninsula League - Division One East South West Peninsula League - Division One West Staffordshire County Senior League - Premier Division Suffolk and Ipswich League - Senior Division Wearside Football League West Cheshire Amateur League - Division One West Lancashire League - Premier Division West Yorkshire League - Premier Division Wiltshire Football League					
	Promotion and relegation: <i>Arranged according to separate agreements with appropriate leagues.</i>					
7A	Northamptonshire Combination League - Premier Division Oxfordshire Senior Football League - Premier Division Thames Valley League - Premier Division Teesside Football League West Midlands (Regional) League - Division One York Football League - Premier Division					
7B	Bedfordshire County Football League - Premier Division Kent County League - Premier Division Spartan South Midlands League - Division Two Surrey Elite Intermediate League West Riding County Amateur League - Premier Division					

	Combined Counties League		Northern League		Wessex League
	Eastern Counties League		North West Counties League		Western League
	Essex Senior League		Southern Counties East Football League		
	Hellenic League		Spartan South Midlands League		
	Midland Football League		Sussex County League		
	Northern Counties East League		United Counties League		

HELLENIC LEAGUE CHALLENGE CUP SPONSORED BY BLUEFIN SEASON 2017-18

First Round		
Binfield	1 - 0	Woodley United (aet)
Burnham	0 - 1	Thame Rangers
Chalfont Wasps	1 - 7	Oxford City Nomads
Chalvey Sports	3 - 0	Headington Amateurs
Cheltenham Saracens	2 - 1	Woodstock Town
Cirencester Town Dev	0 - 3	Bishops Cleeve Dev
Clanfield	0 - 1	Royal Wootton Bassett Town
Didcot Town Res	4 - 2	Wokingham & Emmbrook
Easington Sports	3 - 0	Newent Town
Fairford Town	2 - 1	Kidlington Res
Henley Town	2 - 3	AFC Aldermaston
Highmoor Ibis	0 - 2	Windsor
Highworth Town	4 - 1	Tytherington Rocks
Holyport	1 - 2	Chinnor
Letcombe (aet)	1 - 2	Bourton Rovers
London Rangers	2 - 12	Abingdon United
Longlevens	2 - 1	Tuffley Rovers
Lydney Town	4 - 0	Farington Town
Milton United	1 - 0	Loug Crendon
New College Swindon	1 - 4	Moreton Rangers
North Leigh	2 - 5	Ardley United
Penn & Tylers Green	2 - 1	Abingdon Town
Pewsey Vale	1 - 0	Carterton
Sandhurst Town	2 - 0	Bicester Town
Shortwood United	3 - 5	Brimcombe & Thrupp
Shrivenham	2 - 1	Brackley Town Saints
Virginia Water	8 - 1	Aston Clinton
Wallingford Town	0 - 2	Ascot United
Bracknell Town		Bye
Flackwell Heath		Bye
Thatcham Town		Bye
Wantage Town		Bye

Second Round		
Abingdon United	3 - 2	Brimcombe & Thrupp
Ardley United	5 - 2	Sandhurst Town
Bishops Cleeve Development	1 - 0	Ascot United
Bracknell Town	9 - 2	Cheltenham Saracens
Chinnor	1 - 2	Binfield
Didcot Town Res	5 - 2	Bourton Rovers
Fairford Town	1 - 2	Royal Wootton Bassett Town
Flackwell Heath	2 - 3	Windsor
Milton United	0 - 6	Chalvey Sports
Moreton Rangers	-	Oxford City Nomads
Penn & Tylers Green	-	Easington Sports
Shrivenham (3 - 2 on pens)	1 - 1	Highworth Town
Thame Rangers	1 - 2	Lydney Town
Thatcham Town	2 - 1	Longlevens
Virginia Water	3 - 0	AFC Aldermaston
Wantage Town	1 - 0	Pewsey Vale

