

Fremantle Football Club

dockker news

\$2.20 inc GST

Oh Yes!

 Alinta

FREMANTLE
FOOTBALL CLUB

Edition 3, 2003 PP606264/1022

Directory

Fremantle Football Club

Parry Street, Fremantle WA 6160
P.O. Box 381, Fremantle WA 6959
T: (08) 9433 7000 F: (08) 9433 7001 administration
T: (08) 9433 7111 membership F: (08) 9433 7002 marketing
E: fremantlefc@fremantlefc.com.au
W: www.fremantlefc.com.au

Board of Management

Rick Hart (Chairman), Len Hitchen (Deputy Chairman),
Tony Buhagiar, Greg Wall, Gary Berrell, Mel Ashton, David Rawlinson

Management

Cameron Schwab	Chief Executive Officer
Gary Walton	Chief Financial Officer
Keith Black	Corporate Affairs and Communications Manager
Narelle Finch	Commercial Operations Manager
Steven Icke	Football Manager
Chris Connolly	Senior Coach

Edition 3 2003

A Product of the Fremantle Football Club Communications Department.
Email: media@fremantlefc.com.au

Design & Production

Scout Creative
1 Wing Court
Maylands WA 6051
T: (08) 9371 8257
info@scoutcreative.com.au

Printing

Lamb Print
9 Robertson Street
Perth WA 6000
T: (08) 9328 1533

Advertising Enquiries

RMJ Promotions
T: (08) 9430 5673

Inserts And Flysheet Advertising

Communications Department,
Fremantle Football Club

Sponsors in 2003

Major Sponsor

Premier Sponsors

Corporate Sponsors

92.9	Channel 9	Channel 10	Foxtel
Xanadu Wines	Rick Hart Electrical		WIN Television
Telstra	West Australian Newspapers		
PB Foods Ltd (Peters & Brownes)			

© Fremantle Football Club 2003. All rights reserved. Without limiting the rights under copyright above, no part of this publication shall be reproduced, stored in or introduced into a retrieval system, or transmitted in any form or by any means (electronic, mechanical, photocopying, recording or otherwise) without the prior permission of the Fremantle Football Club.

COVER PHOTOGRAPH: Jeff Farmer and Paul Medhurst celebrate the Wiz's final's securing goal against the Bulldogs. Photo: Getty Images

All photography by Getty Images, Official AFL Photographic Agency, except pages 6, 7, 8, 10 and 19.

A Brief History of the Doig Family

AROUND THE 1900s, five Doig brothers started the link with football in Fremantle when they joined the East Fremantle Football Club:

James (Scotty) Doig played 15 seasons from 1898 to 1915, playing 226 games and awarded life membership in 1912.

John (Hooky) Doig played 14 seasons from 1899 to 1912, playing 225 games and awarded life membership in 1914. He was killed in France in 1917 in the First World War.

Charles Doig (Senior) played 15 seasons from 1903 to 1921, playing 209 games and awarded life membership in 1915. From 1924 to 1936 he served as President of the East Fremantle Football Club.

Norman Doig played 20 games from 1905 to 1908.

Cleave Doig played 34 games for East Fremantle between 1910 and 1912. He then transferred to the South Fremantle Football Club where he played a further 47 games. He was elected President of the South Fremantle Football Club in 1933 and served in that capacity until 1939. He was awarded life membership of the South Fremantle Football Club in 1938.

The next generation at East Fremantle in the 1930s saw another five Doigs play with the Club, three sons of John (Hooky) Doig and two sons of Charles Doig (Senior):

Bill Doig played 62 games from 1932 to 1936

Norman Doig (Junior) played 138 games from 1932 to 1940. War service brought his career to an early end.

Edgar Doig played 14 games from 1932. He was killed in an industrial accident in 1934 aged 21 years.

Charles Doig (Junior) played 196 games from 1932. War service also interrupted his football career. However, after the war he returned to Captain the Club in 1946 when the team finished undefeated that year. In 1933 he was awarded the Lyn Medal as the Club's fairest and best and in 1945 was awarded life membership.

George Doig played 102 games from 1933 to 1941.

The Second World War also interrupted George's football career. He was awarded life membership in 1948.

Of the 10 Doig's who played for East Fremantle, five represented Western Australia on several occasions in interstate or Carnival matches.

At the same time, the next generation at South Fremantle saw three sons of James (Scotty) Doig play for the South Fremantle Football Club in the period from 1927 to 1940.

Ron Doig (Senior) commenced his football career at South Fremantle in 1927 as a 17 year old and at 21 years of age he was Captain/Coach of the Club. In the finals that year he sustained fatal injuries in a match against East Perth. He played 99 games during his short career, including State games for Western Australia in 1930. He was an outstanding sportsman having also represented Australia in cricket against South Africa on one occasion.

James Doig (Junior) played 114 games from 1927 and was awarded life membership in 1936.

Dave Doig played 78 games from 1937 to 1940. Dave represented Western Australia against Victoria in 1939.

The third generation at South Fremantle included four more Doigs.

Ron Doig (Junior), son of Dave Doig, played 117 games from 1959 to 1967, including a State game against Victoria in 1963.

Ron Bowe, grandson of James (Scotty) Doig, played 58 games from 1959 to 1963. He also represented Western Australia in Sheffield Shield cricket.

Ross Bowe, grandson of James (Scotty) Doig, played 43 games for South Fremantle in 1962/3 after returning to Fremantle from Canberra. He won South Fremantle's fairest and best award in 1963.

Don Doig, son of George Doig, played 4 games in 1963.

Club Champion Award Named

THE CLUB CHAMPION award to the fairest and best player in a season is one of the most prestigious and honoured awards for any player. This year the Fremantle Football Club will proudly unveil its new Club Champion award, the Doig Medal.

The Doig Medal honours the deep football heritage of Fremantle, represented by the many members of the Doig family over the years who have represented either East or South Fremantle Football Clubs since the beginning of the last century.

This year the Club had the honour of wearing a heritage jumper in the Round 19 game against the Kangaroos that had its origins in the original red and white playing uniform of the very first Fremantle Football Club of 1885.

The naming of the Doig Medal now completes the Club's recognition and honour of the rich football heritage of Fremantle.

Since 1898, the Doig family has been an integral part of the history of not only East and South Fremantle, but also of Western Australian football in general. The family has provided seven life memberships at either club, club best and fairest winners, and club administrators.

Tragically Ron Doig (Senior), who commenced his football career at South Fremantle in

1927 as a 17 year old, and at 21 years of age in 1932 as Captain/Coach of the Club, sustained fatal injuries in a finals match against East Perth. He played 99 games during his short career, including State games for Western Australia in 1930. He was an outstanding sportsman having also represented Australia in cricket against South Africa on one occasion. While many of the Doigs have played with East and South Fremantle since early last century (see page 2), perhaps the best known is George who started his football career with the East Fremantle Football Club in 1933, kicking 9 goals in his first match. He finished the season with 106 goals, the first person to score more than a hundred goals in a season.

In nine consecutive seasons from 1933 to 1941 George kicked more than one hundred goals a year, with a season average of 120 and a match average of 5.46 goals per game. He missed his first and only match in 1938 after 142 games and went on to play 202 games before retiring. He also kicked 62 goals in 14 state games.

George never missed getting a goal in any league match he played in and scored more than 10 goals in a game on 14 occasions. In 1934, George scored 19 goals

3 behinds one week and followed up the next game with 13 goals 4 behinds and finished the year with 152 goals.

In October 1934, George received a telegram sent from the South Melbourne Post Office that read "congratulations on your great performance." The telegram was sent by the legendary Bob Pratt who in that year kicked 150 goals for South Melbourne in the VFL.

In 1938, the East Fremantle Football Club played a match against a New South Wales team. A newspaper report on the match labelled George as the "Bradman of Australian Rules football" by virtue of his (then) six consecutive seasons of scoring more than 100 goals.

