New Frontiers – Issue 12

21
Editorial

1.1
Ever Present At The Crescent
2
1.2
One Year Ago
2
1.3
City, you have been warned.
2
1.4
Two Years Ago
2
1.5
Stop Press
3
2
Ricky & Tommy
4
2.1
Ricky Sbragia
4
2.2
Steve Cooper
5
3
The First Time
6
4
WE INVENTED THE GAME DIDN'T WE!
7
5
Yorkshire Life May 1955
8
6
Beer & Curry
8
7
Another Cut & Paste
9
8
Football And The Commons People
9
8.1
Review
9
8.2
John Greenway
9
8.3
MP Reveals All About Mistress
10
8.4
What They Said About The Book
10
9
SCARBORRUBBISH
11
9.1
Stadium Hopes?
11
9.2
SCARBORRUBBISH TOP 40
12
10
So Far, So ...
14
11
Bootham Cheers
15
12
Keepers: From Farmery To Kiely
16
13
Readers Write
18
14
Update
18
15
Zine Scene
19
16
Down The Crescent?
21

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

1 Editorial

1.1 Ever Present At The Crescent

The last issue went to press after the transfers of Steve Cooper and Paul Baker and after Ricky Sbragia had rejected Sunderland's first offer. By the time New Frontiers hit the streets a lot had happened. I wonder if City have completed the signing of Graham Lancashire in the 10 days between this issue going to press and you getting your fingers dirty on the still wet ink?

MacDougall, Boyer, Seal, Jones, Walwyn and Byrne, some of the best and most prolific strikers during my years of watching City were all members striking partnerships. Paul Barnes has never really had a prolific scorer alongside him. With Steve Cooper and Ian Blackstone gone, the opening is there for someone else to stake a permanent claim.

1.2 One Year Ago

As we entered last November, we were struggling in the bottom third of the table. Alan Little was telling us that we were playing good football and things would get better. But, relegation looked more likely than promotion.

How times change. Not. Is it time to recall Paul Stancliffe again? Certainly, if we are to challenge for a play off place, we shall have to start our winning regularly very soon. This season, only the champions receive automatic promotion. The next 4 teams must play off for the privilege of joining them in Division 1. If this system had been in operation last season, then Burnley who finished 6th and won the Wembley play off final wouldn't have been promoted.

Conversely, 5 teams are relegated this season. So even a team heading for mid table obscurity could easily become embroiled in relegation issues if they manage to put together a short run of non winning games next spring.

1.3 City, you have been warned.

I believe that we can still take consolation from the fact the we are playing good football, albeit in spells, and that we are still making chances. If and when we start finishing off all our chances then we can start to climb the table.

1.4 Two Years Ago

It almost exactly 2 years to the day that New Frontiers first went on sale. Some people said that it wouldn't last. With 12 issues behind us, New Frontiers has overtaken "In The City" and is now off in relentless pursuit of "Terrace Talk". At our current rate it will take until the next century to have produced as many issues as it did. However, New Frontiers is much more prolific than the other current City fanzine "Are You Watching Johnny Ward?" which has managed just 2 issues in 15 months.

Can I thank you all for your continued support. So far, New Frontiers has raised almost £1,500 for City's Youth Development Fund. In our early days, when selling, we used to receive several comments along the lines of "I'm not buying that rubbish again". I can't remember when I last heard it, but I know that it was a long time ago. Nowadays your comments are invariably complimentary. Also thanks to everyone who has contributed and a special thank you to Garry Beckett whose caricatures and graphics have brightened New Frontiers this season.

Many people have commented on his caricatures of Dean Kiely and Steve Bushell that have graced the front cover this season. I believe Steve took quite a lot of ribbing from his landlords, Glenn and Gary Naylor and from the rest of the squad when the last issue appeared. A giant size blow up (of the front cover) taking pride of place on his bedroom door.

The observant amongst you will have notice the legend "Ever Present At The Crescent" on the front cover of this issue. A couple of people have suggested it as a possible new title. What do you think? I know that when I'm selling, I can just about get "New Frontiers" out, but I might struggle with "Ever Present At The Crescent"!

1.5 Stop Press

Paul from "Monkey Business", the Hartlepool fanzine tells me that John MacPhail was sacked for "gross misconduct". Apparently, he phoned their disgraced former chairman Garry Gibson to discuss club matters. He is still on the books as a player but hasn't played since his sacking. Two weeks later, Alan Hay was sacked, also for "gross misconduct". He was asked to watch a match to assess one of Hartlepool's future opponents. Alan decided to go to watch another match! Keith Houchen missed out on the manager's job, but got player / coach post as a consolation.
Chris Forth
Contributions: Alan Glasby, Alasdair MacNab, Barry Tone, Sam 'Sniffer' Smith, Garry Beckett, Mark Race, Ken Green, Roger Dawson, Dave Wake, Mick Parker and Dave Batters. More welcome, please hand contributions or ideas to our salesmen or post them to the address below. Special thanks to the really excellent Chorley fanzine "Two For Joy". Thanks: To all the above, Dave Wake, Stewart Pearson and everyone else who helped. Thanks to you for buying it. If you're reading a friend's copy, please, buy your own next time, its for a good cause. Postal Subscriptions: £3.50 for the next 5 issues. £7 will get you a 5 issue subscription and all the back issues. Cheques payable to Chris Forth, please state which issue you would like your subscription to start from. Also Available From: Sportspages, Charing Cross Rd, London. Back Issues: Our salesmen usually carry stock, or try The Supporters Club sales point in the ground. If that fails, 70 pence by post. All available, issues 2 and 9 are very limited. Also available, The York City Quiz Book, both volumes, £1 each. Printed By: BLUEPRINT, 47 Carlton Crescent, Gwaun Miskin, Pontypridd, CF38 2RS. Contact Paul Hollingshead 0443 205653. Next Issue: December 10 (or 3, if at home in The FA Cup Round 2). Print Deadline: November 28 (or 21, if at home in The FA Cup).