Third Round		
Ardley United	-	Bracknell Town
Bishops Cleeve	-	Virginia Water
Chalvey Sports	-	Windsor
Didcot Town	-	Thatcham Town
Lydney Town	-	Abingdon United
Moreton Rgers or Oxford City N	-	Penn & Tylers or Easington Sports
Royal Wootton Bassett Town	-	Wantage Town
Shrivenham	-	Binfield

Quarter Finals		
-	-	-
-	-	-
-	-	-
-	-	-

Semi Finals		
-	-	-
-	-	-

Final		
-	-	-

Cup - Winners

1998-99	Burnham
1999-00	Swindon Supermarine
2000-01	Carterton Town
2001-02	Gloucester United
2002-03	Yate Town
2003-04	Didcot Town
2004-05	Didcot Town
2005-06	Didcot Town
2006-07	Hungerford Town
2007-08	Hungerford Town
2008-09	Almondsbury Town
2009-10	Ardley United
2010-11	Holyport
2011-12	Highworth Town
2012-13	Oxford City Nomads
2013-14	Ascot United
2014-15	Ardley United
2015-16	Flackwell Heath
2016-17	Bracknell Town

Bluefin Hellenic Challenge Cup

Football insurance specialists

Our years of experience in the football industry mean we have a unique awareness of the insurance risks faced by associations, leagues, clubs and individuals.

- Property - including stadiums, clubhouses and training facilities
- Personal accident
- Public liability
- Employers liability
- Directors and officers
- Motor fleet
- Construction risks
- Legal expenses
- Prize indemnity/contract bonus
- Failure to broadcast
- Event cancellation

For more information email sport@bluefingroup.co.uk
or call 0845 872 5060.

Bluefin
Sport

Bluefin Sport is a trading name of Bluefin Insurance Services Limited which is authorised and regulated by the Financial Services Authority.

Moonraker Football

With the majority of teams involved in the FA Trophy on Saturday, Chippenham Town were without a game. On the previous Wednesday, however, they had ensured they would join Highworth Town in the Wiltshire Senior Cup semi-finals thanks to a 3-1 win over neighbours Chippenham Park. Goals from Andy Sandell and Alex Ferguson (2) doing the damage for Chippenham Town.

At Step 4, Swindon Supermarine saw their game away at North Leigh postponed due to the weather. Very pleasing to report that a couple of their fans then decided to make the trip down to Ascot to watch three of their loan players play for Royal Wootton Bassett Town in the UHlsport Hellenic League. Salisbury had a good win, defeating Paulton Rovers 2-0. In an action packed first half they took the lead in the 10th minute as Sam Roberts set up Owen Howe who thundered a great shot beyond Alexis Andre in the Paulton goal. They added a second six minutes later when Eddie Perrett met a Lewis Benson cross from the right to drive a shot into the Paulton net. Paulton had the chance to get back in the game on the stroke of half time when they were awarded a penalty but Salisbury keeper Charlie Searle saved the spot kick. Paulton then had a man sent off and were unable to find the back of the net in the second half and Salisbury claimed all three points and move into 4th place in the table.

At Step 5 in the UHlsport Hellenic Highworth Town's lead at the top of the table was cut back when they could only draw 1-1 at home with Binfield. Binfield had their keeper to thank for the point as he made two world class saves to deny the prolific Highworth strike force. Highworth's goal was once again scored by Callum Parsons taking his total to 30 for the season. Royal Wootton Bassett Town bounced back from the 5-2 Wiltshire Senior Cup defeat to Highworth in midweek with a 1-0 away win at Ascot. A report on this game is contained elsewhere in the programme.

The two leading sides in the Toolstation Western League both won on Saturday. Third placed Bradford Town claimed an important 1-0 win away at Wellington thanks to Sam Jordan's late goal. Three goals in the final eight minutes saw Melksham Town claim a 3-0 victory at home to Hallen.

