

Co. Tipperary Senior Football Final
Match Programme
1984

Cumann Lúit Ćleas ĶaeĶeal
COISTE CHONTAE THIOBRAD ĀRANN THEAS

BLIAIN COMORADH AN CHEID

PEIL SINNSEAR
AN CHLUICHE CHEANNAIS

I gCill tSiolain

DOMHNACH 21/10/1984

Reiteoir: Sean O Maoldounhaic

Mionur:

Slievenamon v.

Eire Og, Teampall Mor

Ag a 1.45 a chlog

Reiteoir: Pdraig O Lonergan

Clar Oifigiuil :: 50p

Bolger & Co. Fuelmerchant

Church Road,
Kilsheelan.

Tel.: 052-33360

*Suppliers of: Coal
Turf & Briquettes
Anthracite
etc.*

Prompt Delivery Service

**MORE POWER TO
YOUR ELBOW . . .**

The tools you want at a price you can afford at

BOB FITZGERALDS
HARDWARE & CHINA SHOWROOM
O'CONNELL ST., CLONMEL

Telephone: (052) 22564

Patrick Foley

VICTUALLER

O'Connell Street, Clonmel Telephone 052-22027

HIGHEST QUALITY BEEF, LAMB, PORK & BACON

Personal attention to all customers

Reamhra

I mbliain comoradh an cheid ta se de phribhleid agam ar son Caiste Condae, Failte a chur romhaibh go leir do na Cluichi Ceannais Peile.

Gabhaim buiochas leis na fairni a ghlac pairt sna comortaisi go dti seo agus leis na daoine a chabhraigh leo.

Sibhse ata bailithe anseo inniu ag sui le cluichi iontacha sportula, earraim oraibh calhru i ngach bealach is feidir libh le leathru agus forbairt peil ar fud an chondae.

County Football final day is here again - a day which brings down the curtain on our football activities at minor and senior level within our county in this the centenary year of our association.

When we look at the respective performances of all four teams who have qualified for today's finals, our appetites are whetted in anticipation of two contests that will bring further glory and honour to our county in this historic year.

It is but a few short weeks since our minor footballers did us proud in Croke Park on All-Ireland Football Final day; To our minor contestants from Templemore and Slievenamon and to the seniors from those two famed strongholds of Clonmel and Fethard we say to you, that our expectations are that this evening we will leave Kilsheelan's lovely village fortified in the knowledge that the glory of former days will soon be ours to enjoy.

While county final day is undoubtedly one of the most important events in the G.A.A. calendar, it is also an occasion of mixed feelings and emotions.

For the winners it is the dream come true. Not only can they wear their medals with pride but they know that they have earned the right to call themselves champions. The long hours of training, the dedication, the tired muscles, the heaving chests, the self discipline the team work - all have at least been proven worthwhile. They are, in truth, because of the experience, better men.

For the losers, also, there is compensation. They have given their best. They have displayed the highest skills, played with courage and determination yet their superb effort has not been enough. They know however that like the legendary Gaelic heroes of old, they were given a challenge which they accepted, looked at it in the eye, and were not found wanting. Because of the experience they too are better men.

For spectators too, County Final day is special. So close knit is the Gaelic community that the teams doing battle represent not only themselves and their clubs, but every man, woman and child in their locality.

For the neutral it is the chance to enjoy the exciting spectacle of top class teams vying with one another for the premier award in the county.

All of the aforementioned will be witnessed on this October day in 1984 and another glorious chapter will be written into an already glorious history. May the Champions, wear their crown with dignity. May the vanquished console themselves with the Gaelic seanfhocal - beidh la eile ann.

Micheal O Freaghaile,
Cathaoirleach.

Buiochas

This Programme is published by Kilsheelan G.A.A. Club. We take this opportunity to thank all those associated with its production. We thank the Clubs involved in today's games for their Co-operation and a particular word of thanks to our advertisers without whose assistance it would be impossible to produce a programme. We ask our readers to support them.

Go raibh mile maith agaibh to leir.