NEW FRONTIERS Flat 2, 81 Westbourne Park Road, London, W2 5QH.
2
Ricky & Tommy
Someone asked why there was no appraisal of Gary Swann and Ian Blackstone when they left. Neither made a lasting impression on me. Ricky Sbragia and Steve Cooper did.

2.1 Ricky Sbragia

Do you remember when Ricky Sbragia joined City in the summer of 1982. We had great fun trying to work out how to pronounce his surname. Though we didn't expect too much of a free transfer signing from Blackpool.

He went straight into the first team and made the number 4 shirt his own. Playing alongside him was Denis Smith. When Smith's legs gave up, he signed John MacPhail. While Smith and MacPhail might have been more flamboyant, Ricky steadily went about his work. In his first 2 seasons, he missed just one game as City strolled to the Division 4 Championship. He never captured the same headlines as MacPhail, Smith, Walwyn and Byrne, but in his own quiet way he was just as important.

I'm not sure what Ricky would say was his finest moment in a City shirt. Possibly winning the Championship? Maybe the following season when he starred in City's memorable win over Arsenal and then scored the equalising goal against Liverpool in the next round. As City laid seize on the Liverpool goal, City were denied by the Liverpool defence, and the woodwork on 2 occasions, before Ricky managed to poke the ball home. The replay was to be Ricky's last game of the season. With his mobility impaired by a back injury, Liverpool dominated the game.

Over the next 2 seasons, persistent injuries restricted Ricky's career. He was eventually retired through injury in 1987.

Another career was about to begin. Ricky was given charge of City's Intermediate side. Since when, he has gone about his duties in a methodical way. He has extended downwards and outwards City's junior sides. Juniors as young as 11 years old are now attached to the club. The scouting system has been extended to cover more of the country.

If you ever popped down to the club, you could expect to see Ricky around. Whilst the first team get the afternoons off, or an overnight trip to a distant away game, Ricky would be found down at the ground organising his juniors. His job was really a 7 days a week job. His intermediates were about Monday to Friday, 9 till 5, with a game on Saturday morning which often necessitated an early morning start. On Sunday, you would find Ricky watching City's Under 16 (and younger sides) in action. Even on a weekday evening he was on duty supervising the youngsters in their training session. Ricky, together with his band of dedicated coaches have made City's junior development programme the envy of many bigger clubs.

Ricky gave the impression of being a father figure to the intermediates who respected his coaching ability and advice.

In 1993, the Intermediate side reached the quarter finals of The FA Youth Cup, their best ever season in the competition. The first team is now starting to benefit from the junior system. Steve Bushell and Scott Jordan have both been active members of the first team squad recently. Following in their footsteps are Graham Murty and the 3 juniors who signed professional contracts in the summer. Elliott Simpson and Andy Warrington have both had first team experience already this season.

In the last issue of New Frontiers, Ricky's loyalty in refusing Sunderland's first offer was noted. Sunderland came back with an offer that was too good to refuse. I for one wish him every success at Sunderland and hope that the foundations he has laid at City will be built upon. Certainly, the likes of Steve Bushell appear to have a big future in the game while this season's Intermediate side is looking to be one of our best ever.

2.2 Steve Cooper

When Steve Cooper joined City, I thought, good we've signed a class striker. I had a few apprehensions when I looked up his career record, he'd never been a prolific goalscorer. He took time to settle into the side, possibly suffering from the Dale Banton syndrome. He had to play second fiddle to Paul Barnes, in the same way that Banton's City career was blighted by having to fit into a style of play that was directed towards Keith Walwyn's strengths.

Tommy's heading ability was always evident. Last season, at Bristol Rovers he came on as substitute and his presence turned a subdued City attack into one that threatened at every set piece. Again this season, his heading ability has proved decisive. At the time of his transfer, his partnership with Paul Barnes was beginning to look good. Tommy adding class to the set piece play which has too often had to rely on brawn and power. If only we had seen a few more of his backwards somersaults!

I always had my doubts as to whether we could recoup (no pun intended!) his £35,000 transfer fee at the end of his contract when Tommy would be 32. So to get £60,000 is good business, especially if we can invest it in a more prolific scorer.

Meanwhile, Tommy has joined Airdrie with Coca Cola Cup and B&Q Cup semi finals to look forward to. Hampden and European competition are just around the corner. However, he will have a hard job to live up to his predecessors in the Airdrie attack, recent incumbents have included Justin Fashanu and Peter Davenport. New Frontiers's Scottish correspondent, Alasdair Macnab, informs me that Airdrie are "poorly supported, don't have a stadium and are a bunch of hatchet men".

The move probably represents a good personal deal for Tommy, given the backing of a rich chairman, and a chance for Tommy to be a big fish in a small pool. Recently, veteran English strikers, including Simon Stainrod, have enjoyed a few final successful years in The Scottish League.

3 The First Time
Earliest memories of York City are a mixture of feverish excitement and utter frustration. As a former boy chorister at York Minster, Saturday afternoons required my attention at practise and performance of Evensong. Imagine the picture at 4:55 following the service. A mad dash to Exhibition Square for the bus home, stopping be-scarved supporters to ask (in the politest tradition of Minster choristers) the City result!

What joy then to make my first ever visit to Bootham Crescent. Saturday January 3, 1970. A choir holiday. A cold, bright winter's day, snow having recently fallen. I accompanied my younger brother (appropriately in a sense as Rolf Harris was chart topping with "Two Little Boys") to a match which pitted City, then of Division 4, against the goliaths of Cardiff of Division 2. The occasion? The FA Cup, Round 3.

Before the match, the Pearly King, a man in a suit decked out with buttons of all shapes, sizes and bright colours, possibly a former Gansolite employee?, paraded around the perimeter of the pitch to encourage all and sundry to cheer on the City team which lined up as follows: Morritt; Mackin, Burrows; Sibbald, Jackson, Swallow; Taylor, Boyer, Aimson, Davidson, Hewitt (Hodgson). We all wondered whether we would witness an upset, stomachs were fluttering, nerves were jangling. The Cardiff team included a certain young John Toshack, already a prolific goalscorer, but later to make a bigger impression at Liverpool alongside Kevin Keegan. Cardiff's manager was Jimmy Scoular who had played for Newcastle against City in the 1954/5 FA Cup semi final. Here was match where City had a point or two to prove.

