Autumn 2018 Edition 39

Small Beginnings

The Newsletter of the former pupils of the old Barling School is published for the benefit of all ex-pupils, staff and friends of the school

BOOKMARKS Our Meeting on 13th January 2018 Introduction **Great Wakering** Rovers F.C, **Rovers** Timeline **Roger Burroughs** Roger Sampson Alf Hallums The Rovers Song Fred Smith Norman David ("Nobby") Johnson **Brian Everett Key Players** Future of Non-League Football Photo Gallery One Photo Gallery Two **Tony Groves finds Old Photos** King George VI's Message to Schoolchildren **Great Wakering** Sports and **Activity Centre** Website Statistics Contacts

Reunion Lunches

A group of us meet for lunch every few months to catch up on news, socialise and plan the main reunion events. We meet at the:

Castle Inn, Little Wakering Our Next Lunchtime Get-together Saturday 14th April 2018 12.15 p.m.

Anyone with an interest in our school or area will receive a warm welcome.

Foreword by Richard Kirton

This edition is dedicated to Great Wakering Rovers who will celebrate its 100 year Anniversary in 2019. Lifetime President, Roger Burroughs introduces my compilation of the history of the Football Club. Roger and his committee intend to mark this centenary celebration with a number of special events starting this year.

With the guidance and assistance of Jim Laird, I had the privilege of meeting up with some key personnel both past and present. Their dedicated support has made Rovers a wonderful success in the world of local and premier league football.

Tony Groves found some old photographs in his shed and John Pavelin produced an original printed letter from King George VI, recognising the fact that the whole country, including children, played their part during World War II. I have posted some of John's superb Aerial Photographs on our 'Plus' website.

Our Meeting at the Castle Inn on 13th January 2018

Nineteen people sent in their apologies for not being able to join us at The Castle on January 14th, mostly because they had been struck down by flu or gastric flu or some other bugs or lurgies that have plagued too many of us this Winter. Nevertheless, 30 of us made it and enjoyed another jolly time. David Bailey reported that our finances are still healthy and that therefore we are able to offer another gift to the 'New' Barling School, now known as Barling Magna Academy.

Our web manager and newsletter editor, Richard Kirton, said that he has been working on the history of Great Wakering Rovers. We look forward to seeing the result of his research quite soon. Roger Burroughs offered a talk about the Rovers, which we welcomed and hope to finalise soon. Richard received two wonderful surprises from people who attended. First, John Pavelin contributed a church magazine from 1926 and some aerial photos; both are already on our website (see below). Then Tony Groves produced a splendid large framed photo of the Rovers from the 1920s. Intriguingly, Tony had found, framed behind the footballers, a very striking photographic portrait of a young Victorian woman. Sadly, it is doubtful that we shall be able to identify her, though there is every chance that she lived locally.

Peter Gríffíths

Introduction by Roger Burroughs

I am honoured to be able to introduce this edition of 'Small Beginnings' on behalf of Barling & Wakering Villages Group. The edition focuses upon the history of Great Wakering Rovers Football Club which has always been close to my heart. In 2019, the Rovers will celebrate 100 years of football and the following compilation by Richard Kirton, will highlight some of the local people who helped to make it such a success.

As a 15-year-old local lad, Roger Sampson joined the Southend Minor League of Great Wakering Rovers Football Club as a youth player in September 1958 and in 1960 he started playing for the first team. Such were his talents as a hard, tough defender, that he was hardly ever out of the first team and rumoured to have the hardest football kick on the local scene.

Later in life he trotted out for the Rovers Veterans side and played continuously until he was fifty. "Sambo", as he is known to his friends, was highly regarded and acknowledged as one of the best defenders around at the time. He was a vital cog in the club's everyday existence, working with the utmost efficiency, which of course is Roger's Trademark. Roger resigned as Club Secretary in 2011 and continued working as a groundsman until 2016 and after the arrival of his third grandchild he finally stopped working for the club, having actually been a player for a total of 37 years.

Alf Hallums was treasurer of the club for 18 years and was 90-years-old on 18 December 2017. He lives at The Mallards in Great Wakering. Whilst talking to Dawn Beadle and Roger Sampson in the lounge of the Mallards on 14 August 2017, Alf joined us in re-living those glorious football days and came up with an original copy of the Rovers' song sheet and several photographs. The instruction on the song sheet reads 'To be sung to the tune Clementine'.

Dawn Beadle was the wife of the late Barry Beadle, who died suddenly on 06 October 2003. Barry had a larger than life personality with a true character in every sense of the word. He was a tireless worker and builder of dreams and always believed in those that worked and played for the club.

I hope that everybody will enjoy this special edition of 'Small Beginnings'.

GREAT WAKERING ROVERS

F.C.

100 Years of Non-League Football

1919 to 2019

Great Wakering Rovers Football Club 100 Years of Non-League Football Article compiled by Richard Kirton

H.MILTON * B.WHITE * W. GLEN * A. CERSON * H. WATERS * J.CERSON A. CHURCH * A. ADCOCK * B. ADCOCK G.TERREL * P. RIVERS * G. STUBBS * A. SMITH * A. SELF

Pictured above is the earliest photograph of the Great Wakering Rovers 2nd Eleven team, 1919 -1920 season. This and subsequent matches were originally played on a field, locally known as 'Pikel', situated south of Tinkers Lane (now New Road) and close to Samuel's Corner. The official dictionary spelling for a small piece of enclosed land is a 'Pightel' but other variants include 'Pightell', 'Pyghtle', 'Pycle' and 'Picle'.

Those soldiers, fortunate enough to have returned from fighting in World War One, had to settle back in, to the normality of rural life and most ended up working in local brickfields and farms. Many of them formed the local Great Wakering Rovers Club in 1919 and some wonderful team photographs from that period survive today and can be seen by visiting the Great Wakering Rovers Galleries on the Barling & Wakering Villages Plus website: http://www.barlingwakeringvillages.co.uk/plus/

On 17th August 2017, I was lucky enough to talk to Alan Crosby and Alan Pitts, allotment holders in their early 70's who have been supporters of Great Wakering Rovers Football Club over the years. They suggested that I spoke to Carol Chandler who has always been passionate about the club but more specifically, they persuaded Gordon Butler to stop what he was doing on his allotment and talk to me that same day. Before his retirement, Gordon explained that he and his partner George Bailey ran a local building company called Butler & Bailey for 40 yrs.

Gordon Butler, now 82 years old, remembers the 'Pikels' very well and his interpretation of the term is 'small pieces of land adjacent to a farm', in this case Great Wakering Wick Farm, which was demolished by the military when they purchased the land and erected a high border fence.

On 24th August 1940, during World War II, a German KG53 Heinkel bomber was shot down and crash landed into the 3rd Pikel, close to Samuel's Corner and as a lad, Gordon remembers the excitement of going to see the aircraft. Back then, there were 3 Pikels but they eventually merged into one.

After the 'Pikels', the club teams trained on The Common and played matches at the Recreation Ground, paying rent to Great Wakering Council for the use of the pitches. Today, Gordon manages an allotment in Little Wakering Road opposite the football club and as a supporter, remembers very well the times when The Rovers never lost a match.

Roger Sampson clearly remembered when the teams first Played at Burroughs Park in 1988 and when the club was issued their first Drinks license in 1989. The Rover's original strip colours of dark grey shirt with a laced tie up collar, light blue shorts and white socks changed to the green and white strip around 1923. Since then, the green and white strip alternated through the years between green and white squares to green and white stripes.

Before parting company, Gordon shared his knowledge of the Great Wakering Pickle Factory, which was owned by Harry Ellis from the 1950s to the early 1970s. The factory site is now a small housing estate, situated where Trevor Goodwin ran his car workshop at the High Street end of Little Wakering Hall Lane. Bags of onions and barrels of vinegar were delivered to the factory and Harry distributed them to local home workers who would peel the onions for which they were paid by the bagful. Harry would then arrange to get them back to the factory for bottling in vinegar.

Not much of the history remains of those earlier years of the football club, so I decided to concentrate on the later history of the club. I have interviewed some past and present Club Officials such as Alf Hallums, Roger Sampson and Jim Laird along with Dawn Beadle, wife of the late Barry Peter Beadle, knowledgeable people who have been involved in the club through the years. Both Leslie Stubbs and Barry Beadle were talented players with the former playing professionally for Southend United and Chelsea. In total, eight of Great Wakering Rovers' players turned professional and made it into the English Football League.

