

Co. Tipperary Senior Hurling Final

1965

Match Programme

clár

Cumann Luit Cleas Saeòdal

TH

OFFICIAL PROGRAMME

1965 TIPPERARY HURLING CHAMPIONSHIP FINALS

At Clonmel Sportsfield Sunday, 14th November, 1965

Eóghan Mac Giolla Póil

Oifigiúil Price, 1s.

A Nation mutilated,
A People's will defied;

A puppet State created
And Democracy denied.

LEST WE FORGET

SINNSEAR:

SAIRSEALAIGH v. CARRAIG-NA-SIUIRE

(HOLDERS)

(SARSFIELDS)

(CARRICK-ON-SUIR)

Tosnú—3 p.m.

Moltóir: P. O RIAIN

MINNOIR:

MOYNE-TEMPLETUOHY v. CAPPWHITE

Tosnú—1.30 p.m.

Moltóir: D. O NIALLAÍN.

Slater Bros., Clonmel (T

A brilliant win !

All-Ireland winner in the Lager Championships—that's Harp, brewed in Dundalk in the traditional Continental way, and top scorer with lager drinkers from Derry to Dunquin.

**Everywhere they're drinking Harp
Ireland's Gold Medal lager beer!**

The Gaelic Athletic Association

On Saturday, November 1st, 1884, a group of men met in the billiard room of Hayes' Commercial Hotel, in the town of Thurles, Co. Tipperary, and there founded an Association under the title of "The Gaelic Association for the Preservation and Cultivation of National Pastimes," known ever since as the Gaelic Athletic Association.

Over the years since that afternoon long ago, the Gaelic Athletic Association has not alone become the most popular and powerful sporting body in Ireland, but has also influenced the whole subsequent pattern of Irish life.

Popular belief—a belief accepted by almost all G.A.A. historians—is that only seven men attended the meeting. These seven were Maurice Davin, of Carrick-on-Suir; Michael Cusack, of Dublin; P. J. Ryan, of Callan, Co. Kilkenny; John McKay, of Cork; James K. Bracken, of Templemore; John Wyse-Power, of Naas; and Dist-Inspector McCarthy, of the R.I.C. in Templemore.

The legend of "the Seven Men of Thurles" is, however, open to question and it is quite probable that there were at least 12 men at the meeting.

An issue of the "Irish Sportsman" for Nov., 1884, lists the following additional names:—John Butler, of Ballyhuddy; William Foley, of Carrick-on-Suir; Dwyer C. Culhane, of Thurles; Wm. Delahunty, of Thurles; M. Cantwell, of Thurles; and the "Cork Examiner," the only newspaper to have a staff man present at the meeting, also names a Mr. O'Ryan, of Thurles, as being present.

In Kilkenny, there is an unshakeable tradition that Tom Harrington, of Urlingford; Tom Shelley, of Callan; and Henry J. Meagher, of Tullaroan, were also among the attendance.

On his own testimony, which subsequently was supported by Michael Cusack, Frank Moloney, of Nenagh, was also at the meeting.

Having been called to the chair by Ml. Cusack, Maurice Davin addressed the attendance and deplored the fact that many good old Irish games were being allowed to die out in the country. He and many others would like to see them revived and placed on a proper footing.

Michael Cusack then spoke and outlined the train of events that had led up to the meeting in Thurles. He read letters of apology from many people who had not been able to attend and, finally, dealt at length with a letter of encouragement from Michael Davitt. He also mentioned that support had been promised to any new movement by Scotland, Wales, the Irish in America, and the Irish in Australia.

Cusack next proposed that Maurice Davin, an athlete who had distinguished himself in England and Ireland, should be President of a new Association. His proposal was then seconded by John McKay, who suggested that no committee should be appointed at this meeting, but that such a step should be reserved for a further meeting at a venue to be decided by those present.

Maurice Davin was unanimously elected President of the new Association. Michael Cusack, John Wyse-Power and John McKay were elected honorary secretaries, with authority to add to their number.

The meeting then adjourned to give the elected officers time to draft the laws under which the work of the Association would be carried out, it being stated that due notice would be given as to the time and place of the next meeting.

And so the G.A.A. came into being.

NATIONAL HURLING LEAGUE

DIV. I—GROUP A.