Seamus McGrath, Coach, Tipp. Minor Football Team, with some of the players

TIPPERARY FOOTBALL BOARD

On behalf of Tipperary Football Board I welcome the Senior Finalists, Fethard and Clonmel Commercials, and the Minor Finalists, Slievenamon (Moyle Rovers/Grangemockler) and Templemore, to Kilsheelan on the occasion of our County Finals - the biggest date in the Football calendar in Tipperary.

Kilsheelan, one of the centres of Tipperary Football territory has had many connections with Tipperary Football teams over the years and it is a fitting reward for their efforts to host the Centenary County Finals. Tipperary Football has been overshadowed by the success of the County's Hurlers, yet it ranks with a select few which have won All Ireland Senior, Junior and Football titles.

1984 will be long remembered for the great moments our County Minor team gave to us all when winning the Munster Minor Football Championship for the first time since 1955 and marched on to reach the All Ireland final only to be beaten by Dublin. The victories over Cork and Kerry will never be forgotten and, hopefully, the revival of Tipperary Football will continue at the same pace.

The U.17 Football League which was introduced two years ago in the South Division has been a great success in that it has ensured that our players are playing Football and is one of the main reasons for our County Minors being so successful in the last two seasons.

In 1971 a Minor Football Board was set up and it since has been given the responsibility for Senior, Junior and 21 Teams. It's founders, Dr. Tom Marsh, Michael Frawley and Hugh Kennedy, must have felt a great sense of pride that a Tipperary Football team had finally reached Croke Park again.

Hugh Kennedy is the Board's present Chairman and was also a selector in this year's successful Minor team. On the College front, 1984 was also a great year with the Patrician Brothers, Fethard winning the Munster C Football Championship and Carrick C.B.S. winning the Munster 17½ Football Championship.

We are all grateful for the contribution our schools have played in promoting our games. For our progress to continue it is important that our Clubs ensure that the basic skills are taught to all players and that a structure of regular games be established to give them an opportunity to perfect these skills.

Finally, I look forward to both games and hopefully we will see games fitting for the occasion.

Miceal De Paor
Runai

Na Reiteoiri

JOHN MOLONEY

John Moloney who referees today's Senior Final is one of the most respected referees in Gaelic Games. John who hails from Bansha has handled 6 All Ireland senior finals, 5 football and 1 hurling. The football were 67, 69, 73, 75 and 77 finals and the hurling was 1974. He has also been in charge of the 67 under 21 football final, the 73 under 21 hurling final and the 72 minors hurling final plus Railway Cup, National League and Munster Finals. He has refereed as far away as New York and San Francisco. His first game as a referee was in 1958 when he handled a West Tipperary minor football Championship game between Cashel King Cormacs and Solohead. He had to wait until 8 years later to handle his first inter Co. game a Munster Minor football game between Limerick and Waterford. John Moloney has a proud record of service to the association and what more fitting person to be in charge of the Centenary years Senior Football Final.

PAT LONERGAN

Pat Lonergan who also hails from Bansha and the Galtee Rovers Club will be in charge of the minor final. Pat is one of the most promising referees in the county and is in very much demand in his own West division and in the county. He carries on that great tradition of referees from the Bansha area. The referee for the first ever All Ireland Football Final played on the 29th April 1888 was a John Cullinan from Bansha.

Clonmel Commercials

Clonmel Commercials come to Kilsheelan today in search of their tenth County Senior Football title having had to battle to the final the hard way; therefore, should they win, their tenth success will no doubt rank amongst their most sweetly savoured.

The team which sat dejected in the dressingrooms at this venue when Fethard beat them by four points in the South Final on August 19th last, picked itself up off the floor to defeat Loughmore-Castleiney by 2 - 6 to 0 - 8 in that explosive and controversial Co. Semi-Final at Cashel on September 1st, and then staged a heroic fightback to pip Arravale Rovers by 2 points (3-6 to 3-4) in that memorable semi-final at Thurles, when they trailed by nine points at half-time.

Fethard have beaten Commercials in their last two meetings at the knock-out stage - in this year's South Final, and the South semi-final in July, 1983 - but last April Commercials beat them by 6 points in the League stages of the South Championship.