In the Sydenham's Wessex league Bemerton Heath Harlequins continued their good recent form with a 3-2 home win over Newport IOW. Jake Rawkins, Robbie Matthews and James Lighfoot with the Bemerton goals ahead of their Wiltshire Senior Cup quarter final tie against Bremhill from the Corsham Print Wiltshire Senior League. Amesbury Town picked up a useful point drawing 1-1 away at Brokenhurst.

At Step 6, in the UHlsport Hellenic League Pewsey Vale lost 3-0 at home against Shrivenham and remain in the bottom half of the table. In the Wessex League Laverstock & Ford's recent poor form continued as they lost 2-0 at Fawley and dropped to 7th in the table. Not that long ago they were at the top and are currently having a difficult spell.

In the Western League Chippenham Park and Malmesbury drew 1-1 in a Wiltshire derby fixture. Another Wiltshire derby saw Warminster Town and Devizes Town share 10 goals, 7-3 in Devizes favour the final score. In a day of Wiltshire derby fixtures, Westbury United were 5-0 home winners over Corsham Town ahead of their Wiltshire Senior Cup quarter final game this week against Salisbury. The other Wiltshire side in action, Calne Town, fell to a 2-0 defeat at Oldland.

Reports on the action from the Corsham Print Wiltshire Senior League is contained elsewhere in today's programme.

Royal Wootton Bassett Town F.C. Season 2017-18 First Team Fixtures, Results & Line-ups

