

Compiled by Graeme Riley

Date: 23 March 1991
Opposition: Derby County
Competition: League

23 M
arch

 1
991

Sunday Times

Guardian

Times

Press Assoc.

Champions flattered by defenceless Derby
A SPECTACULAR illusion was conjured in front of 20,531 witnesses at the Baseball
Ground with scarcely any effort. Derby County transported Liverpool back in time
and made them appear to be the same irresistible side which opened the season
by dropping a mere two points out of a possible 39.
Their most emphatic away win for almost a century may yet inspire Liverpool to
finish as they started and so retain the title. Alan Hansen, for one, believes that
they will, albeit by a narrow margin, ``because this will have done wonders for
their confidence''.
But Hansen, aged 35, persuaded because of the fragility of his knees to retire last
month, admitted that, even in his enfeebled state, he would have been able to
cope.
With the outstanding exception of Saunders, who would not have been out of
place in Liverpool's line-up, Derby were wretchedly feeble. Defenceless and
hopeless, they capitulated in a manner which suggested that they are already
resigned to relegation.
Their back four operated as individuals isolated from each other. Nor was there
any visible cohesion amid a midfield which, apart from readily yielding possession,
made scant attempt to regain it. Harford, on his return from suspension, was
muscular but ineffective. They were united only by their own chaos.
Shilton, twice beaten at his near post, fell below his usual standards and so,
alarmingly, did Wright. The central defender, who is expected to retain his place
in the England side against the Republic of Ireland on Wednesday, started badly
and, like his colleagues, went downhill from there. The organiser of Derby's
defence conceded a penalty by man-handling his personal tormentor, Rush.
Molby converted the penalty and so did Saunders after McMinn had been
brought down by Hooper, an infringement which was curiously interpreted as
worthy of a caution. Once Barnes had restored Liverpool's lead midway through
the first half, the afternoon developed into an unhindered exhibition of their
attacking qualities. At times it was mesmeric. The third goal by Rush and
especially the seventh by Houghton were glorious examples of excellence. Where,
though, was the opposition?
``We disintegrated,'' Shilton said. ``And, let's face it, it could have been a lot
worse.'' He recalled letting in seven against Everton while at Leicester City and
against Luton Town during his stay at Southampton, yet, but for his own
athleticism, Saturday would have been statistically the most humiliating
experience of his 26-year career.
The extensive gap between top (Liverpool, as well as overtaking Arsenal,
significantly reduced the deficit in goal difference from ten to four) and bottom
was put in perspective by Derby's profoundly disenchanted followers.
``We're so bad, it's unbelievable,'' they sang. A cruel jibe but true and Barnes was
not deceived by the size of the historic scoreline.
Although Liverpool equalled the club's record away win set at Burton Swift's in
1896, ``We didn't sustain the pressure as we can,'' he said. ``We can play 20 per
cent better than that.'' Barnes revealed that he expects to have signed a new
contract before Saturday's fixture at Anfield against Queen's Park Rangers.
It is never Liverpool's custom to boast or gloat, but Ronnie Moran also dismissed
the marginal victory and even expressed dissatisfaction. ``I wouldn't say we had
arguments in the dressing room, but we pointed out one or two things we'll have
to work on when the internationals return on Thursday,'' he said.
``This was the worst day to play like that,'' Shilton said, ``because Liverpool keep
on punishing you. They were looking for eight and nine.'' They restricted
themselves, mercifully, in the end to two goals from Barnes and Nicol and one
each from Rush and Houghton as well as Molby's penalty.
Nor can Derby expect to escape lightly next Saturday. Their visitors happen to be
Arsenal.