Great Wakering Rovers - Timeline

1919 to 1982

The club was formed in 1919, mainly by soldiers demobbed after World War I and finding employment in the local brickfields. They first played in one of Southend's oldest leagues, the Southend & District League in 1919 and remained members until 1982. They became the league's most dominant and successful club ever, especially in the 1960's and 1970, by winning the league championship and cups more times than any other.

1982 to 1989

In 1982, they switched to the newly formed Southend & District Alliance Football League but this league folded in 1989. It was felt to be the best squad amassed by a manager, in this case Eddie Nash and the decision was made to step up to intermediate level and join the Essex Intermediate League. 'Rovers' remained in the Essex Intermediate League for three seasons, winning the championships of Divisions Three and Two in successive seasons. After this, 'Rovers' successfully applied to join the Essex Senior League and found themselves in Step 5 of the Non-League pyramid, which for a village club was a tremendous feat. Sadly, this league folded in 1989 leaving 'Rovers' with a decision to move back to the Southend & District League or take a step up in standard.

1985

Negotiations with Great Wakering Parish Council were successful for the 'Rovers'. The result was that 104 disused allotment sites were made available for the club to begin work on creating their own ground and clubhouse. The ground was given the name of "Burroughs Park" in recognition of all the help given to the club by local farmer and former player Roger Burroughs'

1989 to 1990

With the Southend & District Alliance Football League folding, the club had to decide on where to go next should it go upwards or back to its roots in local football. With the club and ground taking shape, it was decided to enter the Essex Intermediate League.

1990 to 1991

Essex Intermediate League Division Three Champions.

1994 to 1995

Rovers narrowly beat Sawbridgeworth Town Football Club for the Essex Senior League title. Rovers had collected 71 points for the season and lost just three times although the title win was only won on goal difference (18). During that season 'Rovers' forward Paul Flack scored 28 goals, which included a haul of 4 goals away at Eton Manor as Rovers celebrated a 9-0 victory. Also included in his stunning season were two further hat tricks. That season his strike partner Neil Ramsey grabbed 20 goals as 'Rovers' hit home 82 goals. 'Rovers' defence of the Essex Senior crown faltered the following season, finishing 2nd behind Romford.

1996 to 2000

In the 1996-1997 season 'Rovers' would also finish second again, behind Ford United by just three points. The 1997-1998 season would be 'Rovers' worst season in the Essex Senior League, finishing mid-table, 7th, and 36 points behind winners Concord Rangers. The club's final appearance in the Essex Senior League saw them finish 2nd behind Bowers United. However, due to Bowers United failing to meet ground grading requirements for promotion, Rovers were promoted to the Isthmian League in their place. With Isthmian League Division Three on the horizon for the 1999-2000 season, 'Rovers' move into Step 4 of the league pyramid was complete. At the very first attempt 'Rovers' were promoted to Division Two finishing behind East Thurrock United by three points. Promotion to Division Two gave 'Rovers' some stiffer opposition and the season finished with them in mid-table.

2002 to 2003

The Isthmian League then reorganised and Rovers found themselves in a new look Division One North, finishing mid-table but more than holding their own in what was a very competitive league. In 2003 the club were embroiled in a relegation fight, although this was won convincingly as Rovers finished 15 points ahead of the relegation zone.

2004 to 2007

A further league reorganisation in 2004 saw the club switch to the Southern Football League Eastern Division for two seasons. The 2004-2005 season saw Rovers miss relegation by one-point due to Erith & Belvedere FC being deducted three points. The 2005-2006 season Rovers bounced back to finish safely in mid-table. Rovers found themselves in familiar territory, switching back to the Isthmian League Division One North, where they finished 12th. Two further seasons saw Rovers finish 13th and stabilise themselves as a Ryman League club.

2009 to 2010

The 2009-2010 season brought a record number of points for the Rovers at Ryman League level, 64, but towards the end of the season manager Iain O'Connell took over at Ryman Premier side Margate leaving assistant Ryan Wilkinson and physio Cleve Taylor to take over temporary control with 12 games to go. During the close season of 2010, Ryan and Cleve were made joint managers with Danny Heath being promoted from reserve team manager to first team coach to join a new management team.

2011 to 2012

During the 2011-2012 season, after a poor run of results, Ryan Wilkinson and Cleve Taylor decided that it was time to move on and resigned, leaving coach Danny Heath as Caretaker Manager. After a short period, when new managers were interviewed, Danny Greaves was installed as manager and took charge for his first game on 29 October 2011, but saw his side lose 2-0 away at Leiston. Unfortunately, Danny's reign did not last long as his side lost 6 games in 6, scoring 4 and conceding 21, leaving Danny with no option than to resign.

Once again Danny Heath took over as Caretaker Manager although Dan Trenkel was installed as the new Player-Manager within two games. Trenkel, a Rovers youth and reserve player, joined the first team for his debut on the 4th April 2001, had played over 300 games for the club and immediately made a start on shoring up the frail defence which had conceded 52 goals before his arrival. Dan Trenkel remained in charge of the Rovers, instilling a new sense of belief into his side.

2017

Rovers found themselves in the Essex Senior League following a 3-year absence since winning the Essex Senior League and Cup double in the 2013-14 season. Iain O'Connell was chomping at the bit to bring in and build his new squad that he hoped was capable of promotion from the Essex Senior League once again.

2018

100-year Anniversary

Roger Burroughs [Lifetime President]

Jimmy Greaves' 70th Birthday Bash at the 02 in London Back Row Terry Medwin • Cliff Jones • Ron Harris • Ossie Ardiles • Steve Perryman • Pat Jennings • Martin Chivers • Peter Bonetti Front Row Bobby Smith • Dave MacKay • Terry Dyson • Jimmy Greaves • Roger Burroughs • Martin Peters • George Cohen • Geoff Hurst

Roger Burroughs is pictured above, sitting next to Jimmy Greaves amongst two rows of football legends who were invited to celebrate Jimmy's 70th birthday. Roger is a farmer and contractor on Foulness Island and is also the Lifetime President of Great Wakering Rovers Football Club at Burroughs Park, Little Wakering Hall Lane, Great Wakering, Essex. He actually played for the 'Rovers' between the ages of 14 and 24 and Burroughs Park was named after him in recognition of his financial and constructional assistance for the club. Boasting floodlights, a clubhouse and tea bar, it's highest attendance ever recorded was 1,150 for a pre-season friendly against Southend United in 2006.

Roger was a conventional farmer on Foulness Island for 15 years, rearing 150 beef cattle, 130 sheep clones and turkeys and chickens, with Marsh, the butcher in High Street Great Wakering, being his closest customer. By 1986 he ceased farming livestock and concentrated on his arable crops which included wheat, peas and barley. Roger had the opportunity and tenacity to survive and decided to diversify and create a new business as a contractor and Haulage and Transport provider, licensed to operate vehicles under a National license for goods transport. Roger has always had a passion for heavy machinery and calls them his toys.

In 1995, Roger was President of The Rochford Hundred Agricultural Society, the year of its fiftieth anniversary. Also, for many years now he been involved in the organisation of local Ploughing Matches and two of these matches in 1984 and 1995 can be seen on YouTube, both hosted at Tree Farm, Foulness Island, Essex.

In 2001 and 2002, Roger was President of the Essex Young Farmers, a youth organisation made up of 16-26 year olds and despite the name, you don't have to be a farmer to join; absolutely anyone can be a member! Essex Young Farmers is run by its members, for its members, so everyone has the chance to have a say in what goes on. With 10 clubs across the county there really is something for everyone, be it organising events, playing sports, charity fundraising or simply enjoying the social side of it all!

If you ever get to see a local Ploughing Match, chances are that Roger will be there either in a supporting or organising capacity. The event at Hawkwell Hall Farm in Hockley in September 2017 was another great success and was indicative of the level of support that this iconic event attracts and the value that it gives to the community.

Roger Sampson [Retired Club Secretary]

Roger Sampson, cousin to Barry Peter Beadle, is a friendly face to anyone familiar with Great Wakering Rovers Football Club and a man whose association with the club stretches way back to those historic days of the late fifties and sixties.

Like those who joined him in the classic line ups of over 40 years ago, Roger is Wakering born and bred, brought up to the sound of St Nicholas church bells and a true villager. Born on June 5 1943, he joined the Southend Minor League of Great Wakering Rovers Football Club as a 15year-old youth player in September 1958 and in

1960, he started playing for the first team. Such were his talents as a hard, tough defender who was rumoured to have the hardest kick of a football on the local scene, he was hardly ever out of the first team.