Date	Opponents	H/A	Result	Crowd	1	2	3	4	5	6	7	8	9	10	11	12	14	15
Wed 02-Aug	Brackley Town Saints	A	D 2-2	53	A.Brown	Hughes	D.Richards	Dawson	Yearley	Cheetham	Wright	Wrona	Gambling (1)	Packer	Clarke	Thompson	Bailey	Lance
Sat 05-Aug	Crawley Green (FAC EP)	H	L 1-2	89	A.Brown	Hughes	D.Richards	Hawkins	Yearley	Cheetham	Wright	Wrona	Gambling (1)	Packer	Bailey	Thompson	Lance	
Sat 12-Aug	Bracknell Town	H	L 1-3	75	Bulman	Stevens	D.Richards	Althenhead	Robinson	Cheetham	Thompson	Wrona	Coleman	Packer	Lodge (1)	Rawlins	Bailey	Wright
Tue 15-Aug	Lydney Town	A	D 1-1	87	Bulman	Stevens	D.Richards	Jones	Yearley	Cheetham	Wright	Wrona	Coleman	Packer	Lodge	Gambling (1)	Bailey	
Sat 18-Aug	Windsor	H	D 1-1	82	Bulman	Stevens	D.Richards	Drewett	Jackson (1)	Thompson	Wright	Wrona	Gambling	Packer	Coleman	Lance	Bailey	
Sat 25-Aug	Thatham Town	H	L 0-3	103	Lawrence	Cheetham	D.Richards	Yearley	Jackson	Robinson	Wright	Wrona	Sproule	Packer	Scholes	Althenhead	Gambling	Lodge
Mon 28-Aug	Highworth Town	A	L 2-3	171	Lawrence	Althenhead	Collier	Yearley	Jackson	Robinson	Wright (1)	Wrona	Sproule	Packer (1)	Scholes	Cheetham	D.Richards	Lodge
Sat 02-Sep	Faokwell Heath	A	L 0-4	55	Lawrence	Cheetham	Collier	Yearley	Diaz-Benitez	Robinson	Wright	Wrona	Sproule	Packer	Scholes	Clarke	Stevens	Lodge
Tue 05-Sep	Brackley Town Saints	H	W 1-0	58	Lawrence	Cheetham	Collier	Jackson	Diaz-Benitez	Lodge	Wright	Wrona	Sproule	Paoker (1)	Scholes	Gerrish	Stevens	Corcoran
Fri 08-Sep	Fairford Town (FAV 1QR)	H	W 3-1	159	Lawrence	Corcoran	Collier (1)	Jackson	Diaz-Benitez	Robinson	Wright	Gerrish	Sproule	Paoker (1)	Scholes (1)	Yearley	Wrona	Lodge
Wed 13-Sep	Lydney Town	H	W 1-0	65	Lawrence	Corcoran	Collier	Jackson	Diaz-Benitez	Robinson	Wright	Wrona (1)	Cox	Packer	Scholes	Yearley	Maximen	
Sat 16-Sep	Highmoor Ibfc	A	W 3-0	56	Lawrence	Cheetham	Yardley (1)	Jackson	Diaz-Benitez	Robinson	Gerrish	Wrona	Maximen	Lodge	Maximen	Collier (1)	Wrona	
Tue 19-Sep	Tuffley Rovers	A	W 2-0	77	Lawrence	Cheetham	Corcoran	Jackson	Diaz-Benitez	Robinson	Gerrish	Wrona	Sproule (2)	Packer	Scholes	Lodge		
Sat 23-Sep	Codfords (FAV 2GR)	H	W 5-0	62	Lawrence	Cheetham	Yearley	Jackson	Diaz-Benitez	Robinson	Gerrish	Wrona	Sproule (1)	Paoker (4)	Scholes	Lodge	Collier	Wright
Sat 30-Sep	Burnham	H	W 3-1	48	Lawrence	Cheetham	Yearley (1)	Jackson	Diaz-Benitez	Wright	Gerrish	Wrona	Collier (1)	Paoker (1)	Scholes	Lodge	Maximen	Corcoran
Tue 03-Oct	Windsor	A	W 1-0	102	Lawrence	Cheetham	Corcoran	Jackson	Diaz-Benitez	Robinson	Gerrish	Wrona	Collier	Packer	Scholes	Lodge (1)	Maximen	Wright
Sat 07-Oct	Cianfield '86 (BICC1)	A	W 1-0	35	Lawrence	Cheetham	Yearley	Althenhead	Diaz-Benitez	Wright	Gerrish	Wrona	Sproule	Lodge	Maximen	Collier (1)	Scholes	Drewett
Sat 14-Oct	Brimscombe & Thrupp	A	L 0-3	78	Lawrence	Cheetham	Wright	Althenhead	Diaz-Benitez	Robinson	Gerrish	Wrona	Sproule	Packer	Scholes	Maximen	Lodge	Collier
Wed 18-Oct	Cricklade Town (W8C1)	H	W 4-1	35	Lawrence	Corcoran (1)	Yearley	Althenhead	Diaz-Benitez	Robinson	Wright	Wrona (1)	Collier (1)	Packer	Scholes	Maximen (1)	Lodge	Thompson
Sat 21-Oct	Amphill Town (FAV 1)	H	W 2-1	62	Lawrence	Cheetham	Yearley (1)	Althenhead	Diaz-Benitez	Robinson	Gerrish	Wrona	Sproule	Packer	Corcoran	Collier (1)	Scholes	