	P	W	D	L	Pts
Kilkenny	3	3	0	0	6
Tipperary	2	2	0	0	4
Wexford	2	1	0	1	2
Waterford	2	0	0	2	0
Laois	3	0	0	3	0

DIV. I—GROUP B.

	P	W	D	L	Pts
Cork	1	1	0	0	2
Dublin	3	1	0	2	2
Galway	2	1	0	1	2
Limerick	1	1	0	0	2
Clare	1	0		1	0

DIV. II—GROUP A.

	P	W	D	L	Pts
Roscommon	2	2	0	0	4
Antrim	1	1	0	0	2
Down	2	0	0	2	0
Meath	1	0	0	1	0
Westmeath	0	0	0	0	0

NATIONAL FOOTBALL LEAGUE

Div. I—Dr. Lagan Cup—Group A

	P	W	D	L	Pts
Down	2	2	0	0	4
Antrim	3	2	0	1	4
Armagh	2	1	0	1	2
Monaghan	3	0	0	3	0

Div. I—Dr. Lagan Cup—Group B.

	P	W	D	L	Pts
Fermanagh	3	2	0	1	4
Tyrone	3	1	1	1	3
Donegal	2	1	0	1	2
Derry	2	0	1	1	1

DIV. II—GROUP B.

	P	W	D	L	Pts
Kerry	3	2	0	1	4
Offaly	2	2	0	0	4
Kildare	1	1	0	0	2
Carlow	2	0	0	2	0
Wicklow	2	0	0	2	0

Power & Co.

WALLPAPER STORES

PAINTS, DISTEMPER, LEATHER, BRUSHES, GLASS — WHOLESALE & RETAIL

Phone 468.

18 O'CONNELL ST., CLONMEL

Play the game of your life with

THE PALLOTINE FATHERS

- The Ultimate Goal

WHO ARE THEY?

A modern Society of Priests who are engaged in an active and varied apostolate to suit every taste. The word "Pallottine" comes from the name of the founder, St. Vincent Pallotti, the pioneer of Catholic Action. He felt and thought like the man who canonized him, Pope John XXIII.

WHAT DO THEY DO?

Serve in parishes, give missions and retreats, spread the Gospel in missionary countries and direct schools and colleges. They also serve as chaplains to Universities, army, air-force, hospitals and other institutions.

WHERE DO THEY WORK?

The Irish Pallottines work in the United States (Texas, Nevada, Michigan, New York), South America, East Africa, England, and Ireland.

If you are doing Leaving Cert. or Matriculation, write for FREE coloured brochure which gives full information to:—

REV. DIRECTOR OF VOCATIONS, Pallottine College, Thurles, Co. Tipperary.

SPORTSMAN'S BAR

(JIM GLEESON)

TAKE A PINT WITH THE STARS AT

JIM GLEESON'S

Phone 537

THE MALL, CLONMEL

● CENTRAL HEATING IN BAR & LOUNGES ————— WHERE ALL SPORTSMEN MEET ●

THE GAELIC GHOSTS OF YESTERYEAR

By Seán Ua Cearnaigh

Evening: the long-drawn stillness
Of a worn-out day's demise
But leaves me strangely restless now;
A buried dream of long ago,
Half-faded memories
Resurge where neither time nor tear
Can lay the ghosts of yesteryear.

The Gaelic ghosts of yesteryear
Haunt many a football field.
Perhaps at times they gather still
At twilight nigh some towering hill
Where once like thunder pealed
The vibrant cries of those who came
To see them play the manly game.

Fond fancies from the legend past,
How swiftly you evoke
Days and great deeds of valour when
Paul Russell and his matchless men
From Kerry's Kingdom broke
The strength of all who would withstand
The proven leaders of the land.

Staunch stalwarts by the limpid Lee
To Hurley's glories turn;
Bill Ryan's feats wake many a tale
Of fleet-foot frays in Arravale,
While men of Breffni mourn
The two who died in youth's proud prime:
O'Reilly, Duke — first in their time.

Dark headstones o'er the dewy grass
Remember souls of steel
Who knew the angry rifle-crack—
Ashe and Mick Hogan, Austin Stack,
Dead for a loved ideal;
And shades of Frongoch warriors tread
The precincts where Fitzgerald played.

They're gone, they're gone, the Gaelic ghosts
Now only mounds remain
Where once was sinew, flesh and blood;
The green arenas where they trod
Will know them ne'er again.
They're gone, the brave who battled best;
God in His Mercy grant them rest.

