Sports News from Dexter, 16 September 2005
[This is the sixth in a series of occasional press releases from the Dexter Sports Agency; they are prepared and released to addressees when the editor engages in work-avoidance strategies at his computer. The latest edition includes previous press releases, below. To avoid bounces and full mailboxes, releases are no longer issued with photograph files attached; instead, all Dexter Sports Agency images are available through links in the texts. Media outlets which no longer wish (or never wished) to receive these releases should inform the editor . Media outlets wishing to reproduce text or photographs from these reports are encouraged to visit a psychiatrist.]

Today Dexter Sports Agency announced an extraordinary coup in sports photo-journalism: the first photographs of long-rumored Makin brother number three. Reports from sources close to the Makin family suggest that father Michael had demanded the production of a central defender, after the appearance of a solid midfielder in Gordon, now age nine, who plays that position with enthusiasm (when his coach allows) for the Ann Arbor Arsenal Under-Ten Blue team, and the appearance three years later of Neil, now age six, who plays in the Arsenal Academy and for the Werewolves of the Ann Arbor School District recreational program, displaying a nose for goal and a passion for taunting opposition fans when he scores.. After seeing the pictures of the third Makin brother, Michael Makin is said to have commented “Now the spine of a solid team is more or less complete: centre forward, central midfielder, centre back”. However, quite when the goalkeeper to complete this spine will appear remains unclear. The new defensive anchor is expected to join the Makin squad in early January, but Alina Makin has already reported that he seems to have a powerful leg, and may even be two-footed. With England’s strength at the centre-back positions remarkably strong in the current generation of internationals (followers of the national team may recall that a tenth-choice centre back played for England in the spring victory against the USA in Chicago, and played very well), the early practice being taken by the third Makin brother seems to be wise preparation, given the intense competition to win a three-lions shirt in the middle of the England defence. At the same time, three miserable performances in a row have clearly indicated that the England team needs fresh blood and as quickly as possible.

It is rumored that no Makin brothers have been consulted in the preparation of the paternal footballing master plan, although Gordon and Neil have asked a series of difficult questions about quite how their parents managed to produce the unexpected centre back in the first place.

Alina Makin, who is reported to have anticipated a central defender with bows in her hair, is said now to be resigned to the final destruction of her residence, and the undermining of all civilized, female values at the home of the Makin family. However, further photographic evidence obtained by Dexter sports agency suggests that destruction is afoot already – the Makin residence is in a state of total disintegration, thanks to Silkworth Construction, responsible for replacing the siding on the house at huge expense, and for leaving the Makin home totally exposed to the elements over a wet and windy September weekend. The two Makin brothers currently active in local football, returning from Ann Arbor Arsenal goalkeeper clinic yesterday, even discovered that they did not have to take showers, since power to the electric water heater at their home had been temporarily cut during construction work. State agencies responsible for locating the source of potentially dangerous odors have been contacted.

Those hungry for information on last year’s Arsenal Under-Nine Blue team, which finished one point off the WSSL Championship, was defeated just once in two league seasons, and won the Pacesetter Tournament in Ohio last spring, defeating a team from nationally ranked club Vardar, are directed to the two issues of the team fanzine, still available online: http://www-personal.umich.edu/~mlmakin/BarrysArmy1.pdf and http://www-personal.umich.edu/~mlmakin/BarrysArmy2.pdf. These fanzines provide ample evidence that the obsession with small boys and their football, while especially evident in the Makin household, may be encountered in other local families too.

If readers find that even these large publications do not satisfy their hunger for Dexter sports news, they may be interested in the following sports extras.

Arsenal Under-Ten Blues have started the new season slowly, with three disappointing defeats: two (out of three matches played) at the Vardar Cup in Saginaw over Labor Day weekend, and a particularly frustrating home loss to Novi in the first league match of the season.

However, Gordon Makin and three team mates, playing at the Frog Island Tournament in Ypsilanti in late August did bring home a three-on-three trophy. His Super Blues swept all before them, under the expert coaching of Stephen Mullen, father of Gordon’s team mate Lawrence (the other members of the team were Josh Saferstein and Evan Jones).

At the same tournament, Neil Makin’s Spitfires (Neil, Colin Jones, Drew Bonam, and Michael Cohen), coached by Neil’s father, were equally successful, winning every match.

In the Super Blues’ Championship Match against the Lincoln Blitz (a team characterized by a rather agricultural approach to the game), Gordon scored two of the five goals in a 5-0 victory, and made an excellent goal for Josh Saferstein, who powered home Gordon’s beautifully disguised lay-off from a free kick (Gordon’s feint had suggested a direct shot on goal, drawing the Lincoln defence towards him; he then exploited the opening by knocking the ball sideways (blind) to Josh, whose shot hit the back of the net instantly; Evan Jones also scored a fine goal in the final) . Neil, who scored five goals in three matches, put away two of the Spitfires’ four goals in their final 4-2 victory over the Ypsilanti Stars, narrowly avoiding a yellow card when his goal celebrations, which could be heard at a distance of several hundred yards, led to his attempted removal of his Spitfire shirt.

Over the summer, both Makin brothers attended football camps – Gordon the annual University of Michigan camp; Neil Ann Arbor Arsenal’s Britannia Camp, where he was coached by St Mirren trainer Craig Morris, who also stayed with the Makin family during the camp. The presence of a young Scottish footballer in the Makin household had significant impact on attitudes and vocabulary (Neil now asks for a “wee bit of cheese”, while Gordon terms everything he likes “superb”, pronouncing that word with a distinct Paisley accent). The Makin brothers took particular pleasure in a number of outings with several visiting British coaches, associates of Craig’s, also working for the Britannia company, and they even attempted to introduce these young sportsmen to the pleasures of the local lakes.

Many summer evenings were spent with fishing rods in hand, although no spectacular catches have been reported. Both Makin boys are said, however, to have been highly satisfied with a summer that was not built around parental research trips, but allowed plenty of time for tennis, swimming, fishing, and the consumption (plus occasional picking) of local produce from Dexter area farms.

A warm September even led to plans, during a relatively football-free weekend (Neil having agreed to miss a Werewolves match, and Gordon, remarkably, having no footballing engagements) for a trip up north, accompanied by two other Arsenal families – the Joneses (Rick, Colin, Evan, and Lisa) and the Mullens (Stephen, Christina, Lawrence, and Nigel) . However, last-minute disaster struck: the cottage on beloved Ocqueoc Lake in Presque Isle County, where the Makin family planned to stay, turned out to have been double-booked (owners Steve and Vickie Kellar have denied that they had sudden second thoughts about a Makin boy invasion of their property). Michael Makin, ever resourceful, then reserved a pontoon boat for a day-long, twelve-person local outing on the Huron River’s Chain of Lakes. However, when three carfuls of boys, food, and drink arrived at Klave’s marina, north of Dexter, on Saturday morning, the pontoon boat in question also turned out to have been double-booked. Alina Makin immediately accused her husband of: incompetence; having an “evil eye”; placing orders with a foreign accent that no American could understand (that Mrs Makin is not herself a native speaker of English, in contrast to her husband, does not appear to have been a consideration for her); and of being her husband. However, divorce was averted when another pontoon boat of the same size and quality was located at a marina a few miles away. That it cost $75 less for the day added to the rehabilitation of Michael Makin, although later conjugal accusations included: deliberately running aground; steering while holding a glass; failing to locate fish to catch; moving the vessel out of the shade; being her husband. Notwithstanding these complaints, there was some evidence that the trip was enjoyed by most participants.

No other sports news of significance seems to have emerged from Dexter recently, although there are frequent rumors that Gordon Makin plans to take up “flag [American] football” this autumn, while Neil has demanded golf lessons.

Reuters and Agence France Presse contributed to this report.
Sports News from Dexter, 20 February 2005

[This is the fifth in a series of occasional press releases from the Dexter Sports Agency; they are prepared and released to addressees when the editor engages in work-avoidance strategies at his computer. The latest edition includes previous press releases, below. To avoid bounces and full mailboxes, releases are no longer issued with photograph files attached; instead, all Dexter Sports Agency images are available through links in the texts. Media outlets which no longer wish (or never wished) to receive these releases should inform the editor , who should also be contacted for full-size copies of the photographs linked below in small format]

Regular readers of dispatches from the Dexter Sports Agency may have concluded, after a silence lasting nearly four months, that Dexter brothers Gordon and Neil Makin must have abandoned sport for school work. They will be relieved to hear that nothing of the sort is true (although their reactions to receipt of another sports report may be less enthusiastic). Since Dispatch no IV (see below), the brothers Makin have participated in three football tournaments, played through two indoor sessions, joined the mountaineering gymnasium that Neil Makin terms “Planet Wock”, regularly practiced on Olympic-style sled runs behind their house, watched a great deal of sport on TV, and attended Dexter schools in their spare time (as ever). Last weekend saw the first tournament triumph for either boy, when the Spitfire team Neil played on won the Under-Seven tournament at the University of Michigan’s Micro-Soccer Shootout.