Later in life he trotted out for the Rovers Veterans side and played continuously until he was fifty. "Sambo", as he is known to his friends, was highly regarded and acknowledged as one of the best defenders around at the time. His talents brought him many representative honours for the Southend and District League, the Southend Sunday League and The Wednesday League. The widespread domination of the Rovers on the domestic scene owed much to Roger's prowess.

Roger started work with Southend Fire Brigade in 1962 but this service merged with Essex County Fire Service in 1974 he worked at Southend initially and latterly moved to Leigh Fire Station where he retired in 1995. He lives in Lee Lotts, Great Wakering and for many years has had an allotment which is adjacent to his back garden. The council agreed to him having a gate from his garden to the allotment which through the years has been very convenient for his many trips to the football club. His job as a fireman restricted his number of appearances per season because of shifts. But it didn't get in the way of his passion for the game when he took over the administration of the fire brigade team. He took over as club treasurer then in November I980 he took over as secretary from Gary Mumford where he combined the two administrative jobs. Roger's faultless work as an administrator is on a par with his enthusiasm as a player, soon brought a place on the Southend and District League committee. His knowledge was very influential in Rovers transition from the all-conquering side in the District league through to the Alliance league to Essex Intermediate to Essex Senior League to the Ryman's Isthmian league and to today's Southern League division one. Such was his aptitude for administration that Roger picked up many awards and accolades and only an Essex Senior league ruling that officials can only be voted Secretary of the year once stopped him winning the award season after season.

It was in June 1999 that Roger had the shock of his life when he returned home from holiday only to find his house gutted by the very thing that he had spent a lifetime fighting - fire. But such is his dedication that he was determined to see the big step up that the Rovers had just made by going into the Rymans went as smoothly as possible. Rogers personal problems took a back seat as he guided the club with efficiently into the Isthmian.

Married in 1975 to our club secretary Christine they have two children Terry and Jenny. As well as being Rovers secretary and a Spun supporter Roger is very much port of the team building "Burroughs Park" into a fine football stadium. Not content with all tins he can also be seen tirelessly marking out the pitch prior to each match as well as carrying out vital ground maintenance work.

"Sambo" was a vital cog in the club's everyday existence, working with the utmost efficiency, which of course is Roger's Trademark. Roger resigned as Club Secretary in 2011 and continued working as a groundsman until 2016 and after the arrival of his third grandchild he finally stopped working for the club having actually been a player for a total of 37 years.

Roger is very proud of what the club has achieved through the years, developing from a village team playing in the local park to a well-run, semi-professional club, with a proper pitch, a stand and a clubhouse. He was named village citizen of the year for 2008 by Great Wakering Parish Council and was given a gift of a crystal bowl by the parish chairman, Trevor Goodwin. In response, he said "It's a great honour, and I was surprised when the council contacted me and said that I had been nominated".

Alf Hallums

[Ex-Treasurer for 18 years]

Alf Hallums was born in Shoeburyness in 1927 and reached 90yrs old in December 2017. He attended Shoeburyness High School in Caulfield Road and he married a Wakering girl, Georgina Everard whilst continuing to live in Shoeburyness. Only one year before that he gave up his allotment plot in Great Wakering village.

In August 1956, Alf started working for AWRE Foulness as a Magazine operator earning 126 shillings a week. He worked there for 37 years as one of 300 staff employed during the peak of operations. He remembers Whitsun of 1956 very well since that was when he gave up smoking for good.

A few years later he was encouraged to apply a vacancy on the committee of the Rovers Football Club at the time when meetings were

held in a room above the British Legion. He accepted the position but it was not long before he was

asked to take on the role of Treasurer, despite having had no previous experience apart from his passion for working with figures. Remarkably, Alf recited the formula for Standard Deviation as:

$$s = \sqrt{\frac{\sum (x - \overline{x})^2}{n - 1}}$$

I was taken back because although I had studied Calculus at school, I would never have remembered such an equation. Alf continued as Treasurer for 18 years, being responsible for securing insurance policies each year for the players, hiring football pitches and fund raising through various events such as dances at the village hall. Roger Sampson took over as Treasurer when Alf left.

Back in the late 1950s, it was a rule that all players had to live in Wakering and the first two players who breached this rule were Bill Pirie and Peter Dawson. Players had to come dressed ready for play since their dressing room was a little green shed which backed on to the bottom of Daisy Webb's garden). It was a tiny shed 8' by 6' for 11 players with no toilets or wash basins. Players had to relieve themselves in a can which was poured outside. Daisy made the tea. Her bungalow was demolished to make way for 2 semi-detached houses (254 & 256 High Street, Great Wakering). The original football pitch had a ditch running right through it and the ball would often get lost in the ditch.

The picture to the right shows, from left to right, Cyril Bright, Alf Hallums and Arthur Burles in the Village Hall in Great Wakering. They are peeling potatoes for one of the various functions that the committee had organised. Tommy Davis the headmaster, arranged for the potatoes to be taken to the school kitchen to be cooked and taken back to the Village Hall.

Alf was around when Roger Burroughs was a player in the 1st team and contracted dermatitis one season from the dust kicked up from combine harvesting. Roger had to take his kit home and wash it himself. Roger packed up playing football in

1957. His grandfather ran the farm which originally sat where Hanningfield Reservoir stands today. Alf always remembers trips in Roger's little white car.

Wakering Rovers had three teams:

1st Team - managed by Cyril Bright

2nd Team - managed by Arthur Burles (nickname 'Gwenny') Juniors - managed by Jim Bradbury

Alf fondly remembers the Rovers Song, written by Ernie Adcock along with all of the Wakering Rovers 1st Team players including Bernard Rawlings of Foulness who died quite recently. Other significant players include Jackie Bridge who ended up playing for Southend United and Les Stubbs who ended up playing for Chelsea.

Also, there was John Collicut who played Centre Forward and Alf's late brother, George Hallums who played Centre Half for years before emigrating to Australia. John

Adcock, father of Phil Adcock played in goal and Roy Cornwell played on the wing with Barry Beadle on the other wing.

The picture to the right shows Alf Hallums [left] and Cyril Bright [right]. They are both holding collection boxes for fund raising purposes. Significantly, Alf remembers the floods of 1953 when he was dancing in the village hall and stepped outside in the late evening to see how far the water had encroached. When Alf thinks about his age, he is quite amazed that the new school is now 60 years old, having been built in 1957.

The Rovers Song
TO BE SUNG TO THE TUNE "CLEMENTINE"
 In a village, by a brickfield, There was formed a football team, They were called the Wakering Rovers And of honours they did dream
Chorus Up the Rovers, Up the Rovers, We all know that you can win For you play good honest football, And you will never give in.
 All the boys in this small village Want to play in this fine team, And they practised on the Common, After work and in between. Up the Rovers etc
 Families grew up together, Some had nearly half a team, Cornwells, Adcocks, Smiths and Reynolds, Selfs and Churches, strong and keen. Up the Rovers etc
 They had lots of funny nicknames, We remember them with glee, Banger, Slogger, Butcher, Leager, Delsa, Cocker and Butty. Up the Rovers etc
 Pont and Taffy, Nutty, Fredda, Roger Stickel, Scimps and Mac, Stainless, Weasel, Jock and Cuthy, Nutsy Dixie, Wonka and Hack. Up the Rovers etc
 Now the team is Danny, Birnie, Brian, Ronnie, George and Les, Boy and Barrie, Alfie, Roger, Peter, Tony, John and Fred. Up the Rovers etc
 The Reserves are all good triers, Wal and Mac still do their best, Trainer Arthur helped by Roger, Eddie Tillbrook and the rest. Up the Rovers etc
8. Taffy Morgan does the writing, Tommy Davies takes the Chair, Alfie Hallums keeps the money, And Jim Padbury does his share. Up the Rovers etc
9. Quite a sport is Harry Ellis, He's our President alright, And we never will be gloomy, While we still have Dusty Bright. Up the Rovers etc
10. Many others work like ******, Tommy Moss and linesman Bill, And while we all Pull together, Boat 'em all we always will. Up the Rovers etc
11. Time rolls on and we get older, Some retire and some are born, But there'll still be Wakering Rovers, When all other teams are "GORN". Up the Rovers etc

Fred Smith

[Ex-Chairman and Player]

Fred is a carpenter by trade and at 74 years old is still employed part-time by AWRE on Foulness Island. He has lived in Wakering most of his life and his football playing days go back to when he played for his School Team.

In 1957 and not long after leaving school, he started playing for Wakering Rovers when he was 15 years old and then for the 1st team when he was 16. He played at 'left half' (position 6) most of the time and suffered in his early 20's with a broken collar bone then not long after, with a broken ankle.