The excitement of The FA Cup was turned into jubilation for the City fans within the first few minutes when Phil Boyer, why was he sold so cheaply?, hurled himself at a low cross from the right wing (was it Archie Taylor?) and sent a diving header past the Cardiff keeper, Fred (not "Parrot Face") Davies. The pressure continued during the next few minutes, would we add to the score and slay the Welsh dragon? Fifteen minutes later, the question was answered. For this match at least, as unfortunately Barry Swallow headed past Gordon Morritt, our 6 foot 4 inches giant of a keeper to level the score and bring Cardiff back into the game.

During the match, Toshack's efforts were being well policed by Barry Jackson, City's long serving centre half. Barry had a small sweet shop in Bootham for a number of years, and he fuelled my interest in City further by gifting me match programmes of the 2 replays against Cardiff. There was no further score in this game. The scene was set for a replay at Ninian Park. We had played well, but, could we overturn Cardiff on their own midden?

The replay had to be followed through the evening news. My mum shouting the result, "1-1 again, but after extra time", up the stairs! Similarly, the excitement of a second replay at the neutral venue of St Andrews, home of Birmingham City, when City secured a 3-1 victory, also after extra time. Both games are well documented in Dave Batters' splendid book.

And so, on to Round 4, an away tie at Middlesbrough. Choir duties once again prevailed, and I had to wait for the return of my dad and younger brother from Ayresome Park to learn the details of a 4-1 defeat.

This was the start of my support of YCFC. Over the past few seasons we have enjoyed a good measure of success. This season's fortunes have been a bit mixed. But, as I write, there have been some promising signs and, hopefully, there will be a return to "normal" service very soon.

Finally, November sees our thoughts once again turn to The FA Cup. I'm sure an interesting feature of a future issue of New Frontiers would be one of "Where Are They Now?" / "Have You Heard?". Whatever happened to those City players who played against Cardiff, and to Tom Johnston, arguably the canniest and shrewdest manager City ever had.

Barry Tone

4 WE INVENTED THE GAME DIDN'T WE!

They think its all over, it is now!

- A victory salute from '66.

- We've beaten the Germans, again!

Yet what's happened since? - Zico? No, Zilcho!!

Come back Sir Alf, and your wingless wonders.

We just can't get the hang of it, can we!

Flat back 5s, sweepers, wingers who don't reach the halfway line.

What's the point in copying systems we can't implement!

Let's get back to basics, in a major way.

- Two flankers who can cross to a bull necked number 9,

- Half backs who can scrap and create - where are they now?

Let's get back to the English way.

- The only one we know best.

Let them worry about us for once.

We invented the game didn't we!

So enter El Tel - the people's choice.

But will his bowler hatted bosses let him govern.

They'd better - if they want success.

- If they want to stick it up those 'krauts' again!

Alan Glasby

5 Yorkshire Life May 1955

These 2 pages are re-produced from the May 1955 edition of "Yorkshire Life Illustrated". One of its rare forays into soccer. A rather charming cut and paste and no prizes for guessing the subject

6 Beer & Curry

Yes, it had to be done... Bradford City away and a curry before the game. I had thought from previous visits that Bradford curries were extremely overrated, but I was proved wrong on this occasion. We visited an establishment near Valley Parade called the 'Sweet Centre' where the Chicken Balti out-baltied any of the ones I've had in Birmingham recently (their place of origin). We shall have a chance to do a comparison before the game at St Andrews! Those who opted for hamburger & chips in the local pub, don't know what they missed, although they would have got a fair idea by examining the spillage down the front of Ray Wynn's shirt. Oh yes and the pre-curry beer was excellent as well. Brains Dark at The Castle (formerly Yorkshire Small Brewers).

Swansea. Dismal match, although the Buckley's Dark in the Builders Arms was very quaffable. The weekend wasn't totally wasted as I saw my 'second team' in action on the way home. They are Santa Legenda who play in the Sutton Coldfield Sunday League Division 5. Their football befitted the Brazil strip they wear. They stormed to an exciting 5-3 victory. Victory would have been even wider if their sweeper hadn't spent the previous evening guzzling beer & balti.

Rotherham. The Hambleton Nightmare in the Sheffield Tap & Spile before the game proved to be very prophetic. Beaten by an inferior team, third degree burns from the Millmoor pies and then nearly trampled to death as the South Yorkshire Police Cavalry re-enacted the Charge of the Light Brigade. 'Nuff said.

Following on is a trip to Leyton Orient (Nov 19th). Contrary to popular opinion not all beer in London is overpriced dishwater (just most of it). Find a Young's pub or any in the Wetherspoon chain you will probably be OK. Leyton has its own Tap & Spile on Lea Bridge Road about 1/2 a mile beyond the ground when approaching from the tube. (The Leyton Orientear lads are usually to be found in The King Harold, turn left outside the tube station and its just over the bridge, Ed).

I shall ignore the FA Cup 2nd round as we have a Yorkshire derby in the first round. I therefore assume we will only have one match in the competition. Still that's more than Spurs! Finally, Crewe away on December 16th interrupts the usual pre-Xmas drinking binges. For those who aren't completely fed up with drinking at this stage of the year try The Albion just round the corner from the station on Pedley Street. It has a good range of beers and a broadminded approach to opening hours!
Roger Dawson
7 Another Cut & Paste

This time from Mark Race

8 Football And The Commons People
8.1 Review

Is the title of an excellent new book which takes a look at the footballing interests of our Members Of Parliament. All proceeds will go to the "Child Poverty Action Group".

Each of the book's 30 chapters are written by an MP talking about their footballing allegiance(s). Its amazing how many of them have changed their allegiances over the years. Footballing favourites, the politics of football, front bench confessions and Scottish soccer are just a few of the subjects covered.

Kenneth Clarke, Michael Howard, Tom Pendry and Roy Hattersley are amongst the most well known writers. But let us not forget John Greenway whose allegiances have swung between Witton, Arsenal and City.