A parental count this weekend revealed that, in the last eight days, the boys had played an aggregate total of nine tournament matches, three regular matches, and a scrimmage match, as well as a scrimmage during a regular practice session. Of these fifteen matches, only two were lost and three drawn. Tomorrow, when Dexter Schools are closed, both Makin brothers will attend football camp at Wide World of Sports in Ann Arbor. Alina Makin is reported to have started seeing footballs in her sleep. She is also known to wear (secretly, under a sweater) a T-Shirt with the words "Soccer Mom" emblazoned on the front. Her favourite Christmas present was a blanket bearing the motif “Ann Arbor Arsenal” (the club which has soaked up most of the Makin family’s spare time and not-so-spare money in the last six months). She is also said to have awoken with a start at 2 a.m. on Saturday, 19 February, and to have immediately prodded her sleeping husband to announce that he was late for Gordon’s regular 8 a.m. practice in Ann Arbor (which Mrs Makin herself has never attended).

Gordon Makin’s Arsenal Under-Nine Blue Team fought through two tough indoor seasons at Ann Arbor’s Wide World of Sports this autumn and winter, playing in the top Under-Ten Division, in preparation for their forthcoming outdoor season in the Western Suburban Soccer League. Coach Barry Scott explained that larger, quicker opposition was needed to prepare the team for the spring outdoor season, when it will play in the WSSL Under-Nine Division I, having been promoted as champions from Division II in the Fall. Team mothers, looking adoringly into the coach’s eyes and melting at his Fifeshire accent, continued to say “Yes, of course, Barry, and please make sure that you don't forget to wear shorts in the spring”, while there were minor complaints among fathers, who wondered if it was entirely good for a team of overachieving eight- and nine-year-olds to be regularly pulverized by good, sometimes very good, ten- and eleven-year-olds. However, it must be said that the team did indeed become quicker, tougher, and more resilient, consistently playing good football, and, by the end of the season, responded effectively to the size and speed of the opposition. Parent Rob McCullum Smith explained that this was largely a result of his persistent, stentorian touchline cry of “Play big!”, which resounded around Wide World Sports every week. The penultimate match (of sixteen played this winter) was won, and several other late matches were very close, with the Arsenal Under-Nines tiring only in the final ten minutes. Gordon spoke with pride of two solid performances between the sticks, scored several important goals himself, and, against a rather niggling BAYSA side in a late-season match, surprised many team parents by responding to shirt-pulling by squaring up to an opponent and narrowly avoiding a yellow card.

Neil Makin’s first session at Wide World was spent on an under-nine house team, which included several good young players, and a number of eight- and nine-year-olds not good enough to be on any club teams. The result was predictable – despite Neil’s regular pregame predictions that they would “cweam” the opponent, every match was lost. Neil, however, scored some fine goals and challenged the older men with tenacity. For the second winter session, Neil remembered the citizenship he had discovered last year (see previous dispatches), and joined a BAYSA (Brazilian Area Youth Soccer Association) under-seven team. Here, playing against boys and girls a mere two years older, he was more at home, leading his team in scoring (three hat tricks in the season), and keeping a clean sheet in the one half he played in goal – admittedly without facing a shot. His high goal scoring was, to a degree, explained by the fact that the Wide World indoor game has no offside rule, enabling a small boy with a scent for goal to goal hang very effectively. It was observed, however, that once Neil had scored his first goal in a given match he usually began to acknowledge that the pitch extended beyond the opponent’s penalty area, and would be seen dribbling, tackling, and even passing. His best goal of the season might well have come from a superb lofted pass from team mate Evan Brown (twice Neil’s size), which beat the advancing defence, and allowed Neil to run on to the ball and rip it past a stranded keeper. Neil also set Evan up for some fine goals, with passes across the face of the goal to the powerful Brown boot (Neil subsequently denied that these had been scoring attempts from almost impossible angles). Some Neil goals were, however, scored from a distance of a few feet, and others from a few centimetres, which caused older observers to recall noted goal hanger and Spurs striker of the sixties and seventies, Jimmy Greaves. Comparisons with the ex-England forward seemed especially apposite to those who also remembered both Greaves’ unfortunate love of the bottle, and the passion shown for the Russian national beverage by the one-year-old Neil’s when at his Great Aunt Masha’s apartment in Moscow (he is said to have seized and gulped down a glass of vodka that his mother was strangely reluctant to touch at 10.30 a.m.; Neil’s father is reported to have shown no such reluctance when faced with vodka for breakfast, and Neil himself showed no troubling after-effects from his own consumption).

The Makin brothers have also played in three tournaments since the last report. At Thanksgiving, while Mrs Makin claimed to be working, they both played for a team organized by Arsenal parent Dan Saferstein, with Dan’s son Josh, another Arsenal team mate Evan Jones, and two of Josh’s friends, in a tournament at the Total Soccer in Wixom. Neil was an “emergency substitute”. The team played well, narrowly losing in the final to a team from one of the area’s top clubs. After taking a solid three-goal lead in one match, Neil was introduced, to touchline chants of “Super Sub! Super Sub!” (at least, from his father), and had his first taste of small-sided tournament play. The Makin boys took especial pleasure in noting that they had played at Old Trafford. Between Christmas and New Year both boys played on teams organized by Arsenal parents Rick and Lisa Jones at Ann Arbor's Wide World. Gordon’s team (consisting of himself, Alex McCullum Smith, Evan Jones, and Adam Chernew) played well, but suffered the ignominy of defeat by another side comprised of Arsenal team mates. Gordon's reaction to this defeat was not caught by the media, but is said to have been strong. Neil’s team, playing up an age bracket, was held together by solid play from Neil and Colin Jones (age six), but suffered a series of tough defeats. Neil scored and also kept goal with some distinction. Neil’s father disgraced himself in a predictable manner. It seems that he was irritated by the play of a team which, after taking an insurmountable lead, insisted on regularly bringing its keeper into the attack. When a counter-attack by Neil’s team was thwarted by the opponent’s eight-year-old keeper, who, caught upfield, handled as he hurried back, Neil’s father is said to have asked the referee to give the man a red card as the “last man back”. The referee is thought to have remarked afterwards that some people seemed to think this was the World Cup Final.