In September 1988 George was inducted into the Western Australian Hall of Champions, which includes representatives from all sports.

In October 1995 George was the inaugural Inductee into the Fremantle Football Club's Hall of Legends. As part of the East Fremantle Football Club's centenary celebrations in 1997, he was selected into the Team of the Century. In 1998 he was an Inaugural inductee in the Fremantle Sporting Wall of Fame and in 2000 he was selected into the West Australian Newspapers Football Team of the Century.

It is fitting that the best of the Fremantle Football Club every season will be awarded a medal named after one of the best that has ever played the game.

FREMANTLE TYREPOWER & SUSPENSION
MAG WHEELS

SUPPORTING THE DOCKERS

9430 5299 CORNER OF QUEEN VICTORIA & JAMES STREETS, FREMANTLE

Success Through Teamwork

LAMB

LAMB PRINT Visual Communication

turning it on every game

**Carlton Mid congratulates the Fremantle Football Club
on their inaugural finals appearance**

Fremantle's Rich Football Heritage

THE AFL DEDICATED Round 19 to the theme of football's heritage, recognising the traditions and history of the game. Australian football clubs are among the oldest sporting clubs in the world and the intention of the Round 19 events was to support the fans' love of the game and for their team.

The Fremantle Football Club wore a jumper its Round 19 game against the Kangaroos at the MCG that had its origins in that worn by the Fremantle Football Club that contested the first premiership in 1885.

In that year, the premiership was contested by 4 Clubs – Rovers (predecessor of the Perth Football Club), Victorians and Perth High School all of which were Perth based plus Fremantle, who wore a red and white playing strip. Perth High School withdrew after only a couple of matches. In 1886, a second Fremantle-based side, Unions, brought the number of teams back to four. Fremantle won all seven matches contested. The Club's inaugural captain was Bill Bateman.

In 1887, Fremantle did not continue in the competition

leaving Unions as the only Fremantle team. Unions adopted Fremantle's red and white playing uniforms that year and in 1890, they adopted the Fremantle Football Club name. The team won flags in 1888 and 1889 as Unions and in 1890 as Fremantle. Between 1892 and 1896 Fremantle won five consecutive flags and were again successful in 1898, the Club's last season. The Club folded reputedly over a dispute with players over uniforms and train fares.

In 1898 a new club emerged at the Port, East Fremantle, wearing the blue and white they continue to wear today, and broke through for its first premiership in 1900, the year that also saw South Fremantle, wearing red and white, admitted to the competition.

Interestingly, in 1901 North Fremantle was admitted to the competition and with limited success would last only 15 seasons in the competition.

East and South Fremantle have since gone on to forge one of the most intense rivalries in football and the wearing of the red and white jumper of the original Fremantle Football Club in the Heritage Round against the Kangaroos recognises the rich football heritage of Fremantle.

RetireInvest Fremantle proudly supports The Fremantle Dockers

We specialise in:

- Financial planning
- Investment advice
- Retirement planning
- Corporate super
- Redundancy
- Personal insurance

Richard Press* CFP

With the right planning and advice, your future can look a lot more promising.

Phone RetireInvest Fremantle today for a complimentary consultation

9335 1188

Level 1, 45 Market Street, Fremantle

Don't just plan to retire. Plan to live!

RETIREINVEST

www.retireinvest.com.au

*Richard Press is an Authorised Representative of RetireInvest Pty. Limited (ABN 23 001 774 125), a Licensed Dealer in Securities and a Registered Life Insurance Broker.

John Hughes

"All car dealers are not the same"

EXPERIENCE THE JOHN HUGHES DIFFERENCE

Company Philosophy

"That of a friendly and efficient company, trading with integrity and determined to give its customers the very best of service."

John Hughes

JOHN HUGHES GROUP OF COMPANIES

John Hughes' Skipper

- MITSUBISHI
- HYUNDAI
- VOLKSWAGEN
- DAEWOO

ELU001

49 SHEPPERTON ROAD, VICTORIA PARK, (Just over the Causeway.)

9334 3333

DOCKERS PAINTING SERVICE

RESIDENTIAL - COMMERCIAL
SPECIALISTS IN:
**INTERIOR & EXTERIOR
WORK**

ALL WORK GUARANTEED
Reg. No. 4782

0417 912 025
ALL HOURS 9434 5331
Coogee

HOWARD G SHEPHERD
Certified Practising Accountant

- * Auditing
- * Accounting
- * Financial Consulting
- * Small Business Services
- * Personal & Business
Taxation Services

30 Years Experience

Phone: 9430 4952

Suite 19, 158 High St. Fremantle WA

Freo's 23rd Man

"THERE IS no doubt that our supporters help us immensely when we play at home," says captain Peter Bell.

"The passion of our supporters and the noise they make gives us an added advantage by becoming our 23rd man."

"And our interstate supporters are growing in number, they are very passionate and vocal, we really do appreciate and respond to their support," Bell said. "It was great to get good wins in Melbourne this year and celebrate with them and none better than after the nail-biter against the Kangaroos at the MCG

Season 2003 has seen more people attend home games than at any other time in the Club's history. Home attendances surpassed the 300,000 mark in a season for the first time after the Round 18 game against Richmond. By the conclusion of the last home game in Round 20, a total of 337,486 people had

Players celebrate with Melbourne supporters at the MCG.

come to Subiaco Oval at an average of 30,681 per game.

Along the way, new home game attendance records have been set against every visiting team this year with the exception of the Round 4 game against the Kangaroos.

A new record for a non-Derby home game was set against the Western Bulldogs in Round 20 when 35,518 people watched the team secure the Club's historic first finals appearance.

And the increased attendances make a difference off the field with increased revenues contributing significantly to the Club's improved financial performance in 2003.

Fremantle Kaleeya Hospital

*Large enough for critical care,
small enough to really care*

Fremantle's only Private Hospital

***So, ask your doctor to support
another local player!!***

**Station Rd
East Fremantle**

Call: 9339 1655

Visit our website: www.kaleeya.com.au

Purple Haze a Success

THE FREMANTLE Football Club challenged members and supporters to create a Purple Haze for the Round 18 home game against Richmond. The Purple Haze game against Richmond aimed to be a unique day by creating a total and complete visual experience around the ground with all supporters, members, corporate guests and Fremantle staff donned in purple. The players joined in the spirit of the day, wearing a unique all purple playing uniform.

In a unique partnership with the Club, lawyers, Phillips Fox, sponsored the first Purple Haze game and as supporters of the Starlight Children's Foundation of Australia, the day was named the 2003 Phillips Fox/Starlight Purple Haze Game. Through this unique partnership, it was hoped that the day would also raise much needed funds for Starlight. Both the Phillips Fox and Starlight logos, like the Club, are distinctively purple, a

perfect synergy for Purple Haze.

The Starlight Children's Foundation, an international non-profit organisation dedicated to improving the quality of life for seriously ill children and their families. Working with more than 1000 hospitals, the Foundation provides an impressive menu of both in-hospital and outpatient programs and services. A leader in delivering distractive entertainment, Starlight's programs benefit over 100,000 children each month. The Foundation addresses the needs of seriously ill children and their families through six core programs, some directed specifically to the hospital

The Freo crowd got into the spirit of the day creating a real Purple Haze.

environment, others designed to support a child's eventual return to home and daily routine.

A group of excited Starlight Children visited the players change rooms before the game and met the Freo stars including Des Headland, Trent Croad, Byron Schammer, Luke McPharlin. The children got the rare opportunity of a photo with the players and to grab that cherished autograph. For six year old Starlight child Thomas Corkhill, the day was even more special as he got to meet both captains in the centre of the ground to toss the coin.

Starlight collectors at the game raised \$14,000 for Starlight, thanks to the generosity of Fremantle supporters and members. These funds will allow the Foundation to grant wishes to three Starlight children.