GO PLACES WITH C.I.E. IN IRISH

C.I.E. is to introduce Irish into the destination scrolls on Dublin buses, and it is understood that the idea will later be extended to provincial areas.

A C.I.E. spokesman said that it would be "some weeks" before the first of the new destination scrolls come into operation.

Apparently the starting point and destination points of the various routes will be given in English with intermediary places in Irish.

Old Team-mates

'were pallbearers

Team-mates acted as pall-bearers at the funeral of former All-Ireland hurler Tony Brennan, of Clonoulty, Thurles, who died in a shooting accident.

The pall-bearers with whom the late Mr. Brennan won four All-Ireland medals, were **John Ryan** and **Jim Devitt** (1945), **Pat Stakelum** (1949 captain), **Sean Kenny** (1950 captain), **Kieran Carey** and **John Doyle**.

The coffin was draped with the National and Tipperary colours, and G.A.A. members formed a guard of honour.

Thearns Hotel

Clonmel

APARTMENTS :: BED & BREAKFAST

LUNCHES.

Telephone: Clonmel 59.

Our Business is Exporting

We are open to accept supplies of

BULLOCKS

COWS

HEIFERS

LAMBS

EWES

FOR PRICES, PARTICULARS, ETC.,

CONTACT :

**Shannon Meat
Ltd.**

RATHKEALE, CO. LIMERICK.

Telephone 49

SHEILA'S

THE LEADING SPECIALIST IN LADIES' & CHILDREN'S WEAR

THERE'S NO PLACE LIKE SHEILA'S ——— FOR QUALITY & VALUE

O'CONNELL STREET, GLADSTONE STREET, & ABBEY STREET, CLONMEL.

Phone: 516.

The Nationalist

AND

The Tipperary Star

GIVE

Top Coverage to all G.A.A. News

CLONMEL PIG MARKET

(Munster's Leading Market)

DAVIS ROAD, CLONMEL

NEXT TUESDAY, 16th NOVEMBER

Note: All bacon and pork pigs are to be delivered before 11 a.m. Entries close Saturday preceding market

Entries to:—

STOKES & QUIRKE, LTD., M.L.A.A., 9 SARSFIELD STREET, CLONMEL, CO. TIPPERARY. Tel: 123

THURLES SARSFIELDS

Blue and Gold.

MICHAEL KANE

ML. McELGUNN.

(2)

NOEL MURPHY

(5)

ML. BYRNE

(3)

TONY WALL

(6)

B. MAHER

(4)

MATT DOWD

(7)

ML. DORNEY

(8)

P. DOYLE

(9)

JAS. DOYLE

(10)

KEVIN HOLOHAN

(13)

GERRY HOGAN

(11)

SEAN McLOUGHLIN

(14)

PAT DORNEY

(12)

PATSY BUTLER

(15)

Subs: Tim Walsh, T. J. Semple, W. Dwyer, T. Kelly, T. Callanan, Seamus Loughnane, Louis Foyle, Stephen Smea, ML. Murphy.

Watch
Publics

tomás
ua moòrāin

B.A., M.P.S.I.

COGUISIDEACHT

Gach saghas earraí do'n mhainliaigh agus
do'n leanbh

Suim fé leith i n-earraí unaeracha agus
paiteananta

Leighiseanna do stuic, riachtainisí do'n
ghriangrafadóir

GLADSTONE STREET,
CLUAIN MEALA

Guthán 191

MAKE SURE OF YOUR COMFORT

by staying at the

ORMONDE HOTEL

THE LEADING HOTEL IN CO. TIPP.

- * Fully Licensed
- * Excellent Cuisine.
- * Hot and Cold Water.
- * Centrally Situated.

CLONMEL

Tel: 47

Grams: "Ormonde, Clonmel"

To contact Alce
write to Box 5551
You may rest d

All-Ireland a
TIPPERARY
1887, 1895, 1896, 1898,
1926, 1930, 1937, 1945,
1962, 1964, 1965.