Everything finally came together for Neil at the UM indoor Micro-Soccer Shootout on 13 February. Playing again as the Spitfires (the name given to the team Gordon played on at the outdoor event last August – see dispatch no. II below), and coached by Neil's father, who was wearing a Russian national shirt – as a reminder that the Russians also won the War, the team excelled in the under-seven bracket despite their youth: many opponents in this, the youngest bracket, were already seven (the "cut-off" date for birthdays was seven months ago), but the Spitfires had two six-year-olds and a five-year-old, perhaps the youngest player in the entire tournament. Height and strength were provided by Evan Brown, Neil's team mate from BAYSA; guile and ball skills by six-year-old Michael Cohen, Colin Jones' friend, while Colin himself offered tireless running, commitment, and excellent distribution. However, the opposition looked tough -- players familiar from other leagues were instantly identified during warm-ups. Management had already expressed concern that the format -- twelve-minute matches in which every player played three out of four shifts, one as the "sweeper keeper", made it hard to hide the weakest player, and feared that Neil, as the youngest and smallest man on the team, would be particularly exposed. A day before the tournament there was further anxiety, when the respiratory condition which had kept Evan Brown out of school on Friday was announced to have worsened. Press reports suggest that Neil Makin, on hearing this news and learning of the likely absence of Evan, spent twenty minutes in tearful silence -- the silence is a family record. Early on a chilly Sunday morning the teams gathered at the UM athletic campus, the Makin vehicle heavy with refreshments provided by Alina Makin (salade niçoise sandwiches and muffuletta sandwiches for two teams and their families; a spectacular fruit salad was provided by Lisa Jones, drinks by the Chernew family). Neil Makin, in a new version of the Spitfire kit originally designed for the summer tournament -- see below -- was anxious for his team, two members of which were waiting for him. Management had already decided that Rick Jones, suffering a broken arm and therefore, as his wife pointed out, unable to wield his clipboard in the usual manner, would not coach either the under-seven team or the Arsenal under-nine team (despite having put both together). Outstanding footballers and loud supporters of their sons, Mike Chernew and Rob McCullum-Smith were to coach Gordon, Adam, Alex, and Evan. Michael Makin (usually a quiet spectator on the Arsenal touchlines, he claims) would coach the Spitfires. As Neil, Colin, and Michael warmed up for the Spitfires, Alina Makin, waving her cell phone, rushed on to the pitch with news that Evan had passed a late fitness test, and would join the team just before kickoff of the first match -- vs The Strikers, a team composed of good footballers from BAYSA. Management and players were buoyed by the news of their big man’s imminent arrival, but still feared the worst against the Strikers. The Spitfires had devised a simple strategy -- bring the sweeper-keeper forward when in possession, mark the opposition's two outfield players tight when not in possession, and force their sweeper-keeper to play the ball. Two early goals in the first match and a clearly below-par Evan Brown made it seem that everything would go pear shaped, but the Winston Churchill speech quoted in the pre-match team meeting ("We will never surrender", or, as Neil put it, "suwenda") seemed to work, and the team battled back with solid goalkeeping and two late goals, one from Neil Makin. A draw against top opposition had left everything to play for. In the second match, concern for Evan's health saw him sit out not one, but two shifts, with the kind consent of the opposition coach, whose kindness was rewarded with a 6-1 defeat. After that match, encouraged by team prospects, Evan agreed to take medication, although there was some alarm that it might be judged "performance enhancing". However, there were no subsequent problems with doping control (although Evan's scowl, when surrounded by concerned adults listening to him wheeze and suggesting that he play less, suggested that he himself did not particularly enjoy the medical attention). With a new rotation, leaving Neil as the last goalkeeper, the Spitfires went up against another top team -- the Hawks. As against the Strikers, they went down by two early goals, but battled back, equalizing in the last shift. Neil, pummeled with shots, then conceded what looked likely to be the final goal, but superb play by a revitalized Evan Brown, who lofted a dangerous corner into the Hawks' goal mouth, where hesitant play by the defence shepherded it into the goal, and then shot from outside the box to score the winning goal in the dying seconds, saw them through to victory. An easy match against another weaker opponent followed. Here, as in every match, Michael Cohen with the ball at his feet was deadly. Tight marking and challenges on the opponents' sweeper-keepers in an intense pressing style, plus instant support for their own sweeper-keepers, also helped the Spitfires. Through to the tournament final, the Spitfires were to face the Hawks again. Rick Jones and Michael Makin huddled to discuss tactics, noting that, since the Hawks' coach had declined to shake hands after the first match, and bore a striking resemblance to Jose Mourinho, revenge would be topmost in the mind of the opponents. However, Spitfire spirit in the first meeting must have impressed the Hawks, who were down by four goals entering the final shift of the championship match, overwhelmed by outstanding football from every Spitfire, with Michael Cohen again dominating; clearly still thirsting for vengeance with three minutes left, the Hawks spent the final shift bombarding Neil's goal with shots, but aggressive, instinctive goalkeeping by the team's smallest and youngest player (never afraid to rush off his goal line and dive at opposition feet), plus raucous support from behind the goal from every Arsenal family present, saw the team through. A pitch invasion followed the final whistle, with the coach leading chants of "Champions"; Neil Makin was picked up and carried on a lap of honour by Josh's elder brother Adam, star midfielder for the Michigan Wolves, one of the state's top under-twelve teams. The team were welcomed by Michigan head coach Steve Burns as they approached the scorer's table, but were distressed to learn that there were no medals for winners of the youngest age-brackets. Mrs Makin, noted for her calm demeanour whenever her sons are playing, was particularly aggravated, and had to be restrained by other mothers; however, rumours that she has become the first University of Michigan employee to be banned from its athletic campus have been hotly denied in Dexter. The winning coach found himself deep in conversation with Michigan's head coach, and is said to have anticipated an immediate job offer. The offer was not forthcoming, but he was flattered to hear that the University's top football man shared his own opinion on two matters: children do not play enough casual football any more; the Americans are getting much better very fast. Neil expressed his profound satisfaction with the tournament: four goals scored, only two conceded while in goal, and a tournament win before his brother. Wire reports indicate that he and his team mates all wore their Spitfire shirts for the next school day. Fox Soccer Channel is negotiating with Ruth Slavin Productions for rights to film of the Spitfires' triumph. Neil Makin, revelling in the tournament win, avoided paparazzi at Cornerstone School as he delivered his specially chosen flower to girlfriend Jenna (although he himself has claimed that he actually has two girlfriends, perhaps in imitation of his idol David Beckham). Jenna is said to be heiress to considerable farm acreage in the Dexter area, now subject to lucrative housing development.

Following his tournament success, and his relatively compliant attitude to coaching, even from his father, Neil has contacted his attorneys to discuss a possible libel action against the Cornerstone P.E. master who has twice given him poor marks (in the only two reports issued so far this academic year) for conduct in P.E. classes.

Gordon, too, had a solid tournament at UM last week (unfortunately, his father was able only to watch his later matches). His team drew with the Arsenal opponent (four more boys from his Under-Nine team), and beat two weaker teams, but defensive errors led to a frustrating defeat which kept them out of the semi-finals. Coaches Chernew and McCullum Smith, in post-match interviews, reported themselves satisfied with the teams' play, and spoke enthusiastically of new "strategies", provoking raised eyebrows from their wives. Gordon did not present girlfriend Natalie with a flower at his St Valentine's Day celebration, and told press representatives that, in fact, he didn't like girls, although Nathalie was "OK".

The Spitfire management team of Rick Jones and Michael Makin sat anxiously by their phones on Monday morning, hoping for calls from Madrid, Milan, Barcelona, and other desirable localities to which it is thought that their wives would accept relocation, but apparently received none. Lisa Jones was said to favour a Milan appointment ("think of the shops"), while Alina Makin hoped for Madrid ("close to David [Beckham]", although Barcelona also appealed -- "the best food market I've ever been to"). Rick Jones and Michael Makin both stated that anyone who could handle four small boys for five hours could certainly deal with the most difficult galáctico, but said that they would only leave the University of Michigan if the offer was right.

This weekend, the Arsenal Under-Nine Blues left the ice-hockey-like pitches of Wide World for Novi's SoccerZone, where they will play a final indoor session before venturing outside again in the spring. At Novi, the pitches more closely resemble the real thing, with proper touchlines, and without Wide World’s walls-in-play, which give football at Wide World some of the characteristics of an especially fast and aggressive school yard game, albeit played by middle-class boys with highly committed parents watching and, despite instructions to the contrary, sometimes “coaching from the touchlines”. In Saturday’s Novi scrimmage, facing a Northville team that finished third from bottom in WSSL Division I last autumn, they conceded an early goal to a speculative shot, were caught offside five times in the first half and committed three foul throws (there is no offside rule, and no throw-ins in the version of the indoor game played at Wide World), but emerged as comfortable victors, 5-3. Gordon scored one goal, completing a beautiful move, involving team mate Mike Richards, with a precision finish at the near post. Gordon and Neil then hurried back to Dexter, where Gordon's friend Tristin was celebrating his ninth birthday with a party in a rented school gymnasium. Both boys played basketball and indoor baseball, Neil getting his first taste of any version of this sport (one for two in two plate appearances; one run scored); Gordon scored a fine triple. Exhausted brothers agreed to go to bed before midnight -- a Saturday rarity -- but rose in time on Sunday to watch Burnley and Blackburn draw 0-0 in a bad-tempered F.A. Cup tie, and then watch Chelsea's hope of a "quadruple" disappear at St James's Park. Those two live football matches on TV were followed by sledding, cut short by thunder during a snowstorm (Michigan weather never ceases to astound). No homework was done after that, but the boys were quiet for at least an hour, while watching a pay-per-view horror movie called “Anacondas” (or, as Neil put it, “Andy Condas”).

In other sports news, Gordon has announced his intention to play Little League Baseball in Dexter this summer (his mother's reaction to her son’s decision to be a two-sport athlete was to note that she could only watch him play baseball if she could smuggle a large glass of wine into the ball park for each game; if Neil asks to play T-Ball, she has threatened to check into a clinic). Just after New Year, both boys accompanied Gordon's friend Andrew Diehl to Planet Rock Climbing Gymnasium, where they all clambered up imitation rock faces. Gordon discovered -- much to his distress -- that Andrew, an enthusiastic gymnast, was actually a much better climber than he. Gordon has not returned since, although Neil continues to campaign for another visit to "Planet Wock". For the second year in a row, the Makin family seems to have missed the ice-fishing season. Several hundred dollars worth of equipment has remained in the family garage all winter, despite occasional plans for sorties. They did once walk on the surface of their favourite local water -- Pickerel Lake --, but Michael Makin claimed that, as he walked on water in the summer too, the outing wasn't all that significant.

Earlier in the winter Michael Makin readily agreed to play on an indoor football team composed largely of Arsenal parents -- news which will shock readers in the UK who well recall his total footballing incompetence when of an age to play the game without asking if a defibrillator was present. However, he has not actually appeared for the team once, and unnamed sources in the Makin household suggest that Mrs Makin told him that their life insurance was insufficient for her to assent to him playing, and that he'd only make a fool of himself anyway. When fellow-parent Rick Jones (half Michael Makin's age, and three times the athlete) broke an arm in a match, Mrs Makin is said to have been triumphant. Lisa Jones' comments are not on record. However, when Rick Jones announced that he could play for the parents’ team, if needed, with a broken arm, all three licenced psychologists or psychiatrists among the Arsenal parents were summoned for immediate consultation.