Senior Players, Jeff Farmer, Trent Croad, Luke McPharlin and Clive Waterhouse were appointed Starlight Ambassadors and will assist the Foundation in fundraising activities throughout 2003, particularly in the upcoming Celebrity Fashion Parade and Starlight's Biggest Ever Christmas Party.

Starlight Ambassadors Jeff Farmer, Trent Croad and Luke McPharlin and Phillips Fox Marketing Manager Jane Stacey present Starlight WA Manager Margaret Prout (far right) with a cheque for \$14,000 raised for the Foundation on Purple Haze Day.

VOTED THE BEST FISH AND CHIPS

The Kailis name has been linked with Fremantle since 1928. Victor is a Harbour Master and Committee Member of the inaugural Fremantle Football Foundation.

OPEN 7 DAYS - 46 Mews Road,
Fishing Boat Harbour Fremantle.
Ph: 9335 7755. www.kailis.com

FREMANTLE AUTO ELECTRICAL

**AUTO ELECTRICAL REPAIRS
TO CARS, TRUCKS AND
MARINE EQUIPMENT.
AUTO AIR-CONDITIONING
& EFI SERVICING**

**YOU'LL ALWAYS KICK
A GOAL WITH US!**

Phone: 9430 5819
Fax: 9430 7011 Mobile: 0417 914 718

U3 - 29 Strang St, Sth Fremantle, WA, 6162

For all your new
Dentures,
Repairs and
Relines

**Denture
Professionals**

UNIT 3/235 ROCKINGHAM RD
SPEARWOOD 9418 5788

Tony Ryan

 PODIATRIST

Laurence Foley
Dip.Ch., MSc. F.A.Pod.A.

Approved Veteran's provider.

Biomechanical orthoses.

Occupational foot care.

Sports injuries care.

**Free 15 min assessment available
(treatment not included)**

Seniors Card Welcome

520 Canning Highway, Attadale 6156
Attadale Physiotherapy Centre (cnr Ince Rd)

9317 4777

Customers Tackle the Dockers

A NUMBER of Alinta's commercial and industrial customers were invited along to a memorable Dockers Training Session at the Fremantle Oval on July 21. The lucky participants were encouraged to bring along their children to train with their heroes.

The afternoon kicked off with a photo session alongside some of the Dockers. Chris Connolly then gave everybody a tour of the facilities and spoke to them about the famous 'F' word.

The aspiring AFL players were then hustled onto the Fremantle Oval for a session of skills training that included kicking, marking and handballing.

Under the watchful eye of key personnel, everybody marked balls over a padded Trent Croad and refined their handballing and kicking techniques with Hasleby, Schammer, Simmonds and Waterhouse. Shaun McManus

entertained the children and kept them on the go.

After the training session, the exhausted participants mingled in the Alinta Barbecue Area for a well-earned sausage sizzle. The kids were rewarded for their efforts with signed footballs and posters to show their green-eyed friends.

Sue Dixon, Alinta's Customer Relationship Manager, said, "The afternoon was a huge success. The children and the big kids left Fremantle Oval with satisfied grins and a few weary muscles."

**GIUDICE
SURVEYS**

ESTABLISHED 1972

**Licensed Land Surveyors,
Engineering Surveyors**

- Land Subdivisions
- Strata Consultants
- Engineering Surveys
- Repegs
- Contour & Feature Surveys

8 Stirling Street
Fremantle
PO Box 1219
FREMANTLE WA 6959
T: 9335 6222
F: 9430 4980
E: giudice@iinet.net.au

Music review with Luke McPharlin

Luke's Lounge

WELCOME to Luke's Lounge. Thanks to EMI/Virgin, I will be bringing reviews of the latest CDs to cater for all tastes for our members and supporters. Luke's Lounge is also available on the Club's Internet Site and I look forward to bringing you CD reviews each and every month.

ONE DROP EAST
SALMONELLA DUB

Australian group 'salmonella dub' blends a little bit of rap with funky beats and some interesting melodies in their album "one drop east". It appears, as you listen your way through this CD, that it's the music and not the vocal lines that are the focus. The vocals are few, and interspersed between long segments of clever musical arrangement. Furthermore, when delivered, the vocals are always seemingly in the

background, often with much reverb so that they really blend in. The opening two songs on the album “Longtime” and “Slide” are both very catchy tunes and have an almost reggae feel to them, while the next two – “Dancehall Girl” and “Nu Steppa” – are a little faster. I’d have to say my favourite song is track five – “Dub

Survivor". It has a really rolling beat to it supported by a pretty cool trumpet melody. For our younger readers interested in purchasing this album, parental consent may be required due

to its PG rating.

ANGEL

AMANDA PEREZ
Amanda Perez is the new girl on the block. The talented 22 year-old singer-songwriter-producer-rapper is making an impact on the music industry. You may be aware of her hit single "Angel" which has been getting some airtime

lately, and is also the title of her new album. She's adopted a lady-thug persona as evidenced by her music and appearance on the album's cover.

The songs are mostly about relationships and love, and possess a certain hip-hop flavour, however some selections feature smooth R&B harmonies. I enjoy the 'Angel' track the most, perhaps because its familiar to me but also because it was poignantly written about her cousin Mike, who was a major influence in her life, and who unfortunately died of heart-failure at the age of 31. This album grows on you!

WIN A COPY OF THESE CDS

EMI/Virgin are giving you the chance to win a copy of each of these CDs. There are 6 copies of each CD to be won by simply sending your answer to the following questions together with your membership number by email to lukeslounge@fremantlefc.com.au

– entries close Sunday 28 September. All entries will go into the barrel and I will draw the winner on Monday 29 September and let the lucky winners know by email straight away. Good luck!

For your chance to win a copy of the salmonella dub CD, just tell me what my favourite song is from it.

For your chance to win a copy of the Amanda Perez CD just tell me who was written about in the song Angel.

\$5 OFF CDS

That's right! You can get \$5 off any EMI/Virgin CD purchased at Mills Records thanks to EMI/Virgin between now and the end of the season. Don't forget to bring your Fremantle Football Club Membership Card along to Mills Records and this great discount offer is yours. However, the discount is not available on any other discounted or sale item. Mills Records, great supporters of the Club, are located at 22 Adelaide Terrace, Fremantle.

M. Phd.

CAR AUDIO & SECURITY WHERE SERVICE COUNTS

CD PLAYER FROM \$179
SPEAKERS FROM \$29

Free delivery to all metro areas. We welcome country callers.
 Please ask about discount for groups, senior citizens
 & car wash etc.

WARRANTY FROM \$99

BLAUPUNKT

KENWOOD

LOCUSTON PAIR & 18 Dns Speaker
CDX A01
 • 4x65 WAX base

CD Tuner & 4 Speakers \$499 installed

Whisper
 100 Watts - 4x65w, detachable
 base \$249
 4x65w, detachable base, preamps \$299
 100 Watts - 4x65w, detachable
 base, remote control \$329
 100 Watts - 4x65w, 8ip
 detachable base, depreamps \$349

MP3 Player
 • Multi media DVD player (DVD,
 MP3, CD & MP3) 5.6" high
 resolution Backlight
 Screen & FM
 Modulator for use
 through your existing stereo

\$999

Removal
 100 Watts - 4x50w \$249
 100 Watts - 4x50w, preamps \$249
 100 Watts - 4x50w, preamps,
 detachable base \$399
 100 Watts - 4x50w, 8ip
 detachable base \$449
 *Installation from only \$50.00

BLAUPUNKT
 100P \$199

\$99

ROCK ANTENNA & LEAD
 Full size function
 80 channel

RETRASCO

POW 1200 & GTA 280

CYCL PS

WA's BEST DEALS

Best, Bestest, Quers, Battery
 Back-Up, Siren

Head Units
 Speakers
 Amp/Amplifiers

BLAUPUNKT
 3 YEAR WARRANTY

\$2500 VOUCHER
 OFF ALL INSTALLATIONS
 OVER \$75
 Conditions apply

3 Queen Victoria St
FREMANTLE
9335 6044

Proudly supporting the Diggers

Not all Vics are your opponent.