Two years ago the same teams met in the Co. Final, also in Kilsheelan, when Commercials came out on top by 2-3 to 1-2.

The Commercials club was formed fifty years ago this year with the main aim of providing healthy recreation for the youth of Clonmel. Some of those involved in those early days were Tony Prendergast, Martin Cronin, Jack Winters, Michael Caplice, John Tuohy and Patrick Fanning. The club won its first championship, the Co. Minor title, in 1935-36, and graduated to senior ranks in 1938 after winning the South Junior title the previous year, a success they were to repeat in 1940.

The senior team won the Tipperaryman's Cup in 1939, and five years later in 1944 they captured the County senior title for the first time in the Club's long and illustrious history, when they beat the holders, and what was a fancied 10th Battalion team by 1-6 to 1-4 at Thurles Sportsfield.

The team that day was captained by Sean Cleary, and three other players had also previously won Co. Championship medals with Clonmel Shamrocks - Dick Power, Tommy O'Keeffe and Jim Williams.

Commercials won their second Championship four years later, in 1948, and collected their third title in 1956.

Then followed the three-in-a-row success from 1965 to 1967, when the Club was served by such familiar names as Mick O'Connell, Mick Egan, Liam Boland, Jimmy Hewitt, Timmy Ryan, John McNamara, Brian Callaghan, Tom Pollard and Brendan O'Keeffe.

The seventh championship came in 1969, and the eight was won two years later in '71, but Commercials had to wait another long eleven years before its young side re-captured the crown with a victory over Fethard. Seventeen of the panel which contested that final are included in the squad of twenty four for today's game.

Commercials high reputation at senior level can be attributed to the Club's successful and rewarding under-age policy, maintained so diligently down the years, and the sterling service of all those behind the scenes.

Since collecting their first minor crown in 1935/36, Commercials went on to win a further ten titles. If we look back at the most recent victory in 1981 when they beat Emly at Clonmel, seven of the team - Willie Peters, Mark O'Connell, Michael Lynch, Joe McNamara, Robert Gaffey, Donal O'Keeffe and Eamonn Wynne - are involved in to-days panel.

Three years earlier in 1978, the minor side included such current players as Michael Hanley, Ben Keane, Seamie O'Neill, Sean O'Keeffe and Franny Kelly.

Commercials also field teams at U/12, U/14 and U/16 levels, and their most outstanding victory in recent years came two years ago when they won the U/14 Feile na nOg All-Ireland 'B' Football Final in Cavan.

The Chairman of Commercials is Hugh Daly; the Vice-chairman is Tom Pollard; John McNamara is the Secretary, and Mick O'Connell is Treasurer. The selectors are: Paul Dillon, Michael Forristal, Tom Pollard, Michael O'Connell, Timmy Ryan and John McNamara.

TONY HARNEY

BOOKMAKER

16 WILLIAM ST., CARRICK-ON-SUIR

24 IRISHTOWN, CLONMEL

33 Upr. GLADSTONE ST., CLONMEL

Tel.: 051-40254

Tel.: 052-22328

Tel.: 052-21325

ANTE-POST BETTING ALL MAJOR EVENTS

- ** TICKETS
- ** POSTERS
- ** STICKERS
- ** LETTERHEADS
- ** INVOICES
- ** PROGRAMMES
- ** INVITATIONS
- ** BROCHURES
- ** HANDBILLS
- ** GOOD SERVICE
- ** KEEN PRICES
- ** FRIENDLY SERVICE

Dowd's Lane,
Clonmel

SUREPRINT

Tel.:
(052) 22839

A Preview to the Minor Final

by Seamus McCarthy,
Galtee Rovers Co.
Minor football
selector and Coach
to the very
successful
Tipperary Minor [
Football Team.

Today's minor final brings together two teams with long standing traditions in Gaelic Football, namely Templemore and Slievenamon.

The Minor Finals have always been special occasions in the sporting life of the county and today hopefully will be no exception.

Our two participating clubs have reached this final displaying many qualities including high levels of skill, fitness and determination.

On their way to the final Slievenamon have won the South title at the expense of Fethard in Clonmel and defeated Kilruane McDonagh in the Semi-Final at Boherlahan and will use their strength and football knowhow today to try to win their first County Final in this grade.