The Makin family residence continues to abound with life of all kinds. Gordon and Neil, patient Husky Tikhon and two cats, Stasik and Friendsie, have long maintained a solid animal presence and guaranteed constant disorder. Regular readers will know that two rats were added to this population in the summer. Sadly, Molly, never in the best of health, did not make it to Christmas, but a new rat, chosen by Neil and named Snuffles, arrived during Christmas week, and has quickly joined the list of family favourites, together with Missie. Alina Makin has described her as "pretty enough to be rodent model" (this is the same Alina Makin who strongly opposed a rat presence in the house last summer, and initially screamed whenever the rats were out of their aquarium; she now campaigns for the purchase of the most expensive rat housing available in the continental U.S. -- including a summer villa for the deck). Christmas in the Makin household saw a major rat panic: family carelessness meant that, late on Christmas Eve, the house's propane supply ran out; the Makins, freezing for two days over Christmas (propane was not delivered until the next Monday), resorted to heating their house with rather wet firewood. It is feared that the resultant smoke triggered a respiratory problem for senior rat Missie, who was rushed to the vet. Holiday schedules meant that it was not the vet, but Michael Makin who had to administer one Missie’s prescribed antibiotic injections, but both he and Missie survived. Further reading of rat care web sites led to the purchase of special rat vitamins, and the administration of anti-mite medication ("hundreds of bucks spent on animals that cost four bucks each", ironized one family member, while giving each rat a slice of twenty-dollar-a-pound farmhouse cheese from Neal's Yard, London).

At Russian Orthodox Christmas came another alarming event. In a local supermarket car park, while Mrs Makin was behind the wheel of the family LandRover (licence plat "ITFC OK"), that vehicle encountered a large and dirty pickup truck. Mrs Makin claimed herself innocent (and the insurance company agreed), but managed to return home without the famous licence plate. Desperate attempts to replace it were almost frustrated by the State of Michigan, which must have large numbers of Norwich City fans in its licencing department, but the vehicle is now restored to proper condition, and bears a new ITFC plate.

In other news, it has been reported that several Arsenal Under-Nine mothers needed counseling after it was announced that Coach Barry Scott had become engaged to long-term girlfriend Rebecca. Arsenal fathers are rumoured to have held a large celebration.

Reuters and Agence France Presse contributed to this report.

From: Makin, Michael
Sent: Sunday, 31 October, 2004 2:48 PM
To: 'camb.blues@ic24.net'; 'Viktoria.Nevodnichaya@ecr.ericsson.se'; 'marlo@htdconnect.com'; idil turkmenoglu; 'fatihturkmenoglu@yahoo.com'; 'jalliso@pop.uky.edu'; mar_gr2001@hotmail.com; 'Heather Christine Jones'; 'Patrick Olson'; Hodonsky, Chani; 'John Spisak'; 'Eugenia Gresta Gori'
Cc: resco@umich.edu
Subject: RE: Sports News from Dexter, IV

Sports News from Dexter, 31 October, 2004

Anglo-Russian brothers Gordon and Neil Makin continue to dominate the Dexter sports scene, while also proving their considerable abilities as demolition experts and furniture distressers at their home in rural Dexter Township.

Gordon’s Ann Arbor Arsenal Blue Under-Nine team swept all before them in Division II of the WSSL under-nine league (www.wsslsoccer.org), finishing the season with a perfect record, scoring nearly sixty goals in nine matches, and conceding only eight. Gordon finished among the leading scorers (third, with twelve goals, just behind Gino with fifteen and Michael with fourteen; team statistics reveal that he had by far the highest ratio of goals scored to shots taken, somewhat to the surprise of observers who have been heard to sing “You’ll never play for England” after watching particularly wayward shots sail past goals defended only by ageing academics). He began the season with a vital hat trick against Brighton, breaking open, with three quick goals early in the second half, a match which had entered half time at 2-1, and he ended the season with another hat trick against Plymouth away. In between he contributed at least a goal in all but two matches, and drew particular praise in press reports for his play in the match against Canton (http://www.aaysa.net/weeklyupdatefall045.htm; other reports at http://www.aaysa.net/weeklyupdatefall046.htm, http://www.aaysa.net/weeklyupdatefall047.htm, and http://www.aaysa.net/latestnews.html; complete reports to date archived at http://www-personal.umich.edu/~rickey/soccer/arsenalu9/Weeklyupdate.html). Notwithstanding his goals (one scored directly from a corner, and claimed by Gordon to have been bent as if, in fact, struck by the boot of the England no 7), Gordon’s most significant role on the team has probably been as a midfield playmaker. Gordon has announced his intention to become a professional footballer, taking particular delight in the fact that, in Europe, top players begin their professional careers as teenagers (and therefore leave school early and avoid further education).

Many have explained the success of Gordon’s team by referring not only to the excellent coaching provided by Barry Scott (who has enjoyed particular popularity with every player’s mother), but also to the strong support provided by parents, many of whom are employees of the University of Michigan, and thus have considerable time on their hands -- as is suggested by the team web site, itself the work of a UM employee -- Ann Arbor Arsenal U9 Blue Team and White Team , where not one, but two sets of team statistics may be found, both, of course, maintained by UM employees. Loudest support at matches has probably come from another UM employee, Gordon’s father, who was threatened with a yellow card by a referee at the match with CW3 in Walled Lake (the referee seemed offended by a strident appeal for an obvious offside, when Arsenal Blue were playing two men down because of officiating errors (the referee had erroneously insisted on Arsenal taking one man off when they took a five-goal lead, and another off when the lead increased to six – this was later revealed as a league rule for _recreational_ not _competitive_ divisions)). In general, match officials may have sometimes been perturbed to hear loud, critical comments from the Arsenal touchlines in both Scottish and English accents. The nadir of officiating probably came at Northville, when the referee attempted to give a penalty for a back-pass to the goalkeeper; Barry Scott and Michael Makin were reported to need intensive care after this match, won 14-1. Other parents have looked on in wonder and bemusement when chants such as “To the Arsenal One-Nil” and “England, England’s number seven” (Gordon wears no 7 in honor of the England captain) have come from the touchlines. At the end of the Plymouth match, chants of “Champions” and a jocular rendition of “O, lucky, lucky; lucky, lucky, lucky Arsenal!” were heard, but not understood by any of the scores of spectators, including at least two people who were not related to any player, but had been persuaded to attend. Many parents have also widened their vocabulary, learning such terms as “Clean Sheet” and “Pitch” (thought by most Americans to refer to the action of delivering a baseball to a batter); the apparent eccentricity of always providing Gordon with orange quarters has also been noted. Ironists have also remarked that over-ambitious parents all seem to compete for early arrival at matches – even Gordon’s ever-anxious father has only managed to arrive first at one of the five away matches.

It has, moreover, been observed that the team’s only disappointments came in the early-season Global Soccer Tournament, where a strong start was followed by two disappointing losses, both to Division I teams who apparently looked beatable. One explanation for these two defeats is that Gordon’s father was absent, claiming to be working in Russia (his wife has stated that work should be placed in heavy quotation marks).

At the last practice of the season, Gordon received his evaluation from coach Barry Scott. His three greatest strengths were listed as “Recognizing open teammates and passing to them”: “Wall pass”; and “Turning with the ball (Cruyff , pivot, drag back)”. His three greatest weaknesses were listed as “Turning away from pressure”; “Block Tackle” (Gordon is nearly always one of the slightest players on the pitch; he welcomed parental suggestions of a winter weight training program, and asked for the most expensive weight machines to be bought and installed in his bedroom); and “Lack of positive attitude after a mistake” (Gordon has noted that he did not cry once this season; however, his huge distress at his failure to score after a bad bounce sent the ball past the post instead of into the goal for what would have been the team’s tenth strike against WAZA was indicative of his problems in coping with disappointment). His coach suggested that his first strength had something to do with his father, but Gordon, thinking that his coach had in mind footballing ability rather than many hours spent in front of the TV watching Premiership and international matches, insisted – rather touchingly, some felt -- that it was not his incompetent father, but his grandfather, whom Gordon never knew, but who was a very distinguished amateur footballer in Lancashire during the 1920s and 1930s, who was responsible for his own possession of this skill. However, Barry Scott’s remarks have been used within the family to justify the enormous satellite TV bills, received when it has been necessary to purchase several matches in a single month from pay-per-view providers (“it will improve Gordon’s game…”).

Gordon’s parents have observed that their own passion as sports fans has finally found its most natural outlet. Mrs Makin, who previously regarded football as a necessary evil, has not missed a match or a practice, and has constantly demanded such further financial outlays as the purchase of a large and gaudy “Soccer Mom” blanket. She even survived two bitterly cold and wet weekends, when four away matches were watched on sports fields so open that the wind felt as it had come all the way from Siberia without obstruction. Rumors that the Makin family brought tea laced with a Russian liqueur to one away match have been hotly denied by sources close to the family. Mrs Makin has also promised Gordon “David Beckham boots” (ie, the Adidas Predator model advertised by the England captain), if he and his team can distinguish themselves in Division I. His father has reportedly commented that “another two hundred bucks for boots would just be a drop in the ocean” after all other football expenses have been taken into account.