**KICK ON AFTER THE GAME AT
THE VIC, 226 HAY ST, SUBIACO**

Helping you score more goals...

Snap
PRINTING

Claremont

208 Stirling Highway
Telephone (08) 9384 9055
claremont@snapprinting.com.au

Fremantle

53 High Street, Fremantle,
Telephone (08) 9335 6206
fremantle@snapprinting.com.au

COPY • DESIGN • COLOUR • SCANNING • PLAN • PRINTING

Do you have the *Passion?*

92.9 DEFINITELY does and Zara, Troy and Bernie are also mad fans!

You'll hear them creating radio havoc and laughter week-day mornings, and chatting about "their favourite team" the Freo Dockers.

Trent Croad often pops up to the station as a special guest every Friday morning with Zara, Troy and Bernie and the coach of the Kingsley Football Club, Simon Quayle, as they review the upcoming weekends fixtures in "Zara's Reverse Footy Tipping".

92.9 is a proud and staunch supporter of the Freo Dockers and even went so far as to hook up with another Freo supporter, Mitsubishi! Check out 92.9's new Road Runners.

Talk about the "Purple Haze" – Zara with her favourite colour being "Purple" and also having "Purple" hair extensions really is a true Dockers fan!

If you missed hearing Zara &

Troy and Bernie on the radio you can always catch them at every home game of the Dockers shouting their lungs out with the Freo faithful.

92.9 with Zara, Troy & Bernie wish the Fremantle Dockers much success and good luck for the upcoming Big F's.

GO Dockers GO!

Catch Zara, Troy & Bernie 5.30am – 9am weekdays on 92.9.

SINCE 1958

GALATI & SONS

FINE FOODS

- Fruit & Vegetables
- Continental Foods
- Convenient Store
- Gourmet Meat and Cheeses
- Wholesale and Retail

Open Seven Days

19 Wray Avenue
Fremantle W.A.

Phone: (08) 9335 6157

Think
Mitsubishi
Think
Melville

Proud Supporters of the Fremantle Dockers.

MELVILLE MITSUBISHI
174 LEACH HWY MELVILLE 9330 6222

Under the Hammer

THE 2003 Banquet Auction was held in the Grand Ballroom at Burswood in the theme of Las Vegas. The annual gala event is a major fundraiser for the Club with hundreds of items going under the hammer ranging from sporting and music memorabilia, giant screen TVs, computers, electrical appliances, holidays through to a new racy red Mitsubishi Mirage motor vehicle.

With entertainment by "special" guests including Tom Jones, Bette Midler and other celebrities, the evening successfully raised a substantial amount for the club.

The generally calm and controlled Chris Connolly was under the hammer to perform as he took the stage briefly as guest auctioneer. In his first outing as an auctioneer Chris will benefit from the experience in readiness for the 2004 auction.

BUYING OR SELLING REAL ESTATE?

You have the right to choose your own Settlement Agent.

Contact Wayne Reynolds,
your independent Settlement Agent
for Professional and Personal Service

Wayne Reynolds
THE SETTLEMENT AGENCY
Licensed Real Estate Settlement Agent

Suite 3, Chelsea Village
145 Stirling Highway
NEDLANDS WA 6009
TEL 9389 8440 FAX 9386 2236

Jim McGinty MLA State Member for Fremantle

If I can be of any assistance please contact:

Shop 1, Queensgate Centre,
William St, Fremantle
PO Box 871
Fremantle WA 6959

Ph: 9336 7000

Fax: 9430 4564

jmcginty@mp.wa.gov.au

PROUD TO BE A SUPPORTER OF FREMANTLE DOCKERS

Sports & Entertainment at

Your local sporting venue showing

Joes Cellar Drive Thru

Stockists of fine wine.
Magnificent array of
red & white wines,
imported & domestic
beers & liquor.
Off premise catering
also available.

- Magnificent lounge and restaurant bar
- Live sporting events on a giant wall screen
- Pub tab
- 3 pool tables
- Meals available

The Sports Bar is an excellent party venue for
21st parties, end of season parties,
pool comps, work parties, etc.

Entertainment Tuesday to Sunday

Moondyne Joes

73 Wray Ave, Fremantle

Tel: (08) 9430 5513

Fax: (08) 9335 2441

Email: moondynejoes@bigpond.com

Get in shape for summer now!

- Fully equipped gymnasium
- 25m & 50m heated pools
- Fitness, Yoga, Seniors and Aqua Classes
- Teenage fitness classes
- Creche
- Fitness assessments and exercise programs
- Personal Training

DOCKERS MEMBERS SPECIAL OFFER -
bring your 2003 Dockers membership card
down and PAY nothing upfront on direct
debit memberships (conditions apply)

10 Shuffrey Street
9432 9533

Call in and see our huge range of official AFL clothing, collectables, memorabilia and gift ideas at...

THE AFL STORE

LAY-BY NOW FOR XMAS
CREDIT CARDS ACCEPTED
6 MONTH LAY-BY PLAN AVAILABLE ON ALL SIGNED ITEMS

Fully signed and framed Guernsey & team photo. limited to 50 only all individually numbered.

~~XXXX~~
\$109.95

~~WAS \$120.00~~

~~XXXX~~
\$60.00

ONFIELD RUN OUT TOP

BENDOS

~~XXXX~~
\$9.95

FREO COFFEE CUP

~~XXXX~~
\$12.95

~~XXXX~~
\$14.95

FREO GLOVE PUPPET

Fully signed and framed Matthew Pavlich. limited to 25 only all individually numbered.

~~XXXX~~
\$249

MENS COACHES JACKET

~~XXXX~~
\$159.95

PURPLE GUERNSEY

~~XXXX~~
\$99.95

MENS PURPLE POLO

~~XXXX~~
\$59.95

~~XXXX~~
\$179.95

THE ULTIMATE DOCKERS ACCESSORY, 2003 LIMITED EDITION WATCH

ALL PRODUCTS WHILST STOCK LAST

TEAM POSTERS
Blockmounted \$29.95
Framed timber \$69.95

LADIES POLO

~~XXXX~~
\$49.95

FREO RUGBY

~~WAS \$79.95~~
~~XXXX~~
\$59.95

MENS SWEAT

~~WAS \$80.00~~
~~XXXX~~
\$40.00

ORDER AND ENQUIRIES CAN BE SENT BY EMAIL

THREE CONVENIENT LOCATIONS

BOORAGOON

SHOP 98 GARDEN CITY

PH. 9316 1742

E-MAIL: aflb@bizzpro.com.au

MORLEY

SHOP 190 WESTFIELD GALLERIA

PH. 9375 1742

E-MAIL: aflm@bizzpro.com.au

WHITFORDS

SHOP 176 WHITFORDS CITY

PH. 9307 1717

E-MAIL: aflw@bizzpro.com.au

ASK ABOUT OUR SPECIAL OFFERS FOR MEMBERS

ALL PRICES INCLUDE GST

Statistics

THE TOP 5'S

Goals	Total	Ave Per Game
Paul Medhurst	48	2.2 (22 games)
Justin Longmuir	38	1.8 (21 games)
Matthew Pavlich	35	1.6 (22 games)
Jeff Farmer	26	1.4 (19 games)
Peter Bell	20	0.9 (12 Games)

Total Disposals	Total	Ave Per Game
Peter Bell	570	25.9 (22 games)
Paul Hasleby	533	24.2 (22 games)
Matthew Pavlich	431	19.6 (22 games)
Troy Cook	399	18.1 (22 games)
Shaun McManus	381	17.3 (22 games)