Wed 26-Oct	Oxford City Nomads	H	L 0-5	79	Lawrence	Cheetham	Yearley	Beeden	Diaz-Benitez	Collier	Gerrish	Wrona	Sproule	Packer	Corcoran	Lodge	Scholes	Jackson
Sat 28-Oct	Fairford Town	H	D 1-1	86	Lawrence	Corcoran	Yearley	Jackson	Diaz-Benitez	Wright	Gerrish	Wrona	Sproule	Paoker (1)	Scholes	Cheetham	Collier	Lodge
Wed 01-Nov	Kidlington Res (FLC2)	H	W 3-2	45	Lawrence	Corcoran	Althenhead	Jackson	Diaz-Benitez	Robinson	Gerrish	Thompson	Lodge (1)	Paoker (1)	Scholes (1)	Cheetham	Gough	Yearley
Sat 04-Nov	Longlevens	H	W 2-1	48	Lawrence	Evans	Althenhead	Yearley	Diaz-Benitez	Robinson	Gerrish	Wright	Collier (1)	Packer	Wrona	Thompson (1)	Scholes	Lodge
Wed 08-Nov	Fairford (BICC2)	A	W 2-1	64	Lawrence	Cheetham	Althenhead	Yearley (1)	Diaz-Benitez	Robinson	Gerrish	Wright	Collier (1)	Wrona	Wrona	Gerrish	Scholes	
Tue 14-Nov	Horndean (FAV 2)	A	L 2-3	52	Lawrence	Corcoran	Althenhead	Jackson	Diaz-Benitez	Robinson	Gerrish (1)	Wright	Collier	Wrona (1)	Wrona	Cheetham	Scholes	Wright
Sat 18-Nov	Wantage Town	A	L 0-3	46	Lawrence	Yearley	Althenhead	Jackson	Diaz-Benitez	Robinson	Collier	Wright	Sproule	Wrona	Wrona	Cheetham	Scholes	Wright
Wed 22-Nov	Trowbridge Town (W8C2)	H	W 4-0	34	Lawrence	Corcoran	Althenhead	Yearley (1)	Joyce	Cheetham	Clark	Scholes	Sproule (2)	Waldon (1)	Wrona	Lodge	Maximen	Marsh
Wed 28-Nov	Binfield	H	W 7-3	50	Lawrence	Corcoran	Althenhead	Jackson	Yearley	Robinson	Clark	Scholes (2)	Sproule (2)	Waldon (3)	Wrona	Cheetham	Maximen	D.Richards
Sat 02-Dec	Abingdon United	A	L 1-6	25	C.Thompson	Corcoran	Althenhead	Jackson	Yearley	Robinson	Hathaway	Scholes	Collier	Waldon (1)	Wrona	Cheetham	Joyce	D.Richards
Wed 08-Dec	Tuffley Rovers	H	L 3-4	62	Lawrence	Corcoran	Joyce	Jackson	Yearley	Robinson	Hathaway	Scholes	Sproule (2)	Waldon	Wrona	Collier	Maximen	Dodson
Sat 08-Dec	Woodley Utd	H	W 2-1	62	Lawrence	Joyce	Althenhead	Jackson	Yearley	Richards	Hathaway	Scholes	Collier	Waldon	Wrona	Withers (1)		
Wed 13-Dec	Highworth Town (W8C3)	H	L 2-5	84	Lawrence	Corcoran	Evans	Gerrish	Diaz-Benitez	Robinson	Hathaway	Scholes	Sproule	Waldon (1)	Wrona (1)	Collier	Richards	
Sat 16-Dec	Asotf United	A	W 1-0	54	Sturley	Joyce	Evans	Dawson	Yearley	Jones	Hathaway	Scholes (1)	Collier	Wrona	Lodge	Richards		
Sat 23-Dec	Highmoor Ibfc	H																
Tue 28-Dec	Highworth Town	H																
Sat 30-Dec	Binfield	A																
Sat 06-Jan	Bracknell Town	A																
Wed 10-Jan	Highworth Town (FLC3)	A																
Sat 13-Jan	Thatham Town	A																
Wed 17-Jan	Wantage Town (BICC3)	H																
Sat 20-Jan	Faokwell Heath	H																
Sat 27-Jan	Burnham	H																
Sat 03-Feb	Brimscombe & Thrupp	H																
Sat 10-Feb	Fairford Town	A																
Sat 17-Feb	Longlevens	A																
Sat 24-Feb	Wantage Town	H																
Sat 10-Mar	Abingdon United	H																
Sat 17-Mar	Woodley Utd	A																
Tue 20-Mar	Oxford City Nomads	A																
Sat 24-Mar	Asotf United	H																

FAC - FA Cup, FLC - Floodlight Cup, FAV - FA Vase, W8C - County Cup, BICC - Challenge Cup, 8C - Supplementary Cup

Man of the Match