Younger brother Neil Makin spent the autumn season playing in the BAYSA Academy program. In the spring Neil played for Manchester United, and proudly emulated Jez, the heroine of Bend it Like Beckham, by hanging his MUFC shirt on the wall (stating, moreover, that it was Nicky Butt’s, since the label read “8” – Butt’s number at Man Utd), but the new season brought astonishing revelations of Brazilian family ties, and Neil has recently played for the penta campion, quite unperturbed by his father’s alarm at this apparently unpatriotic gesture. Despite being the youngest player in the program, Neil repeatedly distinguished himself “between the sticks" (a favored position), and also did quite well as an outfield player. He scored a goal from the penalty spot, later describing it as an “Alan Sheawa Wocket”, and appeared on the score sheet on a few other occasions. In a tense fathers vs boys match at the end of one academy session, Neil scored the winning goal when a cross floated over statuesque middle-aged defenders to find him unmarked (partly because he is so small and thus hard to see) at the far post: as the ball came down, he pivoted and volleyed home from close range, revealing that all those sessions of “pwacticing volleys” he has insisted on while attending his elder brother’s training sessions have not been entirely wasted.

As the indoor season begins, Neil (age five) finds himself on a Wide World of Sports Center house team which, for reasons that were not immediately apparent, will play in an Under-Nine league. In his first match, which was lost by an interplanetary margin, Neil had one of his team’s two shots on goal, despite being given only two shifts by a coach who might have had difficulty seeing him on the bench. Notwithstanding his team’s opening loss, he has aggressively taunted future opponents, announcing that his team will “cweam” them all. Gordon’s team will play in an Under-Ten competitive league; Gordon has already bet $20 (which he does not possess) with a future opponent on the result of their meetings.

Gordon and Neil are also devoted to spectator sports, having watched with some interest the recent World Series, and having rejoiced in the breaking of the “curse of the Bambino”. Mrs Makin’s opinions on baseball have not been recorded, but it is thought that she did not watch any of the games. More surprising is the familiarity of both boys with the stories of the Busby Babes, the 1966 World Cup, and the 1978 FA Cup final (these last two events are regularly watched on DVD). It is thought that few boys of their age in the United States know the identity of Sir Bobby Charlton, Sir Geoff Hurst, and the late Bobby Moore, and still fewer ask to be told the story of Duncan Edwards.

In their spare time the Makin brothers attend Dexter Community Schools, where they recently both participated in Halloween

 HYPERLINK "http://www-personal.umich.edu/~mlmakin/GordHalloween.jpg" \o "http://www-personal.umich.edu/~mlmakin/GordHalloween.jpg" Parades, and where, early this autumn, they both attended an after-school cooking class (being the only two

 HYPERLINK "http://www-personal.umich.edu/~mlmakin/NeilCook.jpg" \o "http://www-personal.umich.edu/~mlmakin/NeilCook.jpg" boys, apart from the instructor’s son, in a class of over twenty).

Regular readers may also be interested to learn that the anticipated autumn repatriation to Cornerstone School of rats Missie and Molly did not in fact take place. A distressed Mrs Makin (who had begun the summer standing on a bed and squealing whenever Missie and Mollie appeared, but had ended it announcing her love for the two rodents) begged Gordon’s second-grade teacher Mrs Pam Bullock not to ask for the rats back. A kindly Mrs Bullock assented.

Late-breaking news suggests that Gordon and Neil have promised to prepare for the Arsenal Under-Nine victory party at their home on Saturday, 6 November, by spending at least ten minutes on leaf clearance (making football matches easier to run in the Makin garden). Approximately fifty Arsenal family members have accepted the invitation to attend, although it is thought that the players’ mothers will be bitterly disappointed if Barry Scott brings his girlfriend.

Reuters and Agence France Presse contributed to this report.

Sports News from Dexter, 28 August, 2004

[This is the third in a series of occasional press releases from the Dexter Sports Agency; they are prepared and released to addressees when the editor engages in work-avoidance strategies at his computer]

Anglo-Russian brothers Gordon and Neil Makin face the end of the summer and the beginning of the school year, but seem to have no intention of abandoning sport.

On Tuesday, Gordon Makin enters Mrs Black’s multi-age class at Wylie Elementary (http://teacherweb.com/MI/WylieElementary/MsBlackandMrSmith/index.html). So far, his only questions about his new class have been about the scheduling of gym lessons. Meanwhile, Neil Makin will enter Jessica Madley’s all-day kindergarten class at Cornerstone Elementary (school web page -- http://web.dexter.k12.mi.us/STAFF%20Pages/corner/corner.html). The beginning of Neil Makin’s academic career has been viewed with relatively little excitement, although, on a recent visit to the school, he did insist on viewing the cafeteria (where his parents will allow him to eat once a week, relegating him to “healthy” home-prepared packed lunches for the other four days).

The Ann Arbor Arsenal under-nine travel team, coached by Scot and Rangers supporter Barry Scott, began training in early August, and so far Gordon reports satisfaction with his progress at the twice-weekly ninety-minute practices. The ten members of the squad (which plays in the six-a-side, small-pitch format set for the age group by the Michigan Youth Soccer Association, a format which also allows for unlimited substitutions, as is the practice in the United States right up to the college level) will play a nine-match autumn fixture list in the regional Western Suburban Soccer League (WSSL Soccer League; team fixtures at http://www.aaysa.net/ArsenalSchedules/9BoysBlue.pdf), where they are likely to face tough and experienced opposition – some teams in the area actively recruit top players even at the under-eight level. However, the recent three-day trip for training to the Blue Chip USA complex near Fort Wayne, Indiana, indicated that the Under-Nine Arsenal Blue team will be a strong, competitive team. All Arsenal travel teams between the under-nine and under-twelve levels – a total of fourteen teams – went down to Blue Chip (Bluechipusa.net), accompanied by coaches and family members. This trip, long-awaited in the Makin family, proved a major success: Gordon and his team trained for two hours on Friday evening, for approximately six hours on Saturday, and another two on Sunday. They also won every scrimmage they played, including a match against one of the under-ten teams, and gave every indication of being a solid and enthusiastic group (their coach’s suggestion that they play an under-twelve girls’ team was greeted with only moderate enthusiasm, while reports suggest that the girls themselves declined to play them, reasoning that nothing good could come of such a match-up). Gordon scored two goals, passed well, and kept goal bravely when placed between the posts (including two fine saves at the feet of oncoming opponents, one with his studs clearly raised). However, Gordon’s parents expressed some alarm that he seemed the slightest boy on his team, and could be knocked off the ball with relative ease by bigger opponents the same age. Coaches, however, praised his passing and his reading of the game, and issued assurances that his physical game would improve with time (although Barry Scott has repeatedly objected to Gordon’s habit of appearing for practice in England kit). Neil Makin, as ever, played on the touchlines (his usual routine consists of a one-on-one victory against his incompetent father; volley practice; one-touch passing; bicycle kick practice; and a tantrum). Both boys also fished in Sylvan Lake, which adjoins Blue Chip – on the site of a former spa -- in Rome City, but without success, despite reports of large quantities of Walleye. Gordon expressed his surprise that Blue Chip was not blue, and said that he had thought that all the buildings would be modern (in fact, they are nineteenth-century structures, built for a Catholic monastic and spa community, sold during the 1980s to a secretive cult, and only recently given over to the beautiful game; a team meeting took place in one of the complex’s former chapels). Also of note at Blue Chip was the food served in the cafeteria: several parents expressed surprise in discovering that powdered eggs still existed, while the absence of fresh fruit and vegetables was also a cause of concern. Some parents remarked that the food was typical for summer residential camps, which gave other parents pause for thought over next year’s summer plans. Alina Makin, in a gesture of personal sacrifice, drove to a nearby town to buy Mexican food from a local restaurant for her family and the family of one of Gordon’s team-mates, and also provided a large and rapidly consumed water melon for the team (she guarded it jealously from attacks by members of other teams). Gordon shared accommodation with teammates, while the rest of his family occupied a private room in another part of the complex, much to the delight of Neil Makin. Mr and Mrs Makin are reported to have concealed three liters of wine in their luggage, anxious not to create the wrong impression in public, only to see scores of cases of empty beer bottles removed from the coaches’ accommodation on the morning of departure. Sunday’s training concluded with a boys vs parents match, narrowly won by the boys, despite a rocket goal from Michael Makin, which flew past his son, at that moment keeping goal. Subsequently, a yellow card was issued for unsportsmanlike conduct, after Michael Makin was seen to taunt the goalkeeper for his failure to make a save. Neil Makin, playing for the parents, was regularly open at the far post on corners, but apparently could not be seen by the man on the ball. The elder Makin’s suggestion that a defibrillator be installed for the match was ignored.

