
Co. Tipperary Senior Football Final

1972

Match Programme

Coisle Co. Ti,lbr,'lid Arann - c.l.G.

SENIOR FOOTBALL
COUNTY FINAL

1972.

AT CLONMEL

on Sunday, October 22nd

l eUl3QQQa

Ardfinnan V Kilsheelan
(ARD FIONN, IN) (C ILL 510LLAIN) .

at 3 pm ; Referee- Joh n Moloney.

• U~hl

Fethard V Loughmore
(FIOOH ARO) (LEACH MOR)

at " 4li pm: Referee - liam. O'Dwyer

5p CLAR OIFIGIUIL 5p

;11.\11 10 ,\ :-, C I.ONlUEL

I
I

AFTER THE GAME

VISIT

CAROLINE BAR
Prop. T. D'Haire

UPPER GLADSTONE STREET, CcONMEL

FOR BEST ORINKS

BINGO SESSIONS HELD - MONDAYS

Be ;t -

each week THURSDAYS
FRIDAYS

FULLY CATERED FOR

FOOTBALL, HURLING, GOLF, SQUASH,
BADMINTON, FISHING, SHOOTING,
SURFING ETC . ETC.

KAVANAGHS
SPORTS SHOP

WEST GATE CLONMEL··· GLADSTONE ST.

***** SPORTSMEN **~**

When in Clogheen

Call to

Eamonn Keatings

LOUNGE BAR

Fr. Sheehys Football Club
CLOGHEEN

BI~GO In the r~urthouse , Clogheen every night

Friday night at 8.45 p.m.

TnP PRIZES - CHEAPE'. BOOKS - HI\LL WELL

HEATED .

We thank all the oeonle who have patronised us

in the nast and look fOTW!'lrd to their continued

suoport.

Proceeds in aid of new dressinr rooms at
Fll . SHEEHY PARK

Mitchelstown Co-operative Agric.
Society ltd.

SUPPLIERS OF:

FARM MACHltJERY, SEEDS & FEHTILSERS,

MILKING 11ACH1NES, MILI,STUFFS,

BUILDING MATERIALS, CENTRAL HEATINr,

FURNITURE & CARPETS

NEW SO.UARE, M I TCHElSTOI.JN AND BRANCHES

Phone Nos. 346/7/8 (3 l ines)

Gra.ln Store 265

PHONE NO. 17

CYnorone;y's

c!l3a{er)) and Confectionery

GROCER Y and DRAPER Y
M ai n Str eet

@l'Ii/"'""

WEDDING CAKES A SPECIALITY

Best Wishes to
ARDFINNAN

in

COUNTY FINAL

B EST
\j I SHES

FRO M

LADIES
FOOTBALL
CLUB

HAL L Y ~ SON S
TO
T HE

SEN lOR T EA M

BEST OF LUCK TO THE KILSHEELAN TEAM

From
ROBINSON'S

of
KILSHEELAN

Where you are always assured pf

FIRST QUALITY DRINKS

A gl'eat Favourite with all Sportsmen

BEST OF WISHES TO KILSHEELAN TEAM

TOM FLOOD
Agricultura l Contractor

Ba l1 ypatrick , Clonmel.

The Man you can rely on to solve your
Prob l ems - ;n all Seasons - at Reasonable
Cost .

Phone now - Ba 11ypatr;ck 34

FOR RF.AL VAll If

LADIES "A~HIONS

0 ' C<MELL STPEET ,

CLQNMOL .

IN

THE IDEAL DRAPERY ., " ".,., .. ,.,.,' ",

BEST OF LlICK TO KILSHEELAN TEAM
, " "" ,., " " " " " , I I I " " ""'" "

FOR THE BAR

"ITH WALITV DR INKS

AND COMFORT

fALL TO f'AllUNf O'SULLI VAN,

KILSHEELAN .

EVERYONE A~SURF.n OF A "ARM 'II'LCOfo'f.

1

CLONMEL
SPORTS CENTRE

CLONMEL, co. TIPPERARY.