Kicks	Total	Ave Per Game
Peter Bell	336	15.3 (22 games)
Paul Hasleby	325	14.8 (22 games)
Matthew Pavlich	318	14.5 (22 games)
Shaun McManus	259	11.8 (22 games)
Troy Cook	252	11.5 (22 games)
Matthew Carr	252	12.6 (20 games)

Handballs	Total	Ave Per Game
Peter Bell	234	10.6 (22 games)
Paul Hasleby	208	9.5 (22 games)
Troy Cook	147	6.7 (22 games)
Shaun McManus	122	5.6 (22 games)
Matthew Pavlich	113	5.1 (22 games)

Tackles	Total	Ave Per Game
Troy Cook	99	4.5 (22 games)
Shaun McManus	75	3.4 (22 games)
Peter Bell	70	3.2 (22 games)
Matthew Pavlich	57	2.6 (22 games)
Roger Hayden	50	2.5 (20 games)

Hit Outs	Total	Ave Per Game
Troy Simmonds	322	15.3 (21 games)
Aaron Sandilands	312	17.3 (18 games)
Justin Longmuir	73	3.5 (21 games)
Matthew Pavlich	28	1.3 (22 games)

PREMIERSHIP LADDER

At the end of the 2003 season

	P	W	D	L	F	A	%	Pts
Port Adelaide	22	18	0	4	2229	1752	127.23	72
Collingwood	22	15	0	7	2259	1858	121.58	60
Brisbane	22	14	1	7	2295	1882	121.94	58
Sydney	22	14	0	8	2142	1862	115.04	56
Fremantle	22	14	0	8	2143	2078	103.13	56
Adelaide	22	13	0	9	2114	1754	120.52	52
West Coast	22	12	2	8	2326	1982	117.36	52
Essendon	22	13	0	9	2190	1960	111.73	52
Hawthorn	22	12	0	10	2011	1999	100.6	48
Kangaroos	22	11	1	10	2185	2223	98.29	46
St Kilda	22	11	0	11	2095	2187	95.79	44
Geelong	22	7	1	14	1819	2025	89.83	30
Richmond	22	7	0	15	1846	2078	88.84	28
Melbourne	22	5	0	17	1899	2344	81.02	20
Carlton	22	4	0	18	1784	2674	66.72	16
Western Bulldogs	22	3	1	18	2014	2693	74.79	14

PLAYED ALL 22 GAMES:

Paul Hasleby	Matthew Pavlich
Shaun McManus	Peter Bell
Troy Cook	Paul Medhurst
James Walker	Robert Hadrill

ARTEIL WA PTY LTD

Office Chair Specialists
Factory Direct Sales
Units 2-5, 95 Garling Street
O'Connor WA
Tel: (08) 9337 8399
Fax: (08) 9314 1553
www.arteil.com.au

The Taste of Success!

Taste one and you'll see why we win medals.

- **House Lager** - 1 Bronze Medals
- **House Golden Beer** - 2 Bronze Medals
- **House Special Beer** - 2 Bronze Medals
- **House Malt** - 1 Bronze Medals

- **House Special Beer** - 2 Silver Medals
- **House Malt** - 2 Silver Medals
- **House Lager** - 1 Silver

PUB BREWERY - FREMANTLE

Round 13 v Hawthorn

Sunday 29 June at York Park, Launceston, Tasmania

Fremantle	10	8	68
Hawthorn	15	8	98

Goals: Bell 3, J. Longmuir 2, Pavlich 2, Hasleby 1, Farmer 1, Medhurst 1

Kicks: Bell 15, Pavlich 15

Handballs: Hasleby 15

Disposals: Hasleby 29

Marks: Hayden 6, Hasleby 6, Simmonds 6

Round 14 v Brisbane

Saturday 5 July at Subiaco Oval

Fremantle	10	15	75
Brisbane	10	12	72

Goals: Pavlich 2, Medhurst 2, Schammer 1, Hasleby 1, Headland 1, J. Longmuir 1, Bell 1, Farmer 1

Kicks: Cook 27

Handballs: Hasleby 14

Disposals: Cook 35

Marks: Cook 11, McPharlin 11

Round 15 v Collingwood

Saturday 12 July at MCG

Fremantle	7	16	58
Collingwood	15	9	99

Goals: Pavlich 3, Farmer 2, Simmonds 1, Bell 1

Kicks: Woods 15, McManus 15

Handballs: Bell 9

Disposals: McManus 21

Marks: Carr 8, Hadrill 8

Round 16 v Adelaide

Sunday 20 July 2003 at Subiaco Oval

Goals: Farmer 4, J. Longmuir 3, Carr 3, Simmonds 1, Medhurst 1

Kicks: Bell 21

Handballs: Hasleby 14

Disposals: Bell 33

Marks: Polak 8, McPharlin 8, Bell 8

Fremantle	13	13	91
Adelaide	13	12	90

Round 17 v Sydney

Sunday 27 July 2003 at SCG

Fremantle	14	13	97
Sydney	17	9	111

Goals: Medhurst 3, Croad 3, Carr 1, Cook 1, J. Longmuir 2, T. Longmuir 2, Pavlich 2

Kicks: Pavlich 14

Handballs: Hasleby 14

Disposals: Pavlich 17

Marks: Croad 8

Round 18 v Richmond

Saturday 2 August 2003 at Subiaco Oval

Fremantle	15	14	104
Richmond	11	15	81

Goals: Medhurst 3, Bell 3, T. Longmuir 2, Simmonds 1, Cook 1, J. Longmuir 1, Headland 1, McManus 1, Pavlich 1

Kicks: Headland 16

Handballs: Cook 12, Bell 12

Disposals: Bell 26

Marks: Headland 9

Round 19 v Kangaroos

Sunday 10 August 2003 at MCG

Fremantle	15	9	99
Melbourne	15	8	98

Kicks: Pavlich 19

Handballs: Hasleby 13

Disposals: Bell 25, Pavlich 25

Marks: Parker 8

Goals: T. Longmuir 3, Medhurst 2, Pavlich 2, Headland 2, McManus 1, J. Longmuir 1, Hasleby 1, Farmer 1, Cook 1, Bell 1

Round 20 v Western Bulldogs

Sunday 17 August 2003
at Subiaco Oval

Kicks:

Carr 17

Handballs:

Bell 16

Disposals:

Carr 26

Marks:

Carr 10

Fremantle	18	25	133
W. Bulldogs	12	5	77

Goals: Medhurst 4, Pavlich 3, Farmer 3, Croad 2, Hayden 1, McManus 1, Hasleby 1, Cook 1, Carr 1, Headland 1

MYAREE CAR HIRE

CHECK US
WE'RE
CHEAPER

FROM
\$22
PER DAY

Motorhomes
& Minibuses
plus other models
available

VEHICLE ALL LATEST MODELS	3-5 DAYS	6 DAYS
Hyundai Accent <small>Manual 2 door hatch 1.8L, aircon</small>	\$33	\$30
Toyota Corolla <small>Auto 3 door hatch 1.8L, aircon & parking</small>	\$38	\$35
Falcon/Commodore <small>Auto 4 door 6 cyl sedan aircon & parking</small>	\$60	\$55
Toyota Tarago 8 Seater <small>Deluxe auto dual aircon & parking</small>	\$104	\$94

These rates are per day, include 100km per day. Surcharge applies for: excess km, 1-2 day hire, weekend hire, peak periods. Prices include GST.