Other accomplishments at Blue Chip are rumored to include three showers taken by Gordon Makin.

After Blue Chip the Makin family stopped briefly at Long Lake in the Indiana Chain of Lakes State Park (http://www.in.gov/dnr/parklake/parks/chainolakes.html). Gordon and Neil both recorded small catches, while Alina Makin hooked her largest ever Bass – on a plastic Anise Worm – only to fail to land it. Her excitement was doubled when she gathered from boaters returning from lengthy fishing outings on the lake that nothing had been caught by anyone else. She claims that she did not blame her husband when she failed to land her bass. Unlike him, moreover, Mrs Makin had justified her purchase of a one-week Indiana state licence.

After Blue Chip, the Makin family traveled to Chicago, where two days were spent in the Windy City, staying at the modest but convenient Essex Inn (Chicago's Essex Inn: Your Key to the City!). The major visits were to the Field Museum (Welcome to The Field Museum) and the Shedd Aquarium (Shedd Aquarium), but the Makin brothers seemed to enjoy their Olympic competitions in the hotel pool as much – water polo, the 15 m crawl, and dunking one’s brother were especially popular. During the stay, Michael Makin is reported to have renewed his US passport – done in person to assure swift receipt of the new passport. The first new passport he was issued stated his place of birth as “Ukraine” (instead of “U.K.”); although he was only хохол на час, Mrs Makin is said to have repeatedly congratulated him on the success of his nation’s gymnastics team in the Olympics.

In addition to the regular league season, Gordon Makin’s football team hopes to play in the Global Soccer Tournament (Global Soccer Tournament) in suburban Detroit over the 24/25 September. Gordon and Neil Makin have expressed dissatisfaction at their father’s likely absence that weekend --in Russia, while Alina Makin has noted that her added parental duties during his absence (taking Gordon to three practices and a tournament; compensating Neil for missed football while his father is driven to the airport; finding child care during her two-hour hair appointment) will be banked for future use.

The Dexter Scorpions coaches-pitch baseball team finished their season in early August with some success. After starting their season slowly (see earlier press releases), the team roared into the final stretch, winning four of its last five games, and finishing with a record above five-hundred (more wins than losses), much to the surprise of many parents. Gordon Makin reinforced his enthusiasm for baseball, and performed creditably, striking out only once. In the final game, a come-from-behind win that guaranteed the team’s overall winning record, he batted in the winning run. This summer, Gordon has also discovered batting cages (structures with pitching machines, where players can practice their hitting without risk to windows or parental arms). During several visits to such cages, he has successfully faced “little league” speed and height pitches – traveling at approximately 45 mph – and has taken considerable pleasure in dispatching several balls far over the machines and into the distant back netting. Gordon’s evident enthusiasm for baseball (he now watches it on TV, and has taken particular interest in the coverage of the Little League World Series – for under-twelve players) has caused some alarm in his father, who spent part of the evening of Saturday, 27 August, arguing for the creation of a Dexter Cricket Club, while drinking beer with noted expatriate athletes and beer connoisseurs David Stagg and Paul Burke.

Batting cages are often located at mini-golf ranges, where the Makin family has played a number of times. Neil Makin has been (almost suspiciously) successful in several rounds, while both Michael and Alina Makin have had embarrassing blow-ups on certain holes. After one such fiasco, Mrs Makin failed to complete her round, and was feared to have thrown her putter into a nearby pond, only for her to be discovered, with putter, morosely playing on a slot machine by the entrance. Mrs Makin, however, has asked the editor to point out that she won some rounds (although no documentary evidence remains to prove this claim).

Another major summer event was the impromptu game of rounders played at the home of David and Shirley Stagg in early August. The Stagg, Burke, and Makin families gathered after a generously-lubricated dinner to play this game – an ancestor of America’s baseball, played in England since at least the seventeenth century, and close to Russia’s _lapta_ (details of the game at National Rounders Association). The match was played between males and females in the sporting spirit which always accompanies such events: Gordon Makin was prevented from completing a rounder by a rugby tackle from his mother; Michael Makin, who scored the first rounder in the first male at-bat (leading to remarks from the opposition, subsequently reiterated, about the tedious competitiveness of men), was easily stumped in his second at-bat, when it proved impossible to run and carry a glass of wine; Neil Makin hit with aggression belying his five years.

Alina, Gordon, and Neil Makin have also spent several afternoons in ethnographic research on local working-class life, visiting bowling alleys, where, again, Neil has displayed remarkable prowess for his age.

Field sports have also been practiced this summer, and not only in Indiana. Gordon and Neil Makin successfully fished in nearby Pickerel Lake (despite the closure of the access road and the removal of the fishing pier), with Gordon Makin catching good-sized Smallmouth Bass on his first two casts, and Neil Makin also catching his first Bass. A three-day trip to a friend’s cottage on Mitchell Lake, Cadillac (northern Michigan) also saw considerable angling success: Gordon and Neil hauled in large quantities of perch, Sunfish, and Bluegills from the cottage’s dock, although a pike-trolling trip across the lake in a rowing boat ended ignominiously, when their parents found themselves obliged to paddle the _rowing boat_ home, in the face of a strong wind, large wakes from speed boats, and their own failures as oarsmen. The highlight of the Cadillac trip, which also included mini-golf and the inevitable batting cages, was a trip, guided by cottage owner and friend Paul Becker, to the Little Manistee River (Fly Fishing Michigan's Little Manistee River). There, at a carefully selected site in this major Michigan trout and salmon stream, the Makin family waded across shallows to tempt a whole pod of salmon clearly visible in a three-meter hole. Gordon and Neil took particular pleasure from the name of the wet fly used in this activity – the Woolly Bugger. Unfortunately, the salmon were not biting that afternoon, but one large female swam right up to Gordon’s feet, fins above the water surface, only to ignore disdainfully the Woolly Bugger dangled above her nose. On the other hand, both boys hooked small trout, with Neil triumphantly pointing out a two-to-one lead at the end of the day.

The Olympic Games, which end today, have also been followed with some interest in the Makin household, despite the efforts of U.S. TV to disguise the success of Russian and British sportsmen and sportswomen. In response to parental enthusiasm, Gordon and Neil have both run indoor hurdles races, competed in long jumps, and, during a party at the home of Paul and Claire Burke, demonstrated gymnastic prowess.

In general, the Makin boys report satisfaction with the summer’s sport. However, shocking rumors have been circulating that the four-year-old Ipswich Town and Barcelona kits in which the boys used to sleep have been replaced. Observers at Blue Chip claim to have seen both boys in Galatasaray kit; Gordon’s new sleeping outfit is said to be the kit of Galatasaray no 11, Hasan Sas, who supposedly distinguished himself by spitting at Ashley Cole during the bad-tempered meeting of England and Turkey at the Stadium of Light in 2003; while Neil reportedly sleeps in the kit of no 25, Necati. Other shocking reports from Blue Chip stated that Michael Makin was seen wearing not only a cap from St Petersburg Zenit (currently in second place in the Russian Championship), but also a cap from Galatasaray’s bitter Istanbul rivals Fenerbahce. The only Ipswich Town cap in evidence was worn by Dan Saferstein, father of the team’s star Josh (reports suggested that he had been persuaded to wear it after lengthy discussions of European football). The unexpected Turcophilia on the part of the Makin family has been attributed to family friends, the journalists Fatih and Idil Turkmenoglu. Rumours that they had fled the USA for Turkey in fear of retribution from other English fans have been denied by sources close to both families.

In other news, Neil Makin is said to have expressed great distress at the transfer of Michael Owen to Real Madrid, and to have proposed burying his Michael Owen Liverpool shirt, while Mrs Makin is equally unhappy that her two favorite England players (favored, it is said, more for looks than football prowess) are now playing abroad. The relative success of Ipswich Town in the new season has made for (relatively) quiet weekends in the Makin household, while the Makin boys have shown more interest in Manchester United and Liverpool – and were shocked to find their father cheering for Arsenal yesterday. Readers should note that Arsenal were playing Norwich City.

Finally, it should be noted that the Cornerstone Multi-age Class rats, Molly and Missie, are said to be nearing repatriation, much to the distress of family members. Negotiations may begin soon to prolong their stay in the Makin household.