8.2 John Greenway

John confesses to being no footballer. A left footed right back who was "playing up front where I couldn't give away any more goals". He goes on "I was roundly bollocked for missing half a dozen sitters and promptly dropped". As with many of us, his lack of ability didn't stop him from becoming a non stop, kick by kick, totally expert partisan commentator.

There's no doubt that John has always been a football fanatic. His dad would take him to see Witton when he was very young. He got the Arsenal bug when listening to the 1952 FA Cup Final on the radio and would follow Arsenal whenever they visited the north west, sometimes watching 2 games in a day.

At 19, John moved to London and The Metropolitan Police. He followed Arsenal home and away. After 5 years in the police force, a new career as an insurance broker beckoned, mostly advising doctors and dentists. A move to York, half way between his and his wife's parents followed. A Bootham Crescent regular and later a season ticket holder, John had divided loyalties come the 1975 FA Cup tie between City and Arsenal. I get the impression his first love in those days was still Arsenal.

The only 1970s City player who gets a mention in his chapter is Derrick Downing. And only because John remembers an incident when Downing slipped and fell on the ball to concede a penalty. City's 1970s decline is glossed over.

He experienced "excruciating agony" when City and Arsenal next tangled in 1985.

John explains how he had mixed feelings when he was invited to become City's President and how he agonised over whether to support the government during the Football Supporters Bill debate. Apparently it was a remark from one of his Tory colleagues that decided John to vote against the bill.

Just published at £9.95, you will find the book in many book shops. Its also available from "Gibson, 8 Cote Lea Park, Bristol, BS9 4AQ", with cheques payable to "Fans v Poverty". A £1.50 donation towards postage would be most welcome.

Elsewhere in the book, other MPs tell of their soccer allegiances. They represent a mix of political allegiances from across England, Scotland, Wales and Ireland. David Evans goes on the attack to tell why as a "lifelong supporter of Arsenal" he became chairman of Luton. Along the way, he tells of Luton's membership scheme and talks about national id cards.

8.3 MP Reveals All About Mistress

In Lancashire, Alistair Burt tells of his passions. "Much as I love the loyal and faithful Shakers, as a dutiful woman always there, I have a mistress. Dressed in red, with dark stockings, she is bewitching. Although close in distance, she is a world away in class, and although I know it should not, my heart beats for her occasional touch. She is of course, Manchester United". Burt is one of a number of contributors who manage to combine supporting a basement division team with following a glamour side.

Michael Howard goes one better to explain how he can be "a real and passionate supporter of 3 teams".

New Frontiers was fortunate enough to be given a review copy of the book. For it to be yours, all you have to do is say which was the first soccer game that John Greenway watched live on TV. The first correct answer pulled out of the bag at the end of the year will win the prize. Answers to the address on page 2.

8.4 What They Said About The Book

"The confessions come with equal candour across the parties. But some of the Labour revelations, like that of the MP who fled by-election duty in Wales to watch a crucial Scottish League game, not to mention 2 who admit that they's prefer their team to win the championship than Labour to form the next government, guarantee that this book will be read with care by Labour's Whips, You can afford to read it for fun, though. There's plenty of it". Neil Kinnock
"The MPs' behind the scenes efforts will be unknown to most fans". Gordon Taylor
"The forthright way in which these MPs reveal, and revel in, their football loves and loyalties make this a compellingly good read". John Cole
"As an immigrant to the British game who has long admired its eccentricities, I was pleased to find how much the whimsy and obsessiveness of the fan is shared by the MPs". Ivan Golac

9 SCARBORRUBBISH
9.1 Stadium Hopes?

Scarborrubbish's plans for a new stadium on the beach, as reported in a previous issue of New Frontiers, have fallen through. Many objections were received and the council finally rejected the proposals.

The main objections came from the sea front tradesmen. The fish and chip shops feared that tourists would join the wrong queues mistakenly believing that the shorter queues were for the chip shop when in fact they would probably be for the stadium. The amusement arcades complained that people wouldn't be able to differentiate between pinball machines and events on the football pitch because they would be so similar. The sea front Futurist Theatre objected as they had enough comedians in the area without bringing in another 11.

Even the donkeys objected to the plans fearing the beach couldn't stand the competition from an extra 11 donkeys on the beach every Saturday.

It is believed that the council dismissed these objections due to the objectors trying to protect their own interests. However, when the police stated that 11 men, loitering with intent with many young children in bathing costumes nearby, would be liable to arrest.

However, the application for a new beach stadium was strongly supported by the nearby lifeboat station who offered to provide round the clock support for the club and be ready to rescue them at a minute's notice whenever required.

Plans to move to a ground near the Holbeck Hotel have definitely fallen through. Chairman, Mr Simpson said, "The site was falling down, just like The McCain Stadium. We really want something different to what we already have".

Alternative plans to develop the current ground have also hit snags. Scarborrubbish planned to provide an all covered stadium but 2 old age pensioners are leading the protesters against this plan. 81 year old Ethel Booth complained, "I was just stood at the bus stop when the bus shelter was taken away. I was soaked". Neighbour, Gertrude Green said, "The football club is not going to use our bus stand so their supporters can keep dry, us OAPs have rights too you know". Latest reports suggest Scarborrubbish will back down and return the bus stand as it is far larger than their average support.

Traditionalists are campaigning to keep Scarborrubbish at Seamer Road despite their insistence on moving. The club plan to increase the ground's value by grazing cattle and sheep on the pitch. A spokesman for the club said, "Things are getting desperate, we don't know where to look next. However, on the bright side, we have already decided upon a name for the new stadium, wherever (and whenever) it is built. The name will be Jurassic Park. We thought it quite appropriate as we have a team of old pre historic monsters. No expense will be spared in building our new stadium, although of course we don't feel that it is necessary to build a trophy room".