Seventh heaven is hell for Derby
THE front-page headline in Saturday's Derby Evening Telegraph read: 'A Message
From Above.' Divine intervention now appears the only way to save Derby County
from tumbling like fallen angels out of the First Division, although whether Robert
Maxwell has vouchsafed his ex-directory telephone number to God is doubtful.
Arthur Cox and his team have 30 points to play for, but application has already
been made to football's equivalent of the Chiltern Hundreds. The Shilton Seven,
perhaps. The great man, with the bluster of a veteran actor stumbling over his
lines, shook his head mournfully and waved his right arm in irritation as the ball
scudded past him time and again. It was sad to see him twice beaten
comprehensively at the near post.
Not that Shilton attempted to hide afterwards. 'That's football,' he said, with a
seventh of a smile. 'Good times and bad.' But the telling moment came as he
made his way to the exit and was asked if he wanted to pop into the players'
lounge for a drink. 'I think,' he responded, 'I'd better go home.'
Liverpool's previous performance against Sunderland had clearly led to much
frank talking. As against Manchester City two weeks ago, they attacked with a
pace and cohesion that was often too often, for Derby quite overwhelming.
Watching Derby's defence was like watching a club tail-ender facing a West Indies
Test bowler. Mark Wright did his best to be supportive in the initial stages but by
the end seemed to have decided it was best to stay out of the firing line and
watch from the non-striker's end.
The psychological impact of this Liverpool win on the championship is, as yet,
incalculable. The ease with which Saunders cut through their defences,
particularly during the first 30 minutes when Wilson, supported by the aggression
of Williams, used the ball with considerable intelligence, was reminder enough
that Liverpool's back four, even with the addition of Gillespie, is sub-
championship standard.
However, Ronnie Moran's restoration of Nicol to the right side of midfield, with
Houghton moving inside to replace the dropped Speedie, ensured that the
velocity of Liverpool's attacks was the best form of defence. Barnes, whose one-
year contract should be signed and sealed this week, had his most effectively
forceful and positive game for weeks.
Barnes, however, did acknowledge that, despite the size of the win, Liverpool did
not sustain the level of play they would have wished. He suggested they could
play '20 per cent better'.
It will be interesting to see how they fare against the tighter marking of Queen's
Park Rangers next Saturday when Derby, as chance would have it, are at home to
Arsenal. Can Arsenal, keen to improve their goal difference, score more nine or
ten, perhaps? Certainly some of their players have shown themselves in the past
to be capable of one over the eight.
SCORERS: Derby County: Saunders (pen 20min). Liverpool: Molby (pen 7), Barnes
(23, 47), Rush (36), Nicol (56, 63), Houghton (90).
Derby County: Shilton; Sage, Cross, Williams, Wright, Forsyth, Micklewhite,
Saunders, Harford, Wilson (Hebberd, 54), McMinn.
Liverpool: Hooper; Hysen, Burrows, Nicol, Molby (Staunton, 54), Ablett,
Beardsley, Houghton, Rush, Barnes, Gillespie.
Referee: P Don (Hanworth Park).

Compiled by Graeme Riley

Date: 23 March 1991
Opposition: Derby County
Competition: League

23 M
arch

 1
991

Sunday Times

Guardian

Times

Press Assoc.