Photographs attached (all by Dexter Sports Agency): Arsenal under-nine Blue Team with coach Barry Scott at Blue Chip (http://www-personal.umich.edu/~mlmakin/ArsenalBlue.jpg); all the Arsenal teams and coaches at Blue Chip (http://www-personal.umich.edu/~mlmakin/BlueChi%5b.jpg); Gordon at Ann Arbor batting cage (http://www-personal.umich.edu/~mlmakin/GordBatCage1.jpg); ditto (http://www-personal.umich.edu/~mlmakin/GordBatCage2.jpg); Gordon in his Galatasaray kit (http://www-personal.umich.edu/~mlmakin/GordGala.jpg); Gordon takes refreshment, Blue Chip (http://www-personal.umich.edu/~mlmakin/GordRefresh.jpg); Gordon swings in a Cadillac batting cage (http://www-personal.umich.edu/~mlmakin/GordSwing.jpg); the Makin family fishes the Little Manistee (http://www-personal.umich.edu/~mlmakin/ManisteeFish.jpg); Missie considers traveling in Neil’s football kit (http://www-personal.umich.edu/~mlmakin/MissieBag.jpg); the family fishes Lake Mitchell from Paul Becker’s pier (http://www-personal.umich.edu/~mlmakin/MitchellFsh.jpg); Neil sullen in Galatasaray kit (http://www-personal.umich.edu/~mlmakin/NeilGala.jpg); Neil with his trout, Little Manistee River (http://www-personal.umich.edu/~mlmakin/NeilTrout.jpg); Boys vs Parents match at the end of the Blue Chip weekend (Michael Makin is the elderly, overweight father in the Fenerbahce cap, http://www-personal.umich.edu/~mlmakin/ParentsMatch.jpg); Gordon and Alina by the Field Museum’s most famous exhibit (note Gordon’s obvious interest, http://www-personal.umich.edu/~mlmakin/FieldMus.jpg); Gordon and Alina survey the sharks at the Shedd Aquarium (http://www-personal.umich.edu/~mlmakin/ChicagoShark.jpg; the Makin men in a Chicago sushi restaurant (Gordon’s choice, http://www-personal.umich.edu/~mlmakin/ChicagoSushi.jpg); Neil and his turtle queue for admission at the Shedd Aquarium http://www-personal.umich.edu/~mlmakin/NeilTurtle.jpg).

Reuters and Agence France Presse contributed to this report.

Sports News from Dexter, 18 July, 2004

[This is the second in an occasional series of press releases from the Dexter Sports Agency, for copies of the first release and photographs (26 June 04), contact the email address at the bottom of this text]

Anglo-Russian brothers Gordon and Neil Makin continue to prove that energy can always be found for sport.

Yesterday, Gordon played in the UM 13th Annual 3v3 Micro-Soccer Shootout Camp (http://www.umsoccer.com/3v3.asp). Team management struggled to put together a team for the tournament (agents for several potential players reported prior engagements or commitments to other teams); as a consequence, an _ad-hoc_ team consisting of Gordon Makin, classmate Tristin Rojeck, Tristin’s friend Logan Brennan (all age eight), and Tristin’s younger brother Chase (age six) was formed. Neil Makin (age five) was listed as an emergency substitute. Noting that there was a team entered in the adult bracket under the rather shocking name “Blitzkrieg”, Anglo-Russian management decided to name this makeshift team the “Spitfires”, as reminder that attempts to destroy their countries in the middle of the twentieth century were actually repulsed. The kit, designed by Dexter Sports Kit, Inc. (co-owners Michael and Alina Makin), showed R.A.F. Spitfires dominating the skies over southern England in the summer of 1940. Rumors suggest that negotiations continue with Umbro for a licensing agreement. The team practiced once, on Thursday evening at Hudson Mills Metro Park, which allowed the teammates to meet one another. By then, management had seen the schedule for the tournament (http://www.umsoccer.com/upload/tourneyschedule.asp), and realized that almost every other team in the Under-Eight bracket came from organized clubs, and would consist of boys who had played together for at least a year. Tournament rules meant that every man played nine minutes and spent three minutes of each twelve-minute match on the touchline; every team member had to play sweeper-keeper for three minutes. Notwithstanding high-quality opposition, the Spitfires acquitted themselves well; they scored in every match, were competitive with the first two teams they played (BAYSA Gold and Maumee Express), won their third (Sting) and narrowly lost their fourth against what turned out to be the losing finalist (BAYSA Stingers). Gordon Makin led the Spitfires in scoring, with a total of nine goals; he scored in every game. Magic moments for the Spitfires included a splendid save to push a rocket shot over the bar in the first match and a fine free kick that beat the wall and thumped down from the cross bar just outside the goal line in the last match (Gordon Makin); outstanding goalkeeping throughout the tournament (Tristin Rojeck); a rising curve of confidence for the bracket’s youngest player, Chase Rojeck, whose goal in the third game led to wild touchline celebrations from Spitfire fans; and a fine two-goal performance in the last game from Logan Brennan. Catering was provided by Dexter-Whitmore-Lake Sports Catering, Inc. (co-owners Alina Makin and Marlo Rojeck); the muffuletta sandwiches attracted especial interest from other spectators – “where did you buy those?”, one parent inquired – although Spitfire players seemed to prefer the “fast food” available from tournament concessions stands, with the possible exception of Gordon Makin, the boy who asked for sushi and miso soup to be made and served at his birthday party. Neil Makin did not play, but was seen warming up on the touchlines prior to the second match, after team officials reported that one of their players was reluctant to play. Earlier in the day, Gordon Makin had passed a late fitness test (running around the dining table, waving his arms, to demonstrate full mobility), after suffering an injury in football camp the day before – details below.

Earlier Dexter sports activities have included two weeks of swimming for both Gordon and Neil Makin. At the end of their courses, both swimmers fulfilled all requirements for the levels at which they were entered (Advanced Beginner and Young Beginner, respectively). Gordon Makin showed good form in his diving; Neil Makin jumped from the diving board with alacrity. Rumours that their father attended every day just to monitor the swimming costumes of the (female) student-coaches were hotly denied by sources close to Michael Makin.

Last week both brothers attended the SoccerBlast Camp (http://www.soccerblast.net/, http://www.lookatmyweb.com/blast/faqs.pdf) run by Soccer City Michigan Director John Spisak, with coaching from Argentinean professional Neil Gilbert, Uruguayan star Gonzalo, and US Under-fourteen player Jonathan Gilbert. Both Makin boys distinguished themselves, although Neil Makin had to be warned several times for tackles on his brother that would have made Roy Keane wince. Gordon Makin’s most notable moment might have come on the last day of camp when, during a drill involving an oversize, heavy ball, he was hit in the head by a hard shot, upended, and, after a somersault, landed on his head and shoulder. Initial talk of broken limbs proved excessive, but the player has discussed his injury every day since its occurrence, and had to pass a late fitness test before the 3 v 3 tournament yesterday (see above).

With neighbor Paul Becker away fishing in northern Michigan, Paul’s pool was the next stop after camp every day last week, followed on two evenings by baseball for Gordon (one win, one loss; several base hits; inches away from his first successfully caught fly ball), and on a third evening by Spitfire practice – see above. A fourth evening was spent fishing. Rumors that parents are suffering from severe exhaustion have been denied. Molly and Missie, Cornerstone Elementary Multi-Age Class rats, spending their summer at 7200 Mountain Ridge, have also denied reports that they have registered official complaints with Cornerstone Summer Pet Adoption Services after another week when sport took their official carers away from their room for up to twelve hours a day. However, they have acknowledged that Alina Makin has become their official principal guardian (she carried one of them around on her shoulder yesterday evening, while other family members watched Argentina defeat Peru).

The Open Golf Championship and two Copa America quarterfinals provide relaxing TV viewing today after days of constant activity.

Photographs: Spitfire team photograph (http://www-personal.umich.edu/~mlmakin/Spitfires.jpg); Spitfire kit (http://www-personal.umich.edu/~mlmakin/SpitfireKit1.jpg, http://www-personal.umich.edu/~mlmakin/SpitfireKit2.jpg); Gordon dives into Dexter Community Pool (http://www-personal.umich.edu/~mlmakin/GordDive.jpg); Neil jumps from the springboard (http://www-personal.umich.edu/~mlmakin/NeilJump.jpg); Neil (wearing Barcelona kit) with Missie (http://www-personal.umich.edu/~mlmakin/NeilMissie.jpg) ; Neil swimming (! http://www-personal.umich.edu/~mlmakin/NeilSwim.jpg); Neil with his swimming coach (http://www-personal.umich.edu/~mlmakin/NeilSwimCoach.jpg); warm-ups at SoccerBlast camp (http://www-personal.umich.edu/~mlmakin/SoccerBlastCamp.jpg); Neil, Gordon, and their coaches at SoccerBlast camp (http://www-personal.umich.edu/~mlmakin/SoccerBlastCoaches.jpg) Gordon (wearing Ipswich kit) and Missie (http://www-personal.umich.edu/~mlmakin/GordMissie.jpg). All credits – Dexter Sport Photography, Inc.

Reuters and Agence France Presse contributed to this report.

Sports News from Dexter, 26 June, 2004

English and Russian football supporters, currently no doubt depressed after European Championship disappointment, may take modest comfort from recent performances of the Anglo-Russian brothers Gordon and Neil Makin, residents of Dexter, Michigan.