Templemore in reaching today's final beat Holycross to win the Mid-Title and defeated a fancied Golden Kilfeacle team in the Semi-Final. They are a young, fast exciting outfit and will strive might and main to bring the coveted title back to the mid division. Both teams are liberally sprinkled with players of the highest quality and indeed five of the successful Tipperary Minor Team will be in action - Kevin Farrelly for Templemore and John Owens, Jim O Meara, Declain Hahessy and Seamus Delahunty for Slievenamon.

In this Centenary year when minor football in the county has taken on a new impetus we anticipate a good free flowing game between two excellently prepared teams and hopefully this contest will provide a thrilling climax to what has been a memorable year for Tipperary football.

CLONMEL PLUMBING SUPPLIES

21 Upper Irishtown,
Clonmel.

Tel.: 052-23422

FOR
BEAUTIFUL
BATHROOMS
AND
SOLID FUEL
CENTRAL
HEATING

GENE McGRATH

The longest-serving member of the Commercials team is twenty nine-year old Gene McGrath, who has represented his Club on the Munster senior football side on several occasions in the late Seventies and early eighties

Gene has also been a regular on Tipperary senior football teams, and he first donned the county minor colours in 1972 as a seventeen - year - old. He has down the years collected South and County medals at U/21 and senior levels, and played for the team practically every year since his senior debut.

'Geno' as he is known among his team mates, is an Agricultural Manager based in Pallaskerry, Co. Limerick.

His forte is his high fielding, not surprising for a man of such physique, and he performs equally well at centre field or full forward, and occasionally at centre half forward.

SEAMUS O'NEILL

Another commercials stalwart is Seamus O'Neill, who at 24 years of age has been a regular in the Commercials team for some time now. Apart from representing his club, he has also been a county senior football panellist since 1980.

Seamie has won a veritable hatful fo medals for both football and hurling, and has also represneted U.C.D. at gaelic games.

He has collected county football medals with Commercials in the U/14, U/16, Minor, U/21 and senior grades, and divisional hurling medals with St. Mary's at U/14, U/16, Minor U/21 and senior levels.

Seamus, stockily built with a weight of twelve stones, ten pounds and a height fo 5' - 9", favours the left-half back position, and it's his ambition to win a Munster Clubs Championship with Commercials .

A past pupil of the Clonmel High School and U.C.D., Seamus is a national school teacher at St. Patrick's, Dublin.

He is one of three O'Neill brothers on the Commercials panel, joining Paudiw and Terry.

A PREVIEW OF THE SENIOR FINAL

By Mícheál O'Meara

It is entirely fitting that the County Senior Football Final of Centenary Year should be an all South affair. Over the years teams from the Division have dominated the Championship and there are few sides with better records than Sunday's protagonists - Fethard and Clonmel Commercials.

Between them they have won the crown on no less than twenty four occasions with Fethard fifteen times champions. 'The Blues' last success was gained in 1978 whilst Commercials won their ninth title by defeating Sunday's rivals at Kilsheelan two years ago.

The teams have been to the forefront for several years now and have served many exciting battles including this year's South decider in which Fethard proved successful. Commercials disappointed on that occasion but showed better form in defeating Loughmore in the quarter final and coming from behind to oust Aravale Rovers in an exciting semi-final. Fethard had a comfortable quarter final win over Moyne/Templetuohy and romped to a runaway success over St. Ruan in the semi-final. So, the scene is set for a battle royal between teams that have a very healthy respect for one another. Fethard were the outsiders when gaining success in the South final and they owed much on that occasion to the splendid efforts of Mick O'Riordan, Brian Burke, Tommy Sheehan the Hackett brothers, Anthony Colville and sharp shooter Joe Keane. They will be fancied by many to confirm the form and they must have a favourites chance of doing so.

