THE SS ORIENT STORY by Roy Clifford and Dave Knight
It was at the 7th Annual General Meeting of the Eagle Cricket Club that Jack Dearing a player and committee member, aged all of 14 years, suggested a change of name for the club. Formed in 1881 as Glyn Cricket Club, they had only changed their name a year earlier to Eagle. This time though, the name was going to stick.

Jack’s father, John, worked as a nautical instrument maker and it is quite likely that he took his five year old son along to see the SS Orient, the first ship built by the Orient Steam Navigation Company in 1879. This was a magnificent vessel – the second largest ship of its day. She had been built in Glasgow on the Clyde and was brought down to London to go on show at South West India Dock – “The grandest vessel that has ever appeared on the Thames” gushed the London Illustrated News at the time.

It’s easy to imagine that Jack was one of the thousands of Londoners who went along to look at this majestic ship when she was displayed for public view by the company. They were so proud of her that they levied a charge on the visiting public in aid of five charities including the East London Children’s Hospital (£872 was raised) and it was the awe of that visit that inspired him to suggest that his cricket club rename themselves “Orient”. Maybe he was even there amongst the crowds who flocked to see her embark on her maiden voyage on 3rd November 1879.
In any event, he succeeded in his motion at the AGM on 3rd March 1888 and our unique name in the world of football was born. At the very same meeting the members of the club agreed to start a football section so that they could continue playing sport through the winter months.
Jack and his family lived at 144 Clifden Road, Clapton, and like so many young boys he had started playing with his mates who lived in the locality. Indeed it is known that he played football and cricket with lads that lived in Dunlace Road, Elderfield Road and Glyn Road. As they became more proficient most of the lads joined a cricket team called Glyn CC that had been formed in 1881 by scholars of Homerton College which was situated in Homerton High Street.
[image: image1.jpg]

The Birthplace of Orient – 144 Clifden Road, Clapton – as it

looks today.
Soon after joining, the club was renamed Eagle CC but apparently the name change was an unpopular choice.

The young lads decided to form a committee and held their first AGM in March 1888 at 86 Dunlace Road which was the home of the parent’s of Arthur Harvey and his younger brother Rowland Paxton Haines. The other players that were also committee members were – Rene Gronland, Edward A Wiggins (who was to become the O’s first ever chairman when Clapton Orient joined the Football League in 1905), Charles James Lovelock, Arthur Unwin, John Westrop, Augustus H Lehmann (also known as Guss Leopold, the first ever Orient programme editor in 1907), Jack R Deering and some former scholars of Homerton College.

At the AGM Jack came up with the idea of forming a football section to help keep the cricket team fit during the winter months, he also proposed that the football section be renamed Orient Football Club. All the committee thought this was a grand name for the football club, especially seeing the club was based in the east of London.

This is a brief story of the ship that inspired the man who named the football club.

[image: image2.jpg]

The SS Orient as pictured in Dutton’s Lithograph – a grand spectacle in her day.
The SS Orient was built by John Elder & Co of Glasgow. Commissioned to be built for taking passengers, goods and mail from England to Australia, she was also built to military specifications so that she would be useful in times of war and conflict. At the time she was the second largest ship in the world at 460 feet long – second only to Brunel’s SS Great Eastern, whose top mast pole still stands at Anfield. She had two funnels and 4 masts and was built to run on steam and/or sail.
This was a luxurious boat for passengers of the first class variety. Carpets with William Morris designs were laid; there were brass furnishings, elaborate wood carvings and ornamentation of the English Renaissance style to satisfy the opulent tastes of the wealthy passengers who would be using the ship’s sumptuous music salon and saloon. For the less well off there was second and third class accommodation. In total she could carry over 500 passengers along with goods and even cattle, as well as the Royal Mail.

A third class one way ticket would set you back 16 pounds and 16 shillings and many would have emigrated to this land of opportunity at the turn of the nineteenth century. Such passengers had to provide their own bedding, utensils, plates and mugs.
But, at least such discomfort was shortened compared to the travellers before the Orient. She set the London to Adelaide record for the time on her maiden voyage, taking just 37 days and 22 hours to reach the land down under, and she also set a record for the Plymouth to Capetown route (17 days and 21 hours), which stood for ten years on her second outward voyage.

[image: image3.jpg]

The SS Orient heads for Australia –1879.
One such emigrant was John Laird Hunter who was the grandson of John Laird, a farm owner from Bogstown near Londonderry. He sailed off to Victoria in 1882 and was joined by his cousin, Richard Laird in 1886. John found work as a tram conductor and Richard worked his passage on the ship in lieu of paying the fare.
Others included Thomas and Henry Smerdon, brothers who embarked for Australia in search of their fortune in October 1881. Thomas kept a diary of the voyage wherein he describes the cards, music and dancing in the 3rd class dining room. He also records picking up mail in Naples and a race at Suez with a rival ship, the Carthage, with bets being taken on which ship would prove to be the faster. The engine room grew so hot that one of the stokers died. He also writes of the death of an elderly woman who had, he believed, been wrongly accused of pilfering and suffered a heart attack “brought on by the excitement” caused by the accusation.
Henry established himself as a builder and Thomas’ sweetheart, travelled out to marry him 3 years later, travelling in the same 3rd class cabin, number 129, as her intended.