Proprietors:

Michael" Babs" Keating, John O'Donoghue,

P"dd)" O'Leary. I
I

* '
Suppliers of all Sports Goods a~d Equipment:

Football Boots, Camogie Boots, Hurleys,
Footballs. Sets of Jerseys for Clubs. Nicks

Stockings, Track Suits, Handballs. Volley

B~11s and Basket Balls, Tennis. Badminton
and Squash Equipment.

*
10% Discouut to "II Clubs.

=

The teams last met in a County Final in 1968.
Kilsheelan caused a major surprise by defeating
Ardfinnan, who were hot favourites on the score
1 _ 11 to 2 - 7. The teams lined out as follO~s:
on that occasion:
KILSHEELAN: J. Dempsey

J. Driscoll J. O'Halloran F. Coffey
M. Morrissey M. O'Gorman T.O'Gorman

J. Moriarity O. Fitzpatrick
L. Larki n D. Strang S. Nugent
C. Robinson W. Robinson P. Halloran

ARDFINNAN: A. McDermott
,]. Moran J. Healy J.J. Lonergan

C. Browne
Myles

M. Norris P. Ryan
D. ~cCormack L.

Pete Savage J. Cummins
Ml. Keating T. Ryan
Sub: M. Burns.

SHEILAS FASHION SHOPS

Patsy Savage
B. Keating

SPECIALISTS IN LADIES AND CHILDREN WEAR
. ,
...

THERE'S NO PLACE LIKE-

SHEILA'S
for Quality and Value.

Clonmel, Dung.rvan, Tipperary

...

Fethard MINOR
(Fiodh Ard)

(1)
C. Morrissey

(2) (3) (4)
J. Kenny Q. Maher P. Harrington

(5) (6) (7)
S. Alworth J. Kane (Capt) O. Morrissey

(8) (9)
M. 0' Riordan T. McCarthy

(10) (11) (12)
E. Fox M. Kenrick M. Healy

(13) (14) (15)
P. Kenrick A. a I Rourke N. Sharpe

SUBS: M. Prout; F. Coen; O. Ryan; S. Halpin. a
Louahmore 1\

(Leac Mor)
(1)

M. Maher
(2) (3) (4)

M. McCormac P. Everett J. Purcell
(5) (6) (7)

O. Kiely E. Stapleton J. Hynes
(8) (9)

J . Geehan J. Treacy
(10) (11) (12)

M. Walshe T. Treacy E. Kelly
(13) (14) (15)

O. Kelly O. Kelly T. McGrath

SUBS: T. Kiely; MCleary; S. Fogarty;
F. Ryan; G. Whelan

RESULTS Hal f-time Full-time

Fethard

louqllmore

.22 I f) - 1¥ 7.1.

Ardfinnan SENIOR
(Ard Fionnain)

(1)
R. Boyle

(2) (3) (4)
E. Prendergast J. Healy J. BroW'ne

(5) (6) (7)
E. 01 Garman P. Ryan P. O'Brien

(B) (9)
Ml. Keating T.J. Walsh

(10) (11) (12)
L. Myles J. CUlTIJ1ins P .. Savage

(13) (14) (15)
Patsy Savage T. Ryan P. Quinn

SUBS, J. Duggan; P. Carrol l; J . Moran; E. Rvan
C. Browne; P. Byrnes; J.D. Condon, (Goal)
M. Prendergast; O. Whelan; M. ~ahoney.

Kilsheelan
Cill Siollain

(2) ,
J, Driscoll

(5)
J. Cahi ll

(1)
J. De.psey

(3)
J. Halloran

(6)
"1. QIGarman R.

(4)
M. Morrissey

(7)
O'Garman

(8) (9)
J . Moriarthy R. Strang

(10) (11) (12)
L. ~Iurphy -/ J . Kehoe /-il/II C. Robinson-I

(13) (14) (15)
P. Halloran - { J. Holohan S. Nugent - I

SUBS, M. Dempsey; 1(1 . RObi..!_Q~\. Geo9han; .
T. Ryan; S. Connolly; L. Lark,n; P. Lat'k,n;
r . Keyes; G. Henebry; T. Lonergan (Goal)

RESULTS Half-time Full-time

Ard f j nnan I - Ii 1- 9
Kilsheelan '..l.LJ. It { II /- 1/ - .-,- - --

..,

WHEN IN ARDFINNAN

WHY NOT CALL TO

The Roundabout

BAR AND LOUNGE

WILLIAM MYLES & SONS

V I CTUALLERS

ARDF I NNAN •• I. PHONE: 24

LOTS OF LUCK TO SENIOR TEAN

ON SUNDAY

:--.~

BEST OF LUCK
to

KILSHEELAN TEAM

ORMONDE STORES
(Prop . Pierce O'Dwyer)

Gambonsfield, Kilsheelan.

