

Everton Managerial Records

Records for each Everton Manager include all matches played which are classed as First Team Matches (i.e. All matches played in competitions shown in the Consolidated Competitive Record). Although Ian Buchan never held the official title of Everton Manager his record is shown alongside the other managers as his capacity as first team coach incorporated those of a manger. Theo Kelly's official title was Secretary-Manager. The records for caretaker managers are also shown.

MANAGER	APPOINTED		P	W	D	L	F	A	%	Rank
	FROM	TO								
KELLY T. ¹	Prior to 1939/40	21 Sep 1948	102	38	20	44	137	174	47	11th
BRITTON C.S.	21 Sep 1948	24 Feb 1956	339	125	91	123	497	527	50	10th
BUCHAN I.	3 May 1956	25 Sep 1958	99	32	22	45	146	186	43	13th
CAREY J.	20 Oct 1958	15 Apr 1961	122	51	22	49	226	208	51	8th
CATTERICK H. ⁴	17 Apr 1961	11 Apr 1973	594	276	157	161	954	670	60	2nd
BINGHAM W.P.	28 May 1973	10 Jan 1977	172	64	55	53	229	214	53	6th
LEE G.	30 Jan 1977	31 May 1981	234	92	72	70	346	268	55	5th
KENDALL H.	1 Jun 1981	18 Jun 1987	338	183	78	77	567	329	66	1st
HARVEY J.C.	19 Jun 1987	31 Oct 1990	174	74	52	48	253	180	57	3rd
KENDALL H.	5 Nov 1990	4 Dec 1993	162	63	40	59	218	202	51	7th
WALKER M.	7 Jan 1994	8 Nov 1994	34	6	10	18	35	60	32	15th
ROYLE J.	10 Nov 1994	27 Mar 1997	119	47	37	35	174	140	55	4th
KENDALL H.	27 Jun 1997	30 Jun 1998	42	11	13	18	48	61	42	14th
SMITH W.	1 Jul 1998	13 Mar 2002	168	53	50	65	205	216	46	12th
MOYES D.W.	14 Mar 2002	present	228	88	55	85	285	302	51	9th

Caretaker Managers

Sub-Committee 1 ²	24 Feb 1956	3 May 1956	12	4	1	7	11	22	38
Sub-Committee 1 ³	25 Sep 1958	20 Oct 1958	4	3	0	1	13	15	75
EGGLESTON T. ⁵	13 Apr 1973	27 May 1973	6	1	2	3	5	11	33
BURTENSHAW S.	11 Jan 1977	29 Jan 1977	4	0	2	2	4	8	25
GABRIEL J.	1 Nov 1990	4 Nov 1990	1	1	0	0	3	0	100
GABRIEL J.	5 Dec 1993	6 Jan 1994	7	0	1	6	2	12	7
WATSON D.	28 Mar 1997	31 May 1997	7	1	3	3	7	12	36

Notes

- 1 - The Everton manager's role was advertised from 10 September 1948, however Theo Kelly remained as manager until the appointment of Cliff Britton.
- 2 - Following Cliff Britton's resignation a directorial sub-committee assumed managerial duties for the remainder of the season.
- 3 - Following the sacking of Ian Buchan, a directorial sub-committee assumed managerial duties until the appointment of Johnny Carey.
- 4 - Everton played West Brom A on 11 April 1973, however Harry Catterick had resigned earlier in the day and thus this match was not part of his managerial career.
- 5 - Although Everton played West Brom A on 11 April 1973 (see above), it wasn't until 13 April 1973 that Tommy Eggleston was officially named as caretaker manager.
The West Brom A game has been included in Tommy Eggleston's record.

Consolidated Records

		P	W	D	L	F	A	%
KENDALL H.	3 stints as manager	542	257	131	154	833	592	60
GABRIEL J.	2 stints as caretaker	8	1	1	6	5	12	19