Commercials however, feel that their South final performance was just too bad to be true and they are quietly confident of turning the tables on this occasion. Like their rivals they make no secret of the fact that the Co. Title is the big one and a Centenary year success is the cherished ambition of both clubs. The Clonmel side will field many of the players who brought the County under 21 title to the club last year and if men of the experience of Gene McGrath the O'Neill brothers, Franny Kelly, Willie Peters, Joe McNamara, Hugh Daly, Ben Keane and Michael Hanly play to their full potential the title could be on its way to Clonmel.

Whatever the final result, however, neutral fans in particular will look forward to a fine open hour's football in the best traditions of both sides. The Tipperary minor footballers have given a new status to the big ball game in the County in this Centenary Year and we look forward to a final that will add further lustre to the game's image. The time is now ripe for a return to Tipperary's former football glory. There is great enthusiasm and support for the game. Commercials and Fethard have the players to give the impetus needed. They can be depended upon not alone to provide a final worthy of Centenary Year but to give the leadership and example necessary to put Tipperary football back where it belongs.

Go raibh an t-adh leo.

Fiodh Ard

(Blue and White)

1
Antóin Ó hUairisce

Anthony Colville

2
Miceál MacGearailt

Mi. Fitzgerald

3
Micéal Ó Riordáin

Mick O'Riordan

4
Seán Ó hAicéad

John Hackett

5
Pádraig Ó Conraic

Pat Kenrick

6
Donncha De Búrca

Dinny Burke

7
Diarmaid Ó hAicéad

Dermot Hackett

8
Brian De Búrca

Brian Burke

9
Seósamh Ó Catháin

Joe Keane

10
Abraim Ó Cinnéide

A. B. Kennedy

11
Muiris Ó hAiringtín

Maurice Harrington

12
Micéal Ó hÉalai

Mi. Healy

13
Risteárd Ó hAodha

Richie Hayes

14
Pascal ÓhAnnracháin

Paschal Hanrahan

15
Tomás Ó Síocháin

Tommy Sheehan

Fir Ionaid: (16) M. Downes, (17) L. Connolly, (18) N. Sharpe, (19) D. Morrissey, (20) T. Ryan

Slievenamon

(1)
L. Cronin

(2)
R. Lyons

(3)
D. Hahessey

(4)
P. Norriss

(5)
M. Drohan

(6)
J. Owens (Capt.)

(7)
J. Maher

(8)
S. Delahunty

(9)
E. Casey

Subs:
16 P. Busten
17 A. O'Meara
18 S. Norriss

(10)
K. Delahunty

(11)
J. O'Meara

(12)
G. O'Meara

19 G. Crawford
20 J. Boland
21 M. Tobin

(13)
J. McGrath

(14)
D. Foley

(15)
G. Shelley

22 D. Fennessey
23 A. Bradshaw

Na Tractalai

(Green and Gold)

1
Miceál Ó hAinle

Michael Hanly

2
Oadh Ó Dálaigh

Hugh Daly

3
Miceál Ó Beólláin

Mick Boland

4
Marc Ó Conaill

Mark O'Connell

5
Derec De Píce

Derek Pyke

6
Pádraig Ó Néill

Paudie O'Neill

7
Miceál Ó Loingsigh

Michael Lynch

8
Séamus Ó Néill

Shamie O'Neill

9
Ben Ó Catháin

Ben Keane

10
Proinsias Ó Ceallaigh

Franny Kelly

11
Eoin Mac Craith

Gené McGrath

12
Seósamh Mac Conmara

Joe McNamara

13
Terry O'Neill
Terry O'Neill

14
Seán Ó Lonargáin

Sean Lonergan

15
Liam Mac Peadair

Willie Peters

Fir Ionaid: (16) R. Gaffey, (17) E. Wynne, (18) S. O'Keeffe, (19) D. O'Keeffe, (20) P. Burke,
(21) T. Walsh, (22) S. McMahon,

Templemore

(1)

A. Shelley

(2)

M. Delaragy

(3)

B. Lawler

(4)

P. Bergin

(5)

E. O'Reilly

(6)

F. Wall

(7)

J. Cahill

(8)

K. Farrelly

(9)

J. Guidera

Subs:

(10)

J. Russell

(11)

M. Larkin

(12)

M. Ormond

16 P. Newe

17 A Delahunty

18 D. Hanley

(13)

J. McCarthy

(14)

B. Burke

(15)

R. Morrissey

19 D. O'Boyle

20 D; Creed

A GLANCE INTO THE PAST

A glance into the past history of the towns of Fethard and Clonmel show that both have a long tradition of playing Gaelic Football. Fethard are credited with winning the first Co.S.F.' title in 1887 and Clonmel Shamrocks were to emulate that feat ten years later in 1897.