9330 8848
MYAREE
7 DAYS A WEEK

9335 1500
FREMANTLE

MOBILE: 0417 997 306 WEBSITE: WWW.MYAREE.COM.AU

FOR EYES

OPTOMETRIST

FREMANTLE
158 High Street,
Western Australia 6160
Tel: (08) 9335 3433
Fax: (08) 9335 2425
E-mail: foreyes@foreyes.com.au
Web: www.foreyes.com.au

Round 21 v Essendon

Saturday 23 August 2003 at Telstra Dome

Fremantle	11	7	73
Essendon	20	13	133

Goals: Medhurst 4, Simmonds 3, Pavlich 1, J. Longmuir 1, Carr 1, Bell 1

Kicks: Bell 21

Handballs: Bell 12, Hasleby 12

Disposals: Bell 33

Marks: Bell 10, Pavlich 10

Goals: Medhurst 3, Farmer 2, J. Longmuir 2, Sandilands 1, Simmonds 1, Pavlich 1, Walker 1, T. Longmuir 1, Hasleby 1, Bell 1

Round 22 v West Coast

Saturday 30 August at Subiaco Oval

Fremantle	14	12	96
West Coast	11	16	82

Kicks: Bell 18

Handballs: Hasleby 14

Disposals: Hasleby 29

Marks: McPharlin 9

Shades
WINDOW TINTING
& GRAPHICS

DOMESTIC & COMMERCIAL
CAR ★ TRUCKS ★ BOATS ★ HOME ★ OFFICE
SPECIALISING IN SECURITY FILM
OBLIGATION FREE QUOTES

Mobile 0419 930 364

Unit 1 / 31 Peel Rd, O'Connor WA 6163

QVR
Quality Vehicle Repairs Group

MTA Approved Preferred Repairer:

**EXC. WORTHEN QVR,
VERMANTLE MUTUAL,
CUNICK, WEDMANBELL**

• Baked Enamel Specialists • CAR BENCH
• All Insurance Work • Windscreens Fitted

BACICH
BACICH REPAIRS

PANEL & PAINT SPECIALISTS
JOE & BOB

155 Rockingham Rd, Hamilton Hill, W.A. 6163

Ph: 9418 1764 Fax: 9418 2498

THE HIGHLIGHT for me of what was a great win for Fremantle was Sandilands' goal. Normally, if you see a giant purple people eater pluck a ball from the sky, pause to swat at the pesky humans who tried to use him as a ladder and then turn to kick truly, you would double-check your prescription – or start a new religion.

*After playing Sydney
Round 2 at Subiaco*

IF I WANTED to see 36 men juggling a piece of soap in a torrential downpour, I would get an Arts Council grant and stage it myself. Properly. With music.

*After playing Richmond
Round 3 at the MCG*

AT TIMES SO far this season, the Freo game plan has resembled an unmade bed; the cover askew, the pillows everywhere, little or no comfort. Sunday saw a saviour in the shape of Troy "Snakeman" Simmonds. He grabbed the game by the scruff of the neck, shook it out and laid it flat – neat, clean, and, most importantly, straight. His centre square dominance made our journey to goal so direct it's like he spent the pregame warmup laying out string lines.

*After playing the Kangaroos
Round 4 at Subiaco*

BELLIE BOBBED up as often as Gerard Depardieu in French film throughout the 1980s.

*After playing the Kangaroos
Round 4 at Subiaco*

CONGRATULATIONS to the boys and especially to that most loyal servant, Shane Parker, a man for whom the word "dignity" was invented. Parks, Action Man, The Twig of Integrity – call him what you will, he won't answer. But he will give everything he has.

*After playing the Kangaroos
Round 4 at Subiaco*

CAN I SAY now that Shauny McManus played the game of several lifetimes and when he slotted that bomb on the run, ran to the camera, fist raised and hair doing whatever the hell Shauny Mac's hair does, I was right there with him. How sweet was that look of vindicated righteousness.

*After playing the
Western Bulldogs
Round 7 at Telstra Dome*

SOME TIME after the game my mum gave me a call to find out if we'd won. She was watching the third quarter on the "live" telecast and couldn't take it anymore. She had to know the result. This from a woman whose experience of footy is such that she delightedly squeals "Oh, they've kicked another one," when an instant replay is shown. She may not know much about footy, but she knows a winner when she sees one.

*After playing St Kilda
Round 8 at Subiaco*

IN A CONFUSING theological about-face, we conquered the Saints this week and now we battle with the Demons. Clear the area, kiddies, I sense an exorcism in the air.

*After playing St Kilda
Round 8 at Subiaco*

AFTER THE game Tony Shaw, in the commentary box, had a few troubles deciding whether or not Freo are the real McCoy. He did more hedging than a Government House gardener.

*After playing Melbourne
Round 9 at the MCG*

THE GENIUS That Is Roger Hayden ran the ball out like his entry into heaven depended upon it. With the pace of a beestung dingo and the easy purpose of an Eddie Charlton opening break, The Genius floats up the corridor, head up, looking for the best option...

*After playing Melbourne
Round 9 at the MCG*

THE GOOD news is that we won, there was a record crowd and we made a profit. The bad news is the bill just came in for Robert Hadrill's medical supplies. Sir Robert must have shares in the bandaging business. He's single-handedly keeping the industry afloat, copping more punishment each week than the back seat of a school bus.

*After playing Carlton
Round 10 at Subiaco*

MEDHURST is a freak, a magician, probably a God to some small tribe in the South Pacific. He's so strong that at one point I thought he was going to clang two Blues together right on the goal line, flourishing them like cymbals at the end of a self-penned symphony. For some obscure reason he had them both by the jumper and, once he realised they were there, he tossed them aside in his frustration like they were losing Lotto tickets.

*After playing Carlton
Round 10 at Subiaco*

BALLS STICK in Longmuir's hands like day-old Weetbix on a highchair and he had no trouble dropping it onto the boot and kicking a goal from about five millimetres out.

*After playing Carlton
Round 10 at Subiaco*

I WAS TEARING up my seat in frustration, throwing food and drinks around the place, starting fights, and would have been thrown out if I wasn't watching it at home on the telly. Yeah, that's right. The most exciting game all season and I was at home minding the baby.

*After playing Geelong
Round 12 at Subiaco*

WHEN CAPTAIN Bell slotted yet another at the start of the fourth quarter, I was looking ahead to some September action that didn't involve watching teams you don't care about play teams you hate.

*After playing Geelong
Round 12 at Subiaco*

THE WINDY conditions made it difficult for precision football, but they made it perfect for freaky goals, ridiculously physical contests and more tension than a clock wound up by a 300-pound silverback gorilla.

*After playing Brisbane
Round 14 at Subiaco*

CONGRATULATIONS to all the fellas. Special mention must go to Troy Cook for bringing his own ball

*After playing Brisbane
Round 14 at Subiaco*

LUKE MCPHARLIN continued on his personal mark-a-thon, carrying his personal total to numbers too large to reckon. Prettier than any man has a right to be, Luke has more mongrel in him than a bogan's backyard. While the various stats that are kept on the modern game are quite amazing in their breadth of scope and detail, they don't go far enough for me. There should be stats for "lazy chest marks taken in impossibly difficult pack-marking situations" or "degree of nonchalance shown after performing ridiculously difficult manoeuvre". Needless to say, McPharlin would have those two areas sewn up.

*After playing Adelaide
Round 16 at Subiaco*

I'M NOT using the ridiculous size of the ground as an excuse, but it certainly looks as though it was put together by Playschool's set designer. Circles meet squares all over the place; I spent half the game wondering what was behind the arch.

*After playing Sydney
Round 17 at the SCG*

AS NEAR perfect a goal sneak as you can get, Medhurst has nailed the chief requirement: that you'd hate him if he wasn't one of yours. Being one of yours, you love him and the fact he dishes out more cheek than a schoolbus of mooning teenagers.

*After playing Richmond
Round 18 at Subiaco*

WHICH BRINGS me to Captain Bell. You'd pay a bit more for this fella. Not content with covering more of the field than the grass itself, Bellie took to the air on Saturday. In the opening quarter, he took a pack mark over the likes of Longmuir, J. Literally over. In ordinary circumstances Bellie would need the help of a ladder to clip Justin over the ear.