In 1881 the SS Orient had refrigeration fitted, which must have improved the food quality 100% and you could now get a cold beer at the bar. Then, in 1882, she was chartered as transport for the Egyptian Campaign when British troops were dispatched in order to quell the unrest when the Egyptian army mutinied and threatened British control of the Suez Canal.
She carried the First Battalion Scots Guards under the command of Queen Victoria’s third son, the Duke of Connaught. Such was the emotion of their parting that the Queen arranged for the ship to be delayed at Dover so that her special message could be taken on board for her son.

After that, she returned to civilian service. Her regular trips to Australia brought great popularity for her and she was painted and photographed by artists of the time. In 1885, the German photographer, John William Lindt travelled on board taking several photographs of the passengers and crew including one of the passengers playing deck games. He had become well known having photographed the arrest of Ned Kelly in 1880.
[image: image4.jpg]

Lindt’s photo of passengers playing deck games c.1885
Other photographers took numerous pictures of her at Circular Quay, where the Sydney Opera House is now located. She would regularly dock there and pick up cargo, such as wool for export back to England. There is even a famous old hotel, the Hotel Orient, so named in 1884, presumably after the popular steamer from England.
An impressionist painter, Charles Conder depicted her in his painting, “The Departure of the SS Orient from Circular Quay” in 1888. A handsome and charming man, but short on cash, he left Sydney shortly after and paid off his rent arrears with sexual favours that he bestowed on his landlady. Unfortunately for him the liaison resulted in his contracting syphilis and he suffered poor health before spending the last year of his life in a Holloway sanatorium where he died aged 40 in 1909.

[image: image5.jpg]

“The Departure of SS Orient from Circular Quay” by Charles Conder

William Lionel Wylie. The most famous maritime artist of the day painted her on more than one occasion and one of those paintings still hangs in the Maritime Museum in Greenwich.

One of the many paintings of this fine old ship hung in the Leyton Orient Boardroom for many years demonstrating the link between this famous steamship and our football club.

[image: image6.jpg]

The picture of the SS Orient that we believe hung in the Boardroom at

Brisbane Road
Even Musicians got in on the act. William Malvern composed “The Orient Waltz” for the Captain and officers of the SS Orient and William Worsley wrote a lively tune called “The SS Orient Gallop” for Captain R. Studdert. It was Captain Studdart who had captained her on her record breaking maiden voyage and I guess that this fast paced piece was in recognition of that achievement. He had only got the position due to the original appointment, Captain Hewison falling ill at the vital moment.
[image: image7.jpg]@ﬂmgg

WALT1 %

The Sheet Music for “The Orient

Waltz”
In 1898 the SS Orient went to Wallsend for a refurbishment. Her appearance changed as her 4 masts and 2 funnels were replaced with a single, taller funnel and two pole masts. Her engines were renewed to increase her speed from 15 to 16.5 knots.
Following that modernisation she was soon called up for military service and in October 1899 she became a troop carrier for the British in the Boer War. She must have served with some distinction because 25 transport medals were awarded to her during the war. That was more than any other one ship. One of the recipients was Frederick Kershaw, the ship’s master, who received his medal from King Edward VII in 1903 at the end of the conflict.
[image: image8.jpg]

Refurbed with only 1 funnel, the SS Orient carries troops to the

Boer War
On that first trip out to the war she took with her 950 men and 29 officers of the 2nd Battalion Royal Highland Brigade, famously known as the Black Watch. Included in that number was 29 year old Freddie Tait, who was something of a celebrity at the time. He had joined the army, aged 20, and had pursued an outstanding career as an amateur golfer, breaking many course records and becoming the British Amateur Champion. He became an iconic and much loved personality to the Scottish public. On 10th December 1899 the Black Watch came under heavy fire at the start of the Battle of Magersfontein. The Black Watch were decimated with 355 men killed or wounded. Freddie survived though with a thigh wound, but was back at the front by January 1900. On 7th February he was fatally shot in the chest stunning his thousands of fans and admirers back home in Scotland.
[image: image9.jpg]

 Lt. Freddie Tait in formal uniform. This picture
 was made just before his untimely death during
 the Boer War.

During that war the SS Orient also took Australian troops to South Africa to fight alongside the British. She transported the 5th Victorian Mounted Rifles from Melbourne to South Africa on 15th February 1901. That unit were to suffer the worst casualties of any Australian unit in that war and there was much acrimony over the disastrous engagement at Wimansrust. Three men were falsely accused of cowardice for refusing to serve under their British General and accuser. Supreme Commander Lord Kitchener was forced to intervene to commute the death sentence.

[image: image10.jpg]

The SS Orient also carried Prisoners of War as shown in

this picture.
After the war she returned to commercial service in July 1903 sailing to Sydney. She continued travelling the route from London to Sydney until July 1909. She was then sold to Italian ship breakers and was renamed the ORIC for her final trip to Italy where she was scrapped in 1910, one hundred years ago.
The SS Orient had only sailed for 30 years, but she had inspired many, many people. Crowds flocked to see her during the early years, she had taken troops to Egypt and served with distinction in the Boer War, though many Australians taken by her to South Africa suffered greatly – many died and many more were wounded. She had been a ship full of the dreams of fortune seeking Brits who settled in Australia. She had been a ship of pleasure for the wealthy providing luxurious cruises from England to the other side of the world and she had inspired the unique name of a football club in East London. You could say her memory lives on every time the O’s take to the pitch. Now there’s a thought.