In 1966, when he was 23, he was spotted by the manager of Heybridge Swifts while he was playing in a cup final at Maldon. He was encouraged to join their team and he ended up playing for the team for two seasons.

After that, he returned to Wakering Rovers and played until 1969 and a year later played in the 'Veterans Team' as goalkeeper, alongside Barry Beadle and Roger Sampson.

Fred drifted away from the club for a few years and had just finished building his house when he was approached by Roger Burroughs. Roger asked him if he would take over from Trevor Lovell as Chairman of the club, which he readily accepted. Not long after, the building of the new Clubhouse for Wakering Rovers started and Fred helped Roger Burroughs along with several others with the construction work.

Fred considers himself as very fortunate in having some really good managers under him from the start including Eddie Nash and Kevin Maddocks. Fred remained as Chairman of up to 20 committee members for about five years and after that took on the responsibility of groundsman, looking after the football pitch until 2012 when he gave up his involvement with the Club.

He remembers well, the installation of the northern seated football stand, it being an ex-farm building from and solicited from another farmer, Roy Millbank. The seating was unbolted and transported from the old Bolton Wanders ground of Burnden Park. It took two trips for Roger Sampson, Roger Burroughs, Jim Laird and Fred Smith to go the ground, unbolt the seats and transport them to Wakering. There was always plenty to do and Fred's expertise was also put to good use, this time as a welder with the construction of the southern stand which only cost £5000 to build.

The chairman of South Thurrock, Tom South asked Fred if he could use the six old floodlights from Rainham Football Club. They were gratefully accepted and were used at Wakering as the original 'diesel generator' floodlights

Not a lot of people would know this, but Fred remembers when Jimmy Greaves stopped playing football he started an Insurance Business in Leigh-Sea, just off the Broadway and close to what used to be Richardson's fabric shop near the church.

There are two Photograph Galleries near the end of this article and Fred is pictured in his role as Chairman in the 7th photograph down in Gallery Two. His father, Jack Smith can be seen in the 1922-23 and 1931-32 team photos in Gallery One. The boy Mascot sitting at the front of the Team Photograph of 1932-1933 in Gallery One can also be seen later as a player (4th photograph down, photographed at the Kursaal – 4th person from the left) in Gallery Two.

As the weather warmed up in the early 90's, Fred always remembers the very pronounced smell of the cockle shell base which surrounded the pitch. League rules stated that there had to be hard standing all around the football pitch and cockle shells from Leigh Cockle Sheds were used. Wakering was the only club in the country in the early 90's to have such a base but they were replaced with concrete slabs as soon as possible.

I am very grateful to Fred in helping me to compile his memorable recollection of his life with the Rovers. Since retiring from his football activities, he is constantly busy with his hobbies of fishing and construction of remote controlled aircraft and boats. His latest project is the construction of a 4 ft long model Barge, named 'Celia Jane' which is a work in progress.

The late Norman David ("Nobby") Johnson [Ex-Bar Manager]

To his vast following of family, friends and acquaintances he was known as 'Nobby', an acclaimed

goalkeeper in local leagues in his youth and then, for many years, the man known far and wide as Mr. Great Wakering Rovers. Aside from his family, the football club was his love and passion.

It was early one Sunday morning in February 2002, that Nobby rang Roger Sampson to say that they had been robbed and along with his colleague Len, had suffered serious injuries after being attacked by hammer-wielding robbers who stole takings as they cashed up.

Roger rang the police and other committee members and rushed immediately to the club. He was the first to turn up and saw Len sitting there holding his face beside his 12-year-old daughter and Nobby was lying behind the bar having been left with a fractured skull after he went to get up and get the keys. Nobby had managed to get to the phone in the kitchen leaving a trail of blood. When the ambulance arrived, there was no hesitation, Nobby was immediately rushed off to hospital.

Two weeks after being released from hospital, Nobby was rushed back complaining of chest pains and awoke from his sleep to find a crowd of doctors and nurses standing around his bed in the middle of the night. He complained of a few pains in his chest in the previous weeks and the doctors thought that it was angina. He went to sleep at about 11.30pm because the pain wasn't so bad and the next thing he remembered was waking up at 12.15am to find doctors standing around his bed telling him that he'd had a cardiac arrest. He did not know that he had been resuscitated until the next morning.

Even after he was attacked and badly injured, Nobby recovered and returned to continue to build the football club's reputation but regrettably, he passed away in July 2010. Southend Crematorium

was packed with a standing-room only congregation to pay tribute and respects to the Southend born football fanatic who became a local legend in his own lifetime, cut short in his 65th year. Glowing tributes from another well-known local amateur footballer, Johnny Heiser, and Rovers club official Roy Kettridge were applauded by mourners at the service, which was conducted by Reverend Frank Smith, himself a former well-known local player and referee and one-time team mate of Nobby.

A memorial match for Nobby was held at Burroughs Park Ground on 28 October 2010 with a second match held on 28 July 2011. The Club erected a covered terrace at the back of the clubhouse to protect those wanting cooked food & drink from the elements, something that the late Nobby Johnson had inspired to do before his untimely death. In his honour, Rovers have named the terrace 'Nobby's End'. Albeit a comical name, it is a name that Nobby would have approved of, such was his sense of humour.

Many might remember Nobby's shop 'Southend Sports Trophies' in Sutton Road, Southend. The shop stood between Wentworth Road and Cromwell Road and immediately opposite Jones Memorial Recreation Ground.

Brian Everett

[Ex-Goalkeeper and current Turnstile Operator]

Brian, now 77 years of age, is pictured right on 20th June 2017 at the Summer Flower and Homecraft Show, organised by the Thorpe Bay Horticultural Society and held at the St. Augustine's Church Hall.

Brian took home the Rose Trophy and the Cramphorn Trophy for the most points gained by a gentleman at the Summer Show.

Brian has been involved in the Great Wakering Allotment Society for 51 years and his other main passions in life have been football, cricket and exhibiting at horticultural shows.

Brian currently manages the gate at Great Wakering Rovers and has been involved both as player and staff. His brother Derek Everett, also played as a 1st and 2nd team defender for the Rovers but for many of his later years has been involved as committee member of the Foulness Heritage Centre. Brian mainly played as goalkeeper for all three teams between 1957 and 1973 ending up in the 1st team during the last few years. He is also pictured in the back row of the 1967 Great Wakering Rovers team photograph.

Brian used to live next door to David Axcell, a League Football Referee, in Little Wakering and was employed as a plumber by Hubbards the builders in Christchurch Road, Southend for 50 years until he was 65. The company has since moved to Purdeys Industrial Estate in Rochford.

Brian has always stood up for the interests of Wakering residents and this was recently demonstrated when he challenged plans for housing developments in the village. He is quoted as saying "I feel the proposed development plans for Great Wakering are unsound on the grounds that the land is Grade One farmland of the highest quality. Roads from the village are inadequate to deal with the existent amount of traffic without the possibility of extra housing. Also, the local primary school at this time is bursting at the seams with children being ferried to other schools."

Brian started playing for the Rovers at the age of 17, in the under 18 youth team in the Southend Minor League. At age 18 he moved up to the reserves and soon became a regular 2nd Team player. At that time there was an abundance of good players including 3 goalkeepers. He moved for 2 seasons, playing for Shoeburyness Old Boys and went on a continental tour for a fortnight, playing in France, Austria and Switzerland, a trip that he fondly remembers and enjoyed.

Brian returned to play for the Rovers in the newly formed 3rd team and in the 1967/68 season each of the 3 teams won their respective divisions plus their league cups; French, Ramuz and Ellis (Harry Ellis - proprietor of the pickled onion factory). Also, the 1st team won a Charity Shield at Roots Hall. The 1967 photograph shows a line-up of all 3 teams together with all the cups they had won.

Brian moved up to the 2nd team and finally to the 1st team for the 2 years before his retirement. Then there was a big gap until 1992 when he volunteered for the job of turnstile operator and assisting with the maintenance of the pitch when the club moved up to the Senior Level. Brian can still be seen on the turnstile and his wife Hilary assists with issuing the programmes. He married Hilary in 1967 and they have two children, a boy and a girl. Brian has never aspired to becoming a committee member.

According to Brian, there was an outstanding passion for most footballers to play for Great Wakering Rovers. The club has always been successful and most of the players are local lads.

Great Wakering Cricket Club has been running for as long as the Rovers and significantly five of the football players also played cricket during the summer months, namely, himself, Tommy Beadle and his younger brother Barry Beadle, Les Stubbs and Danny Baynes.