*After playing Richmond
Round 18 at Subiaco*

THE PURPLE Haze part of the pithily titled Phillips Fox/Starlight Foundation Purple Haze Game worked a treat. I sit in the three-tier stand and I looked out along the flanks and admired the purpleness. The Subiaco Rd side of the ground was more purple than the bruises Kane Johnson would be sporting after that Jeff Farmer tackle. It actually was a haze effect. Brighter colours would have obviously stuck out more, but the purple fiddled with your mind, buzzing along mauvely in your peripheral vision.

*After playing Richmond
Round 18 at Subiaco*

THE LAST time we played the Tigers, it was wetter than the inside of a squid.

*After playing Richmond
Round 18 at Subiaco*

DJ HAD THE first score – a sensational burst through the centre and long bomb for a goal in the opening minute – and the last; a point Freo people will be talking about for years. "Any score will do," was the cry and it somehow seems more perfect that the lesser score did the trick. Sure, there were heart attacks all across Australia and the Freo marketing people are going to have to consider membership drives in cardio wards, but how sweet was it? Really.

*After playing the Kangaroos
Round 19 at the MCG*

MY INCREDIBLY elegant and beautiful wife, who cares little for The Great Game, was doing more shouting and crying and air-punching than I have ever done. When Troy kicked true to even the scores, I thought my missus was going to tear one of my arms off.

*After playing the Kangaroos
Round 19 at the MCG*

...SNAKE SIMMONDS' ankle is the only injury concern. You've always got to worry about someone who collects snakes and reptiles. One wonders if, when the goanna oil comes out, Troy knew the goanna it came from. Needless to say, the Fremantle Faithful are wishing him the best... Probably even the goanna.

*After playing the Western
Bulldogs Round 20 at Subiaco*

IT LOOKED to me like Sandi slipped on the treacherous sands of Docklands, so I immediately and quite sensibly pinned the blame on the groundskeeper. The surface, which used to shift like a politician's promise, was actually alright all night and the blame couldn't stay at the gardener's door for long.

*After playing Essendon
Round 21 at Telstra Dome*

Entertain, Enjoy, Excite!

MIX BUSINESS with pleasure when you enjoy the very best of corporate hospitality with the Fremantle Football Club.

For those who have already enjoyed the Club's fabulous game day corporate facilities this season, information about renewing corporate membership will be sent in mid-October.

Our Sales Team look forward to developing our partnership in 2004.

If you have never before held a corporate membership with the Fremantle Football Club, you may be excited to learn about just what we have to offer!

The Club's exciting corporate facilities packages for Season

2004 provide a fantastic opportunity to mix business and pleasure with the excitement of watching one of the AFL's most exciting teams. Our range of corporate facilities include open private boxes, glass fronted deluxe suites and a selection of fully catered coterie function rooms, a great networking opportunity to mix with other businesses.

Call our sales team on (08) 9433 7000 to find out more. We will be happy to visit your company and meet with you to discuss the hospitality package to suit your needs.

Watch the game in comfort in our great range of corporate facilities available to you through the Fremantle Football Club and become an important member of the team!

THE CHOICE IS YOURS
FISH & CHIPS OR SEAFOOD
CHOWDER & BREAD ROLL.

This winter stay at Quest Harbour Village Fremantle and we'll treat you to a Complimentary Continental Breakfast Basket on arrival, free in-house movies as well as your choice of Seafood Chowder or Fish and Chips from from Kailis' Fish Market Cafe.

ACCOMMODATION IN A 4 1/2 STAR APARTMENT ON FISHING BOAT HARBOUR.

1 BEDROOM \$129.00

2 BEDROOM \$159.00

QUEST

PHONE (08) 9430 3888

Promotion is based on 1 to 2 persons. Offer is subject to availability. Offer is valid until 30 September 2003. Conditions apply.

Carlton Midstrength and Freo... the way to go!

CONGRATULATIONS to Salv Ciralo of Coogee, winner of a framed Dockers jumper autographed by the 2003 squad courtesy of Carlton Midstrength and Liquorland.

The promotion, which appeared on the back page of the last issue of *Fremantle Football Club Docker News*, was exclusively open to Dockers members aged 18 and over when purchasing a \$23.99 carton of

Salv and Peta Ciralo with Chris Connolly and Jeff Farmer before Tuesday Night (People's Night) Training.

Midstrength stubbies from Liquorland.

Salv has been a Dockers fan and member (and a Carlton Midstrength drinker) for a few years now.

Season Honours

STATE SELECTIONS

This year's WA State of Origin side, named on 12 August, included six Fremantle players in recognition of outstanding performances in season 2003. Inspirational Fremantle captain Peter Bell was named WA captain and included first time State of Origin selections for Robert Hadrill and Graham Polak,

key components of the so-called "no names" backline that have helped Fremantle achieve its best ever season in the AFL. For Matthew Carr, Shaun McManus and Paul Hasleby their selections yet again in the state team recognise their continued good performances in 2003. *Congratulations to all our WA State of Origin selections.*

Fremantle's Peter Bell named to lead the 2003 WA State of Origin team.

Rising Stars

THIS YEAR has seen three of Fremantle's exciting young talent nominated for the National AFL Rising Star. Nominations for the prestigious award were Graham Polak (Round 9), Aaron Sandilands (Round 14) and Byron Schammer (Round 13). Paul Hasleby won the award in 2000, a year that also saw Paul finish second in the Club Champion Award behind Troy Cook.

SPECIALISTS IN NEW HOMES

WE GUARANTEE OUR PLUMBING

• NEW HOMES • COMMERCIAL • INDUSTRIAL

- ✓ OWNER BUILDER
- ✓ NEW HOMES
- ✓ GAS INSTALLATION
- ✓ SUB-DIVISION
- ✓ STRATA TITLE WORKS
- ✓ WE SERVICE STATEWIDE

9387 7144

Fax 9387 1076

44 Jersey Street, Jolimont Wembley 6014

AUSTRALIAN SOCIETY OF CPAs

L. JEFFERY ACCOUNTANTS

- Small Business Specialists
- GST & General Taxation Advice
- Auditing & Financial Planning

Call us for an appointment on

9335 9788

Hamilton Hill
Ph: 9335 9788
Fax: 9430 5210
1 Forrest Road
Hamilton Hill WA 6163

Port Kennedy
Ph: 9524 6995
Unit 2,
371 Warnbro Sound Avenue
Port Kennedy WA 6172

Membership News

What a year it has been for the Fremantle Football Club

THE PASSION and loyalty of the Club's members is legendary and the support given over the years, both financially and emotionally, has been remarkable. This support has never been more important than in season 2003.

Season 2004 promises to be another year of great entertainment, fantastic events and the feeling of pride that comes with knowing that you are contributing the ongoing success of your team.

For those who have supported the club to its first finals appearance since joining the competition in 1995 – we thank you. We couldn't have done it without you and we value your continued support.

We aim to make your membership experience the most rewarding in WA and have a range of membership categories on offer in 2004 to cater for all tastes.

MEMBERSHIP RENEWALS

Membership renewal information will be mailed mid October to existing members and will have specific information about membership options and pricing for 2004. If you have changed or are in the process of changing address please make sure that you let us know so that your renewal forms and 2004 season information arrive on time and at the right address.

As in previous years, members will be offered first option on the same seat they held for the 2003 season. Current members can also choose to change seats if they wish but will be subject to availability and processed by the order in which they are received – so get your forms in as soon as possible!

The last date for submitting your renewal information to the Club is *November 28* – it is very important that you get your

information to us by this date in order to ensure that you receive your 2003 reserved seating for the 2004 season.

In addition, all 2004 members will receive a detailed members' information guide when they receive their membership card in February, which contains all the information you need for a hassle-free enjoyable football season.

PAYMENT OPTIONS

Again in 2004 we are making it as easy as possible to join by offering direct debit, online and pay by phone payment options for new and renewing members. Online and pay by phone processing will only be available to season ticket holders renewing their membership without changing their reserved seats or to those people purchasing one of the club memberships without reserved seating (e.g. supporter club members).