When the site is finalised, construction will start immediately. Apparently, what I thought was a disused workmen's hut by the side of the A64 just outside Scarborrubbish will become the executive boxes. To give it a touch of class, a curtain will be fitted across the door, so that the executive spectator can close the curtain if when the game becomes boring. Someone suggested that it would be cheaper to board the door up, rather than buy curtains but apparently Scarborubbish couldn't afford the nails. In fact, things are becoming so desperate, that when the manager rang up to ask for help from The Samaritans, they hung up.

Incidentally, Manchester United are expected to announce plans for their new stadium next week, one which is bound to please their legions of travelling fans. Their new home will be in Hyde Park, London. A club spokesman said, "since the majority of our fans come from around the country, we thought, lets put the new stadium in London, with easy access for everyone. As all our fans come from outside Manchester, we expect no complaints".

9.2 SCARBORRUBBISH TOP 40

 1 Promised You A Miracle
Billy Ayre

 2 I'm Still Waiting
Turnstile Operator / Fans

 3 Fame / Wishing On A Star
The Chairman & The Board

 4 Got To Get It / The Only Way Is Up / Dreams
Scarborough FC

 5 Let Me Show You The Way
York City FC

 6 We Hate It When Our Friends Become Successful
Sour Grapes

 7 Pretty Vacant
The Proposed New Stand

 8 Please Please Me / Help
Supporters & Players Rap

 9 Please Forgive Me
The Players

10 Too Good To Be Forgotten?
Darren Who & Tommy Thinggy

11 7 Seconds
One Down

12 Say A Little Prayer
5 To 3

13 Broken Dreams
Twenty To 5

14 So You Win Again / Heaven Knows I'm Miserable Now
'Boro Kop

15 Another One Bites The Dust
Chairman Of The Board

16 Road To Nowhere
Seamer Road

17 Should I Stay Or Should I Go
John Burridge

18 We Close Our Eyes (94 Mix - Up)
Keeper And The Defence

19 Born To Lose
Scarborough FC

20 You Won't Find Another Fool Like Me
Steve Wicks

21 Right Beside You
Billy Ayre

22 Money Money Money
Gary Swann

23 All That He Wants (Is A Goal)
Ian Blackstone

24 These Things Take Time / Please Please Let Me Score
Attack

25 No Particular Place To Go / Hanging Around
Division 3 Mix

26 If Only I Could (Score) / Missed Again
Ian Blackstone

27 When Will I Be Famous
First Eleven

28 I'd Do Anything For A Goal / Shoot Shoot
Ian Blackstone

29 Those Were The Days
North Yorkshire Derbies

30 Two Little Boys
Blackstone-Swann

31 You're Sixteenth / Wishing On A Star
Faith, Hope & Glory

32 It Started With A Miss
Ian Blackstone

33 I'm In The Mood (For Scoring)
Ian Blackstone

34 Insane In The Brain
David Simpson

35 For Once In My Live (Let Me A Score A Goal)
Ian Blackstone

36 When Will I Score Again
The Three Strikers

37 Someone Better Score / No More Heroes
The Stranglers

38 In The Year 2525
Division 2 Or Bust

39 Getting Nowhere Fast
Scarborrubbish FC

40 Things Can Only Get Better
We Hope

So Far, So ...
Sept 13 Elliott Simpson made his first team debut in place of the injured Wayne Hall. Sept 20 YEP reports Bradford City have offered £325,000 for Jon McCarthy. Denied by both clubs Sept 24 Swansea 0 YC 0 We should have won Sept 29 Bushell spends the day at Lilleshall in an attempt to get to the bottom of his groin injury. Late in the day, Steve Cooper joins Airdrie for £60,000 Sept 30 City sign (too late to play against Stockport) 31 year old Paul Baker (Gillingham, ex Hartlepool & Motherwell striker) for nominal fee Oct 1 YC 2 Stockport 4 Outplayed by good footballing side. MOM: Shippo The Lion for his half time antics. YEP report that City expect to sign young Burnley striker Graham Lancashire for £45,000 fee. His pedigree looks promising 8 goals in 30 appearances at Burnley plus 7 goals in 11 games on loan to Chester last season. Cooper makes Airdrie debut as sub. Inters lose for first time. Oct 3 Ricky Sbragia joins Sunderland, City's Chief Scout, Derek Bell (ex Halifax, Barnsley & Lincoln striker) gets Ricky's job. Oct 4 Cooper scores in Airdrie's 2-0 B & Q Cup Quarter Final victory Oct 5 Ryedale York float a Bootham Crescent ground share as a means to meet RL's proposed Premier League 10,000 capacity ground criteria Oct 6 Paul Wilson (Burnley left back) signs on loan. He cost them £50,000 from Northampton in February 1993. He'd previously figured in £30,000 moves when Huddersfield and Norwich had sold him Oct 7 Peterborough quote Blackpool (Bobby Saxton is their assistant manager) £150,000 for Darren Bradshaw. 'Pool offer £25,000. Oct 8 YC 1 Posh 1 Wilson debut, Hall dropped. Baker non playing sub. McCarthy's Goal Of The Season contender counts for little as numerous missed chances cost a victory when Posh score late equaliser. Ex City winger Andy Curtis is still with Posh. New "General Accident" Family Room opens. Inters regain winning ways Oct 15 Rotherham 2 YC 1 On top for 40 minutes, then concede 2 quick goals just before half time. On top afterwards, but can't quite get an equaliser Oct 18 (Autoglass) Huddersfield 3 YC 0 Paul Wilson sent off for foul and abusive language. City looked as good as Huddersfield before fading late on. Still to beat a Yorkshire side since we regained our Division 2 status last season. Little still saying "we're playing well" and also revealed that Naylor would probably have started the season in the first team if he hadn't been concussed in Dublin. Oct 22 YC 2 Chester 0 Mediocre first half. Chances a plenty after the break as we regain winning ways. McCarthy right back on song. Steve Cooper's third goal for Airdrie comes as the Dunfermline keeper clears start to him and dives out of the way of Steve's shot. Oct 29 Wycombe 0 YC 0 Another 2 points dropped as City got on top despite losing Tutill with a nasty head wound after a clash with Cyrille Regis. No, I haven't defected. Anyone who would like to write Fan Stand for the YEP should ring their Sports Desk on 0904 653051. Elsewhere Gary Himsworth having broken his leg against Torquay last season, swallowed his tongue during this September's encounter between the 2 clubs. He'd only been on the pitch as a substitute for 40 seconds when the incident happened. John Borthwick is now with Tow Law and Kevan Smith is at Whitby. Finally Lancashire transfer pending his recovery from back ligament injury.