The first Co. S. F. championship took place in 1887 and it appears from the record books that there was very little order about the running of it. Some of the first round draws were as follows: Templemore V Castleiny., Loughmore V Thurles, Fethard V Moycurkey, Twomileborris V Moyle Rovers and Rossmore V Upperchurch. Fethard won their way to the second round and met Rossmore in a field at Loughan Holycross, kindly given by Tom Moloney one of the old Gaels of the Parish. Fethard were successful in this game and reached the final. Some controversy arose over the final, it appears that Fethard got word on a Saturday evening that they were to play Templemore on the following day. They refused to go on so short a notice and later entered a protest with the Co. Board. There is no record of the game ever being played, but Fethard are credited with the title. Their team practised in John O'Sheas field, the colours they wore were green and gold and the players were Dick Cummins (Capt), Ned Cummins, John Hackett, Jim Casey, Andy O'Shea, Pat & Mick O'Dwyer, Dick Sheehan, Jack Whelan, Jack Fitzgerald, Matt O'Connell, Willie Kennedy, Luke Lawrence, Pat Dunphy, Ned Caudy, Tom & Pat Mockler, Jack & Jim Ryan and Jack Stapleton.

1897 was to be the first year of success for Clonmel Shamrocks and they were later to take the title on at least six more occasions. Shamrocks opponents in the first round of the Championship were Ballyporeen whom they accounted for. Their next game was versus Lisonagh which was played in Cahir. This was a rough, exciting and unfinished game. There was a re-fixture in Clonmel, but Shamrocks did not turn up for some reason. They must have had a good excuse because the game was re-fixed again, no report of the re-fixed game appeared, Shamrocks won and met and beat Cahir in the Semi Final by 10 points to one. In the final Shamrocks met Coolmoynes in Tipperary on one of the wettest days ever to come from the heavens. Coolmoynes were leading 2 - 1 to 0 - 1 at half time and Shamrocks refused to come out for the second half. The referee John Burke promptly gave the match to Coolmoynes. This decision it appears was later reversed and Shamrocks went on to win the title. Their players were Jack Tobin, Bill McRell, Peter Sweeney, Jock O'Brien, John M. Long, William Foley, Rody Ryan, Pat Murray, John Noonan and Jack Tuohy.

Sean O' Nuinsein.

CONGRATULATIONS & BEST WISHES TO SLIEVENAMON & COMMERCIALS

THE GRIDDLE BAKERY

IRISHTOWN, CLONMEL

"THE REAL DAIRY CREAM SPECIALISTS"

Open Sundays :: 9.00 - 1.30 p.m.

TREATY ELECTRIC & Co. Ltd.

Telephone (052) 24064

Electrical supplies for all jobs
big and small

CALL MICK MORRISSEY OR MICK TYRRELL
AT THE ABOVE 'PHONE NUMBER OR CALL
AND MEET US AT OUR NEW PREMISES AT...

Sarsfield St., Clonmel

FRIENDLY & EFFICIENT SERVICE GUARANTEED

SEAN O DONOGHUE LTD.

WHOLESALE MOTOR FACTORS
IRISHTOWN, CLONMEL

PHONE 052 - 21433

GET OFF
TO A
GOOD START

Say hello to AIB

And get connected with the full range of
modern banking services.

You'll find us in Clonmel at

5/6 O'Connell Street,
Tel.: 21097 / 21721
Manager: J. K. Hayes

65/67 O'Connell Street,
Tel.: 22500 / 22865
Manager: J. O'Riordan

Allied Irish Banks
Banking for a better future

The Fethard Team which won the County Final in 1978

The Tipperary Minor Football Finalists, 1984

HANRAHANS MEATS

The Green, Fethard

BEST QUALITY

BABY LAMB
BEEF
MUTTON
PORK
BACON
POULTRY

— Deep Freeze a speciality —

A Home From Home
to be enjoyed at
the

HIDEAWAY

BAR & LOUNGE

Prop Tom & Michael Coffey.