GROCERY AND BAR
MOOERN SPACIOUS LOUNGE
ENTERTAINMENT EVERY WEEK-END .

'Gram': "Lambert's Garage, Ardfinnan." 'Phone: Ardfinnan IS

J. LAMBERT & SONS
AUTOMOBI LE & AGRICULTURAL ENGINEERS

ARDFINNAN , CLONMEL
:: CARS fOR HIRE

CARS GARAGED AND DRIVEN AT OWNER'S RISK.

l

WISHING KILSHEELAN EVERY SUCCESS

William Dooi::sn
KILSHEELAN, CLONMEL.

G~NERAL BUILDING CONTRACTOR

Phone: Kilsheelan 41 .

•

BEST OF LUCK TO THE KILSHEELAN TEAM

From

Richard Crotty

GENERAL BUILDING CONTRACTOR

Kilsheelan, Clonmel.

COUNTY SENIOn
FOOTBALL CHAIVfPIONS

1887-Fethnrd
1888/89--Bohercrowe
139O-GrnngcmockJer
IIlDl / 189J-No Champion!\llip
1894 /1896-Arrnvale Rovers
1897/1898-Clontnel Shnmrock~
1899-Arrnvole Rovers
1900 19(1l -Clonmel ShnmrOCk~
tOOl-Tipperary
\90J/19O'1-0mngemockler
1908-Clonecll
1909-Grnngemocklcr'
1910-TIIlP O'[.earys
1911-Nenagh
1912lltH3-Mulllnnhone
IDI4---CasUeiney
\ !l]f)-Ncnagh
1916-Champlonstull not finished
1917/ 1920-Fcthnrd
1921 -No Championship
1922 24-Fethard
19~-'l'emplemore
19:i16-Mulllnnhone
1927/ 1928-Fethard
192&-MulllnahOllc
193(1.- K ilsh.elan
1931-Gr:mgemocklcr
19J2--clonrnel Shurnr'(I{'k~
1933-Kllsheelan
1934-Clollmt-l SI1flmroek.~
1935-Anlllnnan
19J5-Templeman'

Forthcoming Attractions:

1937 Clonmel Sllamrock_~
1938-Fethard
1939-Ardfinnan
194O-Loughmort'·Cn:>llclncy
J941 -Arrnvalc Rover.~
1942-Felhnrd
1941-IOth Bn~tallon , Clonme!
1944-Clonmel Commerelals
194~l()1.h 8aU.allon, Clonmel
1946-Loughll1ore-CasUeill('Y
1947-Drnngnn an~ CIOIlP{'1l

(St Palrick's)
1948-ClomneJ Commerclll.ls
1949/ 195O--Gnltee Rover!!
t9~I -Bnlllngll.rry
19.52-Old Bridge, Clonmel
1953-Sl Patrltk'li
1954-FeUlartl
1955-Lotlghmore-Ca~t1elne)'
19~1onmel Commercirt\s
1957-Fethflrd
19~8-LoughmoN'-CasUelney
1959--North scI. CSt. Flnnnons)
1D60-'l'hurles Crokes'
W61-8t F1annnns
1962 1964-Ardlinnull
1965 1967-Clonmel ComlllerclUl~
1968-- Kllshcel;an
J969-Clonmel Commerclnl,o;
1970--Ardrinnan
J971--Glolllnel Comm('rrialli

Oct. 29th at Clonmel South Inter Hurling Final
3 p. m. ST. MARYS v KILSHFELAN
Preceded oy Sth . Junior F.L. Semi-final
1. 45 ST. PATRICKS v CARRICK SWAN
Oc t. 29th at Cahir
3 p.m.