CAPPAWHITE

T. HOGAN

(2)

M. RYAN

(5)

M. BARRY

(1)

J. KELLY

(3)

M. FITZGERALD

(6)

J. GRIESWOOD

(4)

... P. O'NEILL

(7)

T. CROSS

(8)

J. BUCKLEY

(9)

T. O'NEILL

(10)

L. BREEN

(13)

M. COUGHLAN

(11)

J. O'CARROLL

(14)

M. McDERMOTT

(12)

P. O'NEILL

(15)

Subs: R. Browne, J. Fitzgerald, M. Barry, S. Hickey.

TO WHOM I

As from this date
copying, lifting of
graph from the Fir
written by T. F. C
of the Kerry Co. B
man of the Munst
Central Council, is
copyright — unless
his nephew and

SPEAK YOUR OWN LANGUAGE

Speak

WEAR AN FAINNE NUA

Wear

CARRICK DAVINS

Red and White

N. WALSH

(2)

T. WATERS

(5)

P. J. RYAN

(8)

C. BRODERICK

(10)

T. MURPHY

(13)

E. RYAN

(1)

T. ARRIGAN

(3)

R. WALSH

(6)

M. ROCHE

(9)

J. RYAN

(11)

M. HASSETT

(14)

J. ROCHE

(4)

P. ARRIGAN

(7)

J. WALSH

(12)

T. RYAN (Capt.)

(15)

Subs: R. Ryan, N. Grace, S. Cleary, P. Tobin, J. Walsh, J. Grace, W. Mackey, J. Feehan.

MURPHY STOUT FOR STRENGTH

Agents:

W. H. O'Sullivan & Sons, Kilmallock.

Phone: Kilmallock 5.

FOR A GOOD JAR

before or after the match

Meet all your sports friends in our
MODERN BAR & LOUNGES

MALONE'S

47 O'CONNELL STREET

CLONMEL

(Beside the famous West Gate)

—:—

Personal Supervision, Homely Atmosphere,
Excellent Service

Prop.: Liam Daly.

Phone 609

MOYNE-TEMPLETUOHY

P. TROY

(1)

J. QUINN

(3)

M. COHEN

(6)

E. WEBSTER

(9)

J. RUSSELL

(4)

M. BUGGY

(7)

P. SWEENEY

(8)

J. WALSH

(11)

M. BOHAN

(14)

J. CULLAGH

(12)

J. GRADY

(15)

Subs: W. Troy, M. Shelly, W. Fogarty, J. Fogarty, J. Sweeney.

Watchings via
Public System

Anonymous simply
x 555 list Office, Clonmel
rest of the strictest
ice.

and ag Champions

RYGLORIOUS 21

1898, 1900, 1906, 1908, 1916,
1945, 1950, 1951, 1958, 1961,

Ena

I MAY CONCERN

Latel extracts, quotations,
of portion, part or para-
History of the G.A.A.,
Ollivan, Hon. Secretary
Bd G.A.A. 1903, Chair-
ste Council, Trustee of the
is ictly forbidden, under
s mission is granted by
cutor, Eugene Powell,
Tralee.

IRISH GOODS

Buy

KEEP OUR ROADS SAFE

Keep

JOIN BRU NA nGAEL

Join

THE CHALLENGERS CARRICK DAVINS

(courtesy "The Nationalist," Clonmel)

COLLINS BALLROOM

(CLONMEL)

TO-NIGHT (SUNDAY)

Atlantic Showband

(from Waterford) Dancing 9—1; Admission, 6/6

NEXT THURSDAY NIGHT

COMHALTAS CEOLTEOIRI EIREANN (KILLENAULE) presents the

Gallowglass Ceili Band

Rinnce: 9—1. Fear an Tí: Micheál O Ríain. 6/-.

Bus Fare from all points—3/6 return.

Dr. Niall O Gallchobhair, pathologist, Sir Patrick Dun's Hospital, Dublin, presenting An Fáinne Nua to nurses at the hospital. Included are: Nurses Ursula McGovern, Belturbet; Noeleen Dowling, New Ross; Margaret Francis, Galway; Louie Thompson, Kiltimagh; Noreen O'Brien, Cork; Aoife Ni DhunLaing, Dublin; Deirdre Nic Ghiolla, Spiddal; Maire Ni Shuilleaghain, Dingle; and Trease Aghas, Dingle.
(courtesy "Irish Independent")

Fainne Nua for Fourteen Nurses

We could not survive as a separate nation unless we revived our language, Dr. Niall O Gallchobhair (Pathologist), Sir Patrick's Dun's Hospital, said when 14 of the nursing staff were presented with An Fáinne Nua.