Liverpool hit seven to go top
Derby 1 Liverpool 7
Derby
(4-4-2): Shilton; Sage, Forsyth, Wright, Cross; Micklewhite, Williams, Wilson (sub:
Hebberd 57min), McMinn; Harford, Saunders.
Liverpool 7
(4-4-2): Hooper; Gillespie, Hysen, Ablett, Burrows; Nicol, Houghton, Molby (sub:
Staunton 53min), Barnes; Rush, Beardsley.
Goals: Molby (pen 6min) 0-1; Saunders (pen 19min) 1-1; Barnes (23min) 1-2; Rush
(40min) 1-3; Barnes (48min) 1-4; Nicol (56min) 1-5; Nicol (63min) 1-6; Houghton
(89min) 1-7;
Weather: sunny. Ground: firm. Referee: P Don (Middlesex).
THE smile, the menace, and above all the belief is back at the top of the First
Division with Liverpool. While they were enjoying this romp and Arsenal were
goalless at Carrow Road, only the cruel inequality of the struggle could make
anyone refrain from saying how foolish the country had been to presume that
Liverpool had gone. Alas, poor Derby. Their record now stretches to 13 games
without tasting the nectar of victory: one more and they equal 1945, a season in
which they also surrendered First Division status.
A visitor's heart can only go out to them. No other First Division club are so
embedded in their own industrial heartland, and to add to the woes of the
absentee landlord, Robert Maxwell, denuding his club of support and resources,
Rolls-Royce, the local works, has added dramatically to the town's unemployed.
Yet the crowd remains so understanding. Even in yesterday's clear
embarrassment, they made no scapegoats; how could they blame either Cox or
his team when, self-evidently, Mr Maxwell has overdrawn the credit he took for
rescuing County in 1984. In contrast, of course, the life-blood is ebbing back into
Liverpool. How quick were some critics to write the obituary when Dalglish quit a
month ago, how full of life the team are this weekend.
It stemmed from two players who at last have committed their near futures to
Anfield Barnes and Molby.
One would not suggest of these two characters that they have deliberately
withheld either energy or enterprise. But gone yesterday were the cobwebs:
Barnes danced, twisted and turned at his will, Molby strolled the midfield with an
invention that has always been his.
In consequence Molby turned the game with nonchalance in the sixth minute.
Liverpool had betrayed some tension when Burrows tripped Micklewhite on the
edge of the area, and when Hooper had tentatively punched a cross from
McMinn. Then Molby exposed Derby: he lobbed the ball from 30 yards over the
top of the Derby defence, Rush was alert and moving, and Wright impetuously
twice wrestled at him from behind.
You might as well try swallowing a snake alive. The penalty was crassly disputed
by Shilton and Wright, but converted with the minimum of fuss by Molby.
Surprisingly, the next goal came to Saunders. Not that he does not deserve to
score; his energetic pace was at times too much for Hysen and Ablett. Yet the goal
was a gift. McMinn, labouring with a knee that was strapped up from the start,
was recklessly fouled on the edge of the area by Hooper. A silly foul, but surely
not deserving of the yellow card as well as a penalty. Saunders put the ball past
the unmoving Hooper to register his 14th out of a total 28 League goals for Derby
this season. It was the prelude to the ensuing embarrassment. Within four
minutes Rush and Barnes worked themselves into a situation that put both of
them through to challenge Shilton. The goalkeeper used the last ounce of his
anticipation to parry the side-footed shot from Rush, but of course Barnes was
lurking to score at the far post.
Shilton then made athletic saves, first from Gillespie, then from Nicol and
Beardsley. But he was overworked, he is over age, and one soon began to fear he
might get arthritis bending to pick the ball out of his net.
Five minutes before half-time, Burrows, Barnes and Beardsley played one touch
down the left. Derby were bemused, and from Beardsley's centre Rush was
stealing in, like one of Fagin's pickpockets, to score the third.
It was so very clear that Rush in particular relished having not only Beardsley in
the flesh, but also the free-flowing mind of Barnes to serve him. And though a
minute after half-time Beardsley squandered another gift, it took only a couple of
minutes for atonement.
In the 48th minute, Burrows beat Sage in the tackle and Beardsley was away on
the left. The little man stroked the ball into the stride of Barnes, and the winger
needed no prompting to beat Shilton at the near post with a flickering shot from
15 yards.
Come the 56th minute, Beardsley's delicate chip found Barnes again and when
the ball was pulled back Nicol took a mighty swing from outside the area. He even
had a little help from Cross, who unwittingly made the deflection past Shilton.
That element of a cloud for Nicol was erased in the 63rd minute when, again
facing poor Shilton, he did exactly as Barnes had done, a low instant finish inside
the near post.
It was by now practice-ground stuff, and indeed one could level at Liverpool the
criticism that they were not extracting every opportunity offered to repair in one
afternoon the goal difference that has favoured Arsenal since the start of the
year.

In the event, the final goal was accepted with ease: a corner on the left, a back-
heel through his own legs by Barnes, and Houghton this time was put through
with only Shilton to beat. That goal claimed Liverpool's biggest away win since
1896, when, in the space of three weeks, they beat Burton Swifts and Crewe by 7-
0.
The final cameo came at the whistle, with Shilton standing, shoulders slumped
waiting for retirement; and Burrows, the youngest of the Liverpool team, dancing
for joy at having been here on this day.

Magnificent seven

Liverpool returned to the top of the First Division with an emphatic win over a
poor Derby County side, and gave the perfect response to those who have talked
about a crisis at the Anfield club.

Derby were so comprehensively beaten that seven goals seemed to be poor
reward for Liverpool's overwhelming superiority.

However, a large victory is just what Liverpool needed to eat away Arsenal's
superior goal difference - a factor that could be crucial in deciding the outcome of
the League championship.

Liverpool were in complete control and John Barnes, who has pledged himself to
Liverpool for at least one more year - he signed a new one-year deal for a reputed
8,000 pounds a week only hours before this game - was Derby's greatest
tormentor with his mesmerising runs and superb close control.

He was involved in all but the first of Liverpool's goals, which came from a Jan
Molby penalty after England international Mark Wright had fouled Ian Rush.

Derby equalised after 20 minutes from a penalty of their own, after Liverpool
goalkeeper Mike Hooper had brought down Ted McMinn. Welsh international
Dean Saunders scored the penalty.
Clinical
Barnes restored Liverpool's lead three minutes later, and Rush gave them an
unassailable half-time lead with a clinical finish from Beardsley's through-ball.
Barnes got his second only two minutes after half-time, and Derby's former
England international goalkeeper Peter Shilton was left exposed time and again to
Liverpool's ruthless attack.

The versatile Steve Nicol weighed-in with two goals and Ray Houghton completed
the rout with the seventh in injury time.

With Arsenal held to a goalless draw at Norwich, Liverpool are now a point clear
at the top. Derby could not be in a worse position, firmly rooted to the bottom of
Division One, and heading for the Second Division, 12 points adrift of the safety
zone.