Preceded by Junior
1. 45

Oct. 29th N. F.L.

South Juni or Hurling Final
~OYLE ROVERS v BA LLYL OOBY

Football lea Que semi - final
BA LLYPOREEN v St. LUKES

TIPPERARY v WICKLOW

Away ,

Best WISHES to the KILSHEELAN TEAM , .,

From

JOHN o 'HALLORAN
Kilsheelan

Sand and Gravel Contractor
Supp l ier of Screened Gravel
Washed Sand
Trunking and Limestone Chips

Phone:

Kilsheelan 56

i'IHEN IN KILSHEELAN
" I." " " , . I, I I ""

DO YOUR SHOPPING
., " " " " " " '" I

AT B. DEMPSEYS
" "' " I . " " '"

.... . , , " ..
, • , , ,. • • , •• , • , I •• , , • • , , • , • , • •• • • • , ••• •

FOR GROCERIES, SWEETS, MINERALS
ICES ETC.

, ., "" j ". , ••••• • ••• • • • • • , •• , • , ... , ., .. ,., . ,
WISH ING THE KILSHEELAN TEAM I I "

THE BEST OF LUCK

POWELL BROS.

Phone: 248

ORNAMENT III IRON
II TUBING WORK
GATES RAILINGS

~~~~~~~ GARDEN FURNITURE COW PARLOURS 
CUBICLES 

DILLON STREET 

ALL GAELS VISIT 

SILO BARRIERS II 
Y ARO SCRAPERS 

CLONMEL. 

CLONMEL INN 
Proo. l. Daly 

47 O'CONNELL STREET, CLONMEL 

Phnne: 6nq 


r 

, 
I 


r 
WISHING THE TEAM EVERY SUCCESS .............. ... ......... ..... .... 

KIERNAN WHITE 
GAMBONSFIELD. 
KILSHEELAN 

SAND AND GRAVEL CONTRACTOR 
PLANT HIRE 

HIPE OF LOADERS - ROLLERS 
TRAXCAVATORS - GRADERS - ETC 

Phone: Kilshee l an 39 

Forthcoming Attract i ons : 

November 5th at Tipperary Town N.H. and F. league 
games TIPPERARY v CLARE 

N 12th at Thurles Senior and ~inor Co. ov. 
Hurl ing Fi nals : 

MINOR - KILRUANE v MOYCARKEY 
SEN IOR - ROSCREA v BORRISLEIGH 

, Nov . 12 at Clonmel N.F.L. game 
TIPPERARY v WATERFORD 


A WISE CHOLCE 

RYAN'S-

The Carpet 

House 

* CHAMPIONS 
-. 4io 

IN THE HOME FURNISHBlG FIELD 

* * * 

Visit our Home f-urnishing Supennarket at 

NELSON STREET. CLON)1EL 

Tel: 762 - 771 Prop , John · Ryan 

.. ...... ..... .... ........ .. .. ..... ... .... ... ' " 

Fine Art and Furniture Auctions held Regularly 
...... .. ..... ............ ..... .. .... ...... .... . 

" 


	1972_Co_Tipp_senior_football_final_001
	1972_Co_Tipp_senior_football_final_002
	1972_Co_Tipp_senior_football_final_003
	1972_Co_Tipp_senior_football_final_004
	1972_Co_Tipp_senior_football_final_005
	1972_Co_Tipp_senior_football_final_006
	1972_Co_Tipp_senior_football_final_007
	1972_Co_Tipp_senior_football_final_008
	1972_Co_Tipp_senior_football_final_009
	1972_Co_Tipp_senior_football_final_010
	1972_Co_Tipp_senior_football_final_011
	1972_Co_Tipp_senior_football_final_012
	1972_Co_Tipp_senior_football_final_013
	1972_Co_Tipp_senior_football_final_014
	1972_Co_Tipp_senior_football_final_015
	1972_Co_Tipp_senior_football_final_016
	1972_Co_Tipp_senior_football_final_017
	1972_Co_Tipp_senior_football_final_018
	1972_Co_Tipp_senior_football_final_019
	1972_Co_Tipp_senior_football_final_020
	1972_Co_Tipp_senior_football_final_021