In these days of rapid and easy communication a small nation, sharing the same language with its large and wealthy neighbour, was doomed to extinction as a separate entity, he said.

Dr. O Gallchobhair, who spoke in Irish, said that we must make up our minds now either to revive our language and independent way of life and of

thought, or to become absorbed completely into Britain leaving nothing behind us but a memory and a few distorted place-names on the maps.

The presentation of An Fáinne in the hospital was performed by An tAthair Tomas O Fiaich, Cathaoirleach, An Comhchoiste. Also present were Miss K. Brennan, Matron; an tUas. Donal O Moráin (Ceannasai Ghael-Linn); an Seanadóir Donal O Connallain, Uachtarah, Comhdhail Náisiunta na Gaeilge; an tUas. Tarleach O hUid, Uachtaran na Teaghlaigh Gaelacha, and an tUas. Brian O Baoill, Rúnai, an Comhchoiste.

—:—

We have too much lip service from our Gaelic Athletic Association in their efforts to revive the Irish language — here above is a simple ceremony, but an active one.

Why could not the G.A.A. have many such presentations to their members, from Central Council down? What a wonderful sight it would be, in any County in Ireland, if such a ceremony took place before the start of important matches! Now is the hour!

Kehoe's Bar

(next to the Ritz Cinema)

WELL-KNOWN TO ALL SPORTSMEN

Phone: Clonmel 402.

50 PARNELL STREET, CLONMEL

THE WISE FARMER CHOOSES A

*Gascoigne
Milker*

BARLOWS LTD

OF CLONMEL

Phone 210.

CLONMEL ENGINEERING WORKS

Fitzgerald Printing Works

(at rear of Kehoe's Bar)

AUTOMATIC MACHINERY FOR ALL TYPES OF PRINTING

Contact for personal attention: P. Fitzgerald.

Phone: Clonmel 402

50 PARNELL ST., CLONMEL

TELEFIS EIREANN TREASON

In recent months it is exceptionally noticeable that T.E. and R.E., in giving economic or trade statistics for instance about the 26 counties, uses the utterly misleading term "Ireland". This is done repeatedly.

Outrageous as it is in English, in the Irish language news broadcasts it is blatant treason and colossal insolence. There is no excuse on earth for it. It must be accepted as deliberate calculated policy to foster the notion and impression (particularly amongst the rising 26 county generation) that the 26 counties are "the country" (a term again frequently used outrageously to describe them) and that the 6 counties are another "country". Each and every person responsible for this flagrant betrayal of the trust of a nation, of the honour of a nation, should be sacked unceremoniously.

R.E. or T.E. have absolutely no authority from anyone or anywhere to collect money to be used inter alia in disseminating treason and gross falsehoods, especially of a character that strike at the heart of the very right of the Irish nation to claim separate existence. Any money they have obtained from subscribers, they have secured under false pretences and are morally bound to make refund when requested.

How much longer are the Irish people expected to put up patiently with such a television "service," in fact continue to pay out of their own pockets for such a service. Monrose is crying out loud for trouble.

We can promise them that they won't have to wait much longer for it! Irish patriots ran Roth. They can run others, too . . .

(Extract from "Aiséirí")

Words of Wisdom for players and others

The injuries we do, and those we suffer, are seldom weighed in the same balance.

.....

To have your enemy in your power and yet to do him good, is the greatest heroism.

.....

He who is puffed up with the first gale of prosperity will bend beneath the first gale of adversity.

.....

Those who are the most faulty are the most prone to find fault in others.

.....

Let your conduct be the result of deliberation, never of impatience.

.....

When, even in the heat of dispute, I yield to my antagonist, my victory over myself is more illustrious than over him, had he yielded to me.

.....

To say little and perform much is the characteristic of a great mind.

.....

It has often happened that a despised enemy has given a bloody battle; and the most renowned kings and nations have by a small force been overthrown.

**pour yourself
a bottle
of brightness
today**

Phoenix

the brightest bottled beer

A PRODUCT OF IRISH ALE BREWERIES

DRAUGHT

TIME

the best beer

E. SMITHWICK & SONS LTD., ST. FRANCIS ABBEY BREWERY, KILKENNY

GUINNESS

**-SIN DEOCH AGUS
TUILLEADH**