Brian played for the cricket club every summer since he was 14 years old up until 1994. Goalkeeper John Adcock, although not in this photograph, also played cricket along with Mick Burles and Jamie Padbury.

Brian and Danny Baynes have been friends since he was 14 years old. Danny is 2 years younger and has had a varied employment record. He was another excellent goalkeeper for the 1st team. Danny played cricket alongside Brian and for 25 years they both opened each match innings, Brian's achievements include 7 centuries and his highest score was 120 not out, at a match on Canvey Island.

Jim Laird

[Committee Member]

Jim Laird, 69 years old, came to Great Wakering from the Edmonton / Tottenham border in North London. He has always been passionate about football and in 1991 at age 43yrs, he started to get involved in Great Wakering Rovers Football Club.

Jim has worn many hats and I have personally known him for many years now. One of his regular tasks has been the organisation of transport for the teams for away matches. He has contributed much of his time to ensure the smooth running of the club, including more menial jobs such as mowing and white-lining as well as secretarial positions, safety officer and press liaison. The picture to the left shows him having just completed cleaning the floor of the players changing room.

He and Jim Johnson has promoted and managed the youth teams over the years, including my own son Trevor. He was always there for the boys and guided them every step of the way for which all of the parents are very grateful.

Jim is a committee member and a stalwart to the day to day running of the club. He looks back to the good old days when local people including parents and committee members had more time to spare to help out with the running of the club. I cannot thank Jim enough since he has identified key people for me to talk and helped me enormously with the production of this history of Great Wakering Rovers.

David Patient

[Football Chairman & Assistant Football Manager]

On 25th October 2017, I spoke to **David Patient** the current football chairman and first-team assistant manager to Iain O'Connell of Great Wakering Rovers. David was football manager at Great Wakering Rovers from 2005 to 2009 but has returned following the departure of John Galley in June. David's support for Wakering has remained steadfast.

David has been involved in non-league football now for 37 years, not as a player owing to a motor accident in his early days of driving. His time has been spent as coach, assistant manager, manager and chairman with just three football clubs: Wakering, Barking and Aveley.

David currently lives in Hockley but he spent many years working for Dagenham Motors who started trading in 1981. In 1991, he was appointed as a Director on the Executive Board and resigned in late 2002. At their peak, Dagenham Motors ran 23 dealerships and functioned successfully for thirty-six years before going into liquidation. Ford Retail Group Limited was the major shareholder and they took over ownership of the dealerships and are trading as 'TrustFord'.

Dave stated that the club was in a stable financial position and their results are improving. His aim is to continue stabilising the club on and off the pitch over the coming season, at a time when Wakering are currently fifth in the league standings.

Iain O'Connell [Football Manager]

Back in February 2017, this was Iain O'Connell's brief 'You have ten games to save Great Wakering Rovers from relegation to Step 5' with the club admitting he faced an "extremely hard task".

Iain was a former Rovers player and manager who has been brought back to the club to replace Keith Wilson who had left his coaching role at National League South side East Thurrock United to take the reins at Rovers at the beginning of November. Keith was sacked since he was unable to turn the club's fortunes around and they are now bottom of the Ryman North after a run of nine defeats in 11 games. Rovers had just ten league games left and would have needed an almighty turnaround if they were to avoid relegation with the club, at the time 12 points adrift of safety.

A Great Wakering statement read: "The Rovers committee met tonight to discuss recent results and performances and agreed by majority decision to sack Keith Wilson as first team manager. It was not a decision taken lightly, with a must-win crunch game against Soham Town Rangers in just five days time. However, we felt the need to make a bold decision due to a run of results that has seen us record just two points from 30, drop to the bottom of the table and see the gap increase between us and second from bottom Wroxham. The committee would like to thank Keith Wilson for his hard work and effort in what has been a very difficult time and wish him all the best for the future".

"Next, we wanted to move quickly to bring in a replacement and despite a small shortlist being drawn up, we felt one person stood out. We contacted Iain O'Connell immediately and he thankfully accepted. Whilst we agree that Iain has an extremely hard task to save the club from relegation, our decision was also based on who we felt could lead the charge for promotion from the Essex Senior League, should we be relegated this season."

Danny Greaves [Ex-First Team Manager]

In late October 2011, former Shrimpers striker Danny Greaves, was appointed the new Great Wakering Rovers manager. He is the son of the late Jimmy Greaves having played nearly 50 league games for Southend scoring 14 goals and from the outset he was aiming for promotion.

Danny, was Rovers' tenth boss after Ryan Wilkinson left at the beginning of October 2011 following a 7-0 away defeat to Waltham Abbey. Danny's assistant was ex-Tiptree striker, Adam Flint but he kept the club's Danny Heath as coach. Apparently, he is believed to have said to the Evening Echo newspaper "Wakering has been in my life since I was 16, when I used to play against them in pre-season friendlies for Southend. It has always been in my life, and I've always felt it is a smashing club and a very well-run club. I think success here would be promotion. I'm under no illusions that it will be easy, but ultimately, we want to go up.

Being realistic for this season, the main aim is to consolidate results and to build a team that people want to come and watch. But there are a lot of points still to play for and we want to finish as high

as we possibly can. There was nothing wrong with Iain O'Connell's reign or Ryan Wilkinson's reign, and they are both good friends of mine. But what I'm saying to players, staff and supporters is this is a new dawn and if people want to come back they will be welcomed with open arms."

Danny took over as manager the following Saturday, when Rovers took on Leiston away but after just 6 games he decided to resign. Despite many changes to the squad that he inherited from previous manager Ryan Wilkinson, his new players did not perform as he had expected. Results therefore suffered and he realised that it was going to be a tough task to get Rovers back on the front foot and playing with confidence and determination. It was a tough start to the 2011-2012 season and Rovers had conceded over 45 goals already, the worst in the whole Ryman League. The Rovers Committee agreed to release Danny from his duties with immediate effect and thanked him for his efforts.

Great Wakering Primary School Football Team 1951/52

I have included this school photograph because many of the players are still alive today.

Mr John Edwards • David Grigg • Roger Sampson • Danny Baynes • Peter Robinson • Barry Beadle Brian Mead • Freddie Smith • John Collicutt • Michael Burles • Johnny Grandsen

Key Players

No less than eight players from Great Wakering Rovers turned professional and made it into the English Football League. The profile of just one of them, the late Les Stubbs, is highlighted directly below. Also, Barry Beadle became a very talented player with great potential but sadly passed away early under sad circumstances.

Les Stubbs (b. 18 December 1929 d. 01 February 2011)

Leslie "Les" Stubbs was an English footballer born in Great Wakering, Essex. He started out playing mainly as an inside forward with his local side, Great Wakering Rovers before signing for Southend United.

He made his debut for Southend in 1948 and scored 45 goals in 88 games over the next four seasons. In November 1952, he joined Chelsea for £10,000 having been persuaded by Blues manager Ted Drake that he was capable of playing in the top tier.

His career with Chelsea started slowly and Stubbs played just five games in his first season, without scoring. However, he scored nine goals in thirty league games in 1953-54 and in the next helped Chelsea win their first League title. He scored five goals that season, including

a crucial stoppage time equaliser against Chelsea's main rivals Wolverhampton Wanderers at Molineux, paving the way for team mate Roy Bentley's winner a minute later. He then helped Chelsea win the Charity Shield.

His later years at Chelsea saw his playing opportunities reduced by the emergence of talented youngsters such as Jimmy Greaves, Peter Brabrook and Ron Tindall. He made only sixteen appearances in his final two seasons, though he did play for the representative London XI side which competed in the 1955-58 Inter-Cities Fairs Cup.

He ended his Chelsea career with 123 appearances and 35 goals to his name and left in 1958 to rejoin Southend for a further two years, scoring 3 goals in 23 games. He later turned out for Bedford Town before re-joining Great Wakering Rovers, where he remains the most successful product of that club.

When Chelsea won the FA Premier League title in 2004-05, Les and his surviving team mates from the 1954-55 title-winning side, such as Roy Bentley, Stan Willemse, Frank Blunstone and Jim Lewis were invited to the trophy presentation.