10 Bootham Cheers

The trip to Bradford involved the obligatory stop en route to lubricate the tonsils, although the low key nature of the match to follow meant that the Saturday night hoarse throat remained stabled. We stopped at The Idle Cock on the Bolton Road. We settled down on hard seats to sample a more than adequate Old Mill Bitter. Our pub guide was off the mark as we were informed that there was no food on Saturdays. Instead, we listened to the opinions of a Bradford fan. He was less than fully optimistic about his team's prospects for the season. Lennie Lawrence, on the local radio, described York as being without the (injured) nippy little midfielder Tutill. Maybe he had a point. He also made some comments that despite the money invested, Bradford fans are still unsure about Geoffrey Richmond as chairman and in particular his working relationship with managers.

We left the pub and entered the 3/4 impressive stadium. The scene was set for a rousing Yorkshire derby. City had different ideas about stifling Bradford. Due to the pub chef's day off it was down to the tea hut at half time. Usually the temperatures of their offerings are more suited to a bacteriological experiment. Today it was tasty piping hot pasties (my spell check didn't recognise this word, it suggested panties!) which added to the growing sense of well being promoted by City's first half display. The second half followed the same pattern. So well did City do their containing job and so quiet was the home support that you could almost hear the sound of coins falling from the fine stand behind the goal onto the ref's head. The silence of the crowd was understandable as City restricted the home team to mainly long range shots. Well played that nippy midfielder! At the end I felt that a little bit more adventure might well have nicked the points although the midfield didn't really display a great deal of flair. A failing that recurred in subsequent games.

Who was it who said "its not over yet". Its an expression that City should have learnt after the first half against Stockport who ultimately outclassed us in the second half and Peterborough, whose late goal prompted a sound we haven't heard for a long time. The team was initially booed off the pitch. Despite that, I was pleased to see Deano and Steve Tutill swallow their disappointment and still turn to applaud the Shippo end.

Recently I've heard one or two critical shouts directed at Paul Barnes. Presumably from people with limited brain power as he continues to work hard. His purple patch last season was a major factor in hauling City in to the play offs. Against Chester, Barney played an influential role alongside Jon McCarthy who looked to be getting back to his best. The match showed the benefit of wing play. But in contrast to McCarthy's storming show, there were periods when Paul Wilson (is he really an improvement on Wayne Hall?) must have thought that Tony Canham had gone AWOL. TC has been one of the most exciting players on City's books and it is to be hoped that its not long before we once again hear the sound of "Take 'em on Tony Canham..." ringing from the terraces and the applause of more 3 point hauls.
DW
11 Keepers: From Farmery To Kiely

Continuing the series, we reach 1982. Denis Smith had just arrived at The Crescent. One goalkeeping hero was about to lose his place to a new hero.
Denis Smith arrived at Bootham Crescent as player manager in May 1982 and set about rebuilding the side. The team had just finished 17th in Division 4. Major rebuilding was required. However, it came as something of a surprise when he signed another keeper. Edddie Blackburn had just been voted "Billy Fenton Memorial Clubman Of The Year".

Roger Jones was to play a full part in Denis Smith's new side. Although at the veteran stage of his career, he retained all his ability, playing a starring role in City's progress under Denis Smith. Eddie Blackburn was allowed to leave on a free transfer in January 1983. Mick Astbury reclaiming his spot as reserve keeper and making a further 9 league appearances during Denis Smith's first 2 seasons which cumulated in winning the Division 4 championship in 1984. As captain, 37 year old Roger Jones proudly received the championship trophy from Ian Jones, a member of The Football League Management Committee.

Niggling injury problems were to rob Roger Jones of more glory during the following season. Mick Astbury being recalled for the 4-0 Boxing Day win over Burnley. Astbury was to play in the next 6 league games. His spell in goal coincided with City's FA Cup run. A 3-0 win over Walsall was followed by the Arsenal tie. Brave keeping by Astbury kept the score at 0-0 until the 89th minute when Keith Houchen struck and City were through to Round 5. Liverpool visited Bootham Crescent and, again, Astbury played his part as City drew 1-1, the first goal Astbury had conceded in 8 appearances. City lost the replay 7-0, but in no way could Astbury be blamed for any of the goals. On the night, Liverpool would have beaten many better teams than York by 7-0.

Smith dropped Mick Astbury for the next game, Roger Jones being recalled. He kept his place until the end of the season when he announced his retirement. He returned to the Stoke area, playing at centre half in local football before joining Denis Smith at Sunderland as goalkeeper coach.

Mick Astbury started the 1985/6 season in goal but lost his place after receiving a depressed fracture of his cheekbone at Bristol Rovers in November. He was never again to play first team football for City. His place being taken by Andy Leaning, another young local keeper. He played in all of City's FA Cup ties that season. Probably his finest performance being in the Round 5 replay at Anfield. His saves proving vital as City recovered from an early goal to force the game into extra time.

Andy Leaning was to be City's regular keeper for little over a season. He lost his place to yet another local keeper, Neil Smallwood in April 1987, and was surprisingly given a free transfer a month later. Several clubs showed an interest in signing him. He played a trial game in the Central League for Everton before joining Sheffield United. Transfers to Bristol City and Lincoln, where he starred in their recent Coca Cola Cup exploits against Crystal Palace, followed. Meanwhile, Mick Astbury continued his career with Peterborough, Chester, Chesterfield and Darlington before playing in The United States.

Scott Endersby was signed on a free transfer in time for the start of the 1987/8 season. His ability was evident but his time at City was sometimes controversial. Neil Smallwood and Mike Stowell, on loan from Everton, both made 6 league appearances for City during the 1987/8 season. Smallwood returned to local football with Rowntree Mackintosh. Stowell was to join Wolves for £250,000 and is their regular keeper to this day.