OPEN DAY AT SUBIACO OVAL

Members and those new to the club are all welcome to attend the open day at Subiaco Oval on Sunday November 2nd, between 11am and 2pm. This is a great opportunity to come down to the ground and check the availability and position of reserved seating first hand. You will also be able to renew your membership on the day, so make sure that you bring your renewal forms with you.

Woolstores Chemmart Chemist

Warren Conway

Proudly supporting
the Fremantle Dockers

OPEN 7 DAYS

Mon-Fri	8.00am-7.00pm
Thurs	8.00am-9.00pm
Sat	9.00am-5.00pm
Sun	12.00noon-6.00pm

Shop 12,
Woolstores Shopping Centre
Cantonment Street,
Fremantle WA 6160

Telephone (08) 9430 4899

Fax (08) 9335 3307

A.B.'s loves freeo

May your cup overflow with health and happiness

A.B. O'Reilly's
Eatn' & Drinkn' Emporium
99 Cambridge Street, West Leederville

HELLO KIDS! Welcome back to another edition of Wiz Kidz! Your support has definitely paid off as the team had its best ever season and made the finals for the first time in the history of the club. We are all really excited and want to make sure you stick with us for Season 2004 and be part of the action.

I am still excited from our fabulous win against the Bulldogs on August 17 at Subiaco Oval. Apart from the fact that I kicked a few goals, it was great to assist one of our young guys, Roger Hayden, kick his first AFL goal. It was the highlight of a great game. It was also a special experience to know that we had made the finals, especially for the guys like Shaun McManus and Shane Parker, who have been with Fremantle since the beginning.

After the finals we will all be on a well deserved break, but will be back into training at the end of the year, preparing for Season 2004. Make sure you get Mum and Dad to join you up as junior members for next season. The friendly membership team will be happy to help with any enquiries regarding junior membership. They can be contacted on 9433 7111. The team will put on a great show for you and it will be a season not to be missed. It would be great to see our junior member numbers jump to the highest in the AFL, and I am sure that all of the kids in Western Australia love to support the Fremantle Dockers.

Ok guys gotta go, I look forward to seeing you all next season. We will be back for pre season training in early November, so get on board over the break and be ready to go by the time the season kicks off next year. Remember that all of the players appreciate your support and without you, none of us would be where we are today. Thank you and see you next year.

Jeff Farmer

A Big Thank You!

THROUGHOUT the year, the following companies have played an integral role in making the junior clubs and clinics a success:

Peters & Brownes, Coca-Cola, Buena Vista International, CD's The Distributors.

The Fremantle Football Club would like to thank all of

these companies for their generosity and support.

Without them the junior membership clubs and the junior clinics would not have been as successful as they have been in Season 2003. As junior membership numbers have increased dramatically, the Fremantle Football Club is looking forward to continuing

the relationship with these companies into Season 2004.

The club would also like to thank the Cheer Squad for all of their efforts over the Season. It was a credit to their organisation and loud noise that gave the team that extra edge at all of our home games this season. A special thank

you must go to Sally Bostwick for all of the time she has devoted to getting the cheer squad up and running as a professional unit. We look forward to many more years of success and lots of yelling and screaming from behind the goals. Keep up the great work guys and see you next Season.

DOCKER TRIVIA

WORD PUZZLE

Fill in the missing words:

- F Fremantle will play in these for the first time
R One of the colours in our jumper
E Des Headland's jumper number
M Surname of player who wears number 18
A Broke his hand against Brisbane in Round 14
N Matthew Carr's jumper number
T This player has Simmonds as his last name
L This player played his first AFL game Round?
E The team we play against in the Derby

QUIZ TIME

1. Name the Fremantle Dockers major sponsor?
2. Who kicked their first AFL goal Round 20 against the Western Bulldogs?
3. Byron Shammer's Guernsey number?
4. Where did Fremantle finish on the ladder in Season 2002?
5. Name the vice captains of the Fremantle Football Club?
6. Which AFL team did Matthew Carr play for before Fremantle?

Email your answers to Docker Trivia at:

competitions@fremantlefc.com.au to go into the draw for your chance to win one of five family passes to the new Miramax Film Corp movie 'Spy Kids 3D: Game Over'.

Outstanding Letter

DURING THE YEAR the club has received a huge amount of fan mail and it is great to see the support from kids all over Australia. Keep it coming! We recently received a poem from Justine McCullagh in Swan Hill, Victoria, which she wrote for a writing competition at her school. We were so impressed that we have decided to put it in this edition of Wiz Kidz. Great work Justine and thanks for your support!

The warm up is finished and its time to begin,
Freo is here,

And they are here to win.

The ball is bounced,
The game's begun,
Bell wins possession
Kicks to Carr on the run.

Koops takes a speccy,
Handpasses to Croad,
He slots it from fifty,
Freo can win on the road.

Connolly's interchange is doing the trick,
As Pav comes on, and collects six quick kicks.

Simmonds in the centre,
He wins the tap,
Hasleby scoops it up and kicks in to Medhurst's lap.

A goal is scored, the lead extended,
Leaving the opposition supporters looking bored and de-friended.

That recruit Headland's sure having a game as he goals from forty,
He's sure to have three votes to his name.

Croad marks strongly, kicks goal number nine,
The final siren sounds, Freo are over the line.

In the rooms, the song's sung with heart, they have made it to the finals, ready to play a big part.

Coming soon...

In SPY KIDS 3D: GAME OVER secret agent siblings Carmen (Alexa Vega) and Juni (Daryl Sabara) Cortez are back and on their most mind-blowing mission yet. When Carmen gets lost inside a new video game created by the power hungry ToyMaker, Juni is called into action. Journeying inside the virtual reality world, Juni must battle levels of increasing difficulty to find Carmen so that they can join forces to outwit and defeat the ToyMaker's final, fifth level, and shut down the game before it's GAME OVER for everyone.

This time most of the action is in 3D, bringing the awe-inspiring graphics and creatures of gaming to real life for eye-popping excitement on screen through the use of special viewing glasses. Action film veteran Sylvester Stallone plays the villain, the ToyMaker, a nemesis of the Cortez family, who has created the game as a trap to take over the youth of the world. Ricardo Montalban makes a comeback as the Spy Kids' grandfather, a veteran spy who plays a pivotal role in their mission.

Antonio Banderas and Carla Cugino reprise their roles as spy-parents Gregorio and Ingrid Cortez. Also returning are Steve Buscemi as the mad scientist Romero, Alan Cumming as Floop, Mike Judge as Donnagon, Bill Paxton as Dinky Winks, with Cheech Marin as Uncle Felix, Danny Trejo as Machete and Holland Taylor as Grandma Cortez. In this last chapter of the Spy Kids trilogy, the film also stars Salma Hayek as OSS agent Cesca Giggles and George Clooney making a return cameo with one or two surprise cameos along the way.

In cinemas 1 January 2004

SOLVE THE
**FREO
FOOTY
FORMULA!**

If you can break the formula and fill in the 4 missing symbols, you could win a signed Fremantle Football Club jumper!

Fill in the blanks then write your details in the space provided and mail this page off to:

CADBURY/DOCKERS FORMULA PUZZLE,
PO Box 3500, Osborne Park Mailing Centre
WA 6916 (Entries close Tuesday 30th September 2003)

F ∞ TT YY
 YY WW II E
 D ∞ ∞ K E S
 ∞ AA D W R Y YY

Name: _____

Address: _____

P/C: _____

Telephone: _____

Age: _____

Membership No.: _____

The Fremantle Football Club is proud to present

Turning it around

A pictorial celebration of the Club's most successful season. From the very first day of pre-season to all the action of Freo's first finals campaign. This is truly a collector's item, *but be quick* – there are limited stocks.

Only
\$19.⁹⁵

***Hurry –
don't miss
out on
your piece
of history!***

Coming in September

Available only from the Club or online at
www.fremantlefc.com.au