Les Stubbs - Game Statistics							
Year	1948	1948 - 1952	1952 - 1958	1958 - 1960	1960-1961		
Football Club	Great Wakering Rovers	Southend United	Chelsea	Southend United	Bedford Town		
League Matches	N/A	88	123	22	36		
Goals Scored	N/A	45	35	3	21		

Barry Peter Beadle (b. 09 Nov 1942 d. 06 October 2003)

The following tribute from the committee of **Wakering Rovers Football Club** says it all about Barry Peter Beadle: "The village of Great Wakering and many, many people who have followed football in this area, were stunned by the news of Barry's sudden death last Monday morning. How do we begin to equate the life of a man that was a larger than life personality, a true character in every sense of the word, tireless worker always believing in those that worked and played for our club and builder of dreams?

Barry wasn't just liked by a lot of people, he was a character that cared deeply and therefore loved by many. Born on the 9th November 1942 to Tom and Doris Beadle, Barry was the youngest of four children, eldest brother being Tom then sister Peggy and brother Arthur.

Barry even went to school in the village, but when he left school he was urged by his father Tom to pick up a trade. Barry did this with great success, as he became a carpenter and found much work in and around Great Wakering. He never advertised for work, it was all done by recommendation. It was often said if he ever ventured beyond Star Lane for work he was to take a map and a compass with him to ensure his safe return to the village. Whilst at school Barry developed his love for sport (mainly football). He and his schoolmates often played together at school or on the Recreation Ground and it was this group of village lads that included the likes of Freddie Smith, his cousin Roger Sampson and Tony Thorpe that persuaded in the summer of 1958 the committee of Great Wakering Rovers to form a youth section.

Barry spent just one season in the youth side before making his first team debut in September 1959. The same group of lads were also cricketers and played regularly throughout the summer months. Barry's outstanding football ability could have quite easily taken him on to play at a much higher level, but he chose to play for the Great Wakering Rovers sides that dominated local football throughout the 60's and 70's. He gained many representative honours for the

District League, Sunday League and Essex, and was widely accepted to be the best footballer in this area.

It was in 1966 that he married a staunch Rovers supporter and village girl Dawn Belton and between them they have two sons, Darren and Dean. When it was time to hang up his boots Barry concentrated on putting his vast knowledge back into the game and entered into management on two fronts, on Saturdays with the Rovers in the Essex Intermediate League and on Sundays as the manager of the all-conquering Great Wakering Colts side that included son Dean. Prior to that he and Dawn became a strong supporter of Priory Athletic Colts for whom Darren played and it was from this connection that the whole family took part in exchange tours to Germany, to Hamburg, Breithart & Idstein and guess what? The Germans loved him as well.

The progression of the football club into senior non-league football saw Barry take up a new role as the club's bar manager, a job he said he would help out with fourteen years ago for just a couple of months and was still doing it at the time of his untimely death. Barry was also chairman of the social club and president of the Colts. It was through football in 1990 that Barry received a life-threatening injury whilst playing for Great Wakering Rovers Vets. As he was preparing to take a

throw-in, he pulled the ball back over his head for extra leverage and suffered a freak accident when the action trapped a nerve at the back of his neck. In the months that followed it was becoming apparent that Barry was losing the use of his limbs down one side. In consultation with a surgeon he was informed that if left untreated he would be confined to a wheelchair for the rest of his life. For such an active man, the thought of this was intolerable but there was hope in a risky operation that could cure the problem.

Thankfully, the operation was a complete success and still wearing his neck brace he returned to his managerial duties at the time, but it was the end to Barry's playing days. His love for football never died but his competitive spirit yearned for an outlet, so he took to playing golf and helped form the Great Wakering Rovers Golf Society and again with the help of Barry's magic formula it has turned out to be a roaring success with over sixty members competing on a regular basis. Not sure of what to buy Barry for his sixtieth birthday present, club members, persuaded by Barry's new-found passion, bought him a new set of clubs.

Barry had one or two sayings that he often used. When being offered a drink from the bar he would say, "It would be rude not to", or if someone was reminiscing and said "If only" he would always say "If the dog hadn't stopped for a s*it he'd have caught the rabbit". Another phrase he always used was "You're always the same sometimes". It's ironic that Barry, who died on Monday, had his bags packed to go with Dawn to see Darren in Australia, leaving on the next day. Everyone I am sure will have their own special story to tell or their own special memory of Barry as he took an interest in people and listened to them. He took them in to his heart and cared about them. The mould has been broken, he was unique but he will live forever in our hearts."

Peter Stanley Sampson (b. 9 July 1927 d. 16 May 2009)

Peter Stanley Sampson, Roger Sampson's older brother, was a professional footballer, born in Great Wakering, in Essex, and attended Great Wakering School, for whom he once scored 72 goals in a single season. He was the cousin of former Chelsea player, Les Stubbs but spent his entire Football League career with Bristol Rovers and who also went on to play for Trowbridge Town after retiring from the professional game.

He initially trained as a butcher, before being called up to the army and stationed in West Africa during World War II. He bought himself out of the army for £65, and returned to England to sign as

in 1948, and had a thirteen-year-long career with them, making 340 league appearances and scoring four goals during that spell. He moved

to Trowbridge Town in 1961, where he stayed for two years before taking over as assistant manager of his former youth club, Oldland.

Away from football, Peter Sampson had run a poultry business with his Bristol Rovers teammate Vic Lambden, while playing in Bristol, and after his retirement from the sport he worked as a gardener and a milkman in his adopted home town of Cadbury Heath. Towards the end of his life he was diagnosed with Alzheimer's disease, and spent his last few years living at a nursing home in Congresbury near Bristol. He died on 16 May 2009, aged 81.

John Adcock (Goalkeeper)

Phil Adcock is Treasurer of Great Wakering Cricket Club and has fond memories of his father, John Adcock's football days. John came out of the army in 1952 and started playing for Great Wakering Rovers the same year. In his later years, John was a self-employed painter and decorator in the village and his best friend was John Mead, a carpenter from North Street, Great Wakering.

John, pictured left played as goalkeeper in the 1st team until 1961 and is the tallest player in the photograph to the right pictured directly above the cup which is being held by the captain,

Doug Hallums.

In the same photograph, Doug Hallums (holding the cup) was apparently one of the best players the Rovers has ever had and Roger Sampson is standing behind John Adcock's left shoulder. After John stopped playing he became club secretary during the 70s and 80s.

Phil mentioned an unrelated 'Sloppy Adcock', who played a little football in the mid to late 50's. His real name was Bill and he was the brother of

Ernie Adcock. Bill was a bricklayer and was linesman for several years during the Tommy Davies era and was renowned for his errors of judgement. 'Sloppy' is pictured in the 1931-1932 Team Photograph in Gallery One.

Dave Axcell (Football League Referree)

David Axcell was born in Southend in 1945 and is a former Echo proof reader who spent a short spell working on the sports desk. I was lucky enough to be able to talk to him on 9th January 2018 when he confirmed that he qualified as a referee for the Essex County Football Association in March 1963 and has refereed at fourteen Football League matches for Chelsea. He was also an association football international referee and has officiated at several World Cup qualifying matches played in many competing countries.

David was one of the linesman in the FA Cup Semi-Final when Liverpool met Nottingham Forest in the FA Cup Semi-Final at Sheffield on 15 April 1989 - the day of the Hillsborough Disaster that saw 96 Liverpool fans lose their lives and 766 injured. David is reported as

saying just how badly he was affected by watching those dreadful scenes of bodies being laid out on the pitch and I can verify that since when I mentioned it to him he preferred to say no more about the event.

David is pictured right later that same year, talking to Arsenal's Kevin Richardson on 12 Nov 1989. David lived in Little Wakering for a while, next door to Brian Everett, and now lives in Westcliff. He is still refereeing today at the age of 73 having refereed many matches for Great Wakering Rovers 1st Team and to this day still referees their under 16 and under 18 matches.

David was nominated for the 2007/08 season as Referee of the Year for the Essex Veterans

Football League. This particular season saw an amazing increase of 11 teams on the previous season with 60 teams playing in six Divisions.

March 2018 is quite a significant date for David since it marks being a qualified referee for 55 years. He was the first referee to wear a coloured top. I have to say that it was a pleasure talking to him and I was appreciative of him giving up his time since he had a busy day ahead including another of his passions, that of bowls.

Essex Intermediate Football League

In 1989 the pitch and clubhouse were ready to be used and so The Rovers stepped up from playing local league football to play Intermediate level and joined the Essex Intermediate Football League. Building and ground improvements continued and in 1992 the ground was graded and accepted for Senior status and the club took it's place in the Essex Senior Football League for the 1992-93 season. Building continued further, extending the newly built clubhouse in order to provide bigger changing room facilities in accordance with senior status rules.