City paid £28,000 to sign Chris Marples from Stockport for the 1988/9 season as City spent heavily to improve the club's fortunes. He was voted "The Billy Fenton Memorial Clubman Of The Year" in 1990. He was another keeper who experienced a chequered City career, eventually joining Chesterfield on a free transfer during the 1992/3 season after making 138 league appearances.

In 1991, John Ward signed Dean Kiely on a free transfer from Aston Villa, his former club. A former England youth international keeper, he had to share keeping duties with Chris Marples for over a season as Ward struggled to decide who was the better of the pair. In the autumn of 1991, City suffered a goalkeeping crisis with both Marples and Kiely injured. Lance Key was signed on loan from Sheffield Wednesday, he played in the David Longhurst Memorial game against Leeds but picked up an injury and didn't make any further first team appearances for City. He returned to Hillsborough, making his Premier League debut whilst on loan at Oldham in 1993. Andy Gosney was signed on loan from Portsmouth and played 5 games during his month at Bootham Crescent.

Even at the start of the 1992/3 season, Ward was uncertain as to who was his best goal keeper. Dean Kiely was given the first chance to prove himself. He did, with both hands as City raced into a 7 point lead at the top of the table. A mid season slump cost City automatic promotion. Kiely failed to concede a goal in the 2 games with Bury as City earned a first ever trip to Wembley. Crewe who had scored 9 goals in the play off victory over Walsall were made hot favourites on the strength of their goal scoring exploits. At Wembley, they failed to trouble Kiely. It took a 119th minute penalty to earn Crewe a draw. Kiely became City's hero when he saved Crewe's third penalty attempt from Gareth Whalley as City secured promotion.

The 1993/4 season saw a change in the substitution rules. A third substitute, a keeper was permitted. Reserve keeper, Glen Livingstone, a former England youth international and Aston Villa junior who had been signed on a free transfer by John Ward, was a regular on the bench until his move to Walsall in March 1994. Granted a free transfer after only 2 months with Walsall, he joined Barry and participated in their short lived European Cup Winners Cup campaign in August 1994. His place on City's substitutes bench went to Andy Warrington, City's intermediate side keeper. The new ruling caused City to field an incomplete side at Fulham in September 1993. Livingstone travelled with the squad but wasn't nominated as a substitute as he was unwell, the only time in City's history when they have failed to send out a full team for a game.

City's push for a second successive promotion during the 1993/4 season was greatly helped by Dean Kiely's goalkeeping. He kept a club record 20 clean sheets during the season, plus a further one in the play offs, beating the record of 19 which had been set in previous promotion campaigns by Graeme Crawford and Roger Jones. The 20 clean sheets in league programmes of 1983/4 (Jones kept 19 and Mick Astbury the other) and 1993/4 being the joint club record for clean sheets in a season.

Still to come in the series is the decision as to who is City's all time best keeper. I'm sure that everyone must have their own views as to who is City's best ever keeper. Write to New Frontiers with your opinion. Our address is on page 3.
12 Readers Write
Dear New Frontiers,

Why do York City and The Yorkshire Evening Press persist in their policy of not revealing transfer fees. When Tony Barratt and Ian Blackstone joined, no fees were disclosed. Reports elsewhere, including programmes from some of City's away games gave figures. In the case of Barratt I have seen various figures ranging from £8,000 to £14,000. It was only after Blackstone went that I saw a figure quoted in The YEP. Harrogate Town's correspondent stated how they had benefitted by a further £1,500 (on top of the original £2,500 fee) when he joined Scarborough.

Again, with Paul Baker, we had the fee described as "nominal". How much is that? £500 or £10,000? Why can't we, the ordinary supporter, be told? After all, the fee we received for Steve Cooper was no secret.

Yours in sport,

Ken Green,

Selby

I've no idea, its always been a source of irritation to me as well.

I do know that clubs are not obliged to release fees to the press. However, anyone with access to the annual accounts will have a better idea of the year's transfer fees.

Incidentally, papers in Scotland initially quoted Airdrie as having paid between £70,000 and £100,000 for Steve Cooper before settling for £60,000.
13 Update
The Cardiff fanzine "The Thin Blue Line" is conducting a survey into how other clubs' supporters view Cardiff and their fans. Send your views to: The Editor, The Thin Blue Line, PO Box 265, Cardiff, CF2 3YH.

Good to see the club shop does a brisk trade in "Shippo" merchandise. Recently, one customer spent £80, another £60 on "Shippo" stock.
Talking about "Shippo", I've had a few people ask me about his display against Stockport. If "Shippo" did that every game, I think it might put a few hundred more on the gate.

Can I just remind you that if you want to dispose of a programme collection give it to the club shop. Programmes received are offered for sale to City supporters. Proceeds of their sale go towards The Youth Development Fund.
They've worked out why Scotland are no good at soccer. Its due to 46% of the population having one leg longer than the other!

Paul Barnes watch out! Remember when Trevor Francis fined Martin Allen for attending the birth of his first child rather than play for QPR? Things are worse in Brazil. A chairman shot his top striker in both legs when he made such a request. Then, "to put him out of his misery", he shot him in the neck.
City soon made use of Steve Cooper's sponsored car. Steve left on the Thursday and by the start of the following week Derek Bell had got the keys.

14
Zine Scene
This month's Zine Scene starts with a quick mention for When Saturday Comes. Its October issue contained a feature on Marco Gabbiadini and how he had gone from Superstar to Gabbiadonkey in a year at Derby. Recently, its annual survey showed City supporters to be well satisfied with both on and off the field activities at Bootham Crescent. In last season's Division 2, only Port Vale and Reading supporters felt more satisfied.

As per usual, the new season saw a spate of fanzines making their predictions for the season. Most saw City as struggling to hold our own in Division 2. Typical was The Heathen, a Birmingham City fanzine which made bad jokes about Dick Turpin nicking points off The Blues but predicting relegation for City. Apart from that, I found it a good read. Lots of articles laced with plenty of humour were mixed with a few serious pieces.