Cashel Street,
Clonmel.

DUGGANS Jewellers

CLONMEL

All makes of Watches in stock

Sport Trophies, Medals
Stocked

Engraved on Premises

DELAHUNTY FIREPLACES LTD.

MANUFACTURERS OF THE FINEST
Marble Fireplaces ALSO
REPRODUCTION ADAMS
AND REGENCY TYPE FIREPLACES.

PRICES RANGE FROM £100 UPWARDS.

Kickham Street, Clonmel
TEL: 052/21085

Wine and Dine at

Riverside Restaurant

KILSHEELAN

Prop.: Breda Collum

For Reservations: Tel.: 052-33141

BILL RICHARDS

FAMILY BUTCHER
AND GROCER

KILSHEELAN

Jim Strang Car Sales

Phone (052) 23760

Kilsheelan,
Clonmel,
Co. Tipperary.

All makes of New
and Used Cars
Supplied

EGANS GARAGE

KILSHEELAN

(052) 33267

- ALL TYPES
OF REPAIRS
- HYDRAULIC HOSE
SPECIALISTS

ORMONDE STORES

GAMBONSFIELD - - KILSHEELAN

Grocery and Bar

MODERN SPACIOUS LOUNGE

MICHEAL SHEEHAN

Gates, Railings, Garden Seats,
Childrens' Swings and Slides
Shutter Divides etc made &
Erected for Slatted Houses

ORNAMENTAL WORKS,
DERRYLUSKIN,
FETHARD.

Phone (052) 31435

FETHARD CONSTRUCTION LTD.

BUILDING CONTRACTORS

CRAMPSCASTLE, FETHARD, CO. TIPPERARY

TELEPHONE (052) 31196

TO-DAY'S FETHARD TEAM

Back Row: P. Hanrahan, L. Connolly, T. Ryan, M. Downes, T. Sheehan, A. Colville,
R. Hayes, D. Burke, N. Sharpe, M. Fitzgerald.

Front Row: D. Morrissey, M. Healy, J. Hackett, M. O'Riordan (Capt.), D. Hackett,
P. Kenrick, M. Harrington, A. Kennedy, B. Burke, J. Keane.

FETHARD CHAMPIONS 7 YEARS IN SUCCESSION IN THE 1920's

Back L to R.: John O'Shea, John Weston, Ned Connolly, Jerry Phelan, Tommy Hogan,
Jack Delaney, Mick Gunne, Connie Fitzgerald.

Middle: Tom Tubridy, Tom Healy, Billy O'Flynn, Ned Cummins (Capt.),
Jim O'Gorman, Gus McGrath, Ned Shea.

In Front: Jack Brett, Dan Mullins

FIODH - ARD

Miceal MacCormac

Fethard to date with 15 County Football titles top the list of honour in Tipperary with the first one in the year 1887 and our most recent in 1978. Today will be the "Blues" third consecutive County final being unsuccessful in 1982 and 1983. This Fethard side has a good blend of youth and experience on its side and if they can produce the open and fast play associated with Fethard Football our patrons will be more than pleased.

With Football on a "High" at the moment - thanks to that splendid Minor team of Tipperary, patrons will have a chance to see again the manouvres of Brian Burke, Tommy Sheehan and John Hackett, who hold prominent positions on the Fethard team - their youth ability and performances will be a telling factor at the end of the game.

Four members of the 1978 winning side will line out today. Paddy Kenrick, Michael O'Riordan, Fr. A.B.Kennedy and Joe Keane.

Today also will be a day to remember for our great "Master" of Gaelic Football Dinny Burke who will wear the No. 6 at Centre back for the Blues. Dinny has given unlimited service to Fethard since he first donned the St. Patrick's Blue back in 1963. The Centenary title today would be just reward to Dinny for his contribution to Gaelic Football.