The Isthmian Football League

The Isthmian League is a regional men's football league covering London, East and South East England featuring mostly semi-professional clubs. It is sponsored by Bostik, and therefore officially known as the Bostik League. It was founded in 1905 by amateur clubs in the London area. It now consists of 72 teams in three divisions; the Premier Division above its two feeder divisions, the North and South divisions. Together with the Southern League and the Northern Premier League, it forms the seventh and eighth levels of the English football league system. It has various

regional feeder leagues and the league as a whole is a feeder league mainly to the National League South.

Before the Isthmian League was formed, there were no leagues in which amateur clubs could compete, only cups. Therefore, a meeting took place between representatives of Casuals, Civil Service, Clapton, Ealing Association, Ilford and London Caledonians to discuss the creation of a strong amateur league. All the clubs supported the idea and the Isthmian League was born on 8 March 1905. Membership to the league was through invitation only. The league was strongly dedicated to amateurism; the champions did not even receive a trophy or medals; the league motto was *honor sufficit*.

The following extract is taken from the book 'First Hundred Years of the Isthmian Football League': Great Wakering Rovers (1999-2004)

Ground: Burroughs Park, Little Wakering Hall Lane, Great Wakering, Essex.

Colours: Green & White shirts White shorts.

Nickname: The Rovers.

Formation: 1919.

Formative years: Southend & District 1919-1982. Southend Alliance 1982-89 and Essex Intermediate 1989-92.

Senior leagues: Essex Senior 1992-97 (champions 1995).

Isthmian era: Promoted to Division 3 as Essex Senior League runners-up in 1999, winning promotion to Division 2 as runners-up the following season. The club finished in ninth and seventh respectively in 2000-01 and 2001-02 before re-organisation placed the club in Division 1 North. Restructuring for 2004-05 allocated the club to the Southern League Division 1 East, where they just avoided relegation.

The Building of Burroughs Park

The Committee at Great Wakering Rovers Football Club are immensely proud of their ground, because it was built by members giving of their own free time to give the club a proper home to play its football.

In 1985 The Rovers acquired a long lease from the local parish council on 104 disused allotments. From the very start, volunteers came forward with their various professional skills to start the football club's dream.

The help of local farmer, businessman and lifelong Rovers man Roger Burroughs was paramount in this plan as Roger provided the heavy machinery and equipment to clear the land, dig the drainage and remove any excess soil and rubbish. He aided with the creation of the pitch area, which when laid, was seeded

and left for two years to settle and grow. The club of course were extremely grateful of this massive support that would otherwise have taken a number of years to achieve and in recognition of its gratitude, named it's ground after Roger and 'Burroughs Park' was born.

In 1989 the pitch and clubhouse were ready to be used and so The Rovers stepped up from playing local league football to play Intermediate level and joined the Essex Intermediate League. Building and ground

improvements continued and in 1992 the ground was graded and accepted for Senior status and the club took it's place in the Essex Senior League for the 1992-93 season. Building continued further, extending the newly built clubhouse in order to provide bigger changing room facilities in accordance with senior status rules.

After seven highly enjoyable years in the Essex Senior League, the club won promotion to the Ryman Isthmian Football League and competed in Division Three in 1999-2000. This move saw the end of a feature that was much talked about by visitors to Great Wakering, and that was the hard standing area around the pitch, which was made of tons of crushed cockle shells obtained from the local shellfish industry at Leigh-On-Sea. The shells were not accepted at our new playing level. During the close season of

1999, a workforce of committee and club members built the spectator stand on the allotment side of the ground.

At the same time, a new external fence was built. The main stand was improved by obtaining seats from Bolton Wanders old ground of Burnden Park. A new stand was also added in the summer of 2000, covered terracing, almost directly opposite the old seated stand.

In 2009-2010 season, The Rovers Chairman, Roy Kettridge was successful in their liaisons with the local council to gain access to old allotment land next to Burroughs Park. During the summer of 2009, a tall perimeter fence was erected, protecting gardens and allotments from wayward balls, as well as preventing those playing on the adjacent recreation ground from entering. The land was stripped of old vegetation and de-stoned by volunteers, management and players, as well as the Chairman himself and then seeded.

Currently, players use the training ground for pre-match warm ups as further improvements are required for it's long term usage, such as collapsible goal posts, line painting and general area upkeep. In 2010 the floodlights were transferred from generator to mains electric thanks to the help of Roger Burroughs and Graham Pavitt who oversaw pre and post installations.

Rovers erected a covered terrace at the

back of the clubhouse to protect those wanting cooked food & drink from the elements, something that the late Nobby Johnson had inspired to do before his untimely death in July 2010. In his honour Rovers have named the terrace 'Nobbys End'. Albeit a comical name, it is a name that Nobby would have approved of, such was his sense of humour. During the close season of 1999, a workforce of committee and club members built the spectator stand on the allotment side of the ground.

The Future of Non-League Football

Non-league clubs rely on a steady income throughout the season which comes from the turnstiles, club shops and club houses. Inclement weather creates periods of time when clubs have no games, due to unplayable pitches through snow, rain or frost and postponed games affect clubs financially. Artificial 4G pitches are a viable option and if installed, fewer games would be called off. There are obviously many other criteria and it is difficult to predict the future for Great Wakering Rovers since they have always been very successful and benefited from dedicated Club Officials on hand to promote a sense of achievement through hard work and allegiance. Worthy of note is the fact that the stalwarts of Great Wakering Rovers are in their late 60s and early 70s and there does not appear to be many people coming forward to fill their shoes. Club officials are passionate about Great Wakering Rovers and hope that it remains successful for a further 100 years.

It has been a real pleasure compiling this history of Great Wakering Rovers Football Club. I have had the pleasure of talking to many conscientious people over many months, in particular Dawn Beadle, who has devoted a lot of her time to the club and still attends many events with her cousin, Roger Sampson. I am grateful to all of the committee members and supporters who have assisted me and in particular, Jim Laird who has been as passionate as myself to find out as much about the history of the club. The Official Website of Great Wakering Rovers is updated on a regular basis as is their dedicated Twitter page.

Great Wakering Rovers Photo Gallery - Page One

H.MILTON * B.WHITE * W. GLEN * A. CERSON * H. WATERS * J.CERSON A. CHURCH * A. ADCOCK * B. ADCOCK G. TERREL * P. RIVERS * G. STUBBS * A. SMITH * A. SELF

Great Wakering F.C. SEASON 1931-2.

W.GLEN. W.SWAIN, G.BRADLEY, G.BAYNES, W.POOL, A.BAYNES, G.BLUNT, J.GROVES, G.SELF, E.STUBBS, F.CORNWELL, J.SMITH, G.HOWARD, T.SMITH, J.MHYAT, J.GRISP, F.WALL, A.EVERARD, J.CHURCH, A.CORNWELL, A.SMITH, HADCOCK, A.GLURCH, E.ADCOCK, A.ADCOCK, A.ADCOCK, A.GLEN,

M.GMITH. W.CORNWELL P.LITTLE. W.ADCOCK. J.MANNING S.REYNOLDS. J.SMITH. G.SMITH. C.BRIGHT. F.WIGG. F.CORNWELL. A.CORWELL. C.WIGG.

Great Wakering Rovers Photo Gallery - Page Two

M.Smith G. Smith B. Advoor B. Matthews, R. Rand, W. Acocok, C. Wildra, A. Collouth A.Dures, W. Conwell, A. Baynes, P. Lidle, C. Sayrakki, T. Massa, A. Waterran, F. Waga, D. Engin, J. Smith, J. Sect. Waga, A. Sawana A. Smith, Alfe Contract I. Covart

J.PADBURY, T.DAVIS, K.ELLIS, M.CLIPT, B.BURLES, B.EVERITT, L.STUBBS, B.PIRIE, D.EVERITT, P.DAWSON, A.BURLES, T.BEADLE, L.MAYES, R.SAMPSON, B.BEADLE, F.SMITH, G.WILKINSON,

Ball Gay - Sain Sinan "Mautas Mainnean" Charle Kay The Mark Charles Charles Charles (Charles Charles C

R.CORNWELL, N.SWAIN, T.THORPE, B.RAWLINGS, HALLUMS, J.ADCOCK, R.SAMPSON, B.BEADLE, G.HALLUMS, R.BRIDGE.

D.SJITON TEMY TOWE, TOTUGES J DICK, EIGEADLE, D SNITH, K.KELLY PARCOCK, TSEADLE TODESON THUMPORD.