Ten days ago, after two days of demanding try-outs, Gordon Makin was chosen for what many regard as the area’s top under-nine travel team, the Ann Arbor Arsenal Premier Team (details of the travel teams at http://www.aaysa.net/arsenaltravel.html). His coach, Barry Scott (picture at http://www.aaysa.net/coaching.html), citizen of a third-world country in North Britain, reported that he was resigned to having a player turn up to every practice wearing his England kit. Scott also remarked that Gordon had impressed all the coaches (including another from the British Isles), with his knowledge of the game: for example, he was able to answer the following questions – “Who scored for England against France; who made the mistakes that let the French steal the game…?”. At the try-outs Gordon did well one-on-one, passed, dribbled, and shot well, and tackled solidly, but his finest moment might have been a glancing header over the bar of his own full-sized goal to prevent the opposition in a final scrimmage from winning a tight match.

Gordon’s mother, Alina, celebrated his success by buying a new cellular phone, choosing the “soccer” background for the screen, and installing the banner “Soccer Mum” on it. Both parents, however, found the cost of their elder son’s success sobering. Team fees for the Autumn and Spring seasons, due within the next two months, come to approximately $1,000 per player (costs of facilities and coach’s salary); a cheque for $200 has already been written for Gordon’s kit; his first road trip will be to the Blue Chip USA complex in Northern Indiana this August (http://www.bluechipusa.net), where a weekend for Gordon, accompanied by at least one family member is likely to cost around $300. Gordon has promised to clean his room annually, in acknowledgement of parental sacrifice.

Last week, Gordon also began his baseball career with the Green Scorpions in the Dexter Recreation and Education program (coach’s pitch). Gordon’s father was reluctant to see his son pick up a cylindrical bat, but finally relented, and, after further expenditure, Gordon made his debut at the plate, batting in two runs with his first at-bat. In his following two at-bats he has scored base hits, while making every out when fielding at third base to end the second game he played. Unfortunately, the Scorpions have little sting in the tail, and have lost both games. After the second game, his coach asked Gordon’s father if it was really true that Gordon had never played the game, so impressed was the coach with Gordon’s hunger for the ball and competitive spirit (“yes”, replied his father, “his only bat-and-ball experience has been playing cricket with his incompetent father in the back garden”). Gordon has agreed to make his bed annually, in acknowledgement of parental sacrifice.

This week saw the participation of both brothers in Ann Arbor soccer camps. Gordon attended the University of Michigan Commuter Soccer Camp, run by Andy Burns, Michigan Men’s Soccer Head Coach (http://www.umsoccer.com/campInfo.asp?cc=Commuters; details of UM Men’s Soccer at http://www.mgoblue.com/section_display.cfm?section_id=192&top=2&level=2). Gordon, coached by a current UM player, played solidly within a good group of eight-year-olds. His team, “Great Britain”, was defeated only once in five days, and he was awarded the Most Improved Player trophy. His coach remarked that had Gordon not insisted on keeping goal for the first two days (making this conservative choice in an attempt to insure defensive solidity for his team), he would have been the coach’s choice for MVP. In the final two matches, watched by his parents, Gordon scored four goals in a six-two victory over “USA”, and then scored a late equalizer in a tense one-one draw with “Brazil”, the only team to defeat them all week. The second match was somewhat marred by an incident in the Great Britain goalmouth – a desperate scramble, in which three goal-bound shots were saved, one by Gordon’s clearance on the line, concluded with the Great Britain keeper inexplicably throwing the ball at Gordon’s head; rumours of ill-feeling among team mates were subsequently denied, although comparisons with Holland were inevitably drawn. Great Britain might have had more chance of victory in that match if they had not held back so often, evidently in fear of the opponents attacking prowess (this was reminiscent of another European nation in Portugal this week…). Gordon expressed frustration that his fine corner into the Brazil goal mouth was covered by four Brazilians with only one Great Britain forward in the box, while his free kick from the edge of the box eluded the goalkeeper at first but was cleared at the second attempt by men on the line (here in contrast to the set-piece defending of a well-known European under-achiever). At camp Gordon took especial pleasure in the free Gatorade, and in being the only eight-year-old sent to the trainer’s tent (after acquiring an impressive set of bruises, cuts, and grazes while making a goal-saving sliding tackle). Gordon has agreed to brush his teeth once a week, in acknowledgement of parental sacrifice (the camp is not cheap).

While Gordon dribbled on the manicured pitches of UM’s Mitchell Field, Neil Makin attended the first week of the Brazilian Area Youth Soccer Association Camp across the road at Ann Arbor City’s Fuller Fields. Neil has played all year in the BAYSA program (http://www.baysa.net/) , promoted from the program for children his age to the Academy Program (http://www.baysa.net/Dev/academy_in.htm), where he has played with seven- and eight-year-olds. Again, for camp, Neil was promoted from the half-day camp for young children to the full-day camp for children ages seven-to-fourteen. Despite occasional tantrums and refusals to accept being substituted, Neil seemed to do well in camp. Head coach Pedro Rita (Brazil) praised him, and did not gloat excessively over the second success of his fellow countryman Scolari in coaching against England. Director Ricky Saussuna (Brazil), who has given Neil the official BAYSA nickname of “King”, commented on Neil’s conversational skills, while Neil’s own (female) coaches expressed the desire to take him home with them. They also commented on his deep knowledge of the game for a five-year-old (“does he watch a lot of soccer at home?”), citing his superior understanding of the rules – in contrast to Swiss referees – “_actually_, it’s a free kick”, he told his team mates on one occasion, and, on another, was the only one to make a wall – to the delight of his coach. His own account of this last episode to his mother was more detailed (“Mummy, I was the only one to make a wall and cover my willie…”). At the end of camp, Neil won the MVP award for his team. His report sheet gave him high marks in all areas of the game (including heading), and noted that he had the best shot in camp. Neil was also instructed by Coach Pedro to kiss his coaches, which, his parents were told, he did with great alacrity. In acknowledgement of parental sacrifice (the camp is not cheap), Neil has agreed to look for the DVD of the cup final triumph of Ipswich Town in 1978, a present he received on his fifth birthday (along with an Ipswich Town rucksack, Ipswich Town shin pads, and a Michael Owen Liverpool replica shirt), which he has not been able to locate for the last two weeks, to the great distress of his father.

Apart from parental finances, the major losers during the week of football camp have been Mollie and Missie, the class rats from the Cornerstone Elementary (http://web.dexter.k12.mi.us/STAFF%20Pages/corner/corner.html) Multi-age Class. Mollie and Missie are spending the summer at 7200 Mountain Ridge, after a long pro-rat campaign waged by Gordon Makin, assisted by Neil and Michael Makin, was finally won. Every other mother in the Multi-age class expressed astonishment at Alina Makin’s capitulation (those _tails_...). During non-football weeks the rats receive a generous daily allowance of attention, plenty of yoghurt rat treats and other delicacies and many opportunities to run around the boys’ bedroom (while the lady of the house stands on a bed). However, exhausted sportsman only had time for brief rat petting last week. Mollie and Missie have squeaked their expectations that next week’s swimming program will have less impact on their own recreational opportunities. Neil Makin has enthusiastically endorsed the proposal to shampoo the rats and clean their tails (suggested on rat care web sites), and volunteered to provide his own toothbrush for the cleaning, but so far this underused instrument has not made contact with any rodent.

On Wednesday, after Gordon had played football from nine until four, been rushed back to change for baseball and go out again at five fifteen, only to return home at nearly nine, he was asked if he had had enough sport for the day. Predictably, the reply was “not really”. However, he did sleep well that night. At the time of the composition of this press release, both boys appear to be playing football upstairs with a toy hedgehog (their mother has banned “soft” inside balls, because of the bills), while a DVD of the England triumph over Germany at the Olympic Stadium plays on the TV (consolation after Thursday’s loss). Mrs Makin is hiding in the conjugal bedroom. The author of this release is considering locking himself in his study until the Sweden-Holland match begins.

Photographs: Gordon and his coach, Joseph Kabwe, UM Camp, with Gordon’s trophy (http://www-personal.umich.edu/~mlmakin/TrophyMan.jpg); Gordon at the Green Scorpions Picture Day (http://www-personal.umich.edu/~mlmakin/GordBBall.jpg); Gordon catching for the Scorpions (http://www-personal.umich.edu/~mlmakin/GordCatch.jpg); Gordon at the plate, about to score a base hit (http://www-personal.umich.edu/~mlmakin/GordPlate.jpg); Neil bending it like Beckham (http://www-personal.umich.edu/~mlmakin/NeilBeck.jpg); Neil on the ball (http://www-personal.umich.edu/~mlmakin/NeilonBall.jpg). All photo credits Michael Makin sports photos, except for last (BAYSA official photograph).

Reuters and Agence France Presse contributed to this report.

Michael Makin mlmakin@umich.edu
Dept of Slavic Langs and Lits, University of Michigan, USA
Office Tel.: 734-647-2142; Office Fax: 734-647-2127;
Home Tel.: 734-426-6984.