The youth policy programme adopted by the Club some four years ago to promote further rise in Gaelic games, today sees fruition with four members on the side under the age of eighteen years.

The Patrician Brothers on the Rocklow Road are still the main supply store for the club and will thankfully continue to do so in the years ahead, both from National School level and Secondary level.

Fethard's selectors today are Dickie Allen, Jimmy McCarthy, Jimmy O'Shea (Trainer) Liam Connolly and Danny Kane.

The Club's current Cathairleach is Dick Cummins. Vice Cathairleach Ned Sheehan and Dick Fitzgerald, Runai Miceal MacCormaic and Martin Cuddihy is Cisteor.

Honours List: 1887, 1917, 1918, 1919, 1920, 1922, 1923, 1924, 1927, 1928, 1938, 1942, 1954, 1957, 1978.

The Fethard Arms

(PROPRIETOR: JOE AHEARNE)

- **BEST DRINKS**
- **TOP GROUPS**
- **COMFORTABLE SURROUNDINGS**
- **FRIENDLY ATMOSPHERE**

Best wishes to Fethard

LARRY KENNY'S

CENTRA FOODSTORE

FETHARD

Phone (052) 31383

CENTRA'S GOT IT ALL FOR YOU

GOOD LUCK TO FETHARD

After the Match

why not quench your
thirst at

Robinson's Bar

Kilsheelan

CO. S.F. CHAMPIONS DOWN THE YEARS

1887 — Fethard	1935 — Ardfinnan
1888 — Bohercrowe	1936 — Templemore
1889 — Bohercrowe	1937 — Clonmel Shamrocks
1890 — Grangemockler	1938 — Fethard
1891-93	1939 — Ardfinnan
1894 — Arravale Rovers	1940 — Castleiney/Loughmore
1895 — Arravale Rovers	1941 — Arravale Rovers
1896 — Arravale Rovers	1942 — Fethard
1897 — Clonmel Shamrocks	1943 — 10th Battalion
1898 — Clonmel Shamrocks	1944 — Clonmel Commercials
1899 — Arravale Rovers	1945 — 10th Battalion
1900 — Clonmel Shamrocks	1946 — Loughmore/Castleiney
1901 — Clonmel Shamrocks	1947 — St Patricks
1902 — Tipperary Town	1948 — Clonmel Commercials
1903 — Grangemockler	1949 — Galtee Rovers
1904 —	1950 — Galtee rovers
1905 — Grangemockler	1951 — Ballingarry
1906 — Grangemockler	1952 — Old Bridge
1907 — Grangemockler	1953 — St Patricks
1908 — Cloneen	1954 — Fethard
1909 — Grangemockler	1955 — Loughmore
1910 — Tipperary O'Learys	1956 — Clonmel Commercials
1911 — Nenagh	1957 — Fethard
1912 — Mullinahone	1958 — North Selection
1913 — Mullinahone	1959 — North Selection
1914 — Castleiney	1960 — Thurles Crokes
1915 — Nenagh	1961 — St Flannan's (North)
1916 —	1962 — Ardfinnan
1917 — Fethard	1963 — Ardfinnan
1818 — Fethard	1964 — Ardfinnan
1919 — Fethard	1965 — Commercials
1920 — Fethard	1966 — Commercials
1921 —	1967 — Commercials
1922 — Fethard	1968 — Kilsheelan
1923 — Fethard	1969 — Commercials
1924 — Fethard	1970 — Ardfinnan
1925 — Templemore	1971 — Commercials
1926 — Mullinahone	1972 — Kilsheelan
1927 — Fethard	1973 — Loughmore/Castleiney
1928 — Fethard	1974 — Ardfinnan
1929 — Mullinahone	1975 — Kilruane
1930 — Kilsheelan	1976 — Galtee Rovers
1931 — Grangemockler	1977 — Loughmore/Castleiney
1932 — Kilsheelan	1978 — Fethard
1933 — Clonmel Shamrocks	1979 — Loughmore/Castleiney
1934 — Clonmel Shamrocks	1980 — Galtee Rovers
	1981 — Galtee Rovers
	1982 — Commercials
	1983 — Loughmore