T.DAVIS. R.RUDGE. J.APPLEYARD. N.SWAIN. R.BRIDGE. J.ADCOCK. B.RAVLINGS. G.HALLUMS. W.ADCOCK. T.MOSS. L.KEY. B.BREBNER. D.STUBES. T.BEADLE. B.GAY. V.MORGAN. BALLBOYS. KEITH STUBBS. KEY GAY.

Burroughs Park, Little Wakering Hall Lane, Great Wakering, Essex, SS3 0HH Tel: 01702 217812

Club President	Roger Burroughs					
Club Football Chairman Vice Chairman	David Patient					
Club Secretary	Mike Lee					
Treasurer & Memberships	Elaine Pitts					
Commercial & Media Manager	Roy Kettridge					
Press Officer	Dan Ellis					
Website Editor	Dan Ellis					
Programme Editor	Dan Ellis					
Club Photographer	Susan Watts					
Bar Manager	Jim Johnson					
Social Secretary	Elaine Pitts					
Committee Members	Andy & Carole Knight, John King, Jim Laird, Maisie Hare, Roy Ketteridge, Jim Johnson					
First Team Manager	Iain O'Connell					
First Team Assistant Manager	Dave Patient					
Coach	Neil Richmond					
Physio	Cleve Taylor					
Reserve Team Manager	Tom Harding					

Rovers Football League Players	Managers
Les Stubbs (Chelsea, Southend United)	1989-90 Micky Wright
Alan Hull (Leyton Orient)	1989-90 Frank Banks
Jackie Bridge (Southend United)	1990-94 Ben Embery
Terry Howard (Chelsea, Leyton Orient)	1994-97 Kevin Maddocks
Frankie Banks (Hull City, Southend United)	1999-2001 Eddie Nash
Graham Franklin (Southend United)	2001-04 (Jan) Alan Hull
Neil Harris (Nottingham Forest, Millwall)	Jan 2004-Feb 2005 Tony Cross
Iain O'Connell (Southend United)	Feb 2005 Iain O'Connell
	2017 Iain O'Connell

Tony Groves finds Old Photographs in his Shed Photographs supplied by Tony Groves

Tony found in his shed, two quite large photographs which had been professionally mounted on card and given to his father many years ago.

The top photograph shows Great Wakering Rovers team line-up at 'The Pikels' during the 1922/23 football season and is in good condition and in its original frame.

The lower photograph is a portrait of an unknown woman and hopefully somebody might be able to identify who this might be.

Message from King George VI to Britain's Schoolchildren, June 1946

Original Message supplied by John Pavelin

In June 1946 all of the schoolchildren of Britain got their own "Thank you and well done" during the Victory Celebrations. This was a printed letter from King George VI, at the end of the Second World War, recognising the fact that the whole of the country, including children, played their part. John Pavelin shares this original personal message on card, with us all, and it is copied below for all to see. I wonder how many people still have their original messages.

8th June, 1946 O-DAY, AS WE CELEBRATE VICTORY,

I send this personal message to you and all other boys and girls at school. For you have shared in the hardships and dangers of a total war and you have shared no less in the triumph of the Allied Nations.

I know you will always feel proud to belong to a country which was capable of such supreme effort; proud, too, of parents and elder brothers and sisters who by their courage, endurance and enterprise brought victory. May these qualities be yours as you grow up and join in the common effort to establish among the nations of the world unity and peace.

1939 1941 Sav 1. Germany involved Foland Jak 31. The remnants of the shi German X Sav 3. Germany involved he E.F. began to kars for France Jak 31. The remnants of the shi German X Date 13. Battle of the River Flate 1940 1940 Max Sindered at Sallingerd Kars Par 9. Germany involved he Low Countries Max 13. Axis forces in Tunias surrendered Just 16. Allies involded Sally Par 9. Germany involved he Low Countries Battle forger exactle fram Norwy Just 11. Italy declared war on Great Britin Just 12. The couplianded at Annio Just 24. Room capitaled Just 24. R sarent prushe (Battle of Jirizah) Italy invaled Greece 1. Succeedid attck on the failure Fleet in Taranto Harbour, 1. Islain invalend of Jiryapate invasion of Inda 2. Succeedid attck on the failure 2. Islain invasion of Figps deficated at the battle-of Sidi Burrani 2. Succeedid attorney of Jiryapate and Size 2. In first production of Figps deficated at 2. Succeedid attorney of Size and the battle of shill Borrani typer Max 11. Izzas-Lead Bill passed in U.S.A. Max 24. Bartle of Cape Matagan Max 26. Bartle Greech May 10. Format surrender of remaints of Max 32. Birtlish crossid the Rhine Max 11. Birtish affensive Lanched in the Willippines Max 12. Germany Invaded Rassa May 12. Germany Invaded Rassa May 13. Birtish affensive Lanched in the Weiter Deser Des 8. Great Ritish and United States of Marreta defared war on Japan Mar 12. State Ritish and United States of Marreta defared war on Japan

1942 Fin 14, Fall of Singapore Are 16. George Cross awarded to Malta Oct 23–Nov 4. German-Italian army defeated at El Alamein Nov 8. Residue and Deservice forces had at in-

IMPORTANT WAR DATES

- 1944 [AN 22. Allied troops Inded at Anzio JUNE 4. Rome captured JUNE 6. Allies landed in Normandy JUNE 1. Flying-bornb (V.1) attack or started
- d at England, SEP 17-26. The Battle of Arnhem OCT 20. The Americans re-landed in the Philippines

- JUNE 10. Austr Aug 6. First
- Aura 8. Russia declared war on Japan Aura 8. Russia declared war on Japan Aura 9. Second atomic bomb dropped a Nagasaki
- Are 14 Ameria are 14 Ameria Nov 4. Bertish and America forces haded in North Africa
 Sec. 14 America forces haded in Sec

MY FAMILY'S WAR RECORD

Wakering Sports and Activity Centre

In September 2011, Great Wakering Sports Centre closed, leaving the community with no access to sports facilities. Now, great new sporting opportunities have been created at Great Wakering Primary School, thanks to a National Lottery Award. Awards in excess of £72,000 have funded improvements to the school's sports hall, including a sprung floor.

A climbing wall has been added and outside existing hard areas have been converted to provide two floodlit ball courts. The sports pavilion has been refurbished with new changing room and showers. You may know of some groups of people in the village who could benefit from all of the activities on offer. There are also other great facilities including:

- Badminton Court £10 per pour
- School Hall from £20 per hour
- Netball Court / Playground from £10 per hour
- Field / Football Pitches (5,7,9 a-side pitch sizes) from £10 per hour
- Climbing Wall (own instructors) from £25 per hour
- Bouncy Castle Parties £100 for 2 hours
- Climbing Wall Parties from £130 for 2 hours

All parties have the use of the Dining Hall with tables and chairs for their own refreshments.

Telephone: 0770 859 2013

Email: sports@greatwakering.essex.sch.uk

Richard Kirton

Website Statistics Report

Again the report below shows that first time visits are still higher than returning visits. All of the averages have increased since last reported here and it was Saturday and Sunday that pageloads were high. The Website Statistics Report is automatically generated on a weekly basis and is still a valuable tool.

Weekly Stats Report Summary: 08 January 2018 - 14 January 2018									
	Mon	Tues	Wed	Thur	Fri	Sat	Sun	Total	Avg
Pageloads	56	56	20	33	29	87	175	456	65
Unique Visits	29	28	19	26	23	49	78	252	36
First Time Visits	20	21	19	22	19	33	46	180	26
Returning Visits	9	7	0	4	4	16	32	72	10
Ríchard Kírton									

Villages Websites

Our new website - Barling and Wakering Villages Plus - is expanding all the time, as site-manager Richard Kirton adds new photos frequently. If you have any pictures showing people or places in the area, please do get in touch. We would love to add them to the thousands already there.

It is easy to get from the new site to the old one and vice-versa. The new one can be reached here: http://www.barlingwakeringvillages.co.uk/plus/index.html

The Original Website can be reached here: http://www.barlingwakeringvillages.co.uk/index.html

Peter Gríffíths

Situations Vacant

We are still looking for a volunteer (or more) to edit our newsletter. It has been suggested that the job could be split, with one person being responsible for content and another for layout. So, if you would like to help, please don't be shy in offering your services, even if only for one or two editions.

Peter Gríffíths

Please share your stories and experiences with our members. They will be delighted to hear them.

Contacts

Dawn and David Bailey Email: danddbailey@btinternet.com Tel: 01702-217489

Peter Griffiths Email: p-pgriffiths01@tiscali.co.uk Tel: 020-8769-6799

Richard Kirton (Editor) Email: r.kirton@talktalk.net Tel: 01702 216407