One of my favs, Mission Impossible is rejoicing in a Tom Hughes free Feethams. His departure came about as a result of a cost cutting exercise. It also reports that their hero Kevan Smith finally received a testimonial game when Darlo lost 3-0 to Middlesbrough in July. They look forward to a more successful season than last, pinning many of their hopes on a fit again Gary Himsworth.

While at it, I must mention Win, Lose Or Draw, the York City Supporters Club fanzine. It mixes recent away days with previews of forthcoming away trips. You will find articles on City's history and former players. This season, former stalwart, Jack Pinder, has been the subject of an in depth interview which not only recalled his playing career but also his childhood days.

Finally an honourable mention for The Tea Party, the Stockport fanzine. Its recent readers survey rated York City as "The Most Friendly Away Ground Fans". During the recent game with Stockport, one of their fans came up to me and bought 2 copies of New Frontiers and then proceeded to thrust the latest issue of The Tea Party into my hands. He refused to accept payment for it. I read it from cover to cover. They've just about got over last season's play off disappointment and are predicting upper mid table mediocrity for City this season. Its packed with fascinating articles and contains one of the best "Letters Pages" I have seen in a fanzine for a long time.

Recommended (50p unless stated, add 30p postage):-

The Heathen (Birmingham): 90J St Georges Drive, Pimlico, London, SW1V 4BZ

Win, Lose Or Draw (York City, 30p): Supporters Club Shop, Bootham Crescent

Mission Impossible (Darlington): 8 Bramley Parade, Bowesfield Lane, Stockton On Tees, Cleveland, TS18 3JG.

The Tea Party (Stockport, £1): c/o 3 Dunlin Close, Offerton, Stockport, Cheshire, SK2 5UF

Down The Crescent?
One of the main attractions of attending a professional football match has always been the atmosphere at the ground, be it the roar of the crowd when then home side attacks or scores a goal, the jeering of the opposition or the banter between the rival supporters, it all makes up the entertainment value.

In essentially a working class gathering a number of expletives will be uttered, chants aimed at each set of followers, yes, on the whole the language is generally speaking, colourful. However, I have never witnessed any child in attendance being alarmed or horrified at certain bad language that is conveyed from the terraces or stands, quite the opposite in fact. They get caught up in the atmosphere and regard it as all part and parcel of the occasion. It is surely naive to think that they don't hear similar or stronger language at home, at school, in the streets or on television. That doesn't mean that it is socially acceptable to come out with a stream of four letter words in every sentence in everyday life, but what real harm is there in a few chants and jibes during ninety minutes of such a passionate game.

York City, like a number of clubs attempt to encourage a 'family atmosphere'. Just what is a family atmosphere? I'm all in favour of mums and dads taking along their children to watch the match, but if the family atmosphere that the clubs are trying to generate aims at wiping out all the swearing evident in most terrace songs I fear that the whole event would become very dull indeed.

A football match is the ideal place to forget about the harsh realities and mundanity of the average week. A Saturday afternoon or Tuesday night is the time when we can stand or sit together with people who share a common goal, to support their team and hopefully will them on to win. It is a release of tension that no other situation (well, not many) can provide. That all encompassing volume of noise as everybody unites as one to urge their side to victory. If this atmosphere was diluted as the club so wish the matches would have an air of little more than a reserve fixture. Is this what the club really wants?

Earlier on this season, three young supporters were banned for life for throwing objects at the Cardiff City goalkeeper. Without condoning the actions of these individuals, I have to say that I thought life bans was going over the top. We have all done things that we regretted, especially when young, and to be denied without appeal the chance to watch the local football team that you support, for the rest of your life, is nothing other than extremely harsh. It seems that the club have to be seen to be doing something to eradicate the troublemakers. From a club that sees fit not to sign up to the "Kick Racism Out Of Football" campaign, it is surely a case of double standards. If the club really does want to rid the ground of racism, then what harm is there in the Chairman signing a piece of paper to register the club's approval along with every other league club. It is the same with any petition or poll, people sign up to register their approval or disapproval. In this case, York City are seen as the sole football club in the entire league not to support this campaign. Obviously, people can only draw one conclusion from this. To say there is not a problem at Bootham Crescent is ludicrous as most people on the terraces will know. Perhaps Mr Craig may consider standing on the terraces next time we play Bradford City.

The banter I wrote about initially is not to be confused with the more sinister implications of racial abuse. Despite the colourful language, the aforementioned jibes are generally good natured. The same cannot be said of chants of a racist nature aimed at individual players. Unfortunately the club appear to have their priorities wrong.

At a club like ours where attendances lately leave a lot to be desired. We need all the support we can get. Banning young supporters for life and failing to set an example themselves by ignoring the "Kick Racism Out Of Football" campaign is hardly a step in the right direction and if it is a friendly family atmosphere we are looking to provide, perhaps the rest of us would be better placed down at Hickstead to watch the show jumping.

I am sure by now that most people will be aware of the new Criminal Justice And Public Order Bill. The bill is an attack on civil liberties and the rights of every human being. Football supporters will be affected by this bill just as much as ravers, squatters, travellers and road protesters. Demonstrations and pitch sit ins will be deemed an offence, even if it just assumed it was likely that you were going to take part in such a protest, supporters could be charged with "intention to cause disruptive trespass" for example. The police would have the right to take fingerprints and other samples such as saliva and hairs from your head (if you are bald, then who knows what lengths the police go to).

Football supporters already suffer unnecessary harassment from the police, we are constantly stopped and search, ejected for no reason, or worse still, wrongfully arrested. Now it seems merely chanting in the car park outside a board meeting will result in immediate arrest. We will no longer have the right to remain silent as refusal to answer police questions will be used in evidence against you as proof of guilt. The implications of this are too horrendous to contemplate. The chances of being falsely charged and convicted can only increase.

For further information regarding the new Criminal Justice And Public Order Bill write to: Football Fans Against The Criminal Justice Bill, c/o Bluebird Jones, 352 Southwyck House, Moorlands Estate, Brixton, SW9 8TT.

Mick Parker

New Frontiers

November 1994

Page 1 of 22

